

REPORT

OF THE CONFERENCE OF FAO

Thirty-fourth Session
Rome, 17-24 November 2007

COUNCIL
(until 31 December 2008)

Independent Chairperson of the Council: Mohammed Saeid Noori-Naeini

Australia ¹	India ¹	Republic of Korea ²
Bangladesh ²	Indonesia ¹	Russian Federation ³
Belgium ³	Iran (Islamic Republic of) ²	Saudi Arabia ¹
Bolivia ³	Italy ¹	Senegal ³
Brazil ³	Japan ²	South Africa ²
Canada ³	Kenya ³	Sudan ³
Chile ²	Kuwait ³	Sweden ¹
China ²	Lebanon ¹	Thailand ²
Congo ³	Madagascar ¹	Trinidad and Tobago ³
Côte d'Ivoire ¹	Malaysia ²	Turkey ³
Cuba ³	Mexico ³	Ukraine ²
Egypt ¹	Moldova ²	United Kingdom ¹
El Salvador ¹	Morocco ³	United States of America ³
Ethiopia ²	Niger ³	Uruguay ²
France ¹	Nigeria ¹	Zambia ¹
Gabon ²	Pakistan ¹	
Germany ²	Panama ²	

¹ Term of office until 31 December 2008.

² Term of office until the conclusion of the Thirty-sixth Session of the Conference (2009).

³ Term of office until 31 December 2010.

COUNCIL
(as from 1 January 2009)

Independent Chairperson of the Council: Mohammed Saeid Noori-Naeini

Afghanistan ³	Ghana ³	Panama ¹
Australia ³	India ³	Republic of Korea ¹
Bangladesh ¹	Indonesia ³	Russian Federation ²
Belgium ²	Iran (Islamic Republic of) ¹	Saudi Arabia ³
Bolivia ²	Italy ³	Senegal ²
Brazil ²	Japan ¹	South Africa ¹
Canada ²	Kenya ²	Sudan ²
Chile ¹	Kuwait ²	Thailand ¹
China ¹	Malaysia ¹	Trinidad and Tobago ²
Congo ²	Mauritania ³	Turkey ²
Cuba ²	Mexico ²	Ukraine ¹
Egypt ³	Moldova ¹	United Kingdom ³
El Salvador ³	Morocco ²	United Republic of Tanzania ³
Ethiopia ¹	Niger ²	United States of America ²
France ³	Norway ³	Uruguay ¹
Gabon ¹	Pakistan ³	Zimbabwe ³
Germany ¹		

¹ Term of office until the conclusion of the Thirty-sixth Session of the Conference (2009).

² Term of office until 31 December 2010.

³ Term of office until the conclusion of the Thirty-seventh Session of the Conference (2011).

REPORT

OF THE CONFERENCE OF FAO

Thirty-fourth Session
Rome, 17-24 November 2007

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

ISBN 978-92-5-105802-2

All rights reserved. Reproduction and dissemination of material in this information product for educational or other non-commercial purposes are authorized without any prior written permission from the copyright holders provided the source is fully acknowledged. Reproduction of material in this information product for resale or other commercial purposes is prohibited without written permission of the copyright holders. Applications for such permission should be addressed to:

Chief

Electronic Publishing Policy and Support Branch
Communication Division

FAO

Viale delle Terme di Caracalla, 00153 Rome, Italy

or by e-mail to:

copyright@fao.org

© FAO 2007

Table of Contents

	Paragraphs
INTRODUCTION	1-9
TWENTY-FIFTH MCDOUGALL MEMORIAL LECTURE	1
PRESENTATION OF B.R. SEN AWARDS	2-4
PRESENTATION OF THE A.H. BOERMA AWARD	5
PRESENTATION OF THE EDOUARD SAOUMA AWARD	6-7
MARGARITA LIZÁRRAGA MEDAL	8
IN MEMORIAM	9
INTRODUCTION AND REVIEW OF THE STATE OF FOOD AND AGRICULTURE	10-49
ELECTION OF CHAIRPERSON AND VICE-CHAIRPERSONS	10-11
APPOINTMENT OF GENERAL COMMITTEE AND CREDENTIALS COMMITTEE	12
ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION	13-37
<i>Establishment of Commissions and Appointment of their Chairpersons, Vice-Chairpersons and Drafting Committees</i>	15-19
<i>Resolutions Committee of the Conference</i>	20-22
<i>Right of Reply</i>	23
<i>Verbatim Records</i>	24
<i>Verification of Credentials</i>	25-26
<i>High-Level Special Events</i>	27-28
<i>Voting Rights (Resolution 1/2007)</i>	29-37
ADMISSION OF OBSERVERS	38-41
<i>Applicants for Membership</i>	38
<i>Admission of Observers from Non-Member Nations</i>	39
<i>Liberation Movements</i>	40
<i>Intergovernmental Organizations and International Non-Governmental Organizations</i>	41
REVIEW OF THE STATE OF FOOD AND AGRICULTURE	42-49

SUBSTANTIVE AND POLICY MATTERS IN FOOD AND AGRICULTURE	50-81
PROGRESS REPORT ON IMPLEMENTATION OF THE FAO GENDER AND DEVELOPMENT PLAN OF ACTION	50-56
INTERIM REPORT ON THE TRIENNIAL COMPREHENSIVE POLICY REVIEW OF OPERATIONAL ACTIVITIES FOR DEVELOPMENT OF THE UNITED NATIONS SYSTEM (Resolution 2/2007)	57-64
UNITED NATIONS/FAO WORLD FOOD PROGRAMME	65-69
INTERNATIONAL YEAR OF THE POTATO 2008	70-77
INTERNATIONAL YEAR OF NATURAL FIBRES 2009	78-81
PROGRAMME AND BUDGETARY MATTERS	82-108
PROGRAMME IMPLEMENTATION REPORT 2004-2005	82-85
PROGRAMME EVALUATION REPORT	86-88
PROGRAMME OF WORK AND BUDGET 2008-09 (Resolutions 3/2007 and 4/2007)	89-103
INDEPENDENT EXTERNAL EVALUATION OF FAO (Resolution 5/2007)	104-108
LEGAL, ADMINISTRATIVE AND FINANCIAL MATTERS	109-128
ADOPTION OF RUSSIAN AS A LANGUAGE OF THE ORGANIZATION (AMENDMENT OF ARTICLE XXII OF THE CONSTITUTION AND RULE XLVII OF THE GENERAL RULES OF THE ORGANIZATION) (Resolutions 6/2007 and 7/2007)	109-113
OTHER CONSTITUTIONAL AND LEGAL MATTERS	114-117
<i>Streamlining of Membership Rules of the Open Committees of the FAO Council (Amendments to the General Rules of the Organization) (Resolution 8/2007)</i>	114-115
<i>Amendments to the General Regulations of WFP</i>	116-117
AUDITED ACCOUNTS 2004-2005 (Resolution 9/2007)	118
SCALE OF CONTRIBUTIONS 2008-2009 (Resolution 10/2007)	119-120
PAYMENT BY THE EUROPEAN COMMUNITY TO COVER ADMINISTRATIVE AND OTHER EXPENSES ARISING OUT OF ITS MEMBERSHIP IN THE ORGANIZATION	121-127
OTHER ADMINISTRATIVE AND FINANCIAL MATTERS	128

<i>Statement by Representative of FAO Staff Bodies</i>	128
APPOINTMENTS AND ELECTIONS	129-134
APPLICATIONS FOR MEMBERSHIP IN THE ORGANIZATION	129-134
ELECTION OF COUNCIL MEMBERS	135
APPOINTMENTS	136-138
<i>Appointment of the Independent Chairperson of the Council (Resolution 11/2007)</i>	136-137
<i>Appointment of Representatives of the FAO Conference to the Staff Pension Committee</i>	138
OTHER MATTERS	139-150
DATE AND PLACE OF THE THIRTY-FIFTH CONFERENCE SESSION	139
REPORTS OF THE INTERNATIONAL TECHNICAL CONFERENCE ON ANIMAL GENETIC RESOURCES (INTERLAKEN, SWITZERLAND, 3-7 SEPTEMBER 2007) AND OF THE ELEVENTH REGULAR SESSION OF THE COMMISSION ON GENETIC RESOURCES FOR FOOD AND AGRICULTURE (ROME, 11-15 JUNE 2007) (Resolution 12/2007)	140-147
MEASURES TO IMPROVE THE ORGANIZATION'S CASH SHORTAGE SITUATION (Resolutions 13/2007 and 14/2007)	148
EQUITABLE GEOGRAPHICAL AND GENDER DISTRIBUTION IN THE PROFESSIONAL STAFF STRUCTURE	149-150
APPENDICES	
A Agenda for the Thirty-fourth Session of the Conference	
B List of Delegates and Observers	
C List of Documents	
D Report of the High-Level Special Event on the Role of Aquaculture in Sustainable Development	
E Report of the High-Level Special Event on Forests and Energy	
F Report of the High-Level Special Event on Financing of Agriculture	
G Report of the High-Level Special Event on Food Quality and Safety	
H Report of the High-Level Special Event on Aid for Trade and Food Security	
I Scale of Contributions 2008-2009	

INTRODUCTION

TWENTY-FIFTH MCDUGALL MEMORIAL LECTURE ¹

1. His Excellency Moussa Hussein Abdullah Al-Sarraf, Minister of Public Works and State Minister of Municipal Affairs of Kuwait delivered, on behalf of His Highness Sheikh Nasser Al Mohamed Al Ahmad Al Sabah, Prime Minister of Kuwait, the Twenty-fifth McDougall Memorial Lecture, in memory of Frank Lidgett McDougall, a founding father of the Organization.

PRESENTATION OF B.R. SEN AWARDS ²

2. The annual B.R. Sen Award, in recognition of the former Director-General Mr B.R. Sen's role in transforming FAO from a study organization to a development agency, is presented at each regular session of the Conference to an FAO field officer who has made an outstanding contribution to the advancement of the country or countries to which he or she was assigned.

3. The 2006 B.R. Sen Award was conferred on Mr Brian Dugdill, a national of the United Kingdom, in recognition of his outstanding achievements in developing an innovative, complete farm-to-consumer dairy food chain system in Mongolia, while serving as Chief Technical Adviser on a Japanese-funded project in that country. Mr Dugdill and his project team introduced six low-cost commercial dairy models designed to transport milk safely and affordably from rural areas to urban centres, with an emphasis on milk quality and profitability. The models were in commercial operation with public and private sector partners at sixteen locations across the central region of Mongolia, where most of the urban population lived. Mongolia was now on its way to self-sufficiency and food security in milk and dairy products, and its 'white revolution' had been institutionalized as the official national dairy programme through a 2006 Government resolution. Mr Dugdill's vision, leadership and sound technical expertise were catalytic factors in the realization of these achievements in a short period of time.

4. The 2007 B.R. Sen Award was conferred on Mr Shin Imai, a national of Japan, in recognition of his outstanding leadership in the adaptation and effective application of an innovative rural development approach to food security, poverty reduction and livelihoods improvement while serving in Indonesia as the Regional Special Programme for Food Security Coordinator for the Japanese-funded SPFS programmes in Bangladesh, Indonesia, Lao People's Democratic Republic and Sri Lanka. Three instruments comprised the approach applied to the projects: the Farmers' Group Development Plan, a field intervention planning tool; the Revolving Fund System, a microfinance management tool; and the Vectorial Project Analysis, a project monitoring, evaluation and impact assessment tool. This approach enhanced the planning capacity of small farmers, putting special focus on the poorest and most disadvantaged segments of the community, while also introducing appropriate institutional arrangements. Mr Imai's strong coordination role and professional commitment were key factors in the successful application of this approach by the project management units in the four countries. In ongoing efforts to significantly reduce poverty, all four governments had taken concrete actions to replicate and expand these methods to wider areas within their respective countries.

¹ C 2007/INF/9; C 2007/PV/1; C 2007/PV/11.

² C 2007/INF/6; C 2007/PV/1; C 2007/PV/11.

PRESENTATION OF THE A.H. BOERMA AWARD ³

5. The A.H. Boerma Award for 2006-2007 was presented jointly to Ms Elisabeth Rosenthal, health, science and environment correspondent for the International Herald Tribune/New York Times newspapers, for her very valuable contribution towards increasing public awareness about avian influenza and other food security related issues, and to Mr Hany El Banna, journalist and Editor-in-Chief of The Agricultural Magazine for his contribution over 30 years, to increasing awareness about agricultural issues in the Near East region.

PRESENTATION OF THE EDOUARD SAOUMA AWARD ⁴

6. The Edouard Saouma Award is presented biennially to an institution that has implemented with particular efficiency a project funded by the Technical Cooperation Programme (TCP). The Award for 2006-2007 was presented to the “*Secretaría de Agricultura, Ganadería, Pesca y Alimentos*” (SAGPyA) of Argentina for its outstanding contribution to the implementation of a TCP project on the Cartagena Protocol on Biosafety.

7. The institution was represented at the Ceremony by the Ambassador of Argentina to FAO, His Excellency Victorio José María Taccetti, who had been designated to receive the Award on behalf of the Secretary of SAGPyA, His Excellency Javier de Urquiza and his team. The institution demonstrated outstanding coordination and organizational capacities and played an exceptional role in triggering catalytic effects, through the adoption of the most important policy decision of the last fifteen years in the grain sector, aimed at differentiating cereals according to their various uses. The dedication, professionalism, motivation and enthusiasm of SAGPyA staff were vital to the successful implementation of the project. This resulted in the practical application of the project outputs by several governmental and private institutions, within the new scenarios of segregation and traceability, contributing thereby to an increased role of the country in the framework of the Cartagena Protocol and a leading position in the Codex Alimentarius-related discussions.

MARGARITA LIZÁRRAGA MEDAL ⁵

8. The Margarita Lizárraga Medal for 2006-2007 was presented to the Southeast Asian Fisheries Development Center (SEAFDEC), an intergovernmental organization whose mandate is the promotion of fisheries development in Southeast Asia. SEAFDEC was devoted to the regionalization of the Code of Conduct for Responsible Fisheries and completed its process with the publication of four Regional Guidelines for Responsible Fisheries in Southeast Asia relating to Fishing Operations, Aquaculture, Fisheries Management and Post-harvest Practices and Trade. It also prepared Supplementary Guidelines on Co-management. SEAFDEC was commended for its outstanding and practical hands-on contribution to the application of the Code.

IN MEMORIAM ⁶

9. The Conference observed one minute of silence in memory of those staff members who had died in the service of the Organization since the Conference had last met. The names of the deceased staff members were read and are contained in the Verbatim Records of the Conference.

³ C 2007/INF/7; C 2007/PV/2; C 2007/PV/11.

⁴ C 2007/LIM/6; C 2007/PV/2; C 2007/PV/11.

⁵ C 2007/LIM/6; C 2007/PV/2; C 2007/PV/11.

⁶ C 2007/PV/9; C 2007/PV/11.

INTRODUCTION AND REVIEW OF THE STATE OF FOOD AND AGRICULTURE

ELECTION OF CHAIRPERSON AND VICE-CHAIRPERSONS ⁷

10. The Conference elected Carlos Vallejo López (Ecuador) as Chairperson of the Thirty-fourth Session of the Conference.

11. The Conference elected the three Vice-Chairpersons of the Conference:

Kaman Nainggolan (Indonesia)

Abu Baker Al-Mabrouk Al-Mansouri (Libyan Arab Jamahiriya)

Vladimir Iosifov (Russian Federation)

APPOINTMENT OF GENERAL COMMITTEE AND CREDENTIALS COMMITTEE ⁸

12. The Council recommended and the Conference elected the:

Seven Members of the General Committee

China

Kuwait

Denmark

New Zealand

Gabon

United States of America

Guatemala

Nine Members of the Credentials Committee

Austria

Gabon

San Marino

Canada

Malaysia

Ukraine

El Salvador

Oman

Zambia

ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION ⁹

13. The Conference adopted its Agenda as amended by the General Committee, and as given in *Appendix A* to this Report.

14. The Conference adopted the arrangements and timetable proposed by the Hundred and Thirty-second Session of the Council, as approved by the General Committee.

⁷ C 2007/LIM/8; C 2007/PV/1; C 2007/PV/11.

⁸ C 2007/LIM/4; C 2007/LIM/8; C 2007/LIM/10; C 2007/PV/1; C 2007/PV/11.

⁹ C 2007/1; C 2007/12-Rev.1; C 2007/INF/4; C 2007/LIM/9; C 2007/LIM/10; C 2007/LIM/18; C 2007/LIM/20; C 2007/LIM/21; C 2007/PV/2; C 2007/PV/9; C 2007/PV/11.

*Establishment of Commissions and Appointment of their Chairpersons,
Vice-Chairpersons and Drafting Committees*

15. The Conference concurred with the Council's recommendations to establish two Commissions to consider and report upon Parts I and II of the Agenda.
16. In accordance with Rule VII and Rule XXIV-5 (b) of the General Rules of the Organization (GRO), the Hundred and Thirty-second Session of the Council nominated Ambassador Mario Arvelo Caamaño (Dominican Republic) as Chairperson of Commission II, and the Hundred and Thirty-third Session of the Council nominated Ambassador Christer Wretborn (Sweden) as Chairperson of Commission I, which the Conference approved.
17. Ms Hasanthi Dissanayake (Sri Lanka) was elected Chairperson of the Drafting Committee for Commission I with the following Membership: Bolivia, Canada, Colombia, Indonesia, Ireland, Japan, New Zealand, Portugal, Slovenia, South Africa, Sri Lanka, Qatar and Tanzania.
18. Ambassador Zohrab V. Malek (Armenia) was elected Chairperson of the Drafting Committee for Commission II with the following Membership: Afghanistan, Argentina, Australia, Brazil, Cameroon, France, Germany, India, Japan, Kuwait, Pakistan, Portugal, Uganda and United States of America.
19. The Conference, taking into consideration the proposals of the General Committee, and in accordance with Rule XIII-2 GRO, appointed the following Vice-Chairpersons:

Commission I	Abdelmalek Tittah (Algeria) Ms Hedwig Wögerbauer (Austria)
Commission II	James Melanson (Canada) Yaya Olaniran (Nigeria)

Resolutions Committee of the Conference

20. The Conference endorsed the recommendation of the Hundred and Thirty-second Session of the Council to establish a Resolutions Committee of seven Members, one from each Region, and appointed the following:

Africa	:	Madagascar
Asia	:	Philippines
Europe	:	Italy
Latin America and the Caribbean	:	Paraguay
Near East	:	Egypt
North America	:	Canada
Southwest Pacific	:	Australia

21. The Conference agreed to the recommendation of the General Committee that the Resolutions Committee be chaired by Yasser Abdel Rahman Sorour (Egypt).
22. The Conference approved the functions of the Resolutions Committee and the criteria for the formulation of resolutions, as given in Appendix C of document C 2007/12-Rev.1.

Right of Reply

23. The Conference confirmed the decision taken at its previous sessions to the effect that, when a Member wished to reply to criticisms of its Government's policy, it should preferably do

so on the afternoon of the day on which such criticism had been voiced after all those wishing to participate in the discussion had had an opportunity to speak.

Verbatim Records

24. As provided for in Rule XVIII-1 GRO, Verbatim Records were kept of all Conference Plenary and Commission meetings. The Conference endorsed the recommendation of the General Committee that statements could be inserted in the Verbatim Records when time did not permit them to be delivered, taking into consideration, however, the conditions laid down by the General Committee.

Verification of Credentials

25. The credentials of delegations of 172 Members were found valid. The remaining Members did not submit valid credentials.

26. The credentials of the representatives of the United Nations, its Specialized Agencies and related organizations were duly deposited as prescribed under Rule III-2 GRO.

High-Level Special Events

27. The Conference noted that the following five High-Level Special Events were held:

- The Role of Aquaculture in Sustainable Development
- Forests and Energy
- The Financing of Agriculture
- Food Quality and Safety
- Aid for Trade and Food Security

28. Reports on the High-Level Special Events were presented to Plenary and are given in *Appendices D, E, F, G and H* to this Report.

Voting Rights

29. The Conference noted that, in accordance with Article III-4 of the Constitution, at the beginning of the Session 22 Member Nations (Antigua and Barbuda, Argentina, Burundi, Central African Republic, Comoros, Costa Rica, Democratic Republic of Congo, Dominican Republic, Gambia, Guinea-Bissau, Iraq, Kyrgyzstan, Liberia, Nauru, Nicaragua, Palau, Sao Tome and Principe, Sierra Leone, Solomon Islands, Somalia, Sudan, Tajikistan) had no right to vote in the Conference, since the amount of their arrears of contributions to the Organization exceeded the amount of the contribution due from them for the two preceding years.

30. Subsequently, one of these Member Nations (Nicaragua) made payments sufficient to regain its voting rights.

31. Three Member Nations (Nauru, Palau and Turkmenistan) had not registered at the Conference and had not requested special consideration.

32. Six Member Nations attending the Session (Antigua and Barbuda, Comoros, Guinea-Bissau, Kyrgyzstan, Sao Tome and Principe, and Solomon Islands) had not requested restoration of voting rights.

33. Twelve Member Nations had requested special consideration under Article III.4 of the Constitution and restoration of their voting rights (Argentina, Costa Rica, Central African Republic, Democratic Republic of Congo, Dominican Republic, Gambia, Iraq, Liberia, Sierra Leone, Somalia, Sudan, Tajikistan).

34. The Conference was informed that the Government of Iraq had asked the Director-General to submit to the Conference at its Thirty-fourth Session a request that 70% of its arrears

accumulated prior to 1 January 2004 be cancelled, and that its rate of assessment be modified in order to reflect the exceptional deterioration of its financial situation.

35. The Conference decided to restore the voting rights of Iraq. In view of the complex issues raised by Iraq, however, the Conference decided that these issues should be referred to the Finance Committee, the CCLM and the United Nations, as appropriate, for further consideration and advice.

36. After a case-by-case evaluation, the Conference also decided to restore voting rights to eleven Member Nations having requested special consideration under Article III.4 of the Constitution and permission to vote: Argentina, Central African Republic, Costa Rica, Democratic Republic of the Congo, Dominican Republic, Gambia, Liberia, Sierra Leone, Somalia, Sudan and Tajikistan.

37. The Conference further decided to restore voting rights to Burundi by agreeing that payments under an instalment plan proposed by it would be considered as fulfilment of its financial obligations to the Organization. To this effect, the Conference adopted the following Resolution:

RESOLUTION 1/2007

Payment of Contributions - Burundi

THE CONFERENCE,

Noting that the Government of Burundi had made a proposal to liquidate its arrears of contributions over a period of three years commencing in 2008 in addition to paying each current contribution in the calendar year of assessment,

Decides that:

1. Notwithstanding Financial Regulation 5.5, the arrears of contributions of Burundi, totalling US\$ 90,768.33 and Euro 7,024.74, shall be settled through the payment of three annual instalments of US\$ 30,256.11 and €2,341.58 each from 2008 to 2010.
2. The first instalment shall be payable in January 2008.
3. The annual payment of the instalments referred to above, together with the payment of each current contribution in the calendar year of assessment and any advances to the Working Capital Fund, shall be considered as fulfilment of the financial obligations of the Republic of Burundi to the Organization.
4. Instalments shall be payable in accordance with Financial Regulation 5.5.
5. Default in payment of two instalments shall render this instalment plan null and void.

(Adopted on 24 November 2007)

ADMISSION OF OBSERVERS ¹⁰

Applicants for Membership

38. The Director-General had provisionally invited applicants for Membership to be represented by observers until a decision had been taken on their applications. The Conference approved the Director-General's invitation in respect of the Principality of Andorra, the Republic of Montenegro and the Faroe Islands.

¹⁰ C 2007/13; C 2007/LIM/9; C 2007/PV/2; C 2007/PV/9; C 2007/PV/11.

Admission of Observers from Non-Member Nations

39. The Conference confirmed the invitation issued by the Director-General to the Principality of Andorra, the Republic of Montenegro and the Faroe Islands to attend the Session in an observer capacity.

Liberation Movements

40. The Conference confirmed the invitation issued by the Director-General, at the suggestion of the Hundred and Thirty-second Session of the Council, to the Palestine Liberation Organization.

Intergovernmental Organizations and International Non-Governmental Organizations

41. The Conference reviewed the list of intergovernmental organizations and international non-governmental organizations to which the Director-General had extended a provisional invitation to the Session, and confirmed the said provisional invitations.

REVIEW OF THE STATE OF FOOD AND AGRICULTURE ¹¹

42. One Hundred and Fourteen Heads of Delegation and the Holy See intervened under this agenda item. Members commented on the overall world agricultural and food security situation. Many Members also provided information on agricultural and food security issues in their respective countries. Four observers also spoke.

43. The Conference took note with concern of the persistence of poverty, hunger and undernourishment in numerous countries worldwide and of the insufficiently rapid progress towards the realization of the Millennium Development Goals, especially MDG1, and the World Food Summit Target of halving the number of undernourished people by no later than 2015. However, it noted with satisfaction the increasing recognition at the international level of the significance of rural development for achieving these objectives and of the crucial role of the agricultural sector, in particular for reducing hunger and poverty worldwide. It especially emphasized the importance of investments and public expenditures to ensure the provision of public goods essential for promoting agricultural and rural development. It also stressed the need to ensure adequate access to appropriate technologies and financing by small farmers.

44. The Conference underlined the need to reconcile increasing levels of agricultural production, in order to feed a growing world population, with that of a sustainable use of our natural resource base and of preserving the provision of crucial environmental services. It expressed particular concern over the impact of climate change, especially on the poorest and most vulnerable countries and populations. It noted that agriculture, while itself contributing to greenhouse gas emissions, was also likely to be one of the sectors most affected by climate change and could also offer possible solutions. In this regard, the Conference stressed the need for strategies to avert and mitigate the effects of climate change. It also noted the increasing frequency of natural disasters and extreme climatic events as one of the consequences of global climate change. In this respect, the Conference stressed the importance of FAO's early warning and emergency assistance programmes. The Conference also highlighted the need for appropriate action to ensure the preservation of biodiversity, as well as sustainable management of water resources. The importance of sustainable management of fisheries and forest resources was likewise emphasized.

45. The Conference noted major changes occurring in global markets for agricultural products. It expressed concern over the impact of rising commodity prices on access to food and the consequences for food security in numerous countries. It also drew attention to the rapid growth in biofuel production as a major factor affecting agricultural commodity markets. It

¹¹ C 2007/2; C 2007/PV/4; C 2007/PV/5; C 2007/PV/6; C 2007/PV/7; C 2007/PV/8; C 2007/PV/11.

recognized that, while biofuel development could present opportunities for agricultural producers in developing countries, it also risked having negative consequences on food security as a result of the competition with food production for land and natural resources and of increasing prices for food products. It requested the Secretariat to undertake analysis of the economic, environmental and food security implications of biofuel development. In this connection, support was expressed for the high-level Conferences planned by FAO in 2008, particularly in relation to the impact of climate change and bioenergy.

46. Many Members also emphasized the importance of a free and fair rules-based international trading system, and called for a swift and positive conclusion of the Doha Round of Multilateral Trade Negotiations. Several Members also called for technical assistance for capacity-building in this area.

47. Members noted a number of other priority areas for FAO's work, including transboundary pests and diseases (particularly Avian Influenza), the impact of HIV/AIDS, standard-setting in the context of the Codex Alimentarius Commission and the International Plant Protection Convention (IPPC), the progressive realization of the right to food, as well as collection and dissemination of statistical data and information. Particular emphasis was placed on the role of FAO as a knowledge organization. Several Members also underlined the critical role of women in agricultural and rural development, and urged continued progress in the mainstreaming of gender issues in FAO's work.

48. The Conference confirmed the important role of FAO in providing technical assistance to its Member Nations, *inter alia* through South-South cooperation. Several Members specifically recognized the important contribution of FAO to their national development efforts.

49. The Conference reiterated the indispensable role of FAO and the continuous need for many of the irreplaceable services it provides, but noted the need for reform of FAO to allow it to properly fulfil its mandate. It welcomed the Report of the Independent External Evaluation (IEE) as a well-documented and thorough basis for reforming FAO, within the context of the overall UN reform process, with a view to strengthening the Organization and enhancing its efficiency and effectiveness. It also expressed appreciation for the Management Response "In-Principle" to the IEE Report, prepared by the Secretariat.

SUBSTANTIVE AND POLICY MATTERS IN FOOD AND AGRICULTURE

PROGRESS REPORT ON IMPLEMENTATION OF THE FAO GENDER AND DEVELOPMENT PLAN OF ACTION ¹²

50. The Conference recalled that the Organization had been requested to prepare a new Plan of Action on Gender and Development (2008-2013) and the Third Progress Report on the Implementation of the existing Plan of Action on Gender and Development (2002-2007) at the Thirty-third Session of the Conference in November 2005.
51. Members received the new Plan favourably, and were pleased that the document had been prepared in a participatory manner fully involving the Technical Divisions. The Plan's embeddedness in the FAO Programme of Work and Budget, and specific links to the Strategic Framework and MDGs, were welcomed. Some Members expressed their satisfaction for the correspondence of the Plan with the relevant recommendations of the IEE. They appreciated the priority areas stressed in the new Plan and the policy orientations and programme priorities highlighted in the document.
52. Members welcomed the Progress Report and commended FAO for its progress in mainstreaming gender, while taking note of the remaining challenges. They endorsed the report while stressing the need to enhance accountability among all senior-level management; ensure senior-level gender focal points were selected for this purpose and were evaluated on their performance; ensure adequate human and financial resources for its implementation; put in place a system of monitoring and evaluation; increase awareness among staff; reinforce the building of staff capacity in the area of gender mainstreaming; and bring about a better gender balance in the FAO workforce, especially in management positions.
53. Members expressed satisfaction with FAO's expansion of collaboration with other UN Agencies, especially with the Rome-based Agencies, in such areas as the Socio-Economic and Gender Analysis (SEAGA) training programme. At the same time, Members agreed that this collaboration needed to be strengthened, including in collecting sex-disaggregated data and statistics and developing gender-sensitive indicators.
54. The inclusion of emerging issues such as emergencies, climate change and bioenergy, diseases and globalisation in the Plan was appreciated. One Member stressed the need to follow up on the International Conference on Agrarian Reform and Rural Development (ICARRD), with necessary funding, highlighting that gender was an important issue among a vast array of crucial matters related to rural development, including the more democratic access to land. Members highlighted the need to also link FAO's gender mainstreaming work in the One UN pilot country efforts and programmes, and in the fulfilment of MDGs 3 and 1.
55. The Conference expressed appreciation for the gender mainstreaming policy work accomplished so far, and expressed agreement with the new Plan's focus on implementation. Members stressed the need to do both gender mainstreaming and specific, and measurable, targeted interventions as an explicit implementation strategy. Such targeting should be at outcome level and not just at output level.
56. Finally, the Conference endorsed the new FAO Gender and Development Plan of Action, 2008-2013.

¹² C 2007/16; C 2007/19; C 2007/I/PV/1; C 2007/I/PV/3; C 2007/PV/11.

**INTERIM REPORT ON THE TRIENNIAL COMPREHENSIVE POLICY
REVIEW OF OPERATIONAL ACTIVITIES FOR DEVELOPMENT OF THE
UNITED NATIONS SYSTEM¹³**

57. The Conference recalled the requirement for submitting an Interim Report that originated from FAO Conference Resolution 13/2005. This Resolution requested the Director-General to take appropriate actions for the full implementation of the UN General Assembly Resolution 59/250 on the Triennial Comprehensive Policy Review of Operational Activities for Development of the United Nations System (TCPR 2004).

58. The Conference welcomed the Interim Report and its analysis of FAO's approach to the implementation of the TCPR. The Conference recognized that FAO's response to the TCPR had been significant and extensive, and encouraged FAO to continue working along the same lines. Some Members welcomed and encouraged FAO's participation in the ongoing Delivering as One pilot process, while noting that intergovernmental consideration of the Report of the High-Level Panel (HLP) on System-wide Coherence was still pending.

59. Several Members recommended that FAO continue its efforts with regard to implementation of Conference Resolution 13/2005, consistent with the recommendations of the IEE, while one Member noted that the outcome of the IEE was still under consideration by the Governing Bodies.

60. The Conference emphasized FAO's role in the achievement of the Millennium Development Goals – in particular MDGs 1, 7, and 8 – and acknowledged FAO's extensive contributions to South-South Cooperation, emergencies and transition from relief to development, and capacity-building at country level. With respect to the last point, the Conference emphasized the importance that capacity-building support national ownership and that it be aligned to national priorities and based on national execution.

61. The Conference noted FAO's strong commitment to the United Nations Development Assistance Framework (UNDAF) and to the effective functioning of the Resident Coordinator (RC) system. It recognized the challenges for Specialized Agencies to be able to assist countries with implementation of international norms and standards relating to their specific mandates in the context of the UNDAF, recognizing FAO's important role in this regard. It encouraged FAO to build more partnerships in this context (with donors and UN organizations and at regional and national levels). The Conference further recognized the need to ensure that coordination costs did not draw resources away from development activities. In this context, it was noted that the cost of coordination should be evaluated against the cost of lack of coordination. It was also stressed that RC fundraising should not be the sole source of resource mobilization at country level for Specialized Agencies, and that there should be room for fundraising for normative activities. One Member stressed the importance of the "one size does not fit all" principle for operational activities at country level, adding that the uniqueness of Specialized Agencies within the UN System should be preserved.

62. While indicating that the reform process offered unique opportunities for more relevance and effectiveness for the Specialized Agencies of the UN System, the Conference acknowledged the challenges with which the Specialized Agencies were faced in the implementation of the TCPR. In particular, it recognized the issues of adequacy, availability and predictability of funding. One Member emphasized the need for an increase of FAO's Regular Programme resources, adding that operational activities for development should not only rely on extra-budgetary contributions. Another Member noted with concern the decline in ODA, recognizing FAO's constraints due to the lack of assured programmable resources at country level. The

¹³ C 2007/17; C 2007/LIM/11; C 2007/I/PV/1; C 2007/I/PV/3.; C 2007/PV/11.

Conference recommended that FAO develop a coherent and dynamic resource mobilization strategy around the priority themes related to its mandate.

63. The Conference recognized the TCPR as the basis for enhancing cooperation among the Rome-based Agencies (IFAD, WFP, FAO). The Conference agreed that another Interim Report should be prepared for the 2009 Conference Session, taking into account the outcome of the ongoing consultations within the UN General Assembly on the TCPR.

64. The Conference adopted the following Resolution:

RESOLUTION 2/2007

Implementation of United Nations General Assembly Resolution on the Triennial Comprehensive Policy Review of Operational Activities for Development of the United Nations System

THE CONFERENCE,

Recalling its Resolution 13/2005,

Mindful of the crucial importance of the United Nations reform process related, *inter alia*, to operational activities for development launched by the United Nations Secretary-General and aimed at both ensuring a better coordination of field-level activities and delivering services in a coherent and effective way,

Bearing in mind the relevant recommendations contained in the report of the Independent External Evaluation of FAO:

1. **Takes note** of the Interim Report prepared by the Secretariat on the Implementation of Resolution 13/2005,
2. **Urges** the Director-General to continue to pursue efforts toward the full implementation of Resolution 13/2005,
3. **Requests** the FAO Secretariat to submit to the next ordinary Session of the Conference an Interim Report on the Implementation of Resolution 13/2005, taking into account the negotiated outcome of the 62nd Session of the General Assembly on the Triennial Comprehensive Policy Review of Operational Activities for Development of the United Nations.

(Adopted on 24 November 2007)

UNITED NATIONS/FAO WORLD FOOD PROGRAMME ¹⁴

65. Many Members emphasized the importance of the World Food Programme's partnerships with the Rome-based Agencies, other UN Agencies and NGOs in combatting hunger. New strategic partnerships should also be forged to increase the effectiveness of WFP and to reduce costs. While some Members praised Joint Programme efforts and the record number of partnerships with NGOs, some Members recommended an increase in the Rome-based Agencies' cooperation endeavours.

66. Some Members acknowledged WFP's all inclusive and participatory approach in preparing its Strategic Plan (2008-2011), and emphasized the need for it to ensure the geographical and gender balance in its human resources restructuring efforts. One Member noted that WFP's new Strategic Plan would need to make choices regarding where it held the strongest comparative advantage. Concern was voiced that the WFP Management Plan (2007-2008) had, in effect, cut core funded positions in needs assessment at the very time they were most needed.

¹⁴ C 2007/INF/10; C 2007/INF/14; C 2007/PV/I/2; C 2007/PV/I/3; C 2007/PV/11.

67. Many Members commended WFP for the effective way in which it carried out its mandate, for its humanitarian and development activities, as well as for its efforts to end child and worldwide hunger. They also appreciated the new initiatives underway to end hunger and malnutrition. WFP is important to developing countries in assisting with the achievement of the MDGs by promoting food security and eradicating poverty.

68. Some Members commended WFP for its effectiveness in emergency operations through its enhanced targeting mechanisms. WFP's contributions in the area of vulnerability mapping and its lead role in strengthening UN reform in logistics and humanitarian areas were also commended.

69. It was regretted that there was a sustained decline in the proportion of WFP's funding which was fully multilateral. Untied and flexible aid, as outlined in the Paris Declaration, was necessary.

INTERNATIONAL YEAR OF THE POTATO 2008 ¹⁵

70. The Conference recalled that during its Thirty-third Session in November 2005, Resolution 4/2005 had been adopted, leading to the Declaration by the United Nations General Assembly, at its Sixtieth Session in December 2005, of 2008 as the International Year of the Potato (IYP).

71. The Conference emphasized the enormous social, cultural and economic value of the potato worldwide, and reaffirmed that the conservation of varieties and development of sustainable potato production and food systems were central elements in addressing global food security and rural poverty in many parts of the world.

72. The Conference noted with appreciation that FAO was reacting with commitment to the United Nations General Assembly's invitation to play a lead role in facilitating the implementation of the IYP, embracing technological, environmental, economic and social dimensions within its mission to increase awareness of the role of potato (*Solanum tuberosum*) and its place in the diet and food systems of the world's population. It noted the need to promote relevant research, conservation and development as means of contributing to the achievement of the Millennium Development Goals of eliminating hunger and poverty.

73. The Conference recognized that the IYP provided a major opportunity for the global community to work together towards a shared goal, and underlined the key role to be played at local and national levels, with the participation of all stakeholders – including civil society and private sector partners – in achieving the aims of the IYP.

74. The Conference noted that there was strong and widespread support for the aims of the IYP, observing that national campaigns and programmes to celebrate the IYP were already being activated in many countries. It encouraged the Secretariat to further support those efforts, and to continue sharing information and raising awareness. It also called upon Member Nations to support IYP activities that contributed to food security and sustainable development.

75. The Conference noted that a multi-donor project had been established to enable donors and partners to support FAO's normative work related to IYP preparation and implementation, monitoring and reporting. It acknowledged the generous support from several donor countries and private sector partners that had already contributed to the Trust Fund, but underlined the need for additional contributions of US\$500,000 to ensure the success of the IYP 2008 at country and regional levels.

¹⁵ C 2007/14; C 2007/I/PV/2; C 2007/I/PV/3; C 2007/PV/11.

76. The Conference acknowledged the importance of the potato in both intensifying and diversifying farming systems, and recognized that there were still many technical challenges directly affecting potato production and potato-based food systems that needed to be addressed. Considering the IYP as the first step in a continuing process, the Conference urged FAO to support Member Nations during and beyond 2008 in implementing national programmes and strategies for sustainable development of the potato sector.

77. The Conference noted an apparent increase in the frequency with which International Years were proclaimed, and it urged that careful consideration be given to the issue of funding well in advance of designation of any future Years. It further recommended that the impact of the IYP should be evaluated and reported to the Conference following its completion.

INTERNATIONAL YEAR OF NATURAL FIBRES 2009 ¹⁶

78. The Conference recalled that the Thirty-third Session of Conference in 2005 had endorsed Resolution 3/2005 proposing 2009 as the International Year of Natural Fibres. It noted that the Director-General had transmitted this Resolution to the Secretary-General of the United Nations, and that the General Assembly had, in December 2006, proclaimed 2009 to be the International Year of Natural Fibres (IYNF).

79. The Conference noted the economic importance that the various natural fibres played in the countries which produced and consumed them. Many small farmers and other workers relied on the production and export of natural fibres, which contributed significantly to poverty alleviation and food security, especially in rural areas.

80. The Conference acknowledged the initial progress that had been made in implementing arrangements for the IYNF, including the dialogue among participants of natural fibre industries and the formulation of objectives for the Year. It looked forward to FAO playing a leading role in the activities of 2009. However, it recognized that much remained to be done to make the IYNF a success, and that considerable extra-budgetary resources would be required. It urged Members to support the Year so that its potential benefits might be realized.

81. The Conference noted an apparent increase in the frequency with which International Years were proclaimed, and it urged that careful consideration in conjunction with other UN Agencies be given to the issue of funding well in advance and the rationale of the designation of any future Years. It further recommended that the impact of the IYNF should be evaluated and reported to the Conference following its completion.

¹⁶ C2007/15; C 2007/I/PV/2; C 2007/I/PV/3; C 2007/PV/11.

PROGRAMME AND BUDGETARY MATTERS

PROGRAMME IMPLEMENTATION REPORT 2004-2005 ¹⁷

82. The Conference expressed satisfaction with the concise and more focused document, which provided an overview of organizational performance and a summary of programme implementation based on the application of results-based principles. It noted that the PIR was complemented by the assessment of longer-term outcomes and objectives that are subject of independent evaluations that cover a longer time span than the quantitative biennial picture of the PIR.

83. The Conference looked forward to further improvements being made on the results-based format of the PIR. These included *inter alia*: further analysis on the Technical Cooperation Programme (TCP) from the view point of effectiveness and efficiency; articulation of programme achievements related to planned and expected results, with more quantitative analysis of outputs and results of auto-evaluations; more in-depth analysis on the catalytic role of TCP projects and their relation to FAO's programmes including through support to capacity building; contribution of collaboration with partners, in particular the Rome-based UN Agencies; and a clearer presentation of regional dimensions.

84. The Conference was satisfied that delivery under the Regular Programme had utilized fully the budgeted resources and implemented the programme of work according to plan. Members highlighted positive achievements in delivery, including under Codex and implementation of the split assessment mechanism. Some concerns were raised with regard to the effect on implementation of transfers out of Chapter 2 and the cost of supporting the field programme. Members recalled the fundamental importance of the TCP, and urged the Secretariat to maintain the budget allocation during implementation.

85. The Conference appreciated the detailed reporting on geographic representation and gender balance of professional staff, which was reviewed on a regular basis by the Finance Committee. Some Members expressed concern over the low representation of professional staff from the Asia Region and urged the Secretariat to continue taking initiatives to improve the low representation.

PROGRAMME EVALUATION REPORT ¹⁸

86. The Conference noted the progressive improvements in the methodology, depth and coverage of evaluation activities of FAO.

87. The Conference looked forward to the more timely availability of the Programme Evaluation Report (PER) for future sessions. It was recalled that at the last Conference, a new format and content had been introduced for this report which the Conference had welcomed. The PER provided a summary of the evolving institutional arrangements and policies for evaluation, including the decision of the Council in June 2007 to ensure the full coverage of the evaluation of extra-budgetary resources. The PER also provided a summary of an evaluation of the evaluation function commissioned by the Independent External Evaluation of FAO and summaries of the evaluations which had been considered by the Programme Committee and Council.

88. The Conference reaffirmed the important role which independent evaluations played in organizational accountability and improvement. It was informed that evaluation work had been kept under review by the Programme Committee with a view to ensure that it adhered to advances

¹⁷ C 2007/8; C 2007/LIM/2; CL 131/PV/5; CL 131/PV/6; CL 131/PV/11; C 2007/II/PV/1; C 2007/PV/11.

¹⁸ C 2007/4; C 2007/II/PV/1; C 2007/PV/11.

in professional standards and that it continued to be responsive and useful to the needs of both the membership and management.

PROGRAMME OF WORK AND BUDGET 2008-09¹⁹

89. The Conference considered the Programme of Work and Budget proposals for the 2008-09 biennium, bearing in mind the views expressed at the Hundred and Thirty-third Session of the Council in the preceding week.

Scope of PWB Document

90. The Conference recognized that the full PWB document responded to the guidance provided by the Council at its session of June 2007 and noted that the “maintenance budget” presented and, as explained by the Secretariat, aimed at keeping with the substantive priorities recently expressed by the membership, while factoring anticipated cost increases and other requirements to maintain the purchasing power of FAO’s programmes at the level approved for the 2006-07 biennium contained an increase of slightly over US\$ 120 million (US\$ 101.4 million for cost increases, and US\$ 18.7 million for incremental costs reported to, or endorsed by Members for the 2008-09 period, including capital expenditures, one-time and transition costs of approved reforms and the gradual introduction of Russian as a language of FAO).

91. The Conference also noted that the PWB included phased proposals for the funding of reserves and long-term liabilities to restore the financial health of the Organization, i.e. limited in the 2008-09 biennium to partial replenishment of the Special Reserve Account of US\$ 6.4 million (as reflected in a draft Resolution in the PWB document) and an additional assessment of US\$ 30.9 million to fund the After-Service Medical Coverage past service liabilities as prescribed by the latest actuarial valuations.

92. The Conference further acknowledged that the full PWB adhered to the expectations of the Programme and Finance Committees and Council to the effect that: no major reprioritisation had been effected, pending the outcome of the IEE; and Regular Programme and extra-budgetary resources had been presented in a more integrated manner. In addition, planned work in four key multidisciplinary areas had been specially highlighted, as per the Council’s advice: knowledge management, capacity-building, climate change, and bioenergy.

Links with the IEE

93. The Conference took note that, in view of timing constraints, the proposals in the PWB could not address possible follow-up to the IEE and appreciated that the two tracks of inter-governmental considerations of the PWB and of the IEE documentation converged at the present Session of the Conference.

94. In this connection, the Conference recognized that additional resources would be needed in the year 2008 to support the follow-up to the IEE report, including formulation of an Immediate Plan of Action and a draft Strategic Framework.

Views on the Budget Level

95. A majority of Members supported the proposals for the “maintenance budget” as a strict minimum to allow the Organization to continue to operate and serve the needs of its constituents without disruptions in the next biennium, while being also actively engaged in an orderly process of reforms. They did that while recognizing with regret that the provision for the TCP would remain substantially below the level mandated by the Conference in 1989 at 17% of the total budget. The same Members also supported the preliminary proposals in the PWB to restore the

¹⁹ C 2007/3; C 2007/LIM/14; C 2007/II/PV/2; C 2007/PV/11.

financial health of the Organization, including partial replenishment of the Special Reserve Account. They stressed that reserves of the Organization, including the Working Capital Fund and the Special Reserve Account, would need to be built up over the next few biennia to avert the liquidity crunch faced by the Organization every year. They noted that the “maintenance budget” was consistent with the call for a Zero Real Growth budget for 2008-09 and for “reform with growth” made by the IEE.

96. Many other Members, while supporting in principle a “maintenance budget”, expected a lower budget level to be achieved through substantial efficiency savings, without cutting programmes. Considering the ongoing process of the IEE, these Members deemed it necessary to include a review mechanism in the budget Resolution as a means to readjust the PWB, including the budget level at the special Conference in 2008. Moreover, they did not agree with the proposals to replenish the Special Reserve Account (SRA) and to increase the contributions to fund the amortization of After-service Medical Coverage (ASMC) at this point in time.

97. Some other Members did not agree with the proposal to replenish the SRA and to increase the contributions to fund the amortization of ASMC. They also noted that different interpretations could be given of the concept of a “maintenance budget”. They underlined the importance of further efficiency savings as a means of maintaining programmes with fewer resources than the proposed level. They expressed the view that a “maintenance budget” should be viewed in the context of current operations rather than the planned activities for 2008-09.

98. Many Members expected that the implementation of the IEE recommendations in the short term, and in the longer term *via* the Immediate Plan of Action to be eventually approved by a special session of the Conference in the second half of 2008, would greatly assist in clarifying total requirements under the Regular Budget in the next biennium. Some Members were of the view that budgetary requirements in the first year could be deliberately limited to preserving most important programmes.

99. Some Members expressed the view that the budget level for the next biennium was unrealistically high.

100. One Member underlined that the level of the budget proposed in the PWB could not be supported, as it was not in line with the financial discipline his country sought in international organizations, and given the expectation of significant gains in efficiency from the implementation of the IEE recommendations.

101. Another Member stressed that the PWB proposals could not be considered in isolation, given the unique opportunity offered by the IEE for significant reforms towards a stronger and more efficient FAO. He underlined his Government’s preference for a budget level substantially lower than that involved in the “maintenance budget” presented in the PWB.

102. In view of the above range of opinions, a group of the “Friends of the Chair” dealing with the budget level was established to assist in bridging differences.

103. The Conference adopted the following Resolutions:

RESOLUTION 3/2007²⁰

Budgetary Appropriations 2008-09

THE CONFERENCE,

Having considered the Director-General's Programme of Work and Budget in the light of Conference Resolution 5/2007;

²⁰ C 2007/PV/9.

Having considered the proposed total net appropriation of US\$ 867,628,000 for the financial period 2008-09 at the 2006-07 rate of Euro 1 = US\$ 1.19 which assumes US dollar and Euro expenditure equal to US\$ 432,148,000 and Euros 365,950,000;

Having considered that the above net appropriation is equivalent to US\$ 929,840,000 at the budget rate of Euro 1 = US\$ 1.36 established for 2008-09 after translation of the Euro portion;

1. **Approves** the Programme of Work proposed by the Director-General for 2008-09 as follows:

- a) Appropriations are voted at a rate of Euro 1 = US\$ 1.36 for the following purposes:

	US\$
Chapter 1: Corporate Governance	27,038,000
Chapter 2: Sustainable Food and Agricultural Systems	266,474,000
Chapter 3: Knowledge Exchange, Policy and Advocacy	239,851,000
Chapter 4: Decentralization, UN Cooperation and Programme Delivery	234,553,000
Chapter 5: Management and Supervision Services	139,671,000
Chapter 6: Contingencies	600,000
Chapter 8: Capital Expenditure	20,378,000
Chapter 9: Security Expenditure	23,420,000
Further unidentified savings and efficiency gains	-22,145,000
Total Appropriation (Net)	929,840,000
Chapter 10: Transfer to Tax Equalization Fund	94,300,000
Total Appropriation (Gross)	1,024,140,000

- b) The appropriations (net) voted in paragraph (a) above include in Chapter 1 an amount of US\$ 4,000,000 to fund the implementation of the Resolution on the Follow-up to the Independent External Evaluation of FAO (Resolution 5/2007) and an amount of US\$ 1,700,000 for the introduction of Russian as a language of the Organization
- c) The appropriations (net) voted in paragraph (a) above minus estimated Miscellaneous Income in the amount of US\$ 5,000,000 shall be financed by assessed contributions from Member Nations of US\$ 924,840,000 to implement the Programme of Work.
- d) Such contributions shall be established in US dollars and Euro and shall consist of US\$ 428,258,000 and Euro 365,134,000. This takes into account a split of 46.5% US dollars and 53.5% Euro for the appropriations (net) and of 77.8% for US dollars and 22.2% Euro for Miscellaneous income.
- e) An additional amount of US\$ 14,100,000 shall also be financed by assessed contributions from Member Nations to fund the amortization of After-service Medical Coverage (ASMC). The contributions shall be established in US dollars and euro, taking into account a split of 40% US dollars and 60% euro, and shall therefore amount to US\$ 5,640,000 and Euro 6,221,000.
- f) The total contributions due from Member Nations to implement the approved Programme of Work and to fund the amortization of ASMC shall amount to US\$ 433,898,000 and Euro 371,355,000. Such contributions due from Member Nations in 2008 and 2009 shall be paid in accordance with the scale of contributions adopted by the Conference at its Thirty-fourth Session.
- g) In establishing the actual amounts of contributions to be paid by individual Member Nations, a further amount shall be charged through the Tax Equalization Fund for any Member Nation that levies taxes on the salaries, emoluments and indemnities

received by staff members from FAO and which are reimbursed to the staff members by the Organization. An estimate of US\$ 11,600,000 has been foreseen for this purpose.

2. **Requests** the Director-General to report to the Finance Committee on-going adjustments to the Programme and Work for the further unidentified savings and efficiency gains amounting to US\$ 22,145,000 referred to in paragraph 1(a) above which are currently not reflected in the Chapter structure, noting that both within Chapter transfers and transfers from one Chapter to another required to implement the proposals will be handled in accordance with Financial Regulation 4.5.
3. **Reserves** the right at its Special Session in November 2008 to re-examine the appropriations (net) voted in paragraph 1 (a) above with a view to approving any adjustment that may be required as a result of decisions on the Immediate Plan of Action in relation to the Independent External Evaluation of FAO (IEE).
4. **Encourages** Members to provide voluntary contributions to facilitate areas of early action arising from the IEE recommendations which fall within the authority of the Director-General.

(Adopted on 23 November 2007)

RESOLUTION 4/2007 ²¹

Replenishment of the Special Reserve Account

THE CONFERENCE,

Noting that one of the purposes of the Special Reserve Account, established by Conference Resolution 13/81 is, subject to prior review and approval by the Programme and Finance Committees, to finance unbudgeted extra costs of approved programmes due to unforeseen inflationary trends, to the extent that such costs cannot be met through budgetary savings without impairing the execution of such programmes;

Noting that the Programme and Finance Committees, at their Joint Meeting of September 2006, agreed to charging a portion of the unforeseen and unbudgeted General Service salary increase of 2006-07 arising from the Rome-based General Service Salary Survey results, in an amount of US\$ 6.4 million, to the Special Reserve Account, and that this was supported by the Council at its Session of November 2006;

Recalling that the Finance Committee, at its Session of September 2006, recommended that the necessary funding for the US\$ 6.4 million charged to the Special Reserve Account be secured through a replenishment of an equivalent amount through Member Nations' assessments for the Special Reserve Account at the time of the formulation of the Programme of Work and Budget for 2008-09;

Recalling further that the Council, at its Session of November 2006, requested the Finance Committee to review the funding of unbudgeted costs and to report the results to the Council;

Having considered, in line with the foregoing, the proposals submitted by the Director-General to the Finance Committee at its Session of September 2007, and to the Council at its Session of November 2007, for the replenishment of the Special Reserve Account in an amount of US\$6.4 million; the Conference in considering the matter further;

Decides to defer the replenishment of the Special Reserve Account, in the amount of US\$6.4 million, and to revisit this matter at the 2008 Conference.

(Adopted on 23 November 2007)

²¹ C 2007/PV/9.

INDEPENDENT EXTERNAL EVALUATION OF FAO ²²

104. Having recalled the Hundred and Thirty-third Session of the Council Report, the Conference unanimously welcomed the Report of the Independent External Evaluation (IEE) of FAO. It shared the assessment of the Council that the evaluation was the most comprehensive, wide-ranging and forward-looking evaluation conducted of a UN organization. It agreed that the IEE had fully met its terms of reference. The evaluation had followed a sound methodology, which was consultative of the views of the main stakeholders. It was comprehensive, evidence-based and provided valuable and well documented findings and recommendations for the future of FAO.

105. The Conference welcomed the Management Response “In Principle” (document C 2007/7 B). In particular, it appreciated management’s statement to the Conference of support for IEE implementation of “reform with growth” and management’s determination to immediately initiate reforms and improvements, in line with the recommendations of the IEE which lay within the effective authority of the Director-General and which did not have incremental cost implications.

106. The Conference expressed its appreciation to all those who had contributed to the IEE process, especially the IEE core team, the Chair of the Council Committee for the IEE, Ambassador Perri, and the Independent Chairperson of the Council, Professor Noori-Naeini who had led the Friends of the Chair process. The invaluable support extended by the FAO Director-General, the Secretariat, especially Mr. John Markie, Chief of the Evaluation Service and his colleagues, was also appreciated.

107. In approving Resolution 5/2007, the Conference reaffirmed the commitment of the membership to the fulfilment of FAO’s mandate. Agriculture remains central in addressing the world’s problems of hunger, poverty and economic and social development. It was recognized as being crucial in addressing the challenges of climate change and the sustainable management of natural resources. The IEE had found that the world needed FAO, but a more relevant, effective and efficient FAO. Building on the results of the IEE, the Conference declared its determination to move forward speedily, with dynamism and unity in the renewal of the Organization, making it fit and responsive to the needs of the 21st century.

108. The Conference adopted the following Resolution:

RESOLUTION 5/2007 ²³

Follow-up to the Independent External Evaluation of FAO

THE CONFERENCE,

1. **Recalls** its Resolution 6/2005 in 2005 to undertake the Independent External Evaluation of FAO, with a view to “chart the way forward” for FAO.
2. **Welcomes** the IEE report which will provide the basis for Members’ decision making on an integrated package of reform with growth for the Organization. **Welcomes** also the Director-General’s Management Response “In Principle”, which will further assist Members’ decision making.
3. **Reaffirms** the global mandate of FAO for food, agriculture and the related natural resource bases and **welcomes** the renewed global emphasis on the important role of agriculture for the present and future wellbeing of all, **stressing** the importance of the

²² C 2007/7A.1-Rev.1; C 2007/7A.1-Corr.1; C 2007/7A.2; C 2007/7B; C 2007/II/PV/3; C 2007/II/PV/4; C 2007/PV/11.

²³ C 2007/PV/9.

Millennium Declaration and the major contributions which the Organization has to make in supporting the three agreed Goals of Member Nations as stated in the Strategic Framework:

- overcoming hunger and malnutrition;
 - agriculture's contribution to sustainable economic and social development; and
 - conservation and sustainable use of the natural resource base.
4. **Reaffirms** its political will and determination to seize this opportunity and to undertake early and well considered action for a programme of FAO renewal, in the overall context of UN system reforms.

The Conference decides to:

5. **Develop** an Immediate Plan of Action and a Strategic Framework for FAO renewal after a systematic review of the IEE report and its findings and recommendations and the management response. The Plan of Action will address:
- a) an FAO vision and programme priorities:
 - i) priorities and programme adjustments for the period 2009-2011; and
 - ii) a draft covering the major elements of a long-term Strategic Framework and a draft Medium-Term Plan;
 - b) governance reform;
 - c) reform of systems, culture change and organizational restructuring:
 - i) institutional culture change and reform of administrative and management systems; and
 - ii) restructuring for effectiveness and efficiency.

In addressing each of the actions for reform, the Immediate Plan of Action will specify: the financial implications; targets to be achieved; timetable for implementation; and implementation milestones over the period 2009-2011.

6. **Convene** a special session of the FAO Conference in the latter part of 2008, immediately preceded by a shortened session of the Council. This special session of the Conference will provide for the entirety of the membership to come together to discuss and decide upon proposals for an Immediate Plan of Action and make decisions on the budgetary implications.
7. **Establish** a time-bound Conference Committee under Article VI of the FAO Constitution, mandated to complete its work with the presentation of proposals for an Immediate Plan of Action to the Special Session of the Conference in 2008. This Committee will be open to full participation by all Members of the Organization. It will strive for transparency and unity in its work and will collectively decide the final recommendations of the Committee to the Conference, arriving at its decisions to the maximum extent possible through consensus. It will conduct its work in all the languages of the Organization. The functions of the Committee, without prejudice to the statutory functions of the standing committees of the Council, are to:
- a) recommend to the Conference proposals for the Immediate Plan of Action as defined in paragraph 5 above; and
 - b) provide ongoing review and feedback on the implementation of all actions, including *inter alia* quick wins, being undertaken by the Director-General, on those areas of the IEE follow-up lying essentially within his authority, recognizing that some actions are subject to the provision of the requisite budgetary resources.
8. In order to maintain the necessary momentum in reaching agreement on an Immediate Plan of Action for FAO reform with growth, to request the Conference Committee to initiate its work in December 2007 and develop its working arrangements, indicative

schedule of work and timetable of deliverables before the end of January 2008.

Considering that the special session of the FAO Conference should be held no later than November 2008, the Conference **requests** the Committee to provide a progress report by 1 May 2008 and its final report before the end of September 2008, and give early attention to:

- a) a detailed review of the IEE report, including each of the IEE recommendations, in order to develop preliminary conclusions to guide the further work of the Committee;
 - b) development of information requirements for decision making, including requirements from the Secretariat to assist the Governing Bodies in arriving at conclusions on each of the areas referred to in clause 5 above;
 - c) providing guidance for: drafting any agreed governance reforms requiring consideration by the Committee on Constitutional and Legal Matters (CCLM); such in-depth studies as may be required; and any immediate proposed adjustments in such areas as the programme of work and budget during 2009, administration, human resources and organizational structure; and
 - d) agreement on draft major elements of a strategic framework and medium-term plan; development of suggestions for further follow-up to be undertaken during 2009 and beyond; and any special arrangements of the Governing Bodies required for further development and implementation of a programme of FAO renewal.
9. **Appoint** Prof. Mohammed Saeid Noori-Naeini as Chair, and Ms Agnes van Ardenne van der Hoeven and Wilfred Joseph Ngirwa as Vice-Chairs of the Committee. The Committee shall appoint its Bureau and co-Vice-Chairs respecting regional representation. The meetings of the Bureau will be open to non-speaking observers and will address exclusively administrative and organizational matters.

The Conference further decides:

10. In the interests of efficiency, the Committee of the Conference will establish such task-defined working groups as it requires to prepare individual inputs for its consideration. The working groups will be made up of a maximum of three member country representatives per region. Meetings of the working groups will be open to observers from the whole of the FAO membership, ensuring transparency, and will conduct their work in all languages of the Organization. In order to assure that all Members may be present at Working Group and Bureau sessions, no meetings will be held simultaneously with the same timings nor will they coincide with Bureau meetings. The chairs of the Committee, the Bureau and the working groups will ensure that aide-mémoires are available to the FAO membership following each session. The Chairperson of the Committee will present its final report to the Special Session of the Conference.
11. FAO management will provide full support, as requested, to the workings of the Conference Committee, its Bureau and its working groups.
12. In conducting its work, the Conference Committee will decide when necessary to call on the Committees of the Council to give their advice on aspects of the reform process within their mandates.
13. The Conference recognizes the need for additional resources for the 2008-09 Regular Programme Budget of the Organization to fund the implementation of this Resolution, amounting to US\$4 million and provided for in Resolution 3/2007.

(Adopted on 23 November 2007)

LEGAL, ADMINISTRATIVE AND FINANCIAL MATTERS

ADOPTION OF RUSSIAN AS A LANGUAGE OF THE ORGANIZATION (AMENDMENT OF ARTICLE XXII OF THE CONSTITUTION AND RULE XLVII OF THE GENERAL RULES OF THE ORGANIZATION)²⁴

109. The Conference noted that the Committee on Constitutional and Legal Matters (CCLM), at its Eighty-first Session (4 and 5 April 2007) had proposed to the Council, at its Hundred and Thirty-second Session (18-22 June 2007) two draft Conference resolutions for the adoption of Russian as a language of the Organization. Both resolutions had been endorsed by the Council and forwarded to the Conference for approval.

110. One of the resolutions provided for the Russian text of the Constitution to be equally authoritative with the texts in Arabic, Chinese, English, French and Spanish, which involved an amendment of Article XXII of the Constitution. The Council also proposed that, through the same resolution, the Conference should approve an authentic Russian text of the Constitution.

111. Furthermore, the Conference noted that the Council had, also on the basis of a recommendation of the CCLM, endorsed a draft Conference resolution amending Rule XLVII of the General Rules of the Organization on the languages of the Organization.

112. The Conference adopted, by a nominal vote, the following Resolution amending the Constitution and approving the authentic Russian text of the Constitution:

RESOLUTION 6/2007

Amendment of Article XXII of the FAO Constitution - Authentic Russian Text of the FAO Constitution

THE CONFERENCE,

Recalling the decision taken by the First Session of the Conference held in Quebec City, Canada, 16 October - 1 November 1945, that the languages of the Organization shall be those adopted by the United Nations Organization;

Recalling further the decision taken at its Special Session held in Washington, D.C., in 1950 where the Conference expressed the view that consideration should be given to constitutional amendments to make the text of the Constitution in other languages of the Organization equally authentic;

Considering that Belarus and the Russian Federation became Member Nations of the Organization in 2005 and 2006 respectively;

Having considered that, at its Hundred and Thirty-second Session, held from 18 to 22 June 2007, the Council, on the recommendation of the Committee on Constitutional and Legal Matters, at its Eighty-first session, held on 4 and 5 April 2007, proposed that the Russian text of the Constitution should be equally authoritative with the texts in Arabic, Chinese, English, French and Spanish, and that the Constitution should be amended to that effect;

²⁴ C 2007/18; C 2007/PV/10; C 2007/PV/11.

1. **Decides** to amend Article XXII of the Constitution to read as follows:
“The Arabic, Chinese, English, French, Russian and Spanish texts of this Constitution shall be equally authoritative”.
2. **Approves** the authentic Russian text of the Constitution, which is set out in the Annex to document C 2007/18.

(Adopted on 24 November 2007)

113. The Conference also adopted by a nominal vote an amendment to Rule XLVII of the General Rules of the Organization concerning the Adoption of Russian as a language of the Organization:

RESOLUTION 7/2007

Amendment of Rule XLVII of the General Rules of the Organization - Adoption of Russian as a Language of the Organization

THE CONFERENCE,

Recalling the decisions taken by the Thirty-fourth Session of the Conference to approve an authentic Russian text of the FAO Constitution and to amend Article XXII of the Constitution whereby *“the Arabic, Chinese, English, French, Russian and Spanish texts of this Constitution shall be equally authoritative”*;

Considering that Belarus and the Russian Federation became Member Nations of the Organization in 2005 and 2006 respectively;

Having considered that, at its Hundred and Thirty-second Session, held from 18 to 22 June 2007, the Council, on the recommendation of the Committee on Constitutional and Legal Matters, at its Eighty-first session, held on 4 and 5 April 2007, proposed that Rule XLVII of the General Rules of the Organization be amended to the effect that Russian should be a language of the Organization;

Decides to amend Rule XLVII of the General Rules of the Organization as follows:

“Arabic, Chinese, English, French, Russian and Spanish are the languages of the Organization”.

(Adopted on 24 November 2007)

OTHER CONSTITUTIONAL AND LEGAL MATTERS

*Streamlining of Membership Rules of the Open Committees of the FAO Council (Amendments to the General Rules of the Organization)*²⁵

114. The Conference noted that the issue of the streamlining of membership rules of the open Committees of the FAO Council had been examined by the Committee on Constitutional and Legal Matters, at its Eightieth Session (Rome, 2-3 October 2006), which proposed various amendments to the General Rules of the Organization. The Council, at its Hundred and Thirty-first Session (Rome, 20-25 November 2006), endorsed a draft Conference resolution amending Rule XXIX.2, Rule XXX.2, Rule XXXII.2 and Rule XXXIII.2 of the General Rules of the Organization and forwarded it to the Conference.

²⁵ C 2007/LIM/1; C 2007/PV/10; C 2007/PV/11.

115. The Conference adopted, by a nominal vote, the following Resolution:

RESOLUTION 8/2007

**Amendment to Rule XXIX.2, Rule XXX.2, Rule XXXI.2, Rule XXXII.2, and Rule XXXIII.2
of the General Rules of the Organization**

THE CONFERENCE,

Having taken note of the views of the Committee on Constitutional and Legal Matters, at its Eightieth Session (Rome, 2-3 October 2006) on the proposed amendments to Rule XXIX.2 (Members of the Committee on Commodity Problems), Rule XXX.2 (Members of the Committee on Fisheries), Rule XXXI.2 (Members of the Committee on Forestry), Rule XXXII.2 (Members of the Committee on Agriculture), and Rule XXXIII.2 (Members of the Committee on World Food Security) of the General Rules of the Organization;

Considering that the Council, at its Hundred and Thirty-first Session (Rome, 20-25 November 2006), agreed to transmit to the Conference, for approval, the proposed amendments to the above mentioned Rules XXIX.2, XXX.2, XXXI.2, XXXII.2, and Rule XXXIII.2 of the General Rules of the Organization;

Having noted that these Rules that require biennial notification of membership to the “*Open Committees*” of the Council resulted in cumbersome and time-consuming administrative processes, without offering any added value to the substantive work of such Committees, and that the proposed amendment to the above Rules dealing with membership to these Committees would allow streamlining administrative procedures with respect to participation of Members;

Having further noted that there has to be formal recognition of the effective presence of Members at the meetings of the above Committees to avoid the validity of the deliberations being questioned, but that it is equally evident that the present system based on expiry of membership at the end of each biennium places an administrative burden on Permanent Representatives, Government Offices and the Secretariat, and that reducing this burden would significantly contribute to efficiency savings in governance;

Recalling that the principle of loss of membership after failure to attend two consecutive sessions of one the Governing bodies of the Organization is already contained in Rule XXII.7 of the General Rules of the Organization governing Membership of the FAO Council which provides that “*A Member of the Council shall be considered to have resigned if [...] it has not been represented at two consecutive sessions of the Council.*”;

Decides ²⁶ to amend Rule XXIX.2, Rule XXX. 2, Rule XXXI.2, Rule XXXII.2, and Rule XXXIII.2 of the General Rules of the Organization as follows:

“2. The notification [...] may be made at any time and Membership acquired on the basis thereof shall be ~~for a biennium~~ considered valid unless the Member has not been represented at two consecutive sessions of the Committee, or has notified its withdrawal from it. The Director-General shall circulate, at the beginning of each session of the Committee, a document listing the Members of the Committee.”

(Adopted on 24 November 2007)

Amendments to the General Regulations of WFP ²⁷

116. The Conference noted that the Executive Board of the World Food Programme had recommended amendments to the General Regulations of the Programme, in order to allow for

²⁶ Words struck out to be deleted, words underlined to be added.

²⁷ C 2007/LIM/16; C 2007/PV/10; C 2007/PV/11.

the implementation of International Public Sector Accounting Standards at WFP. The Conference was informed that the proposed amendments to the General Regulations had been endorsed both by the Economic and Social Council and the Council of FAO which had forwarded them to the General Assembly of the United Nations and the Conference of FAO for approval, in accordance with Article XV, paragraph 1 of the General Regulations of WFP. The Conference also noted that the amendments would be adopted by the General Assembly of the United Nations at its current session.

117. Therefore, the Conference adopted the following amendments to the General Regulations of WFP:

Article VI (Powers and Functions of the Board), paragraph 2(b)(viii):

[(b) The Board [...] shall, in particular:]

...

“(viii) consider ~~the biennial report on inspections and investigations~~ the annual report of the Inspector-General, and take such action thereon as it considers appropriate.”

Article XIV (Financial Arrangements), paragraph 6 (b):

[6. The Executive Director will submit the following to the Executive Board for approval:]

“(b) ~~biennial~~ annual financial statements of WFP, together with the report of the External Auditor”.

AUDITED ACCOUNTS 2004-2005 ²⁸

118. The Conference took note of the Audited Accounts 2004-2005 and the Report of the External Auditor, as reviewed by the Finance Committee at its Hundred and Fifteenth Session and by the Council at its Hundred and Thirty-first Session, and adopted the following Resolution:

RESOLUTION 9/2007

FAO Audited Accounts 2004-2005

THE CONFERENCE,

Having considered the Report of the Hundred and Thirty-first Session of the Council, and

Having examined the 2004-2005 FAO Audited Accounts and the External Auditor's Report thereon,

Invites the Secretariat to further implement the recommendations of the External Auditors, and

Adopts the Audited Accounts.

(Adopted on 24 November 2007)

SCALE OF CONTRIBUTIONS 2008-2009 ²⁹

119. The Conference noted that at its Hundred and Thirty-second Session the Council had recommended that the FAO proposed Scale of Contributions for 2008-2009 be derived from the UN Scale of Assessments in force during 2007.

²⁸ C 2007/5A; C 2007/5 B; C 2007/LIM/3; C 2007/PV/9; C 2007/PV/11.

²⁹ C 2007/INF/11; C 2007/LIM/5; C 2007/LIM/5-Corr.1; C 2007/PV/9; C 2007/PV/11..

120. The Conference then adopted the following Resolution:

RESOLUTION 10/2007
Scale of Contributions 2008-2009

THE CONFERENCE,

Having noted the recommendations of the Hundred and Thirty-second Session of the Council;

Confirming that, as in the past, FAO should follow the United Nations Scale of Assessments subject to adaptation for the different membership of FAO;

1. **Decides** that the FAO Scale of Contributions for 2008-2009 should be derived directly from the United Nations Scale of Assessments in force during 2007.
2. **Adopts** for the use in 2008 and 2009 the Scale as set out in *Appendix I* of this Report.

(Adopted on 24 November 2007)

**PAYMENT BY THE EUROPEAN COMMUNITY TO COVER
ADMINISTRATIVE AND OTHER EXPENSES ARISING OUT OF ITS
MEMBERSHIP IN THE ORGANIZATION**³⁰

121. Article XVIII, paragraph 6 of the Constitution provides that:

“A Member Organization shall not be required to contribute to the budget as specified in paragraph 2 of this Article, but shall pay to the Organization a sum to be determined by the Conference to cover administrative and other expenses arising out of its membership in the Organization [...]”.

122. At its Twenty-seventh Session in 1993, the Conference requested the Finance Committee to examine the methodology for the calculation of the lump sum paid by the European Community. At its Seventy-eighth Session in April 1994, the Finance Committee recommended a methodology on the basis of which the Conference set the payment to be made by the European Community at various sessions.

123. The methodology was re-examined by the Finance Committee at its Hundred-and-eighth Session (September 2004) and Hundred-and-ninth Session (May 2005). The Committee examined a proposal for a revised methodology whereby the biennial adjustment to the European Community's contribution would reflect the official cost of living increases in the Euro area or in the host country. Under the revised methodology, the adjustment formula would be more in line with the system of split assessment and would not have a material impact on the biennial adjustment to the contribution of the European Community to the Organization. The Committee agreed with the proposed revision of the methodology whereby the higher rate of the official cost of living increase in the Euro area or in the host country would be used to adjust the European Community's contribution for any given biennium.

124. Applying the new methodology, the Thirty-third Session of the Conference in 2005 set the lump payment due by the European Community at Euro 517 145 for the 2006-07 biennium.

125. In accordance with the above, the methodology to be used for adjusting the lump sum was based on the higher rate of the official cost of living increase in the Euro area or in the host country. Using the Economist Intelligence Unit (EIU) figures, the consumer price inflation for the Euro Area (27 countries) for 2006 was 2.2% and for 2007 is forecast to be 2.0%, which gives an average of 2.1%. The EIU figures for harmonized consumer price index for Italy are, for 2006, 2.2% and for 2007, forecast at 1.9%, which gives an average of 2.05%. Therefore the inflation

³⁰ C 2007/LIM/17; C 2007/PV/9; C 2007/PV/11.

figure used in the calculation was 2.1%, being the higher of the two. Applying this rate to the previous contribution of Euro 517 145 gave the new figure of Euro 528 005.

126. The Conference set the lump-sum payment due by the European Community to cover administrative and other expenditures arising out of its membership in the Organization at Euro 528 005 for the 2008-09 biennium.

127. As in previous biennia, it is proposed that the sum due by the European Community be paid into a trust or special fund established by the Director-General under Financial Regulation 6.7.

OTHER ADMINISTRATIVE AND FINANCIAL MATTERS ³¹

Statement by Representative of FAO Staff Bodies

128. The President of the Association of Professional Staff (APS) spoke on behalf of the three Staff Representative Bodies focusing his intervention on the Independent External Evaluation of FAO. He indicated that staff are committed and support reform and stressed the need for sufficient funding to implement the programmes that Members require.

³¹ C 2007/PV/9; C 2007/PV/11.

APPOINTMENTS AND ELECTIONS

APPLICATIONS FOR MEMBERSHIP IN THE ORGANIZATION ³²

129. The Conference had before it applications for membership from the following countries:
- The Principality of Andorra;
 - The Republic of Montenegro.
130. The Conference also had before it an application for associate membership from the Faroe Islands.
131. These applications were supplemented by the formal instrument required under Article II of the Constitution, and were thus found to be in order. They were submitted within the time limit prescribed by Rule XIX GRO.
132. The Conference proceeded to a secret ballot on the applications from the Principality of Andorra, the Republic of Montenegro and the Faroe Islands at its second plenary meeting on Saturday, 17 November 2007, in accordance with Article II-2 of the Constitution and Rule XII-9 of the General Rules of the Organization. The results were as follows:

Admission of Principality of Andorra

1.	Number of ballots deposited	137
2.	Defective ballots	0
3.	Abstentions	1
4.	Number of votes cast	136
5.	Majority required	91
6.	Votes for	136
7.	Votes against	0

Admission of the Republic of Montenegro

1.	Number of ballots deposited	137
2.	Defective ballots	0
3.	Abstentions	2
4.	Number of votes cast	135
5.	Majority required	90
6.	Votes for	134
7.	Votes against	1

³² C 2007/10; C 2007/LIM/9; C 2007/PV/2; C 2007/PV/11.

Admission of the Faroe Islands

1.	Number of ballots deposited	137
2.	Defective ballots	0
3.	Abstentions	2
4.	Number of votes cast	135
5.	Majority required	90
6.	Votes for	134
7.	Votes against	1

133. The Conference accordingly admitted the Principality of Andorra and the Republic of Montenegro to membership, and the Faroe Islands to associate membership, of the Organization.

134. The Conference decided that, according to established principles and customs, the contribution due for the last quarter of 2007 and the advance to be made to the Working Capital Fund was as follows:

Nation	Contribution Last Quarter 2007		Working Capital Fund Advance	
	EURO	US \$	EURO	US \$
Principality of Andorra	2,209.76	2,206.64		2,000.00
Republic of Montenegro	441,95	441.33		250
Faroe Islands	1,591.02	1,588.78		

ELECTION OF COUNCIL MEMBERS ³³

135. The Conference then elected the following Member Nations as Members of the Council:

Period November 2007 to 31 December 2010

REGION (SEATS)	MEMBERS
Africa (5)	1. Kenya 2. Morocco 3. Niger 4. Republic of Congo 5. Senegal
Asia (0)	
Europe (3)	1. Belgium 2. Russian Federation 3. Turkey
Latin America and the Caribbean (5)	1. Bolivia 2. Brazil 3. Cuba 4. Mexico 5. Trinidad and Tobago
Near East (2)	1. Kuwait 2. Sudan
North America (2)	1. Canada 2. United States of America
South West Pacific (0)	

³³ C 2007/11; C 2005/PV11; C 2007/PV/11.

Period 1 January 2009 to November 2011

REGION (SEATS)	MEMBERS
Africa (4)	1. Ghana 2. Mauritania 3. United Republic of Tanzania 4. Zimbabwe
Asia (3)	1. India 2. Indonesia 3. Pakistan
Europe (4)	1. France 2. Italy 3. Norway 4. United Kingdom
Latin America and the Caribbean (1)	1. El Salvador
Near East (3)	1. Afghanistan 2. Egypt 3. Saudi Arabia
North America (0)	
South West Pacific (1)	1. Australia

APPOINTMENTS

*Appointment of the Independent Chairperson of the Council*³⁴

136. The Conference had before it one nomination for the office of Independent Chairperson of the Council.

137. The Conference, after a secret ballot, appointed Mohammad Saeid Noori-Naeini (Iran, Islamic Republic of) to the office of Independent Chairperson of the Council and adopted the following Resolution:

³⁴ C 2007/9; C 2007/LIM/22; C 2007/PV/11; C 2007/PV/11.

RESOLUTION 11/2007

Appointment of the Independent Chairperson of the Council

THE CONFERENCE,

Having proceeded to a secret ballot, in accordance with the provisions of Rule XII of the General Rules of the Organization:

1. **Declares** that Mohammad Saeid NOORI NAEINI is appointed Independent Chairperson of the Council for a period of two years, that is, until the end of the regular session of the Conference to be held in 2009;
2. **Decides** that the conditions of appointment, including the allowances attached to the office of the Independent Chairperson of the Council, shall be as follows:
 - a) An annual allowance of the equivalent of US\$ 22 000 to cover the representation expenses and secretarial assistance in the Chairperson's home station, on the understanding that the Director-General will provide secretarial assistance when the Chairperson attends sessions of the Conference, Council, Programme Committee or Finance Committee; one-half of the allowance shall be payable in US dollars, the balance being payable, in whole or in part, in the currency of the home station of the Chairperson, or in Euros, according to his desires;
 - b) a per diem allowance at a rate equivalent to that for the Deputy Director-General, while the Chairperson is absent from his home station on Council business;
 - c) Travel expenses, including the above per diem allowance, shall be defrayed by the Organization, in conformity with its regulations and existing practice, when the Chairperson attends sessions of the Council, of the Programme and Finance Committees, of the Conference, or when he is invited by the Council or by the Director-General to travel for other purposes.
3. **Decides**, mindful of the fact that the amount of the annual allowance of the Independent Chairperson of the Council had not been adjusted since 1993, that in the future the amount of the annual allowance be determined on the basis of a study by the Finance Committee.

(Adopted on 24 November 2007)

Appointment of Representatives of the FAO Conference to the Staff Pension Committee ³⁵

138. In accordance with Article 6(c) of the Regulations of the United Nations Joint Staff Pension Fund, the Conference appointed four members and three alternate members to the Staff Pension Committee as follows and for the periods specified below:

For the period 1 January 2008 - 31 December 2008

Member	Mr Mario Gustavo Mottin Alternate Permanent Representative of Brazil to FAO
Alternate	Mr Ibrahim Abu Atila Alternate Permanent Representative of Jordan to FAO

³⁵ C 2007/6; C 2007/PV/9; C 2007/PV/11.

For the period 1 January 2008 - 31 December 2009

Member Mr Kiala Kia Mateva
 Alternate Permanent Representative of Angola to FAO

For the period 1 January 2008 - 31 December 2010

Member Mr Leslie deGraffenried
 Alternate Permanent Representative of the United States of America to FAO

Alternate Ms Natalie Feistritz
 Permanent Representative of Austria to FAO

For the period 1 January 2009 - 31 December 2011

Member Mr Ibrahim Abu Atila
 Alternate Permanent Representative of Jordan to FAO

Alternate Mr Mario Gustavo Mottin
 Alternate Permanent Representative of Brazil to FAO

OTHER MATTERS

DATE AND PLACE OF THE THIRTY-FIFTH CONFERENCE SESSION ³⁶

139. The Conference decided that a special Session of Conference should be held in Rome from 17 to 22 November 2008.

REPORTS OF THE INTERNATIONAL TECHNICAL CONFERENCE ON ANIMAL GENETIC RESOURCES (INTERLAKEN, SWITZERLAND, 3-7 SEPTEMBER 2007) AND OF THE ELEVENTH REGULAR SESSION OF THE COMMISSION ON GENETIC RESOURCES FOR FOOD AND AGRICULTURE (ROME, 11-15 JUNE 2007) ³⁷

140. The Conference considered the reports of the International Technical Conference on Animal Genetic Resources for Food and Agriculture (Interlaken, Switzerland, 3-7 September 2007), and of the Eleventh Regular Session of the Commission on Genetic Resources for Food and Agriculture (Rome, 11-15 June 2007).

141. The Conference expressed its gratitude to the Swiss Government for having hosted the International Technical Conference on Animal Genetic Resources for Food and Agriculture and to the many countries which had generously supported the process, both in cash and in kind.

142. The Conference welcomed the outcomes of the Interlaken Conference, the *Global Plan of Action for Animal Genetic Resources* and the *Interlaken Declaration on Animal Genetic Resources for Food and Agriculture* as milestones in international efforts to promote the sustainable use, development and conservation of animal genetic resources.

143. The Conference also welcomed the Multi-year Programme of Work, adopted by the Eleventh Regular Session of the Commission on Genetic Resources for Food and Agriculture. It noted that the Commission would oversee, assess and report on the implementation of the Global Plan of Action for Animal Genetic Resources.

144. The Conference acknowledged the need for new and additional resources for the successful implementation of the Global Plan of Action. It noted that, while the primary responsibility for its implementation rested with national governments, developing countries lacked adequate resources. It agreed that financial support, capacity-building and technology transfer were necessary to successfully implement the Global Plan of Action in developing countries. It requested the Commission on Genetic Resources for Food and Agriculture to develop a Funding Strategy for the implementation of the Global Plan of Action. It also noted the important role of FAO and its Commission on Genetic Resources for Food and Agriculture to support country-driven efforts.

145. The Conference noted that the Global Plan of Action would facilitate the sustainable utilization and exchange of animal genetic resources for food and agriculture in accordance with relevant international obligations and national laws.

146. The Conference recognized the important role of small-scale livestock keepers, particularly in developing countries, as custodians of most of the world's animal genetic resources for food and agriculture in the use, development and conservation of livestock resources. It requested the Commission on Genetic Resources for Food and Agriculture to address this issue in its report to the 2009 session of the FAO Conference.

³⁶ C 2007/PV/9; C 2007/PV/11.

³⁷ C 2007/INF/23; C 2007/LIM/11; C 2007/LIM/13; C 2007/I/PV/1; C 2007/I/PV/3; C 2007/PV/11.

147. The Conference adopted the following Resolution:

RESOLUTION 12/2007

International Technical Conference on Animal Genetic Resources for Food and Agriculture (Interlaken, Switzerland, 3-7 September 2007) and 11th Session of the Commission on Genetic Resources for Food and Agriculture (Rome, 11-15 June 2007)

THE CONFERENCE,

Welcoming the successful outcome of the International Technical Conference on Animal Genetic Resources for Food and Agriculture, which adopted the Interlaken Declaration on Animal Genetic Resources and the Global Plan of Action for Animal Genetic Resources;

Welcoming the State of World's Animal Genetic Resources for Food and Agriculture as the first comprehensive worldwide assessment of the state of animal genetic resources; and

Reiterating the essential roles and values of genetic resources for food and agriculture, including animal genetic resources, in particular their contribution to food security for present and future generations, and the threats to food security and sustainable livelihoods posed by the loss and erosion of these resources:

1. Endorses the report of the Interlaken Conference, the Global Plan of Action for Animal Genetic Resources and the Interlaken Declaration on Animal Genetic Resources, as a major contribution of FAO to the overall international framework on agricultural biodiversity;
2. Endorses the Multi-year Programme of Work, adopted by the Eleventh Regular Session of the Commission on Genetic Resources for Food and Agriculture, and requests the Commission to oversee and assess the implementation of the Global Plan of Action, and to report back at the 2009 session of the FAO Conference on steps taken as a follow up to the Interlaken Conference;
3. Stresses the importance of implementing the Global Plan of Action for Animal Genetic Resources, in order to achieve global food security and sustainable rural development, and in particular to achieve Millennium Development Goals 1 and 7;
4. Calls for prompt action to conserve animal breeds at risk, due to the alarming rate of erosion in animal genetic resources;
5. Appeals to all FAO Members and to relevant international mechanisms, funds and bodies to ensure due priority and attention to the effective allocation of predictable and agreed resources for the implementation of activities within the Strategic Priority Areas of the Global Plan of Action; and
6. Warmly thanks the Government of Switzerland for having hosted the International Technical Conference, and the countries that contributed towards this, including in order to make possible the participation of developing countries.

(Adopted on 24 November 2007)

MEASURES TO IMPROVE THE ORGANIZATION'S CASH SHORTAGE SITUATION ³⁸

148. The Conference noted that the Finance Committee in May 2006, September 2006 and May 2007 had reviewed the impact on the Organization's liquidity situation of Members' outstanding contributions and had proposed to the Council some measures to encourage timely payment of contributions. The Conference noted that the Hundred and Thirty-third Session of the Council had discussed two draft resolutions on Measures to Improve the Organization's Cash Shortage Situation, and that the Council had recommended that discussions should continue during the Thirty-fourth Session of the Conference with a view to reaching agreement on the issue. As a result of negotiations during this Session, two draft resolutions were submitted to the Conference under Item 25, *Any Other Matters*. Having considered all aspects, the Conference adopted the following Resolutions:

RESOLUTION 13/2007

Measures to Encourage Timely Payment of Contributions

THE CONFERENCE

Noting that the Regular Programme liquidity situation of the Organization is critical and can only be improved through timely payment of assessed contributions by all Member Nations;

Recognizing that a comprehensive package of measures is required in order to encourage the payment in full and on time by all Member Nations of their assessed contributions;

Recalling that accumulation of non-payment could impact upon Member Nations' voting rights and seats in the Council, while the Conference may, nevertheless, permit such Member Nations to vote if it is satisfied that the failure to pay is due to conditions beyond the control of the Member Nations concerned;

1. **Urges** all Member Nations to make all necessary efforts to pay promptly all their assessed contributions to the Organization both for the ongoing year and the past years if applicable, or to submit an instalment plan to accommodate their payment in the latter case where appropriate;
2. **Requests** the Council to submit to its consideration at its next Regular Session a comprehensive package of incentive and other measures aimed at ensuring payment in full and on time by all Member Nations of their assessed contributions;
3. **Decides** to keep the matter under review.

(Adopted on 24 November 2007)

RESOLUTION 14/2007

Measures to Encourage Timely Payment of Contributions – Acceptance of Non-Freely Convertible Currencies under Certain Conditions

THE CONFERENCE,

Noting that the Regular Programme liquidity situation of the Organization is critical and can only be improved through timely payment of assessed contributions by the Member Nations;

Recognizing that additional measures are required in order to encourage timely payment from Member Nations of assessed contributions;

³⁸ C 2007/LIM/7; C 2007/PV/II; C 2007/PV/11.

1. **Decides**, in order to facilitate the payment of contributions by those Member Nations with limited availability of convertible currency, to approve a derogation from Financial Regulation 5.6 to allow the Director-General to accept contributions in non-freely convertible local currencies under the following conditions:
 - the Organization requires to have activities in the country for which the currency can be spent;
 - the currency is usable without further negotiation within the exchange regulations of the country;
 - local currency contributions can only be accepted in such amounts as can be utilized during a short period of time, with a view to ensuring that the currency is received and spent at the same UN operational exchange rate;
 - credit shall be granted against assessed contributions at the UN operational rates of exchange in force on the date the local currency is received in a bank account of the Organization;
 - where the UN operational rate of exchange differs significantly from the market exchange, the rate of exchange to be applied for the purpose of crediting the contribution of the Member Nation is the rate that FAO will have obtained for the conversion into euro/dollars at the date on which the local currency is credited to the bank account of the Organization;
 - local currency amounts will not be accepted for those countries whose currency is subject to persistent devaluation. If at any time during the period of utilization of the local currency funds, there shall occur a reduction in the exchange value or a significant devaluation of the local currency with respect to the euro/dollar, the Member Nation will be required upon notification to make an adjusting payment to cover the exchange loss pertaining to the unspent balance of that contribution;
 - payments of arrears shall not be accepted in non-freely convertible currencies.
2. **Decides** that a Member Nation, whose currency is not freely convertible, wishing to avail itself of this payment method, shall submit a request to the Director-General and obtain approval prior to effecting any transfer of funds to the Organization. The Director-General shall decide on such a request based on whether it is in the best interests of the Organization and involves no risk of financial loss.

(Adopted on 24 November 2007)

EQUITABLE GEOGRAPHICAL AND GENDER DISTRIBUTION IN THE PROFESSIONAL STAFF STRUCTURE³⁹

149. The Conference commended the efforts being made by the Organization to redress geographical and gender imbalances in the professional staff structure.

150. The Conference requested the Director-General to pursue actively such efforts in accordance with Article VIII, paragraph 3 of the Constitution, Resolution 1/99 “*Correction of Geographical and Gender Imbalances in the Professional Staff Structure*” and Resolution 15/2003 “*Methodology for Equitable Geographic Distribution*”.

³⁹ C 2007/PV/11; C 2007/PV/11.

APPENDIX A**AGENDA FOR THE THIRTY-FOURTH SESSION OF THE CONFERENCE**

INTRODUCTION AND REVIEW OF THE STATE OF FOOD AND AGRICULTURE

1. Election of Chairperson and Vice-Chairpersons
2. Appointment of General Committee and Credentials Committee
3. Adoption of the Agenda and Arrangements for the Session
4. Admission of Observers
5. Review of the State of Food and Agriculture

SUBSTANTIVE AND POLICY MATTERS IN FOOD AND AGRICULTURE

6. Progress Report on Implementation of the FAO Gender and Development Plan of Action
7. Interim Report on the Triennial Comprehensive Policy Review of Operational Activities for Development of the United Nations System
8. United Nations/FAO World Food Programme
9. International Year of the Potato 2008
10. International Year of Natural Fibres 2009

PROGRAMME AND BUDGETARY MATTERS

11. Programme Implementation Report 2004-2005
12. Programme Evaluation Report 2007
13. Programme of Work and Budget 2008-2009 (Draft Resolution)
14. Independent External Evaluation of FAO

LEGAL, ADMINISTRATIVE AND FINANCIAL MATTERS**A. Constitutional and Legal Matters**

15. Adoption of Russian as a Language of the Organization (Amendment of Article XXII of the Constitution and Rule XLVII of the General Rules of the Organization) (Draft Resolutions)
16. Other Constitutional and Legal Matters
 - 16.1 Streamlining of Membership Rules of the Open Committees of the FAO Council (Amendments to the General Rules of the Organization) (Draft Resolution)
 - 16.2 Amendments to the General Regulations of WFP

B. Administrative and Financial Matters

17. Audited Accounts 2004-2005 (Draft Resolution)
18. Scale of Contributions 2008-2009 (Draft Resolution)
19. Payment by the European Community to Cover Administrative and other Expenses Arising out of its Membership in the Organization
20. Other Administrative and Financial Matters

APPOINTMENTS AND ELECTIONS

21. Applications for Membership in the Organization
22. Election of Council Members
23. Appointments
 - 23.1 Appointment of the Independent Chairperson of the Council
 - 23.2 Appointment of Representatives of the FAO Conference to the Staff Pension Committee

OTHER MATTERS

24. Date and Place of the Thirty-fifth Conference Session
25. Any Other Matters
 - 25.1 McDougall Memorial Lecture
 - 25.2 Presentation of B.R. Sen Awards
 - 25.3 Presentation of A.H. Boerma Award
 - 25.4 Presentation of Edouard Saouma Award

- 25.5 Margarita Lizárraga Medal
- 25.6 In Memoriam
- 25.7 Reports of the International Technical Conference on Animal Genetic Resources for Food and Agriculture (Interlaken, Switzerland, 3-7 September 2007) and of the Eleventh Regular Session of the Commission on Genetic Resources for Food and Agriculture (Rome, 11-15 June 2007)
- 25.8 Measures to Improve the Organization's Cash Shortage Situation
- 25.9 Equitable Geographical and Gender Distribution in the Professional Staff Structure

المرفق باء
附录 B
APPENDIX B
ANNEXE B
APÉNDICE B

قائمة المندوبين والمراقبين

代表和观察员名单

LIST OF DELEGATES AND OBSERVERS

LISTE DES DÉLÉGUÉS ET OBSERVATEURS

LISTA DE DELEGADOS Y OBSERVADORES

الرئيس المستقل

主席

Chairperson

Président

Presidente

: Carlos Danilo VALLEJO LÓPEZ (Ecuador)

نواب الرئيس

副主席

Vice-Chairpersons

Vice-présidents

Vicepresidentes

: Kaman NAINGGOLAN (Indonesia)

: Abu Baker Al-Mabrouk AL-MANSOURI (Libyan Arab Jamahirija)

: Vladimir A. IOSIFOV (Russian Federation)

الدول الأعضاء
成员国
MEMBER NATIONS
ÉTATS MEMBRES
ESTADOS MIEMBROS

AFGHANISTAN - AFGANISTÁN

Delegate

Musa M. MAROOFI
 Ambassador
 Permanent Representative to FAO
 Rome

Sali METANI

Chief
 Division of European Integration
 Ministry of Agriculture, Food and
 Consumer Protection
 Tirana

Alternate(s)

Abdul Razak AYZI
 Agriculture Attaché
 Alternate Permanent Representative to
 FAO
 Rome

Ms Vera CARA

First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Ur Rahman HABIB

Senior Adviser
 Ministry of Agriculture, Irrigation and
 Livestock
 Kabul

**ALGERIA - ALGÉRIE - ARGELIA -
الجزائر**

Délégué

Smaïl MIMOUNE
 Ministre de la pêche et des ressources
 halieutiques
 Alger

Ms Fatima ZAHIR

First Secretary
 Embassy of Afghanistan
 Rome

المندوب
 اسماعيل ميمون
 وزارة الصيد البحري والموارد الصيدية
 الجزائر

Ms Fahima WAHIDI

Second Secretary
 Embassy of the Islamic Republic of
 Afghanistan
 Rome

Suppléant(s)

Rachid MARIF
 Ambassadeur
 Représentant permanent auprès de la FAO
 Rome

ALBANIA - ALBANIE

Delegate

Jemin GJANA
 Minister for Agriculture, Food and
 Consumer Protection
 Tirana

المنادوب
 رشيد معاريف
 السفير
 والممثل الدائم لدى المنظمة
 روما

Alternate(s)

Llesh KOLA
 Ambassador
 Permanent Representative to FAO
 Rome

Abdessalem CHELGHOUM
Secrétaire général
Ministère de l'agriculture et du
développement rural
Alger

عبد السلام شلغوم
الأمين العام
وزارة الفلاحة والتنمية الريفية
الجزائر

Abderrahman HAMIDAOU
Ministre plénipotentiaire
Représentant permanent adjoint auprès de
la FAO
Rome

عبد الرحمان حميداوي
الوزير المفوض
والممثل الدائم المناوب لدى المنظمة
روما

Abdelmalek TITAH
Inspecteur général
Direction générale des forêts
Ministère de l'agriculture et du
développement rural
Alger

عبد الملك تيتاح
المفتش العام
للمديرية العامة للغابات
وزارة الفلاحة والتنمية الريفية
الجزائر

Ramdane OUSSAID
Sous Directeur
Ministère de la pêche et des ressources
halieutiques
Alger

رمضان أو سعيد
نائب مدير
بوزارة الصيد البحري والموارد الصيدية
الجزائر

Abderrahman BOURAD
Directeur général de la Caisse nationale de
la mutualité agricole
Alger

عبد الرحمان بوراد
المدير العام للصندوق الوطني للتعااضي
الفلاحي
الجزائر

Mme Habiba TALEB
Secrétaire diplomatique
Ambassade de la République algérienne
démocratique et populaire
Rome

السيدة حبيبة طالب
سكرتير دبلوماسي
سفارة الجمهورية الجزائرية الديمقراطية
الشعبية
روما

Hamza BELKHODJA
Chef protocole
Ministère de la pêche et des ressources
halieutiques
Alger

حمزة بلخوجة
مديرية تشريفات
وزارة الصيد البحري والموارد الصيدية
الجزائر

ANDORRA - ANDORRE

Délégué
Albert PINTAT SANTOLÀRIA
Premier Ministre
Andorre-la-Vieille

Suppléant(s)
Mme Meritxell MATEU PI
Ministre des affaires étrangères
Andorre-la-Vieille

Joel FONT COMA
Ministre de l'économie et de l'agriculture
Andorre-la-Vieille

Vicenç MATEU
Ambassadeur d'Andorre en Italie
Rome

Ms Meritxell ROQUET
Agent technique au service de l'agriculture
Ministère de l'économie et de l'agriculture
Andorre-la-Vieille

Josep Maria CASALS
Chef de l'unité agriculture et nutrition
Ministère de l'économie et de l'agriculture
Andorre-la-Vieille

Ms Cristel MOLNE
Agent au service du protocole
Ministère de l'économie et de l'agriculture
Andorre-la-Vieille

ANGOLA

Délégué

Afonso Pedro CANGA
Ministre de l'agriculture et du
développement rural
Luanda

Suppléant(s)

Salomão XIRIMBIMBI
Ministre des pêches
Luanda

Joaquim Ekuma MUAUFUMUA
Ministre du commerce
Luanda

Mme Graça JOB
Vice Ministre de finances
Ministère des finances
Luanda

Manuel Pedro PACAVIRA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Gomes CARDOSO
Directeur National du Commerce
Ministère du Commerce
Luanda

Rodrigo MUTUNDA
Directeur National de l'Institut national
pour la défense du consommateur
Ministère du commerce
Luanda

Pedro Agostinho KANGA
Directeur
Cabinet des relations internationales
Ministère de l'agriculture et du
développement rural
Luanda

Dielobaka NDOMBELE
Directeur du Cabinet des relations
internationales
Ministère de l'agriculture et du
développement rural
Luanda

David TUNGA
Directeur du Cabinet de la sécurité
alimentaire
Ministère de l'agriculture et du
développement rural
Luanda

Mme Manuela HUNG DE OLIVEIRA
Directrice du Laboratoire national
Ministère du commerce
Luanda

Mme Maria Alvaro DONGALA
DOMBAXE
Chef du Département de l'aquaculture
continentale de la DNA
Ministère des pêches
Luanda

Mme Esperanca JUSTIZ SILVA
Chef du Département de l'aquaculture de
l'Institut de pêche artisanale
Ministère des pêches
Luanda

Kiala Kia MATEVA
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Carlos Alberto AMARAL
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Mme Maria Luisa CAETANO DO
NASCIMENTO
Assistante
Cabinet du Ministre
Ministère de l'agriculture et du
développement rural
Luanda

Mme Maria Celestina PACAVIRA
 Assistante pour les affaires internationales
 Ambassade de la République d'Angola
 Rome

**ANTIGUA AND BARBUDA –
 ANTIGUA-ET-BARBUDA –
 ANTIGUA Y BARBUDA**

ARGENTINA - ARGENTINE

Delegado
 Victorio José María TACCETTI
 Embajador
 Representante Permanente ante la FAO
 Roma

Suplente(s)
 Sra. María DEL CARMEN SQUEFF
 Consejero
 Representante Permanente Alterno ante la
 FAO
 Roma

Ariel FERNÁNDEZ
 Jefe de Asesores del Subsecretario de
 Política Agropecuaria y Alimentos
 Secretaría de Agricultura, Ganadería, Pesca
 y Alimentos
 Buenos Aires

Ruben CIANI
 Director de Mercados Agroalimentarios
 Secretaría de Agricultura, Ganadería, Pesca
 y Alimentos
 Buenos Aires

Agustín ZIMMERMANN
 Tercer Secretario
 Representante Permanente Alterno ante la
 FAO
 Roma

Sra. María Andrea FORBES
 Representación Permanente de la República
 Argentina ante la FAO
 Roma

Sra. María Inés JAIME BURMEISTER
 Representación Permanente de la República
 Argentina ante la FAO
 Roma

ARMENIA - ARMÉNIE

Delegate
 Zohrab V. MALEK
 Ambassador
 Permanent Representative to FAO
 Rome

AUSTRALIA - AUSTRALIE

Delegate
 Ms Amanda VANSTONE
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)
 Cliff SAMSON
 Deputy Secretary
 Department of Agriculture, Fisheries and
 Forestry
 Canberra

Craig BURNS
 Executive Manager
 International Division
 Department of Agriculture, Fisheries and
 Forestry
 Canberra

Ian LONGSON
 Director-General
 WA, Department of Agriculture and Food
 Bentley, WA

Brett HUGHES
 Manager
 Multilateral Trade Branch
 Department of Agriculture, Fisheries and
 Forestry
 Canberra

Ms Judy BARFIELD
 Counsellor (Agriculture)
 Alternate Permanent Representative to
 FAO
 Rome

Ms Fiona BARTLETT
 Counsellor (Agriculture) Designate
 Department of Agriculture, Fisheries and
 Forestry
 Canberra

AUSTRIA - AUTRICHE

Delegate

Ms Hedwig WÖGERBAUER
 Director
 Head of Division for FAO, OECD, Food
 Aid and Economic Provision Affairs
 Federal Ministry of Agriculture, Forestry,
 Environment and Water Management
 Vienna

Alternate(s)

Norbert WINKLER
 Officer-in-Charge for OECD, FAO, Food
 Aid and Economic Provision Affairs
 Federal Ministry of Agriculture, Forestry,
 Environment and Water Management
 Vienna

Harald STRANZL
 Minister Counsellor
 Federal Ministry of European and
 International Affairs
 Vienna

Ms Natalie FEISTRITZER
 Counsellor (Agricultural Affairs)
 Permanent Representative to FAO
 Rome

**AZERBAIJAN - AZERBAÏDJAN -
AZERBAIYÁN**

Delegate

Emil Zulfgar oglu KARIMOV
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)

Rashad ASLANOV
 Second Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Ms Nigar HUSEYNOVA
 Third Secretary
 Embassy of the Republic of Azerbaijan
 Rome

Mammad ZULFUGAROV
 Attaché
 Alternate Permanent Representative to
 FAO
 Rome

BAHAMAS

Delegate

Lawrence CARTWRIGHT
 Minister for Agriculture and Marine
 Resources
 Nassau

Alternate(s)

Mrs Colleen NOTTAGE
 Permanent Secretary
 Ministry of Agriculture and Marine
 Resources
 Nassau

Simeon PINDER
 Director of Agriculture
 Ministry of Agriculture and Marine
 Resources
 Nassau

Michael BRAYNEN
 Director of Marine Resources
 Ministry of Agriculture and Marine
 Resources
 Nassau

Ms Theresa CARTWRIGHT
 Ministry of Agriculture and Marine
 Resources
 Nassau

**BAHRAIN - BAHREÏN - BAHREIN -
البحرين**

Delegate

Mansoor Ben Hassan BEN RAJAB
 Minister for Municipalities and Agriculture
 Affairs
 Manama

المندوب

منصور بن حسن بن رجب
 وزير شؤون البلديات والزراعة
 المنامة

Alternate(s)

Jaffar Habib AHMED HASSAN
Assistant Under-Secretary
Agricultural Production
Ministry of Municipalities and Agriculture
Affairs
Manama

المناوب

جعفر حبيب أحمد حسن
مساعد وكيل الوزير للإنتاج الزراعي
وزارة شؤون البلديات والزراعة
المنامة

Own Ali AL KHENAIZI
Technical Advisor
Ministry of Municipalities and Agriculture
Affairs
Manama

عون علي الخنيزي
المستشار الفني
وزارة شؤون البلديات والزراعة
المنامة

Ayman Ahmed AL KHUDHUR
Technical Advisor
Ministry of Municipalities and Agriculture
Affairs
Manama

أيمن أحمد الخضر
مستشار فني
وزارة شؤون البلديات والزراعة
المنامة

Khalil Ebrahim AL DERAZI
Director
Extension and Agriculture Relations
Directorate
Ministry of Municipalities and Agriculture
Affairs
Manama

خليل ابراهيم الدرازي
مدير
إدارة الإرشاد والعلاقات الزراعية
وزارة شؤون البلديات والزراعة
المنامة

Mubarak Aman AL NOAIMI
Director of Water Resources Directorate
Ministry of Municipalities and Agriculture
Affairs
Manama

مبارك أمان النعيمي
مدير إدارة مصادر المياه
وزارة شؤون البلديات والزراعة
المنامة

Moh'd ABBAS ISA
Media Specialist
Ministry of Municipalities and Agriculture
Affairs
Manama

محمد عباس عيسى
أخصائي إعلام
وزارة شؤون البلديات والزراعة
المنامة

BANGLADESH

Delegate
Fazlul KARIM
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Ms Nasrin AKHTER
Counsellor (Economic Affairs)
Alternate Permanent Representative to
FAO
Rome

Shameem AHSAN
Counsellor (Political)
Alternate Permanent Representative to
FAO
Rome

BARBADOS - BARBADE

Delegate
Erskine GRIFFITH
Minister for Agriculture and Rural
Development
Bridgetown

Alternate(s)

Frederick FORDE
Permanent Secretary
Ministry of Agriculture and Rural
Development
Bridgetown

Barton CLARKE
Chief Agricultural Officer
Ministry of Agriculture and Rural
Development
Bridgetown

Roland PARFONRY

Conseiller
Service public fédéral (SFP) affaires
étrangères, commerce extérieur et
coopération au développement
Bruxelles

Hugo VERBIST

Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

BELARUS - BÉLARUS - BELARÚS

Delegate

Aleksei SKRIPKO
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Andrei LOZOVIK
Counsellor
Deputy Permanent Representative to FAO
Rome

BELGIUM - BELGIQUE - BÉLGICA

Délégué

Jan DE BOCK
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)

Mme Martine VAN DOOREN
Ministre Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Francis VANNEROM
Conseiller
Service public fédéral (SFP) affaires
étrangères, commerce extérieur et
coopération au développement
Bruxelles

BELIZE - BELICE**BENIN - BÉNIN**

Délégué

Roger DOVONOU
Ministre de l'agriculture, de l'élevage, et de
la pêche
Cotonou

Suppléant(s)

Hontonnou DOSSOU BATA
Directeur de l'agriculture
Ministère de l'agriculture, de l'élevage, et
de la pêche
Cotonou

Jean YEHOUENOU TESSI
Directeur Adjoint des forêts et des
ressources naturelles
Ministère de l'environnement et de la
protection de nature
Cotonou

Mme Madina SEPHOU
Conseiller Technique à la recherche, à
l'agriculture et à l'alimentation du Ministre
Ministère de l'agriculture, de l'élevage, et
de la pêche
Cotonou

BHUTAN - BHOUTAN - BHUTÁN

Delegate

Sherub GYALTSHEN
Secretary
Ministry of Agriculture
Thimphu

Alternate(s)

Tenzin CHOPHEL
Chief Planning Officer
Policy and Planning Division
Ministry of Agriculture
Thimphu

Ganesh B. CHHETRI
Chief Agriculture Officer
Department of Agriculture
Ministry of Agriculture
Thimphu

BOLIVIA - BOLIVIE

Delegado

Esteban Elmer CATARINA MAMANI
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

Maria Isabel CADIMA PAZ
Consejera
Representante Permanente Alterno ante la
FAO
Roma

Oscar Bailon Javier RIVERO
ECHEVERRÍA
Segundo Secretario
Embajada de la República de Bolivia
Roma

**BOSNIA AND HERZEGOVINA -
BOSNIE-HERZÉGOVINE –
BOSNIA Y HERZEGOVINA**

BOTSWANA

Delegate

Johnie K. SWARTZ
Minister for Agriculture
Gaborone

Alternate(s)

Molatlhegi MODISE
Director
Crop Production Department
Ministry of Agriculture
Gaborone

Ms Kebabope LALETSANG
Acting Director for Planning and Statistics
Ministry of Agriculture
Gaborone

Amos Galefele RAMOCHA
Principal Scientific Officer
Ministry of Agriculture
Gaborone

BRAZIL - BRÉSIL - BRASIL

Delegate

José Antônio MARCONDES DE
CARVALHO
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Célio PORTO
International Advisor
Ministry of Agriculture, Livestock and
Food Supply
Brasília

Renato MOSCA DE SOUZA
Counsellor
Deputy Permanent Representative to FAO
Rome

Saulo Arantes CEOLIN
Secretary
Alternate Permanent Representative to
FAO
Rome

Mário Gustavo MOTTIN
Second Secretary
Alternate Permanent Representative to
FAO
Rome

Felipe Haddock Lobo GOULART
Second Secretary
Alternate Permanent Representative to
FAO
Rome

BULGARIA - BULGARIE

Delegate

Dimitar PEYCHEV
Deputy Minister of Agriculture and Food
Ministry of Agriculture and Food
Sofia

Alternate(s)

Krassimir KOSTOV
Minister Plenipotentiary
Permanent Representative to FAO
Rome

Ms Jasmine POPOVA
Ambassador
Ministry of Foreign Affairs
Sofia

Ms Rossitza GEORGOVA
Head of Department
Ministry of Agriculture and Food
Sofia

BURKINA FASO

Délégué

Laurent SEDOGO
Ministre de l'environnement et du cadre de
vie
Ouagadougou

Suppléant(s)

Boubakar CISSE
Conseiller économique
Représentant permanent adjoint auprès de
la FAO
Rome

André A. YAMEOGO
Secrétaire Exécutif
Conseil National de la Sécurité Alimentaire
Ouagadougou

Ibrahim LANKOANDE
Directeur des forêts
Ministère de l'environnement et du cadre de
vie
Ouagadougou

BURUNDI

Délégué

Léopold NDAYISABA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)

Adrien NAHAYO
Premier Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

CAMBODIA - CAMBODGE - CAMBOYA**CAMEROON - CAMEROUN -
CAMERÚN**

Délégué

Jean NKUETE
Vice Premier Ministre
Ministre de l'agriculture et du
développement rural
Yaoundé

Suppléant(s)

Michael TABONG KIMA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Moungui MÉDI
Deuxième Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Mme Sylvie ONANA
Chargée d'études
Services du Premier Ministre
Yaoundé

Jacob ONDOUA OWONO
Directeur des Études, des programmes et de
la planification
Ministère de l'agriculture et du
développement rural
Yaoundé

Paul NFONDANG
Sous Directeur du Budget
Ministère de l'agriculture et du
développement rural
Yaoundé

Philippe MOUMIE
Secrétaire Permanent
Comité de gestion de l'assistance
FAO/PAM
Yaoundé

Raymond Jean-Jules Sanzhie SANZHIÉ
BOKALLY
Secrétaire Exécutif de la caisse de
développement de la pêche maritime
Ministère de l'élevage, des pêches et des
industries animales
Yaoundé

Ousman BABA MALLOUM
Directeur des Pêches
Ministère de l'élevage, des pêches et des
industries animales
Yaoundé

Mlle Nathalie NGANGOUM
Étudiante stagiaire en relations
internationales
Rome

CANADA - CANADÁ

Delegate

Gerry RITZ
Minister for Agriculture and Agri-Food and
Minister for the Canadian Wheat Board
Ottawa

Alexander HIMELFARB
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Ms Krista MOUNTJOY
Assistant Deputy Minister
Markets and Industry Services Branch
Agriculture and Agri-Food Canada
Ottawa

Blair COOMBER
Director-General
International Trade Policy Directorate
Agriculture and Agri-Food Canada
Ottawa

Paul MURPHY
Executive Director
Programs and Multilateral Affairs
Agriculture and Agri-Food Canada
Ottawa

Wayne EASTER
Member of Parliament
Ottawa

Ms Lynette CORBETT
Chief of Staff
Minister's Office
Agriculture and Agri-Food Canada
Ottawa

Todd MACKAY
Director of Communications
Minister's Office
Agriculture and Agri-Food Canada
Ottawa

James MELANSON
Counsellor
Deputy Permanent Representative to FAO
Rome

Ms Maureen DOLPHIN
Deputy Director
Programs and Multilateral Affairs
Agriculture and Agri-Food Canada
Ottawa

Kent VACHON
Counsellor
Alternate Permanent Representative to
FAO
Rome

Ms Rachel ARCHER
Multilateral Affairs Officer
Programs and Multilateral Affairs
Agriculture and Agri-Food Canada
Ottawa

Angel GARCIA
Events Planner
Communications Branch
Agriculture and Agri-Food Canada
Ottawa

Michel LANDRY
Counsellor Veterinary Affairs
Agriculture, Fisheries and Environment
Section
Mission of Canada
Brussels

**CAPE VERDE - CAP-VERT –
CABO VERDE**

Délégué

Mme Maria Madalena DE BRITO NEVES
Ministre de l'environnement et de
l'agriculture
Praia

Suppléant(s)

José Eduardo DANTAS FERREIRA
BARBOSA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Mme Maria Goretti SANTOS LIMA
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Mme Adelaide RIBEIRO
Directrice d'études, planification et
coopération
Ministère de l'environnement, agriculture et
pêche
Praia

**CENTRAL AFRICAN REPUBLIC -
RÉPUBLIQUE CENTRAFRICAINE -
REPÚBLICA CENTROAFRICANA**

Délégué

Charles MASSI
Ministre du développement rural
Bangui

Suppléant(s)

Michel BISSEFI
Point Focal FAO/OMC
Ministère du développement rural
Bangui

CHAD - TCHAD

Délégué

Haroun KABADI
Ministre d'État
Ministre de l'agriculture
N'Djaména

Suppléant(s)

Mme Haoua OUTMAN DJAMÉ
Ministre de l'environnement, de la qualité
de la vie et des parcs nationaux
N'Djaména

Abakar RAMADANE
Ministre de la pêche, de l'hydraulique
pastorale et villageoise
N'Djaména

Ashanty OUMAR
Secrétaire Général du Ministère de
l'Agriculture
Ministère de l'agriculture
N'Djaména

Sandjima DOUNIA
Secrétaire Général
Ministère de l'environnement, de la qualité
de la vie et des parcs nationaux
N'Djaména

Djitaingar DJIBANGAR
Directeur général de la production agricole
Ministère de l'agriculture
N'Djaména

Ahmat Mahamat HASSANE
Conseiller juridique du Ministère de
l'agriculture
Ministère de l'agriculture
N'Djaména

Ibet OUTHMAN ISSA
 Directeur Général de l'Institut Tchadien de
 recherche agronomique pour le
 développement
 Ministère de l'agriculture
 N'Djaména

Alternate(s)
 LI ZHENG DONG
 Director-General
 Department of International Cooperation
 Ministry of Agriculture
 Beijing

CHILE - CHILI

Delegado
 Gabriel VALDÉS SUBERCASEAUX
 Embajador
 Representante Permanente ante la FAO
 Roma

李正东
 农业部
 国际合作司
 司长
 北京

Suplente(s)
 Konrad PAULSEN
 Ministro Consejero
 Representante Permanente Adjunto ante la
 FAO
 Roma

LIANG TIANGENG
 Director-General
 Department of Personnel and Human
 Resources
 Ministry of Agriculture
 Beijing

Julio FIOL
 Consejero
 Representante Permanente Alterno ante la
 FAO
 Roma

梁田庚
 农业部
 人事劳动司
 司长
 北京

Antonio BAYAS
 Funcionario de Dirección de Política
 Multilateral
 Ministerio de Relaciones Exteriores
 Santiago

CHEN XIAOHUA
 Director-General
 Department of Law and Policy
 Ministry of Agriculture
 Beijing

Victor VENEGAS
 Encargado Asuntos Internacionales
 Ministerio de Agricultura
 Santago

陈小华
 农业部
 政策法规司
 司长
 北京

CHINA - CHINE - 中国

Delegate
 SUN ZHENGCAI
 Minister for Agriculture
 Beijing

MA YOUXIANG
 Minister Plenipotentiary
 Permanent Representative to FAO
 Rome

孙政才
 中国农业部
 部长
 北京

马有祥
 常驻粮农机构代表处代表
 全权公使
 罗马

Ms YAO XIANGJUN
Deputy Director-General
Department of International Cooperation
Ministry of Agriculture
Beijing

姚向君
农业部
国际合作司
副司长
北京

HU YAN'AN
Counsellor
Alternate Permanent Representative to
FAO
Rome

胡延安
常驻粮农机构代表处
参赞
罗马

LIU LE
Secretary to the Minister for Agriculture
Ministry of Agriculture
Beijing

刘乐
农业部
部长秘书
北京

LUO MING
Director
Department of International Cooperation
Ministry of Agriculture
Beijing

罗鸣
农业部
国际合作司
处长
北京

LIU ZHONGWEI
Director
Department of International Cooperation
Ministry of Agriculture
Beijing

刘中蔚
农业部
国际合作司
处长
北京

ZHAO BING
First Secretary
Alternate Permanent Representative to
FAO
Rome

赵兵
常驻粮农机构代表处
一秘
罗马

ZHANG MING
Second Secretary
Alternate Permanent Representative to
FAO
Rome

张明
常驻粮农机构代表处
二秘
罗马

ZHANG MINGJIE
Second Secretary
Alternate Permanent Representative to
FAO
Rome

张明杰
常驻粮农机构代表处
二秘
罗马

CHEN CHANGBING
Second Secretary
Alternate Permanent Representative to
FAO
Rome

陈常兵
常驻粮农机构代表处
二秘
罗马

Ms QIAN YU
Third Secretary
Alternate Permanent Representative to
FAO
Rome

钱钰
常驻粮农机构代表处
三秘
罗马

PANG YULIANG
Third Secretary
Alternate Permanent Representative to
FAO
Rome

庞玉良
常驻粮农机构代表处
三秘
罗马

ZHAO LIJUN
Officer
Department of International Cooperation
Ministry of Agriculture
Beijing

赵立军
农业部
国际合作司
副主任科员
北京

Ms ZHANG XIJUN
Interpreter
Ministry of Agriculture
Beijing

张夕君
农业部
国际交流服务中心
翻译
北京

AN QUAN
Attaché
Alternate Permanent Representative to
FAO
Rome

安全
常驻粮农机构代表处
职员
罗马

COLOMBIA - COLOMBIE

Delegado
Sabas PRETELT DE LA VEGA
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)
Francisco José COY GRANADOS
Ministro Plenipotenciario
Representante Permanente Adjunto ante la
FAO
Roma

Sra. Rosalía Esperanza ANZOLA MORA
Consejera
Representante Permanente Alterno ante la
FAO
Roma

Sra. Beatriz CALVO VILLEGAS
Primer Secretario
Representante Permanente Adjunto ante la
FAO
Roma

<p>Andrea LONDOÑO OSORIO Primer Secretario Representante Permanente Adjunto ante la FAO Roma</p>	<p>Appolinaire NGOUEMBÉ Directeur Général de la pêche et de l'aquaculture Ministère de la pêche maritime et continentale Brazzaville</p>
<p>COMOROS - COMORES - COMORAS – جزر القمر</p>	<p>Alphonse OKOYE Directeur Général du Commerce Ministère du commerce, de la consommation et des approvisionnements Brazzaville</p>
<p>CONGO</p> <p>Délégué Mme Jeanne DAMBENDZET Ministre de l'agriculture et de l'élevage Brazzaville</p> <p>Suppléant(s) Pacifique ISSOÏBÉKA Ministre de l'économie, des finances et du budget Brazzaville</p> <p>Henri DJOMBO Ministre de l'économie forestière Brazzaville</p> <p>Mme Adelaïde MOUNDELÉ-NGOLLO Ministre du commerce, de la consommation et des approvisionnements Brazzaville</p> <p>Philippe MVOUO Ministre de la pêche maritime et continentale Brazzaville</p> <p>Mamadou DEKAMO KAMARA Ambassadeur Représentant permanent auprès de la FAO Rome</p> <p>Sylvain BAYALAMA Ministre Conseiller Représentant permanent suppléant auprès de la FAO Rome</p> <p>Mme Georgette BAMANA DANDOU Directrice Générale de l'Agriculture Ministère de l'agriculture et de l'élevage Brazzaville</p>	<p>Emile ESSEMA Deuxième Conseiller Représentant permanent suppléant auprès de la FAO Rome</p> <p>Dieudonné KISSIEKIAOUA Conseiller à la pêche maritime Ministère de la pêche maritime et continentale Brazzaville</p> <p>Marie Albert KOY Conseiller à la coopération et à la formation Ministère de la pêche maritime et continentale Brazzaville</p> <p>Jacques OSSISSOU Conseiller Economique Ministère de l'économie forestière Brazzaville</p> <p>Germain KOMBO Conseiller à l'environnement et au développement durable Ministère de l'économie forestière Brazzaville</p> <p>Paul Hervev KENGOUYA Conseiller Spécial Ministère de la pêche maritime et continentale Brazzaville</p> <p>Simon ATSIUO Directeur du Centre national des semences améliorées Ministère de l'agriculture et de l'élevage Brazzaville</p>

Raymond NKOUA
 Directeur de la composante Maîtrise de
 l'eau
 Ministère de l'agriculture et de l'élevage
 Brazzaville

Guy Jean-Claude OKOULATSONGO
 Premier Secrétaire
 Ministère de l'agriculture et de l'élevage
 Brazzaville

Maurice AYI-ALIALA
 Attaché à l'Aquaculture
 Ministère de l'agriculture et de l'élevage
 Brazzaville

Gilbert IBARA
 Attaché à la Direction des études et de la
 planification
 Ministère de l'agriculture et de l'élevage
 Brazzaville

Ulrich William DABOUDARD
 Attaché aux relations publiques
 Ministère de la pêche maritime et
 continentale
 Brazzaville

Yvon NGAKENI
 Attaché de Cabinet
 Ministère de l'économie forestière
 Brazzaville

Anicet MOUNGANI
 Attaché au Commerce
 Ministère du commerce, de la
 consommation et des approvisionnements
 Brazzaville

Ferdinand MILANDOU
 Chef de Division des Organisations à
 caractère juridique, social et humanitaire
 Ministère de la coopération, de l'action
 humanitaire et de la solidarité
 Brazzaville

COOK ISLANDS - ÎLES COOK – ISLAS COOK

COSTA RICA

Delegado
 Luis Paris CHAVERRI
 Embajador
 Representante Permanente ante la FAO
 Roma

Suplente(s)
 Sra. Greta PREDELLA
 Representación Permanente de Costa Rica
 Roma

CÔTE D'IVOIRE

Délégué
 Youssouf SOUMAHORO
 Ministre du commerce
 Abidjan

Suppléant(s)
 Richard ZADY GBAKA
 Ambassadeur
 Représentant permanent auprès de la FAO
 Rome

Apia Edmond N'DRI
 Directeur des productions alimentaires et
 de la diversification
 Ministère de l'agriculture
 Abidjan

Yacouba ATTA
 Premier Conseiller
 Ambassade de la République de Côte
 d'Ivoire
 Rome

Lida Lambert BALLOU
 Conseiller
 Représentant permanent adjoint auprès de
 la FAO
 Rome

Aboubakar BAKAYOKO
 Conseiller
 Représentant permanent adjoint auprès de
 la FAO
 Rome

Nicaiisse ATSE
Chargé du Protocole
Ambassade de la République de Côte
d'Ivoire
Rome

Mamadouba KAMISSOKO
Directeur de la Metrologie
Ministère du commerce
Abidjan

Lamad Abdallah BAKAYOKO
Chargé de mission
Ministère du commerce
Abidjan

Souleymane BAKAYOKO
Conseiller Technique
Ministère du commerce
Abidjan

Soro YAMANI
Ministère de l'environnement et des eaux et
forêts
Abidjan

Kone NONYO
Conseiller technique
Ministère de l'économie et des finances
Abidjan

CROATIA - CROATIE - CROACIA

Delegate
Tomislav VIDOSEVIC
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Ms Zlata PENIC IVANKO
First Secretary
Alternate Permanent Representative to
FAO
Rome

Ms Marina DEUR
Senior Counsellor
International Relationship Division
Ministry of Agriculture, Forestry and Water
Management
Zagreb

CUBA

Delegado
Enrique MORET ECHEVERRÍA
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)
José QUINTERO GÓMEZ
Funcionario
Representación Permanente de la República
de Cuba ante la FAO
Roma

CYPRUS - CHYPRE - CHIPRE

Delegate
Panikos POUROS
Permanent Secretary
Ministry of Agriculture, Natural Resources
and Environment
Nicosia

Alternate(s)
George F. POULIDES
Ambassador
Permanent Representative to FAO
Rome

Haris ZANNETIS
Senior Agricultural, Natural Resources and
Environment Officer
Ministry of Agriculture, Natural Resources
and Environment
Nicosia

Gabriel ODYSSEOS
Attaché (Agriculture)
Alternate Permanent Representative to
FAO
Rome

Artemis ANTONIADES
Senior Agricultural Research Officer
Ministry of Agriculture, Natural Resources
and Environment
Nicosia

**CZECH REPUBLIC –
RÉPUBLIQUE TCHÈQUE –
REPÚBLICA CHECA**

Delegate

Ivo HLAVÁČ
First Deputy Minister of Agriculture
Ministry of Agriculture
Prague

Alternate(s)

Mrs Daniela MOYZESOVÁ
Counsellor
Permanent Representative to FAO
Rome

Mrs Hana SEVCIKOVÁ
Director
Development Cooperation and
Humanitarian Aid Department
Ministry of Foreign Affairs
Prague

Mrs Marta TEPLÁ
Director
Trade and International Cooperation
Department
Ministry of Agriculture
Prague

Jirí MUCHKA
Secretary of the National FAO Committee
Ministry of Agriculture
Prague

Mrs Leona VRÁNOVÁ
Ministry of Agriculture
Prague

Mrs Miroslava DEBNÁROVÁ
Ministry of Agriculture
Prague

**DEMOCRATIC PEOPLE'S REPUBLIC
OF KOREA –
RÉPUBLIQUE POPULAIRE
DÉMOCRATIQUE DE CORÉE -
REPÚBLICA POPULAR
DEMOCRÁTICA DE COREA**

Delegate

HAN Tae Song
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

MUN Jong Nam
Secretary-General
DPRK National Committee for UN FAO
Pyongyang

JONG Sun Won
Counsellor
Deputy Permanent Representative to FAO
Rome

PAK Chun II
Coordinator
DPRK National Committee for UN FAO
Pyongyang

RI Song Chol
Second Secretary
Alternate Permanent Representative to
FAO
Rome

**DEMOCRATIC REPUBLIC OF THE
CONGO –
RÉPUBLIQUE DÉMOCRATIQUE DU
CONGO –
REPÚBLICA DEMOCRÁTICA DEL
CONGO**

Délégué

François Joseph MOBUTU NZANGA
NGBANGAWE
Ministre d'État, chargé de l'agriculture
Kinshasa-Gombe

Suppléant(s)

Emmanuel LIBENDELE LOBUNA
Conseiller principal du Chef de l'État au
collège chargé de l'agriculture, pêche,
élevage et environnement
Kinshasa-Gombe

Albert TSHISELEKA FELHA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Innocent Mokosa MANDENDE
Ministre Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

**DENMARK - DANEMARK -
DINAMARCA**

Delegate

Gunnar ORTMANN
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Henrik KRØLL
Head of Department
Ministry of Food, Agriculture and Fisheries
Copenhagen

Søren SKAFTE
Minister
Deputy Permanent Representative to FAO
Rome

Kristian HØJERSHOLT
Minister Counsellor
Deputy Permanent Representative to FAO
Rome

Henrik JEPSEN
Attaché
Royal Danish Embassy
Rome

Johannes ØSTERGAARD
Chief Counsellor
Danish Agricultural Council
Copenhagen

DJIBOUTI - جيبوتي

Délégué

Abdoulkader Kamil MOHAMED
Ministre de l'agriculture, de l'élevage et de
la mer
Djibouti

المندوب

عبد القادر كميل محمد
وزير الزراعة والتربية الحيوانية والبحار
جيبوتي

Suppléant(s)

Mohamed MOUSSA CHEHEM
Ambassadeur
Représentant permanent auprès de la FAO
Bruxelles

المنادوب

محمد موسى شيهيم
السفير
الممثل الدائم لدى المنظمة
بروكسيل

Djama Mahamoud DOUALEH
Secrétaire Général du ministère de
l'agriculture, de l'élevage, de la mer, chargé
des Ressources hydrauliques
Représentant permanent auprès de la FAO
Bruxelles

دجاما محمد دويله
المندوب الدائم لدى المنظمة
بروكسيل

DOMINICA - DOMINIQUE

Delegate

Matthew WALTER
Minister for Agriculture, Fisheries and
Forestry
Roseau

**DOMINICAN REPUBLIC -
RÉPUBLIQUE DOMINICAINE -
REPÚBLICA DOMINICANA**

Delegado

Mario ARVELO CAAMAÑO
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

Sra. Yanina GRATEREAUX
Ministra Consejera
Representante Permanente Alterna ante la
FAO
Roma

Héctor Manuel MARTÍNEZ
FERNÁNDEZ
Ministro Consejero
Representante Permanente Alternante ante la
FAO
Roma

ECUADOR - ÉQUATEUR

Delegado

Carlos Danilo VALLEJO LÓPEZ
Ministro de Agricultura, Ganadería,
Acuicultura y Pesca
Quito

Suplente(s)

Sra. Geoconda M. GALÁN CASTELO
Embajador
Representante Permanente ante la FAO
Roma

Fausto JORDÁN BUCHELI
Asesor Ministro
Ministerio de Agricultura, Ganadería,
Acuicultura y Pesca
Quito

Sra. Mónica MARTÍNEZ MEDUIÑO
Consejero
Representante Permanente Alternante ante la
FAO
Roma

José SALGADO SALGADO
RIVADENEIRA
Tercer Secretario
Representante Permanente Alternante ante la
FAO
Roma

Sra. María del Carmen GÁNDARA
RIOFRÍO
Asesora
Ministerio de Agricultura, Ganadería,
Acuicultura y Pesca
Quito

Sra. Serena VIVIANI
Observadora
Embajada de la República del Ecuador
Roma

EGYPT - ÉGYPTE - EGIPTO - مصر

Delegate

Amin Ahmed Mohamed Othman ABAZA
Minister for Agriculture and Land
Reclamation
Cairo

المندوب

أمين أحمد محمد عثمان أبازة
وزير الزراعة واستصلاح الأراضي
القاهرة

Alternate(s)

Mohamed Ashraf GAMAL ELDIN
RASHED
Ambassador
Permanent Representative to FAO
Rome

المنابو

محمد أشرف جمال الدين رشيد
السفير
والممثل الدائم لدى المنظمة
روما

Adel EL SAYED AL-BELTAGY
Advisor for Research and Development to
the Minister for Agriculture and Land
Reclamation
Chairman of Agriculture Research and
Development Centre
Cairo

عادل السيد البلتاجي
مستشار في البحوث والتطوير لدى وزير
الزراعة واستصلاح الأراضي
رئيس مركز بحوث وتطوير الزراعة
القاهرة

Mrs Dawlat HASSAN
Ambassador
Advisor to the Minister for International
Relations
Cairo

السيدة دولت حسن
السفير
مستشار وزير العلاقات الدولية
القاهرة

Abdel Aziz Mohamed HOSNI ABDEL
AZIZ
Counsellor
Deputy Permanent Representative to FAO
Rome

عبد العزيز محمد حسني عبد العزيز
المستشار
نائب الممثل الدائم لدى المنظمة
روما

Adel ABOUL-NAGA
Chief Researcher
Animal Research Institute
Cairo

عادل أبو النجا
كبير الباحثين
معهد البحوث الحيوانية
القاهرة

Medhat EL-MELIGI
Advisor to the Minister for Agriculture and
Land Reclamation
Ministry of Agriculture and Land
Reclamation
Cairo

مدحت المليجي
مستشار وزير الزراعة واستصلاح
الأراضي
وزارة الزراعة واستصلاح الأراضي
القاهرة

Yasser Abdel Rahman SOROUR
Second Secretary
Alternate Permanent Representative to
FAO
Rome

ياسر عبد الرحمن سرور
السكرتير الثاني
الممثل الدائم المناوب لدى المنظمة
روما

Raafat Salah Eldin ZAKI
Director-General
International Organizations and Conference
Department
Foreign Agricultural Relations
Ministry of Agriculture and Land
Reclamation
Cairo

رأفت صلاح الدين زكي
مدير عام
إدارة المنظمات الدولية والمؤتمرات
العلاقات الزراعية الخارجية
وزارة الزراعة واستصلاح الأراضي
القاهرة

EL SALVADOR

Delegado
Mario Ernesto SALAVERRÍA
Ministro de Agricultura y Ganadería
San Salvador

Suplente(s)
José Roberto ANDINO SALAZAR
Embajador
Representante Permanente ante la FAO
Roma

Sra. María Eulalia JIMÉNEZ DE MOCHI
ONORI
Ministro Consejero
Representante Permanente Adjunto ante la
FAO
Roma

Eduardo VIDES LARIN
Ministro Consejero
Embajada de El Salvador ante la Santa
Sede
Roma

Sra. Patricia COMANDARI
Ministro Consejero
Embajada de El Salvador ante la Santa
Sede
Roma

Sra. Beatriz MOLINA DE NORBY
Consejero
Embajada de El Salvador
Roma

**EQUATORIAL GUINEA –
GUINÉE ÉQUATORIALE –
GUINEA ECUATORIAL**

Delegado

Domingo OLOMO NVE
Viceministro de Agricultura y Bosques
Ministerio de Agricultura y Bosques
Malabo

Suplente(s)

Pascual BACALE MBIANG
Embajador
Representante Permanente ante la FAO
Roma

Salomón NFA NDONG
Director General de Agricultura
Ministerio de Agricultura y Bosques
Malabo

Gabriel Martín ESONO NDONG
Jefe de Sección
Ministerio de Agricultura y Bosques
Malabo

ERITREA - ÉRYTHRÉE

Delegate

Arefaine BERHE
Minister for Agriculture
Asmara

Alternate(s)

Zemedet Tekle WOLDETATIOS
Ambassador
Permanent Representative to FAO
Rome

Yohannes TENSUE
First Secretary
Alternate Permanent Representative to
FAO
Rome

ESTONIA - ESTONIE

Delegate

Peeter SEESTRAND
Deputy Secretary-General for Foreign
Affairs and Development
Ministry of Agriculture
Tallinn

Alternate(s)

Ruve SANK
Minister Counsellor
Permanent Representative to FAO
Rome

Siim TIIDEMANN
Deputy Head
European Union and Foreign Affairs
Department
Ministry of Agriculture
Tallinn

Ms Kai KASENURM
Chief Specialist
European Union and Foreign Affairs
Department
Ministry of Agriculture
Tallinn

ETHIOPIA - ÉTHIOPIE - ETIOPIÁ

Delegate

Abreha Ghebrai ASEFFA
Minister Plenipotentiary
Deputy Permanent Representative to FAO
Rome

Alternate(s)

Beide MELAKU
Counsellor
Embassy of the Federal Democratic
Republic of Ethiopia
Rome

**EUROPEAN COMMUNITY (MEMBER
ORGANIZATION) –
COMMUNAUTÉ EUROPÉENNE
(ORGANISATION MEMBRE) -
COMUNIDAD EUROPEA
(ORGANIZACIÓN MIEMBRO)**

Délégué

Jerzy PLEWA
Directeur Général Adjoint
Direction Générale de l'Agriculture et
développement rural
Bruxelles

<p>Luis RIERA Directeur "Politique de développement - Questions thématiques" Direction Générale Développement et relations avec les États d'Afrique, des Caraïbes et du Pacifique Bruxelles</p>	<p>Mme Gyorgyi GURBAN Administrateur "Gouvernance environnementale internationale et pays en voie de développement" Direction Générale de l'environnement Bruxelles</p>
<p>Suppléant(s) Luis RITTO Ambassadeur Représentant permanent auprès de la FAO Rome</p>	<p>Mme Belinda BERGAMASCHI Attaché Assistante Représentant permanent suppléant auprès de la FAO Rome</p>
<p>Leonard MIZZI Chef d'unité "ACP et Afrique du Sud, FAO, Aide alimentaire" Direction Générale Agriculture et développement rural Bruxelles</p>	<p>Mme Sylvia FANTOLI Attaché Assistante Représentant permanent suppléant auprès de la FAO Rome</p>
<p>Renaud-François MOULINER Premier Conseiller Représentant permanent suppléant auprès de la FAO Rome</p>	<p>Giulio ANGELINI Attaché Assistante Représentant permanent suppléant auprès de la FAO Rome</p>
<p>Thierry NÈGRE Conseiller Représentant permanent suppléant auprès de la FAO Rome</p>	<p>Davide CASALE Délégation de la Commission européenne auprès du Saint-Siège et des Organisations des Nations Unies Rome</p>
<p>Mme Soline DE VILLARD Conseiller Représentant permanent suppléant auprès de la FAO Rome</p>	<p>FIJI - FIDJI Delegate Jainend KUMAR Minister for Agriculture and Primary Industries Suva</p>
<p>Javier ALCAZAR-SIRVENT Administrateur principal "ACP et Afrique du Sud, FAO, Aide alimentaire" Direction Générale agriculture et développement rural Bruxelles</p>	<p>Alternate(s) Ratu Seremaia TUINAUSORI CAVUILATI Ambassador Permanent Representative to FAO Brussels</p>
<p>Daniel CONTEL Administrateur "Gestion durable des ressources naturelles" Direction Générale de Développement et relations avec les États d'Afrique, des Caraïbes et du Pacifique Bruxelles</p>	<p>Malakai TADULALA Permanent Secretary for Agriculture and Primary Industries Ministry of Agriculture and Primary Industries Suva</p>

Sakiusa TUBUNA
Chief Economist for Agriculture and
Primary Industries
Ministry of Agriculture and Primary
Industries
Suva

FINLAND - FINLANDE - FINLANDIA

Delegate

Ms Sirkka-Liisa ANTTILA
Minister for Agriculture and Forestry
Helsinki

Alternate(s)

Veli -Pekka TALVELA
Director-General
Ministry of Agriculture and Forestry
Helsinki

Ms Anneli VUORINEN
Director-General
Ministry for Foreign Affairs
Helsinki

Ms Riikka LAATU
Minister Counsellor
Permanent Representative to FAO
Rome

Ms Kaisa KARTTUNEN
Adviser to the Minister
Ministry of Agriculture and Forestry
Helsinki

Ms Anna SANTALA
Senior Advisor
Ministry of Agriculture and Forestry
Helsinki

Ms Marja-Liisa TAPIO-BISTRÖM
Senior Advisor
Ministry of Agriculture and Forestry
Helsinki

Simo TIAINEN
Director
Finnish Farmers' and Forest Owners' Union
(MTK)
Helsinki

FRANCE - FRANCIA

Délégué

Michel BARNIER
Ministre de l'agriculture et de la pêche
Paris

Suppléant(s)

Mme Mireille GUIGAZ
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Jean-Jacques SOULA
Conseiller scientifique
Représentant permanent suppléant auprès
de la FAO
Rome

Daniel MERKEZ
La direction des Nations unies et des
organisations internationales (NUOI)
Ministère des affaires étrangères
Paris

Philippe BEYRIÈS
Direction générale des politiques
économique, européenne et internationale
Ministère de l'agriculture et de la pêche
Paris

Mme Isabelle OUILLON
Direction générale des politiques
économique, européenne et internationale
Ministère de l'agriculture et de la pêche
Paris

Mme Cécile BIGOT
Direction des pêches maritimes et de
l'aquaculture
Ministère de l'agriculture et de la pêche
Paris

Alain CHAUDRON
Direction générale de la forêt et des affaires
rurales
Ministère de l'agriculture et de la pêche
Paris

Denis QUENELLE
Rédacteur
Sous-direction des affaires budgétaires et
des contributions internationales
Ministère des affaires étrangères
Paris

Michel SALAS
Directeur
AGROPOLIS International
Montpellier

GABON - GABÓN

Délégué

Faustin BOUKOUBI
Ministre d'État,
Ministre de l'agriculture, de l'élevage et du
développement rural
Libreville

Suppléant(s)

Paul Duplex BEKALE
Ingénieur Agronome
Ministère du commerce, du développement
industriel, chargé du NEPAD
Libreville

Noël BAÏOT
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Mme Ivone ALVES DIAS DA GRAÇA
Premier Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Louis Stanislas CHARICAUTH
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Patrice YEMBA
Secrétaire Général permanent de la
Commission nationale FAO
Ministère de l'agriculture, de l'élevage et du
développement rural
Libreville

Abel LENGOTA
Assistant du Ministre
Ministère de l'agriculture, de l'élevage et du
développement rural
Libreville

GAMBIA - GAMBIE

Alternate(s)
Amadou SOWE
Permanent Secretary
Department of State for Agriculture
Banjul

GEORGIA - GÉORGIE

Delegate
Zaal GOGSADZE
Ambassador
Extraordinary and Plenipotentiary to Italy,
Republic of San Marino and Republic of
Malta
Permanent Representative to FAO
Rome

Alternate(s)
Natia SULAVA
First Counsellor
Embassy of Georgia
Rome

GERMANY - ALLEMAGNE - ALEMANIA

Delegate
Hans-Heinrich WREDE
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Klaus-Jörg HEYNEN
Director-General
Federal Ministry of Food, Agriculture and
Consumer Protection
Berlin

Heiner THOFERN
First Counsellor
Deputy Permanent Representative to FAO
Rome

Ms Swantje HELBING
Head of Division
Federal Ministry of Consumer Protection,
Food and Agriculture
Berlin

Michael HOFFMANN
Assistant Head of Division
Foreign Office
Berlin

Niklas SCHULZE ICKING
Assistant Head of Division
Federal Ministry of Foreign Affairs
Berlin

Jens KNOLL
Federal Ministry of Economy and
Technology
Berlin

Ms Antonia VON LIPPA
Trainee
Permanent Representation of the Federal
Republic of Germany to FAO
Rome

GHANA

Delegate

Ernest Akobour DEBRAH
Minister for Food and Agriculture
Accra

Alternate(s)

Mrs Gladys ASMAH
Minister for Fisheries
Accra

Charles AGYEI-AMOAMA
Ambassador
Permanent Representative to FAO
Rome

Ms Adelaide BOATENG-SIRIBOE
Minister Counsellor
Alternate Permanent Representative to
FAO
Rome

Lionel AWITTY
Deputy Director
Ministry of Fisheries
Accra

Charles Pier COUSSEY
Advisor to the Minister
Ministry of Agriculture
Accra

GREECE - GRÈCE - GRECIA

Delegate

Charalambos ROCANAS
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Emmanuel MANOUSSAKIS
Minister Plenipotentiary (Agricultural
Affairs)
Alternate Permanent Representative to
FAO
Rome

Konstantinos VIZIOTIS
Officer

Division of Agricultural Policy
Ministry of Rural Development and Food
Athens

GRENADA - GRENADE - GRANADA

GUATEMALA

Delegado

Francisco Eduardo BONIFAZ
RODRÍGUEZ
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

Sra. Ileana RIVERA DE ANGOTTI
Ministro Consejero
Representante Permanente Adjunto ante la
FAO
Roma

Sra. María Isabel NOLCK BERGER
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

Sra. Barbara DEVIGUS
Asistente
Embajada de la República de Guatemala
Roma

Sra. Ligia Vanessa RIOS DE LÉON
Coordinadora Unidad de Políticas e
Información Estratégica
Ministerio de Agricultura, Ganadería y
Alimentación
Ciudad de Guatemala

Mme Adelina VITERI DE BRUNO
Agregado Comercial
Representante Permanente Alterno ante la
FAO
Roma

GUINEA - GUINÉE

Délégué

Mahmoud CAMARA
Ministre de l'agriculture, de l'élevage de
l'environnement et des eaux et forêts
Conakry

Suppléant(s)

Mohamed YOULA
Ministre de la pêche et de l'aquaculture
Conakry

El-Hadj Thierno Mamadou Cellou
DIALLO
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Abdoul Karim CAMARA
Directeur National de l'agriculture
Ministère de l'agriculture, de l'élevage de
l'environnement et des eaux et forêts
Conakry

Ibrahim Sory SYLLA
Directeur National de la pêche maritime
Conakry

El Hadj Mohamed NOBA
Premier Vice Président de la Chambre
Nationale de l'Agriculture
Conakry

Nabi Souleymane BANGOURA
Conseiller du Ministre de la Pêche
Ministère de la pêche et de l'aquaculture
Conakry

Amadou Tanou DIALLO
Chargé du Système des Nations Unies
Direction nationale de la coopération
Ministère de l'agriculture, de l'élevage de
l'environnement et des eaux et forêts
Conakry

Abdoulaye TRAORE
Conseiller Economique
Représentant permanent adjoint auprès de
la FAO
Rome

GUINEA-BISSAU - GUINÉE-BISSAU

GUYANA

Delegate

Robert Montgomery PERSAUD
Minister for Agriculture
Georgetown

Alternate(s)

Patrick Ignatius GOMES
Ambassador
Permanent Representative to FAO
Bruxelles

HAITI - HAÏTI - HAITÍ

Délégué

François SÉVERIN
Ministre de l'agriculture, des ressources
naturelles et du développement rural
Port-au-Prince

Suppléant(s)

Yvon SIMÉON
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Jean Marie BINETTE
 Directeur du Cabinet du Ministre
 Ministère de l'agriculture, des ressources
 naturelles et du développement rural
 Port-au-Prince

François Joseph DELINOIS
 Directeur Coopération Externe
 Ministère de l'agriculture, des ressources
 naturelles et du développement rural
 Port-au-Prince

Emmanuel CHARLES
 Ministre Conseiller
 Représentant permanent adjoint auprès de
 la FAO
 Rome

Carl Benny RAYMOND
 Conseiller
 Représentant permanent suppléant auprès
 de la FAO
 Rome

HONDURAS

Delegado
 Héctor HERNÁNDEZ AMADOR
 Ministro de Estado en el Despacho de
 Agricultura y Ganadería
 Tegucigalpa

Suplente(s)
 Elvin Ernesto SANTOS
 Embajador
 Representante Permanente ante la FAO
 (Designado)
 Roma

Roberto VILLEDA TOLEDO
 Asesor
 Secretaría de Estado en el Despacho de
 Agricultura y Ganadería
 Tegucigalpa

Sra. Mayra REINA DE TITTA
 Consejero
 Representante Permanente Alterno ante la
 FAO
 Roma

Alejandro ULLOA DE THUIM
 Asesor
 Secretaría de Estado en el Despacho de
 Agricultura y Ganadería
 Tegucigalpa

Miguel Enrique NOLASCO
 Asistente Técnico al Secretario de Estado
 Secretaría de Estado en el Despacho de
 Agricultura y Ganadería
 Tegucigalpa

Srta. Nolvia Aracely LANDA
 ORELLANA
 Asistente Técnico al Secretario de Estado
 Secretaría de Estado en el Despacho de
 Agricultura y Ganadería
 Tegucigalpa

HUNGARY - HONGRIE - HUNGRÍA

Delegate
 Fülöp BENEDEK
 Secretary of State
 Chairman, Hungarian National Committee
 for UN Food and Agricultural Agencies
 Budapest

Alternate(s)
 János KISS
 Director-General
 Department for Natural Resources
 Ministry of Agriculture and Rural
 Development
 Budapest

Ms Mariann KOVÁCS
 Deputy Director-General
 Department for EU Coordination and
 International Affairs
 Ministry of Agriculture and Rural
 Development
 Budapest

Domokos VÉKÁS
 Chargé d'Affaires
 Embassy of the Republic of Hungary
 Rome

Zoltán KÁLMÁN
 Counsellor
 Permanent Representative to FAO
 Rome

Ms Evelin LANTOS
 Secretary General
 Hungarian National Committee for Food
 and Agricultural Organizations of the
 United Nations
 Ministry of Agriculture and Rural
 Development
 Budapest

ICELAND - ISLANDE - ISLANDIA

Delegate

Einar Kristinn GUOFINNSSON
 Minister for Agriculture and Fisheries
 Reykjavík

Alternate(s)

Gudni BRAGASON
 Minister Plenipotentiary
 Permanent Representative to FAO
 Rome

Stefan ASMUNDSSON
 Director
 Ministry of Agriculture and Fisheries
 Reykjavík

Thorsteinn TOMASSON
 Director
 Ministry of Agriculture and Fisheries
 Reykjavík

Bjarni SIGTRYGGSSON
 Counsellor
 Department of Natural Resources and
 Environment
 Ministry of Foreign Affairs
 Reykjavík

Jonas HARALDSSON
 Temporary Officer
 Permanent Mission of Iceland
 Rome

Mrs Federica FRASCA
 Special Assistant
 Permanent Mission of Iceland
 Rome

INDIA - INDE

Delegate

Kanti Lal BHURIA
 Minister of State for Agriculture
 New Delhi

Alternate(s)

P.K. MISHRA
 Secretary
 Ministry of Agriculture
 New Delhi

Rajiv DOGRA
 Ambassador
 Permanent Representative to FAO
 Rome

Ramalingam PARASURAM
 Minister (Agriculture)
 Alternate Permanent Representative to
 FAO
 Rome

Mukesh KHULLAR
 Joint Secretary
 Ministry of Agriculture
 New Delhi

Shri Parveen KAKKAR
 OSD to Minister of State of Agriculture
 Ministry of Agriculture
 New Delhi

Harpal SINGH
 Assistant
 Embassy of India
 Rome

INDONESIA - INDONÉSIE

Delegate

Anton APRIYANTONO
 Minister for Agriculture
 Jakarta

Alternate(s)

Freddy NUMBERI
 Minister for Marine Affairs and Fisheries
 Jakarta

Susanto SUTOYO
Ambassador
Permanent Representative to FAO
Rome

Sutarto ALIMOESO
Director-General of Food Crops
Ministry of Agriculture
Jakarta

Kaman NAINGGOLAN
Head of the Agency for Food Security
Ministry of Agriculture
Jakarta

Dwi Indroyono SUSILO
Head of the Agency for Marine and
Fisheries Research
Ministry of Marine Affairs and Fisheries
Jakarta

Ms Yusni Emilia HARAHAHAP
Advisor to the Minister for International
Relations and Cooperation
Ministry of Agriculture
Jakarta

Achmad ABDURACHIM
Expert Staff to the Minister for Human
Resources
Ministry of Agriculture
Jakarta

Asianto SINAMBELA
Director for Trade, Industry, Investment
and Intellectual Property Rights
Ministry of Foreign Affairs
Jakarta

Rahmat IBRAHIM
Secretary for Directorate General of
Aquaculture
Ministry of Marine Affairs and Fisheries
Jakarta

HERMANTO
Secretary of the Agency for Food Security
Ministry of Agriculture
Jakarta

Ms Siti Nugraha MAULUDIAH
First Secretary
Alternate Permanent Representative to
FAO
Rome

Purnomo Ahmad CHANDRA
First Secretary
Alternate Permanent Representative to
FAO
Rome

Erizal SODIKIN
Agriculture Attaché
Alternate Permanent Representative to
FAO
Rome

Abdul MUNIF
Secretary to the Minister of Agriculture
Ministry of Agriculture
Jakarta

Farid Hasan BAKTIR
Deputy Head of Bureau on United Nations
Issues for Food and Agriculture
International Cooperation Bureau
Ministry of Agriculture
Jakarta

Ms Tika WIHANASARI
Head of Agriculture Section
Directorate of Trade, Industry, Investment
and Intellectual Property Right
Ministry of Foreign Affairs
Jakarta

Ms Sagung Mirah RATNA DEWI
Head of Cooperation for Food and
Agriculture Sub Division
International Cooperation Bureau
Ministry of Agriculture
Jakarta

R. SUKHYAR
Senior Advisor
Ministry of Energy and Mineral Resources
Jakarta

**IRAN (ISLAMIC REPUBLIC OF) –
IRAN (RÉPUBLIQUE ISLAMIQUE D') -
IRÁN (REPÚBLICA ISLÁMICA DEL)**

Delegate

Sadegh KHALILIAN
Deputy Minister for Planning and
Economic Affairs
Ministry of Jihad-e-Agriculture
Tehran

Alternate(s)

Shabanali NEZAMI BALOUCHI
Deputy Minister and Head of State
Fisheries Organization
Ministry of Jihad-e-Agriculture
Tehran

Foroud SHARIFI
Deputy Minister and Head of Forest,
Rangeland and Watershed Management
Organization
Ministry of Jihad-e-Agriculture
Tehran

Javad Shakhs TAVAKOLIAN
Ambassador
Permanent Representative to FAO
Rome

Mohammed HASSAN NEJAD PIRKOUHI
Second Secretary
International Specialized Agencies Affairs
Ministry of Foreign Affairs
Tehran

Seyed Morteza ZAREI
Attaché
Alternate Permanent Representative to
FAO
Rome

العراق - IRAQ

Delegate

Abdul Latif Jamal RASHID
Minister for Water Resources
Baghdad

المنذوب
عبد اللطيف جمال رشيد
وزير الموارد المائية
بغداد

Alternate(s)

Akram H. AL-JAFF
Ambassador
Permanent Representative to FAO
Rome

المنابوب
أكرم الجاف
السفير
والممثل الدائم لدى المنظمة
روما

Subhi Mansour HAMADI
Senior Deputy Minister for Agriculture
Ministry of Agriculture
Baghdad

صبحي منصور حمادي
النائب الأول لوزير الزراعة
الوكيل الأقدم لوزارة الزراعة
بغداد

Hassan N. MALIK
Director-General
Financial Office
Ministry of Agriculture
Baghdad

حسن نامدار بك
المدير العام
الدائرة المالية
وزارة الزراعة
بغداد

Sabah Saleem AL-KAWAZ
Director-General
General Company for Horticulture and
Forestry
Baghdad

صباح سالم الكواز
المدير العام
الشركة العامة للبستنة والغابات
بغداد

Salah Fadhil ABBAS
 Director-General
 The General Company of Animal
 Resources Service
 Baghdad
 صلاح فاضل عباس
 المدير العام
 الشركة العامة لخدمات الموارد الحيوانية
 بغداد

Ms Nuha Hussein FATHALLAH
 Counsellor
 Officer-in-Charge
 Department of Relations
 Ministry of Agriculture
 Baghdad

السيدة نهى حسين فتح الله
 المستشار
 والمكلف بأعمال إدارة العلاقات/مسؤولة
 المنظمات الدولية
 وزارة الزراعة
 بغداد

Ms Iman Ali JIBARA
 Chief Engineer
 General Directorate of Planning and
 Development
 Ministry of Water Resources
 Baghdad

السيدة ايمان علي جبارة
 رئيس مهندسين
 المديرية العامة للتخطيط والتنمية
 وزارة موارد المياه
 بغداد

Ali Sh. HACHEM
 Second Secretary
 Embassy of the Republic of Iraq
 Rome

علي شمران حاجم
 السكرتير الثاني
 سفارة جمهورية العراق
 روما

IRELAND - IRLANDE - IRLANDA

Delegate
 Trevor SARGENT
 Minister of State
 Department of Agriculture, Fisheries and
 Food
 Dublin

Alternate(s)
 Aidan O'DRISCOLL
 Assistant Secretary
 Department of Agriculture, Fisheries and
 Food
 Dublin

Sean O'HUIGINN
 Ambassador
 Permanent Representative to FAO
 Rome

Kevin SMYTH
 Chief Economist
 Department of Agriculture, Fisheries and
 Food
 Dublin

Ms Sharon MURPHY
 Deputy Head of Division
 Department of Agriculture, Fisheries and
 Food
 Dublin

Padraic DEMPSEY
 First Secretary (Agriculture)
 Deputy Permanent Representative to FAO
 Rome

Ms Siobhán DOWLING
 Higher Executive Officer
 Department of Agriculture, Fisheries and
 Food
 Dublin

Ms Maria Teresa GEMMA
 Agricultural Assistant
 Embassy of Ireland
 Rome

Stiofan NUTTY
 Adviser to Minister
 Department of Agriculture, Fisheries and
 Food
 Dublin

ISRAEL - ISRAËL

Delegate
 Shalom SIMHON
 Minister for Agriculture and Rural
 Development
 Tel Aviv

Alternate(s)

Ms Aliza COHEN
Senior Advisor to Minister
Ministry of Agriculture and Rural
Development
Tel Aviv

Ms Tali CARMI
Spokeswoman of Minister
Ministry of Agriculture and Rural
Development
Tel Aviv

Zvi ALON
Deputy Director-General for Foreign Trade
Ministry of Agriculture and Rural
Development
Tel Aviv

Arie REGEV
Director of Foreign Relations
Ministry of Agriculture and Rural
Development
Tel Aviv

Ms Gila LIVNAT-ROSINER
Counsellor
Permanent Representative to FAO
Rome

Ms Elena PIANI
Rapporteur
Embassy of the State of Israel
Rome

Sagi EINSTEIN
Ministry of Foreign Affairs
Jerusalem

Avishai Avraham EREZ
Ministry of Foreign Affairs
Jerusalem

ITALY - ITALIE - ITALIA

Délégué

Paolo DE CASTRO
Ministre pour les politiques agricoles,
alimentaires et forestières
Rome

Suppléant(s)

Romualdo BETTINI
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Francesco CANTONE
Ministère des affaires étrangères
Rome

Paolo DUCCI
Ministère des affaires étrangères
Rome

Alberto MICHELINI
Ministère des affaires étrangères
Rome

Giorgio STARACE
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Mme Rita Giuliana MANNELLA
Premier Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Mme Sabina SANTAROSSA
Premier Secrétaire
Représentant permanent suppléant auprès
de la FAO
Rome

Mme Maria Pia RIZZO
Ministère des affaires étrangères
Rome

Roberto CAPONE
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Vincenzo FERSINO
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Riccardo DESERTI
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Bruno CALZIA
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Mme Marina CALVINO
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Mme Jessyama FORLINI
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Alessandro GASTON
Ministère des affaires étrangères
Rome

Mme Irena LAROSA
Ministère des affaires étrangères
Rome

Mme Martina LILLI
Ministère des affaires étrangères
Rome

Mme Letizia MORATTI
Maire
Milan

Claudio MORENO
Ministère des affaires étrangères
Rome

Paolo GLISENTI
Municipalité de Milan

Andrea VENTO
Municipalité de Milan

Gaetano CASTELLINI
Municipalité de Milan

Enrico PORCEDDU
Municipalité de Milan

Ana T. SAEZ
Milan

JAMAICA - JAMAÏQUE

JAPAN - JAPON - JAPÓN

Delegate
Masahiro IMAMURA
Senior Vice-Minister of Agriculture,
Forestry and Fisheries
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Alternate(s)
Yuji NAKAMURA
Ambassador
Permanent Representative to FAO
Rome

Takashi OHNO
Director
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Kazuyuki TAKEUCHI
Director
Economic Security Division
Ministry of Foreign Affairs
Tokyo

Seiichi YOKOI
Minister Counsellor
Deputy Permanent Representative to FAO
Rome

Eiichi ISHIKAWA
Secretary to the Senior Vice-Minister of
Agriculture, Forestry and Fisheries
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Masayuki YAMASHITA
Counsellor
Deputy Director-General for International
Affairs
Minister's Secretariat
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Kazuhiro SHIOYA
Director
International Affairs Office
Agricultural Production Bureau
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Hiromori KUROKI
Director for International Agricultural
Organizations
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Manabu YASUHARA
Deputy-Director
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Masatsugu OKITA
Deputy Director
Animal Health Division
Food Safety and Consumer Affairs Bureau
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Yasuyuki KOBAYASHI
Assistant Director
International Economic Affairs Division
Minister's Secretariat
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Yoshihiro KURAYA
Assistant Director
International Economic Affairs Division
Minister's Secretariat
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Kazuhiro SHIMANE
Assistant Director
International Policy Planning Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Kazuyuki ONO
Subsection Chief
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Ms Hitomi SATO
Subsection Chief
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Hiroshi NAKAMURA
Senior Program Officer
Institute for International Cooperation
Japan International Cooperation Agency
Tokyo

Toru GOMI
Deputy-Director
Economic Security Division
Ministry of Foreign Affairs
Tokyo

Tetsuya KAWASHIMA
First Secretary
Alternate Permanent Representative to
FAO
Rome

Yukihiro UMESHITA
Second Secretary
Alternate Permanent Representative to
FAO
Rome

**JORDAN - JORDANIE - JORDANIA -
الأردن**

Delegate
Radi TARAWNEH
Secretary General
Ministry of Agriculture
Amman

المندوب
راضي الطراونة
أمين عام
وزارة الزراعة
عمان

Alternate(s) Qais SHQAIR Counsellor Deputy Permanent Representative to FAO Rome	Charles KOSKE Director of Irrigation Ministry of Water and Irrigation Nairobi
المناوب قيس شقير المستشار الممثل الدائم المناوب لدى المنظمة روما	Simon KIMANI Deputy Director Veterinary Services Ministry of Livestock and Fisheries Development Nairobi
Ibrahim ABU ATILA Ministry of Agriculture Amman	Samuel YEGON Deputy Director Livestock Production Ministry of Livestock and Fisheries Development Nairobi
ابراهيم أبو عتيلة مساعد الأمين العام وزارة الزراعة عمان	Godfrey V. MONOR Deputy Director of Fisheries Ministry of Livestock and Fisheries Development Nairobi
Rkeibat SULEIMAN Head of the Legal Department Ministry of Agriculture Amman	Ms Esther WANG'OMBE Conservator of Forests Kenya Forest Service Ministry of Environment and Natural Resources Nairobi
سليمان ركيبات رئيس قسم الشؤون القانونية مدير الاتفاقية التجارية وزارة الزراعة عمان	
KAZAKHSTAN - KAZAJSTÁN	
Delegate Miss Sayagul KONAKBAYEVA First Secretary Alternate Permanent Representative to FAO Rome	Ms Beatrice WANJIRU KING'ORI Senior Deputy-Director (Agriculture) Ministry of Agriculture Nairobi
KENYA	Mrs Jacinta NGWIRI Agricultural Attaché Alternate Permanent Representative to FAO Rome
Delegate James Ole KIYIAPI Permanent Secretary Ministry of Environment and Natural Resources Nairobi	E.M MUCHIRI Acting Senior Deputy Director Kenya Forest Service Ministry of Environment and Natural Resources Nairobi
Alternate(s) Mrs Ann Belinda NYIKULI Ambassador Permanent Representative to FAO Rome	

KIRIBATI

Mrs Lamya Ahmed AL-SAQQAF
Counsellor
Permanent Representative to FAO
Rome

KUWAIT - KOWEÏT - الكويت

Delegate

Jasem Mohammad Habib AL-BADR
Chairman and Director General
Public Authority for Agriculture Affairs
and Fish Resources
Kuwait City

السيدة لمياء أحمد السقاف
المستشار
والممثل الدائم لدى المنظمة
روما

المندوب

جاسم محمد حبيب البدر
الرئيس والمدير العام
السلطة العامة لشؤون الزراعة والثروة
السمكية
مدينة الكويت

Faisal AL-SEDIQI
Deputy Director-General for Plant
Resources
Public Authority for Agriculture Affairs
and Fish Resources
Kuwait City

فيصل الصديق
نائب مدير عام الموارد النباتية
السلطة العامة لشؤون الزراعة والثروة
السمكية
مدينة الكويت

Nabila Khalil AL-ALI
Deputy Director-General Fish Resources
Public Authority for Agriculture Affairs and
Fish Resources
Kuwait City

السيدة نبيلة خالد العلي
نائبة مدير عام الثروة السمكية
السلطة العامة لشؤون الزراعة والثروة
السمكية
مدينة الكويت

Alternate(s)

Walid AL-KHOBAIZI
Ambassador to Italy
Rome

المناب

وليد الخبيزي
السفير لدى إيطاليا
روما

Ali Khaled AL-SABAH
Director Economic Department
Ministry of Foreign Affairs
Kuwait City

علي خالد الصباح
مدير قسم الشؤون الاقتصادية
وزارة الخارجية
مدينة الكويت

Ms Henadi GHLOUM
Deputy Director-General
Administrative and Finance Affairs
Public Authority for Agriculture Affairs
and Fish Resources
Kuwait City

السيدة هنادي غلوم
نائب مدير عام
الشؤون الإدارية والمالية
السلطة العامة لشؤون الزراعة والثروة
السمكية
مدينة الكويت

Ms Zahra Abdel al-Rida AL-WAZZAN
Director of Fisheries Department
Public Authority for Agriculture Affairs
and Fish Resources
Kuwait City

السيدة زهرة عبد الرضا الوزان
مدير إدارة الثروة السمكية
السلطة العامة لشؤون الزراعة والثروة
السمكية
مدينة الكويت

Shaker Mahmoud AWAD
Director of Public Relations
Public Authority for Agriculture Affairs
and Fish Resources
Kuwait City

شاكور محمود عواد
مدير العلاقات العامة
الهيئة العامة لشؤون الزراعة والثروة
السمكية
مدينة الكويت

Ms Ahlam Abdel Razzaq BUABBAS
Head of Secretariat Division
Public Authority for Agriculture Affairs
and Fish Resources
Kuwait City

السيدة أحلام عبد الرازق بوعباس
رئيسة قسم السكرتارية
الهيئة العامة لشؤون الزراعة والثروة
السمكية
مدينة الكويت

Ms Manar Sabah Mohammad AL-SABAH
Attaché
Alternate Permanent Representative to
FAO
Rome

السيدة منار صباح محمد الصباح
الملحق
والممثل الدائم المناوب لدى المنظمة
روما

Faisal AL-HASAWI
Second Secretary
Permanent Representation of the State of
Kuwait to FAO
Rome

فيصل الحساوي
السكرتير الثاني
الممثلة الدائمة لدولة الكويت لدى المنظمة
روما

Ilham NAJIM
Permanent Representation of the State of
Kuwait to FAO
Rome

إلهام نجيم
الممثلة الدائمة لدولة الكويت لدى المنظمة
روما

Ms Eleonora GAUDIOSI
Permanent Representation of the State of
Kuwait to FAO
Rome

السيدة إليانورا جاوديوسي
الممثلة الدائمة لدولة الكويت لدى المنظمة
روما

Anwar KALANDAR
Embassy of the State of Kuwait
Rome

أنور كالندار
سفارة دولة الكويت
روما

Naser AL-GHANEM
First Secretary
Embassy of the State of Kuwait
Rome

ناصر الغانم
سكرتير أول
سفارة دولة الكويت
روما

Ahmad Salem Ahmad AL SALEH AL
WEHAIB
Counsellor
Embassy of the State of Kuwait
Rome

أحمد سالم أحمد الصالح الوهابي
المستشار
سفارة دولة الكويت
روما

KYRGYZSTAN - KIRGHIZISTAN - KIRGUISTÁN**LAO PEOPLE'S DEMOCRATIC REPUBLIC –
RÉPUBLIQUE DÉMOCRATIQUE POPULAIRE LAO –
REPÚBLICA DEMOCRÁTICA POPULAR LAO**

Delegate

Sitaheng RASPHONE
Minister for Agriculture and Forestry
Vientiane

Alternate(s)

Phouangparisak
PRAVONGVIENGKHAM
Director-General
Department of Planning
Ministry of Agriculture and Forestry
Vientiane

Somphanh CHANPHENGXAY
Deputy Director-General
Department of Livestock and Fishery
Ministry of Agriculture and Forestry
Vientiane

Sysavang VONGHACHACK
Deputy Director-General
National Agriculture and Forestry Research
Institute (NAFRI)
Vientiane

Khamsone SISANHOUTH
Director of the Information Center
Department of Planning
Ministry of Agriculture and Forestry
Vientiane

Mrs Arouny RASPHONE
Advisor to Minister
Department of Planning
Ministry of Agriculture and Forestry
Vientiane

LATVIA - LETTONIE - LETONIA

Delegate

Martins ROZE
Minister for Agriculture
Riga

Alternate(s)

Astra KURME
Ambassador
Permanent Representative to FAO
Rome

Ms Rigonda LERHE
Deputy State Secretary
Ministry of Agriculture
Riga

Arvids OZOLS
Deputy State Secretary
Ministry of Agriculture
Riga

Janis BRIEDIS
Director of International Relations
Department
Ministry of Agriculture
Riga

Ainars NABELS-SNEIDERS
Head of International Relations Division
Ministry of Agriculture
Riga

Ms Ilze KRESLINA
Assistant to Minister of Agriculture
Ministry of Agriculture
Riga

LEBANON - LIBAN - LÍBANO - لبنان

Délégué

Melhem Nasri MISTOU
Ambassadeur
Représentant permanent auprès de la FAO
Rome

المندوب
ملحم نصري ميستو
السفير
والممثل الدائم لدى المنظمة
روما

Suppléant(s)

Abir ALI
Premier Secrétaire
Représentant permanent suppléant auprès
de la FAO
Rome

المناوب
السيدة عبير علي
سكرتير أول
الممثل الدائم المناوب لدى المنظمة
روما

LESOTHO

Delegate

Lesole MOKOMA
Minister for Agriculture and Food Security
Maseru

Alternate(s)

Jonas SPONKIE MALEWA
Ambassador
Permanent Representative to FAO
Rome

Mohale SEKOTO
Principal Secretary
Ministry of Agriculture and Food Security
Maseru

Mrs Mantho MOTSELEBANE
Director
Agriculture and Planning
Ministry of Agriculture and Food Security
Maseru

Ms Senate Barbara MASUPHA
Counsellor
Alternate Permanent Representative to
FAO
Rome

LIBERIA - LIBÉRIA

Delegate

Mrs Musu J. RUHLE
Counsellor
Deputy Permanent Representative to FAO
Rome

LIBYAN ARAB JAMAHIRIYA -
JAMAHIRIYA ARABE LIBYENNE -
JAMAHIRIJA ÁRABE LIBIA -
الجمهورية العربية الليبية

Delegate

Abu Baker Al-Mabrouk AL-MANSOURI
Secretary of the General People's
Committee of the Authority for
Agriculture, Animal Wealth and Marine
Resources
Tripoli

المندوب
أبو بكر المبروك المنصوري
أمين اللجنة الشعبية العامة للزراعة والثروة
الحيوانية والبحرية
طرابلس

Alternate(s)

Abdalla Abdulrahman ZAIED
Ambassador
Permanent Representative to FAO
Rome

المناوب
عبدالله عبدالرحمن زايد
السفير
والمندوب الدائم لدى المنظمة
روما

Hussein Ali MAREI
Secretary
The Authority for Agriculture, Animal
Wealth and Marine Resources
Tripoli

حسين علي مرعي
أمين لجنة إدارة الهيئة العامة للثروة الحيوانية
والبحرية
طرابلس

Mustafa Mohammed ABU-SHAALA
Office of Technical Cooperation
The Authority for Agriculture, Animal
Wealth and Marine Resources
Tripoli

مصطفى محمد أبو شعالة
مكتب التعاون الفني باللجنة الشعبية العامة
للزراعة والثروة الحيوانية والبحرية
طرابلس

Abdul-Salam JUBRAN
Department of International Organizations
Secretariat, General People's Committee
for Foreign Liaison and International
Cooperation
Tripoli

عبد السلام محمد جبران
مكتب التعاون الفني باللجنة الشعبية العامة
للاتصال الخارجي والتعاون الدولي
طرابلس

Walid Abdullah BADI
Secretariat, General People's Committee
for Foreign Liaison and International
Cooperation
Tripoli

وليد عبدالله بادي
أمانة اللجنة الشعبية العامة للاتصال
الخارجي والتعاون الدولي
طرابلس

Lukai Attia AZOUZ
Committee of the Authority for
Agriculture, Animal Wealth and Marine
Resources
Tripoli

لؤي عطية عزوز
اللجنة الشعبية العامة للزراعة والثروة
الحيوانية والبحرية
طرابلس

Abdelkader ABOU EL-KHEIR
Committee for Foreign Liaison and
International Cooperation
Tripoli

عبد القادر أبو الخير
اللجنة الشعبية العامة للزراعة والثروة
الحيوانية والبحرية
طرابلس

LITHUANIA - LITUANIE - LITUANIA

Delegate
Ms Kazimira Danutė PRUNSKIENĖ
Minister for Agriculture
Vilnius

Alternate(s)
Sarunas ADOMAVICIUS
Ambassador
Permanent Representative to FAO
Rome

Kazimieras LUKAUSKAS
Director
Chief Veterinary Officer of State Food and
Veterinary Service
Ministry of Agriculture
Vilnius

Ms Daiva KRYZANAUSKAITĖ
Advisor
Ministry of Agriculture
Vilnius

Ms Regina GIRDVAINYTĖ
Attaché (Agricultural Affairs)
Deputy Permanent Representative to FAO
Rome

Ms Angelė LIUBECKIENĖ
Head of the Quality Division
Ministry of Agriculture
Vilnius

LUXEMBOURG - LUXEMBURGO

Délégué
Jean-Louis WOLZFELD
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)
Frank BIEVER
Premier Secrétaire
Représentant permanent adjoint auprès de
la FAO
Rome

MADAGASCAR

Délégué
Monsieur MONJA
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

MALAWI

Delegate
Bingu wa MUTHARIKA
President of the Republic
Lilongwe

Alternate(s)

Peter A. MUTHARIKA
Special Advisor to the President
Lilongwe

Patrick KABAMBE
Principal Secretary
Ministry of Agriculture
Lilongwe

Ms M.J. NYEKANYEKA
Deputy Director for Agricultural Planning
Services
Ministry of Agriculture and Food Security
Lilongwe

Mrs E. CHISI
Special Assistant to the Deputy Minister for
Agriculture and Food Security
Ministry of Agriculture and Food Security
Lilongwe

Mrs Rita CHILONGOZI
Executive Assistant to the President
Lilongwe

Bruce MUNTHALI
Deputy Director-General for State
Residences
Lilongwe

Gusto MABVUTO
Chief of Protocol
Lilongwe

George MTILATILA
Protocol Officer
Lilongwe

MALAYSIA - MALAISIE - MALASIA

Delegate

Tan Sri Dató Hj MUHYIDDIN BIN HAJI
MOHD YASSIN
Minister for Agriculture and Agro-Based
Industry
Kuala Lumpur

Alternate(s)

Dato' Zulkifli Bin IDRIS
Secretary General
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Dato' Ibrahim Bim MUHAMAD
Deputy Secretary-General (Planning)
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Dato' Junaidi Bin CHE AYUB
Director-General
Department of Fisheries
Kuala Lumpur

Dato' Abd. Rahim HJ AHMAD
Director-General
Farmer's Organization Authority
Kuala Lumpur

Sharif Bin HARUN
Deputy Director-general
Malaysian Agricultural Research and
Development Institute (MARDI)
Kuala Lumpur

Sabtu Bin SLAMAT
Director
Horticulture Division
Department of Agriculture
Kuala Lumpur

Raj R.D. NATHAN
Undersecretary
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Shahrudin MD SALLEH
Political Secretary to the Minister for
Agriculture and Agro-Based Industry
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Ms Masyati ABANG IBRAHIM
Principal Assistant Secretary
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Johari BIN RAMLI
Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Amri BIN ISMAIL
Assistant Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Hazran BIN MOHAMED
Public Relations Official
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Mohd Haizal BIN KHAMIS
Communication Division
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

MALDIVES - MALDIVAS

Delegate
Mohamed ZUHAIR
Deputy Minister for Fisheries, Agriculture
and Marine Resources
Ministry of Fisheries, Agriculture and
Marine Resources
Malé

Alternate(s)
Abdulla NASEER
Executive Director
Ministry of Fisheries, Agriculture and
Marine Resources
Malé

MALI - MALÍ

Délégué
Tiémoko SANGARÉ
Ministre de l'agriculture
Bamako

Suppléant(s)
Abou-Bakar TRAORÉ
Ministre de l'économie et des finances
Bamako

Oumar Ibrahima TOURÉ
Ministre de la santé
Bamako

Mme Diallo Madeleine BÂ
Ministre de l'élevage et de la pêche
Bamako

Ibrahim Bocar DAGA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Modibo Mahamane TOURÉ
Deuxième Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Alassane Boncana MAÏGA
Conseiller Technique
Ministère de l'environnement et de
l'assainissement
Bamako

Fousseyni DIARRA
Conseiller Technique
Ministère de l'agriculture
Bamako

Felix DAKOUO
Directeur national de la conservation de la
nature
Ministère de l'environnement et de
l'assainissement
Bamako

Seydou COULIBALY
Conseiller technique du Ministre de
l'élevage et de la pêche
Ministère de l'élevage et de la pêche
Bamako

MALTA - MALTE

Delegate
Francis AGIUS
Parliamentary Secretary for Agriculture and
Fisheries
Ministry of Rural Affairs and the
Environment
Valletta

Alternate(s) Walter BALZAN Ambassador Permanent Representative to FAO Rome	Aly Ould HAIBA Ambassadeur Rome	السيد عالي ولد حبيبة السفير روما
Ms Ritienne BONAVIA First Secretary Alternate Permanent Representative to FAO Rome	Limam OULD ABDAWA Chargé de mission du Ministre de l'agriculture et de l'élevage Nouakchott	لمام ولد أباداوا مكلف بمهمة لدى وزير الزراعة والبيطرة نواكشوط
Ms Maria DEPASQUALE First Secretary Alternate Permanent Representative to FAO Rome	Mme Marièm MINT MOHAMED AHMEDOU Premier Conseiller Représentant permanent suppléant auprès de la FAO Rome	مريم منت محمد أحمدو المستشار الأول الممثل الدائم المناوب لدى المنظمة روما
Randolph SPITERI Assistant to the Parliamentary Secretary for Agriculture and Fisheries Ministry of Rural Affairs and the Environment Valletta		
MARSHALL ISLANDS – ÎLES MARSHALL - ISLAS MARSHALL		
MAURITANIA - MAURITANIE - موريتانيا		
Délégué Assan SOUMARÉ Ministre des pêches Nouakchott		المنسوب حسان سوماري وزير الصيد نواكشوط
Suppléant(s) Aicha MINT SIDI BOUNA Ministre délégué auprès du Premier Ministre chargée de l'environnement Nouakchott		المناوب
السيدة عائشة بنت سيدي بونا الوزيرة المفوضة لدى رئيس الوزراء مسؤولة عن البيئة نواكشوط		
	MAURITIUS - MAURICE - MAURICIO	
	Delegate Arvin BOOLELL Minister for Agro-Industry and Fisheries Port Louis	
	Alternate(s) Denis CANGY Consul Consulate of Mauritius Rome	
	MEXICO - MEXIQUE - MÉXICO	
	Delegado Jorge Eduardo CHEN CHARPENTIER Embajador Representante Permanente ante la FAO Roma	
	Suplente(s) Diego Alonso SIMANCAS GUTIÉRREZ Segundo Secretario Representante Permanente Alterno ante la FAO Roma	

Eduardo NAVA BOLAÑOS Senado de la República Ciudad de México	MONTENEGRO - MONTÉNÉGR0
Heladio Elías RAMÍREZ LÓPEZ Senado de la República Ciudad de México	Delegate Milutin SIMOVIC Minister For Agriculture, Forestry and Water Management Podgorica
Antonio MEJÍA HARO Senado de la República Ciudad de México	Alternate(s) Ms Dragana CUROVIC Interpreter Podgorica
Sra. Narcedalia RAMÍREZ PINEDA Vicepresidenta del Instituto para el Desarrollo de la Mixteca Ciudad de México	Ms Ksenija POPOVIC First Secretary Embassy of Montenegro Rome
MICRONESIA, FEDERATED STATES OF – MICRONÉSIA, ÉTATS FÉDÉRÉS DE - MICRONESIA, ESTADOS FEDERADOS DE	Ms Ljiljana SIMOVIC Advisor Ministry of Agriculture, Forestry and Water Management Podgorica
Delegate Masao NAKAYAMA Ambassador Permanent Representative to FAO New York	Darko USKOKOVIC Ambassador to Italy Rome
MONACO - MÓNACO	
MONGOLIA - MONGOLIE	Branimir VUJACIC Secretary Ministry of Agriculture Podgorica
Delegate Purevjav BAYANMUNKH Director Department of Coordination of Policy Implementation Ministry of Food and Agriculture Ulan Bator	MOROCCO - MAROC - MARRUECOS - المغرب
Alternate(s) Chaltem PERENLEI Executive Director Cultivation Promotion Fund Ulan Bator	Délégué Aziz AKHANNOUCH Ministre de l'agriculture et de a pêche maritime Rabat
Mrs Natan OYUNDELGER Officer External Cooperation Section Ministry of Food and Agriculture Ulan Bator	المندوب عزيز أخنوش وزير الفلاحة والصيد البحري الرباط
	Suppléant(s) Tajeddine BADDOU Ambassadeur Représentant permanent auprès de la FAO Rome

تاج الدين بادو
السفير
الممثل الدائم لدى المنظمة
روما

المناوب

Abdelladim LHAFI
Haut Commissaire aux eaux et Forêts et à
la lutte contre la Désertification
Rabat

عبدالعظيم لحافي
المفوض السامي للمياه والغابات ومكافحة
التصحّر
الرباط

Hamid BENAZZOU
Directeur de l'Élevage
Ministère de l'agriculture et de la pêche
maritime
Rabat

حميد بن عزو
مدير الثروة الحيوانية
وزارة الفلاحة والصيد البحري
الرباط

Driss NADAH
Directeur de la production vegetale
Ministère de l'agriculture et de la pêche
maritime
Rabat

دريس نهاد
مدير الانتاج النباتي
وزارة الفلاحة والصيد البحري
الرباط

Abdelouahed BENABBOU
Directeur de la Coopération et des affaires
juridiques
Département de la Pêche maritime
Ministère de l'agriculture et de la pêche
maritime
Rabat Chellah

عبد الواحد بن عبو
مدير التعاون والشؤون القانونية
إدارة الصيد البحري
وزارة الزراعة والصيد البحري
الرباط شلاه

Abderrahim HOUMY
Directeur de la Planification, du système
d'information et de la coopération
Haut Commissariat aux eaux et forêts et à
la lutte contre la désertification
Quartier Administratif
Rabat

عبد الرحيم حومي
مدير التخطيط وبرنامج المعلومات والتعاون
المفوضية العليا للمياه والغابات ومكافحة
التصحّر
الرباط

Abdellah MOUSTATIR
Chef de la Division des structures de la
Pêche
Département de la Pêche Maritime
Ministère de l'agriculture et de la pêche
maritime
Rabat Chellah

عبد الله مستتر
رئيس شعبة معدات الصيد
إدارة الصيد البحري
وزارة الزراعة والصيد البحري
الرباط شلاه

Ahmed AZEROUAL
Chef de la Division de l'économie
forestière
Haut Commissariat aux eaux et forêts et à
la lutte contre la désertification
Quartier Administratif
Rabat

أحمد الزروال
مدير شعبة الاقتصاد الحرجي
المفوضية العليا للمياه والغابات ومكافحة
التصحّر
القطاع الإداري
الرباط

Mohamed AIT HMID
Ministre plénipotentiaire
Représentant permanent adjoint auprès de
la FAO
Rome

محمد آيت حميد
الوزير المفوض
الممثل الدائم المناوب لدى المنظمة
روما

Mme Faouzia CHAKIRI
Responsable du Programme de cooperation
Ministère de l'agriculture et de la pêche
maritime
Rabat

السيدة فوزية شاكيري
المسؤول عن برنامج التعاون
وزارة الفلاحة والصيد البحري
الرباط

Fouad ASSALI
Chef du Service de la protection forestière
Haut Commissariat aux eaux et forêts et à
la lutte contre la désertification
Quartier Administratif
Rabat

فؤاد السالي
مدير دائرة حماية الغابات
المفوضية العليا للمياه والغابات ومكافحة
التصحّر
القطاع الإداري
الرباط

MOZAMBIQUE

Delegate

Ms Caterina PAJUME
Deputy Minister for Agriculture
Ministry of Agriculture
Maputo

Alternate(s)

Ms Carla Elisa MUCAVI
Ambassador (Designate)
Embassy of Mozambique
Rome

Ms Laurinda Saide F. BANZE
Second Secretary
Alternate Permanent Representative to
FAO
Rome

Boaventura NUVUNGA
National Director of Agrarian Services
Ministry of Agriculture
Maputo

Ms Marcela LIBOMBO
National Coordinator for Food Security and
Nutrition
Maputo

Simão NYAIMA
Chief of the International Cooperation
Department
Ministry of Agriculture
Maputo

MYANMAR

Delegate

Htay OO
Minister for Agriculture and Irrigation
Nay Pyi Taw

Alternate(s)

Tin Htut OO
Director-General
Department of Agricultural Planning
Ministry of Agriculture and Irrigation
Nay Pyi Taw

Win U KYI
Director
Department of Agriculture Planning
Ministry of Agriculture and Irrigation
Nay Pyi Taw

Hlaing Myint OO
Counsellor
Alternate Permanent Representative to
FAO
Rome

Swe THAN
Director-General
Ministry of Forestry
Yangon

Khin Ko LAY
Deputy Director-General
Department of Fisheries
Ministry of Livestock and Fisheries
Yangon

Ohn THAN
Managing Director
Myanmar Agriculture Service
Ministry of Agriculture and Irrigation
Nay Pyi Taw

NAMIBIA – NAMIBIE

Delegate

Nickey IYAMBO
Minister for Agriculture, Water and
Forestry
Windhoek

Alternate(s)

Anna SHIWEDA
Deputy Permanent Secretary
Ministry of Agriculture, Water and Forestry
Government Office Park
Windhoek

Sylvester NAUTA
Agricultural Economist
Ministry of Agriculture, Water and Forestry
Windhoek

André APOLLUS
Counsellor (Agriculture)
Ministry of Agriculture, Water and Forestry
Windhoek

Ms Panduleni ELAGO
Senior Fisheries Biologist
Ministry of Fisheries and Marine Resources
Inland Aquaculture Centre
Outapi

Ekkehard KLINGLEHOEFFER
Acting Director of Aquaculture
Ministry of Fisheries and Marine Resources
Windhoek

NAURU**NEPAL – NÉPAL**

Delegate

Chabbi Lal BISHWORKARMA
Minister for Agriculture and Cooperatives
Kathmandu

Alternate(s)

Dala Ram PRADHAN
Joint Secretary
Ministry of Agriculture and Cooperatives
Kathmandu

Mandip RAI
Agricultural Economist
Ministry of Agriculture and Cooperatives
Kathmandu

**NETHERLANDS – PAYS-BAS –
PAÍSES BAJOS**

Delegate

Gerda VERBURG
Minister for Agriculture, Nature and Food
Quality
The Hague

Alternate(s)

Agnes VAN ARDENNE-VAN DER
HOEVEN
Ambassador
Permanent Representative to FAO
Rome

Ate OOSTRA
Director-General
Ministry of Agriculture, Nature and Food
Quality
The Hague

Hans BLOM
Director
Information Department
Ministry of Agriculture, Nature and Food
Quality
The Hague

Theo VAN BANNING
Counsellor
Deputy Permanent Representative to FAO
Rome

Ms Marianne SINKE
Policy Officer
United Nations and International Financial
Institutions Department
Ministry of Foreign Affairs
The Hague

Ms Desiree HAGENAARS
Policy Officer
International Affairs Department
Ministry of Agriculture, Nature and Food
Quality
The Hague

Ms Marjolein GEUSEBROEK
 Second Secretary
 Alternate Permanent Representative to
 FAO
 Rome

**NEW ZEALAND –
 NOUVELLE-ZÉLANDE –
 NUEVA ZELANDIA**

Delegate
 Murray SHERWIN
 Director-General
 Ministry of Agriculture and Forestry
 Wellington

Alternate(s)
 Douglas Frederick Lawrence MARKES
 Ambassador
 Permanent Representative to FAO
 Rome

Neil FRASER
 Manager
 International Liaison
 Ministry of Agriculture and Forestry
 Wellington

Ms Adele BRYANT
 Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

Ms Priscilla CLARK
 First Secretary and Consul
 Embassy of New Zealand
 Rome

Ms Claudia GROSSO
 Policy Support Officer
 Embassy of New Zealand
 Rome

NICARAGUA

Delegado
 Ariel BUCARDO ROCHA
 Ministro Agropecuario y Forestal
 Managua

Suplente(s)
 Sra. Monica ROBELO RAFFONE
 Representante Permanente ante la FAO
 Roma

NIGER – NÍGER

Délégué
 Mahaman MOUSSA
 Ministre du développement agricole
 Niamey

Suppléant(s)
 Mireille Fatouma AUSSEIL
 Ambassadeur
 Représentant permanent auprès de la FAO
 Rome

Ada CHAIFOU ADAMOLI
 Directeur Général de l'office des produits
 vivriers
 Ministère du commerce, de l'industrie et de
 la normalisation
 Niamey

Salissou GAN-BOBO
 Directeur des cultures vivrières
 Ministère du développement agricole
 Niamey

Zakariaou ADAM MAIGA
 Premier Conseiller
 Représentant permanent adjoint auprès de
 la FAO
 Rome

Bachir OUSSEINI
 Conseiller du Ministre du développement
 agricole
 Ministère du développement agricole
 Niamey

Ibrahim DJIBO
 Chef du Service du Développement Rural
 Ministère de l'économie et des finances
 Niamey

NIGERIA – NIGÉRIA

Delegate

Sayyadi Abba RUMA
Federal Minister for Agriculture and Water
Resources
Abuja

Alternate(s)

Ms A.I. PEPPLE
Permanent Secretary
Federal Ministry of Agriculture and Water
Resources
Abuja

Salisu INGAWA
Director
Projects Co-ordinating Unit
Federal Ministry of Agriculture and Water
Resources
Abuja

Yaya Adisa Olaitan OLANIRAN
Minister
Permanent Representative to FAO
Rome

Ibrahim ABDU MAIRIGA
Special Assistant to the Minister for
Agriculture and Rural Development
Federal Ministry of Agriculture and Water
Resources
Abuja

Charles M. WALI
Special Assistant to the Permanent
Secretary
Federal Ministry of Agriculture and Water
Resources
Abuja

Azeez MUSIBAU OLUMUYIWA
Desk Officer (FAO)
Federal Ministry of Agriculture and Water
Resources
Abuja

A.V. AMIRE
Director (Fisheries)
Federal Ministry of Agriculture and Water
Resources
Abuja

Ahmed USMAN
Special Assistant to Minister for
Agriculture and Water Resources
Federal Ministry of Agriculture and Water
Resources
Abuja

O.O. DOSUMU
Assistant Director Fisheries
Federal Ministry of Agriculture and Water
Resources
Abuja

NIUE – NIOUÉ

Delegate

Bill VAKAAFI MOTUFOOU
Minister for Agriculture, Forestry and
Fisheries
Alofi

NORWAY – NORVÈGE – NORUEGA

Delegate

Terje RIIS-JOHANSEN
Minister for Agriculture and Food
Oslo

Alternate(s)

Ms Helga PEDERSEN
Minister for Fisheries and Coastal Affairs
Oslo

Per Harald GRUE
Secretary General
Ministry of Agriculture and Food
Oslo

Arne B. HØNNINGSTAD
Ambassador
Permanent Representative to FAO
Rome

Johan WILLIAMS
Director-General
Ministry of Fisheries and Coastal Affairs
Oslo

Magnor NERHEIM
Director-General
Ministry of Fisheries and Coastal Affairs
Oslo

Jostein LEIRO
Deputy Director-General
Ministry of Foreign Affairs
Oslo

Henrik EINEVOLL
Deputy Director-General
Ministry of Agriculture and Food
Oslo

Ms Sigrid HJØRNEGÅRD
Political Advisor
Ministry of Agriculture and Food
Oslo

Mrs Nina MOSSEBY
Advisor
Ministry of Agriculture and Food
Oslo

Ms Anne Kristin HERMANSEN
Senior Advisor
Ministry of Foreign Affairs
Oslo

Daniel VAN GILST
First Secretary
Deputy Permanent Representative to FAO
Rome

Marit H. HELLER
Advisor
Ministry of Fisheries and Coastal Affairs
Oslo

Ottar LØVIK
Head of Information
Ministry of Agriculture and Food
Oslo

Tone KNUDSEN
Advisor
Ministry of Agriculture
Oslo

OMAN – OMÁN – عمان

Delegate
Khalfan AL-NAIBI
Under Secretary
Ministry of Agriculture
Sultanate of Oman

المنذوب
خلفان الناعبي
وكيل
وزير الزراعة
مسقط

Alternate(s)
Saud AL-BADAAI
Director
Minister's Office
Ministry of Agriculture
Sultanate of Oman

المناب
سعود البداعي
مدير
مكتب الوزير
وزارة الزراعة
مسقط

Said Nasser AL-HARTHY
Ambassador to Italy
Rome

سعيد ناصر الحارثي
السفير لدى ايطاليا
روما

Habib AL-HASNI
Director
International Relations Department
Ministry of Agriculture
Sultanate of Oman

حبيب الحسني
مدير ادارة العلاقات الدولية
وزارة الزراعة
سلطنة عمان

Rasmi MAHMOUD
Technical Advisor
Embassy of the Sultanate of Oman
Rome

رسمي محمود
مستشار فني
سفارة سلطنة عمان
روما

PAKISTAN - PAKISTÁN

Alternate(s)

Seerat ASGHAR
 Joint Secretary
 Ministry of Food, Agriculture and
 Livestock
 Islamabad

Aamir Ashraf KHAWAJA
 Agriculture Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

PALAU - PALAOS**PANAMA - PANAMÁ**

Delegado

Eudoro Jaén ESQUIVEL
 Embajador
 Representante Permanente ante la FAO
 Roma

Suplente(s)

Jorge Luis ALEMÁN ALFARO
 Director de Cooperación Internacional
 Ministerio de Desarrollo Agropecuario
 Panamá

Horacio J. MALTEZ
 Ministro Consejero
 Representante Permanente Adjunto ante la
 FAO
 Roma

**PAPUA NEW GUINEA –
 PAPOUASIE-NOUVELLE-GUINÉE -
 PAPUA NUEVA GUINEA**

Delegate

John T. HICKEY
 Minister for Agriculture and Livestock
 Waigani

Alternate(s)

Anton BENJAMIN
 Secretary
 Department of Agriculture and Livestock
 Waigani

William GWAISEUK

Assistant
 Department of Agriculture and Livestock
 Waigani

Ms Victoria HICKEY
 Assistant to the Minister
 Department of Agriculture and Livestock
 Port Moresby

PARAGUAY

Delegado

Gerardo BOGADO
 Viceministro de Ganadería
 Asunción

Suplente(s)

Humberto GALEANO BONZI
 Ministro
 Representación Permanente ante la FAO
 Roma

Sra. Liz Haydee CORONEL
 Consejera
 Representante Permanente Adjunto ante la
 FAO
 Roma

Darío BAUMGARTEN
 Consejero Agropecuario
 Embajada del Paraguay
 Bruselas

Sra. Sonia BIEDERMANN
 Tercera Secretaria
 Representante Permanente Alterno ante la
 FAO
 Roma

PERU - PÉROU - PERÚ

Delegado

Ismael BENAVIDES FERREYROS
 Ministro de Agricultura
 Lima

Suplente(s)

Carlos ROCA CÁCERES
 Embajador
 Representante Permanente ante la FAO
 Roma

Félix Ricardo DENEGRI BOZA
Ministro
Representante Permanente Adjunto ante la
FAO
Roma

Manuel Antonio ÁLVAREZ ESPINAL
Consejero
Representante Permanente Alterno ante la
FAO
Roma

Jorge PONCE SAN ROMÁN
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

Sra. Giannina ASTOLFI REPETTO
Segunda Secretaria
Representante Permanente Alterno ante la
FAO
Roma

PHILIPPINES - FILIPINAS

Delegate
Arthur C. YAP
Secretary for Agriculture
Department of Agriculture
Quezon City

Alternate(s)
Philippe J. LHUILLIER
Ambassador
Permanent Representative to FAO
Rome

Josyline JAVELOSA
Assistant Secretary of Agriculture
Department of Agriculture
Quezon City

Emmanuel Elmo R. FERNANDEZ
Second Secretary
Alternate Permanent Representative to
FAO
Rome

Ms Kristine Leilani SALLE
Second Secretary
Alternate Permanent Representative to
FAO
Rome

Ms Charisma COROS
Assistant
Philippines Embassy
Rome

POLAND - POLOGNE - POLONIA

Delegate
Ryszard WOJTAL
Minister Counsellor
Permanent Representative to FAO
Rome

Alternate(s)
Ms Malgorzata PIOTROWSKA
Minister Counsellor
Ministry of Agriculture and Rural
Development
Warsaw

Zygmunt LANGER
First Counsellor
Ministry of Foreign Affairs
Warsaw

PORTUGAL

Delegate
Jaime SILVA
Minister for Agriculture, Rural
Development and Fisheries
Lisbon

Alternate(s)
Vasco TAVEIRA DA CUNHA VALENTE
Ambassador
Permanent Representative to FAO
Rome

Miguel ALMEIDA E SOUSA
Deputy Director-General for Technical and
Financial Matters
Ministry of Foreign Affairs
Lisbon

Antonio DUARTE DE ALMEIDA PINHO Counsellor Deputy Permanent Representative to FAO Rome	Alternate(s) Soltan Saad AL-MORAKHI Ambassador Permanent Representative to FAO Rome
José RUI VELEZ CAROÇO Expert on FAO Matters Ministry of Foreign Affairs Lisbon	المناوب سلطان بن سعد المريخي السفير والممثل الدائم لدى المنظمة روما
José Luis COELHO SILVA Expert on FAO Matters Ministry of Foreign Affairs Lisbon	Faleh BIN NASSER AL-THANI Director General Department for Reserch and Agricultural Development Ministry of Municipal Affairs and Agriculture Doha
Mrs Rita LOURENÇO Technical Advisor on FAO Matters Embassy of the Portuguese Republic Rome	فالح بن ناصر آل خليفة مدير الإدارة العامة للبحوث والتنمية الزراعية وزارة الشؤون البلدية والزراعة الدوحة
Jean-Pierre SABSOUB Administrator European Union Council Secretariat Brussels	Sheikh Khalid bin Hamad AL-THANI Counsellor Alternate Permanent Representative to FAO Rome
Mrs Maria José SANTANA Official European Union Council Secretariat Brussels	الشيخ خالد بن حمد آل ثاني المستشار والممثل الدائم المناوب لدى المنظمة روما
Ms Nathalie ERPELDING Official European Union Council Secretariat Brussels	Walid Fahd AL-MANAA Director Ministry of Municipal Affairs and Agriculture Doha
QATAR - قطر Delegate Sheikh Abdurrahman Bin Khalifa Bin Abdulaziz AL-THANI Minister for Municipal Affairs and Agriculture Doha	وليد بن فهد المانع مدير وزارة الشؤون البلدية والزراعة الدوحة
المندوب الشيخ عبدالرحمن بن خليفة بن عبدالعزيز آل ثاني وزير الشؤون البلدية والزراعة الدوحة	

Mubarek Nasser AL-KHALIFA
First Secretary
Alternate Permanent Representative to
FAO
Rome

مبارك ناصر الخليفة
سكرتير أول
الممثل الدائم المناوب لدى المنظمة
روما

Ali Gaber SOUROUR
Director
Public Relations Department
Ministry of Municipal Affairs and
Agriculture
Doha

علي جابر سرور
مدير
قسم العلاقات العامة
وزارة شؤون البلدية والزراعة
الدوحة

Mohamed AL-QAYED
Head of the Fisheries Section
Ministry of Municipal Affairs and
Agriculture
Doha

محمد ابراهيم القايد
رئيس قسم التنمية السمكية
وزارة شؤون البلدية والزراعة
الدوحة

Abdul Aziz Mohamed AL-JABER
Assistant to the Minister for Municipal
Affairs and Agriculture
Ministry of Municipal Affairs and
Agriculture
Doha

عبد العزيز محمد الجابر
مساعد وزير شؤون البلدية والزراعة
وزارة شؤون البلدية والزراعة
الدوحة

Ali EL QUBAISI
Expert in Agricultural Affairs
Ministry of Municipal Affairs and
Agriculture
Doha

علي الكبيسي
استشاري شؤون زراعية
وزارة شؤون البلدية والزراعة
الدوحة

Akeel EL KHALDI
Expert
International Organizations Affairs
Embassy of the State of Qatar
Rome

عقيل الخالدي
خبير في شؤون المنظمات الدولية
سفارة دولة قطر
روما

**REPUBLIC OF KOREA –
RÉPUBLIQUE DE CORÉE –
REPÚBLICA DE COREA**

Delegate
IM Sang Gyu
Minister for Agriculture and Forestry
Seoul

Alternate(s)
KIM Joong-jae
Ambassador
Permanent Representative to FAO
Rome

HA Young-hyo
Director-General
International Agricultural Bureau
Ministry of Agriculture and Forestry
Seoul

KIM Chang-hyun
Director
Multilateral Cooperation Division
Ministry of Agriculture and Forestry
Seoul

KIM Jeong-ju KIM
Secretary to the Minister for Agriculture
and Forestry
Ministry of Agriculture and Forestry
Seoul

JUNG Yong-ho
Deputy Director
Agricultural Negotiation Division
Ministry of Agriculture and Forestry
Seoul

KANG Seung-gyoo
Assistant Director
Multilateral Cooperation Division
Ministry of Agriculture and Forestry
Seoul

SEO Hae-dong
Agricultural Attaché
Deputy Permanent Representative to FAO
Rome

KIM Hyung-kwang
Director-General
Forest Human Resources Development
Institute
Korea Forest Service
Seoul

CHO Chae-moon
Chief
Korea FAO Association
Seoul

WHANG Moon-joo
Interpreter
Ministry of Agriculture and Forestry
Seoul

MOLDOVA

Delegate
Anatolie GORODENCO
Minister for Agriculture and Food Industry
Chisinau

Alternate(s)
Sorin MIHAIL
Charge d'Affaires a.i.
Alternate Permanent Representative to
FAO
Rome

Ms Diana GHERMAN
FAO National Correspondent
Consultant of Directorate for Analysis,
Monitoring and Policy Evaluation
Chisinau

Ms Ludmila JUC
Counsellor
Embassy of the Republic of Moldova
Rome

ROMANIA - ROUMANIE - RUMANIA

Délégué
Ms Cornelia HARABAGIU
Secrétaire d'État
Ministère de l'agriculture et du
développement rural
Bucarest

Suppléant(s)
Mme Valentina NICOLESCU
Conseiller supérieur
Ministère de l'agriculture et du
développement rural
Bucarest

Bogdan BAZGA
Conseiller Affaires Européens
Ministère de l'agriculture et du
développement rural
Bucarest

Mme Octavia GAVRILESCU
Diplomat
Ministère des affaires étrangères
Bucarest

Mme Alina-Stefana PUSCARAGIU
Représentant permanent adjoint auprès de
la FAO
Rome

RUSSIAN FEDERATION – FÉDÉRATION DE RUSSIE - FEDERACIÓN DE RUSIA

Delegate
Alexander V. YAKOVENKO
Deputy Minister for Foreign Affairs
Ministry of Foreign Affairs
Moscow

Alternate(s)
Alexey Y. MESHKOV
Ambassador Extraordinary and
Plenipotentiary of the Russian Federation
to Italy
Permanent Representative to FAO
Rome

Andery I. VERSHININ
 Director
 Department of International Cooperation
 Ministry of Agriculture
 Moscow

Vladimir A. IOSIFOV
 Deputy Director
 Department of International Organizations
 Ministry of Foreign Affairs
 Moscow

Yury A. KOLESNIKOV
 Chief of the Secretariat of the
 Deputy Minister for Foreign Affairs
 Ministry of Foreign Affairs
 Moscow

Evgeny F. UTKIN
 First Secretary
 Acting Deputy Permanent Representative
 to FAO
 Rome

Ms Irina N. EVSEEVA
 Counsellor
 Embassy of the Russian Federation
 Rome

Gennady A. KISELEV
 First Secretary
 Department of International Organizations
 Ministry of Foreign Affairs
 Moscow

Arsen M. VARTANYAN
 Second Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Nikolay I. RUBTSOV
 Representative of the State Committee for
 Fisheries
 Moscow

Alexander V. YAKIMUSHKIN
 Head of Division
 Cooperation with International
 Organizations and Foreign Representations
 Ministry of Agriculture
 Moscow

Anatoly I. PISARENKO
 President
 Society of Foresters of the Russian
 Federation
 Moscow

Andrey A. BENIN
 Deputy of the State Duma of the Federal
 Assembly of the Russian Federation
 Moscow

Valery A. SAIKOVSKY
 President
 Russian Confederation of Associations and
 Unions on Forest, Pulp and Paper and
 Furniture Industry
 Moscow

Ms Ekaterina RAZORENOVA
 Expert
 Division of Cooperation with International
 Organizations and Foreign Representations
 Ministry of Agriculture
 Moscow

Yury A. MELNIKOV
 Consultant
 Rome

Sergei I. IVANOV
 Trade Representative of the Russian
 Federation to Italy
 Rome

RWANDA

Délégué
 Anastase MUREKEZI
 Ministre de l'agriculture et de l'élevage
 Kigali

Suppléant(s)
 Jean Paul RUTAGWENDA
 Secrétaire particulier du Ministre
 Ministère de l'agriculture et de l'élevage
 Kigali

Ernest RUZINDAZA
 Directeur de Planification
 Ministère de l'agriculture et de l'élevage
 Kigali

**SAINT KITTS AND NEVIS –
SAINT-KITTS-ET-NEVIS –
SAINT KITTS Y NEVIS**

Delegate

Cedric Roy LIBURD
Minister for Housing, Agriculture,
Fisheries and Consumer Affairs
Basseterre

Alternate(s)

Robelto HECTOR
Minister for Communications, Agriculture,
Lands, Housing, Cooperatives and
Fisheries
Basseterre

**SAINT LUCIA - SAINTE-LUCIE –
SANTA LUCÍA**

**SAINT VINCENT AND THE
GRENADINES –**

**SAINT-VINCENT-ET-LES GRENADINES
SAN VICENTE Y LAS GRANADINAS**

SAMOA

Delegate

Taua Tavaga KITIONA SEUALA
Minister for Agriculture and Fisheries
Apia

Alternate(s)

Niko Lee HANG
Minister for Finance
Apia

Kirifi POUONO
Chief Executive Officer
Ministry of Agriculture and Fisheries
Apia

Ms Hinauri PETANA
Chief Executive Officer
Ministry of Finance
Apia

SAN MARINO - SAINT-MARIN

Delegate

Marino RICCARDI
Minister for Agriculture, Land and
Environment
San Marino

Alternate(s)

Mrs Daniela ROTONDARO
Counsellor
Permanent Representative to FAO and
WFP
Rome

Matteo FIORINI
Chief of Cabinet
Secretariat of State for Land, Environment,
Agriculture and Relations with A.A.S.P.
San Marino

Ms Barbara PARA
Ambassador to the Republic of Italy
Rome

**SAO TOME AND PRINCIPE –
SAO TOMÉ-ET-PRINCIPE –
SANTO TOMÉ Y PRÍNCIPE**

**SAUDI ARABIA - ARABIE SAOUDITE -
ARABIA SAUDITA – المملكة العربية
السعودية**

Delegate

Bandar AL-SHALHOOB
Permanent Representative to FAO
Rome

المندوب

بندر عبد المحسن الشلهوب
الممثل الدائم المناوب لدى المنظمة
روما

Alternate(s)

Mishal bin Abdallah AL-QAHTANI
Secretary of the Minister for Agriculture
Ministry of Agriculture
Riyadh

المنسوب

ميسحال بن عبدالله القحطاني
سكرتير وزير الزراعة
وزارة الزراعة
الرياض

Abdel Aziz bin Abdelrahman ABDAL-HOWEISH

Director of External Relations and
International Cooperation
Ministry of Agriculture
Riyadh

عبد العزيز بن عبد الرحمن الهويش
مدير العلاقات الخارجية والتعاون الدولي
وزارة الزراعة
الرياض

SENEGAL - SÉNÉGAL

Délégué

Souleymane Ndéné NDIAYE
Ministre d'État,
Ministre de l'économie maritime
Dakar

Suppléant(s)

Ibrahima DIOUCK
Directeur de Cabinet
Ministère du développement rurale et de
l'agriculture
Dakar

Matar DIOUF

Directeur de la Pêche continentale et de
l'aquaculture
Ministère de l'économie maritime
Dakar

Abdourakhmane DIOP

Directeur de l'agence pour la promotion de
l'aquaculture
Ministère de l'économie maritime
Dakar

Adama BA

Deuxième Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Alassane WELE

Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

SERBIA - SERBIE

Delegate

Milisav SAVIC
Minister Counsellor
Chargé d'affaires a.i.
Deputy Permanent Representative to FAO
Rome

Alternate(s)

Mrs Dragana VUKOVIC-LJUBOJEVIC
First Secretary
Alternate Permanent Representative to
FAO
Rome

SEYCHELLES

Delegate

Claude MOREL
Ambassador
Embassy of the Republic of Seychelles
Paris

SIERRA LEONE - SIERRA LEONA

Delegate

Joseph Sam SESAY
Minister of Agriculture, Forestry and Food
Security
Freetown

Alternate(s)

Elio PACIFICO
Consul General
Alternate Permanent Representative to
FAO
Rome

SLOVAKIA - SLOVAQUIE - ESLOVAQUIA

Delegate

Viliam TURSKY
State Secretary
Ministry of Agriculture
Bratislava

Alternate(s)

Milan KOVÁČ
Counsellor
Permanent Representative to FAO
Rome

Ms Eva KOLESAROVA
 Director of Foreign and EU Relations
 Department
 Ministry of Agriculture
 Bratislava

Ms Barbora HELLEBRTANDTOVA
 National Secretary for Cooperation with
 FAO
 Ministry of Agriculture
 Bratislava

Jan VARSO
 Director
 Department for United Nations and
 International Organizations
 Ministry of Foreign Affairs
 Bratislava

SLOVENIA - SLOVÉNIE - ESLOVENIA

Delegate

Ms Branka TOME
 State Secretary
 Ministry of Agriculture, Forestry and Food
 Ljubljana

Alternate(s)

Andrej CAPUDER
 Ambassador
 Permanent Representative to FAO
 Rome

Marko VERBIC
 Head of Department for International
 Relations and Development Assistance
 Ministry of Agriculture, Forestry and Food
 Ljubljana

Mrs Bojana HOCEVAR
 Advisor
 Ministry of Agriculture, Forestry and Food
 Ljubljana

Leon MEGUSAR
 Advisor
 Ministry of Agriculture, Forestry and Food
 Ljubljana

Mrs Marta HRUSTEL-MAJCEN
 Head of Section for Sustainable Agriculture
 Ministry of Agriculture, Forestry and Food
 Ljubljana

Tomsic ROK
 Counsellor
 Embassy of the Republic of Slovenia
 Rome

SOLOMON ISLANDS - ÎLES SALOMON ISLAS SALOMÓN

SOMALIA - SOMALIE – الصومال

Delegate

Abdikadir NUR ARALE
 Minister for Fisheries and Marine
 Resources
 New York

المندوب

عبد القادر نور أراي
 وزير الصيد والموارد البحرية
 عن طريق البعثة الدائمة لجمهورية الصومال
 لدى الأمم المتحدة
 نيويورك

Alternate(s)

Abdulatif Mohamud ABDI
 Special Adviser to the Transitional Federal
 Government
 Prime Minister's Office
 New York

المنابوب

عبد اللطيف محمد عبيدي
 المستشار الخاص لرئيس وزراء الحكومة
 الانتقالية
 مكتب الوزير الأول
 نيويورك

SOUTH AFRICA - AFRIQUE DU SUD - SUDÁFRICA

Delegate

Ms Lulama XINGWANA
 Minister for Agriculture
 Pretoria

Alternate(s)

Lenin MAGIGWANE SHOPE
 Ambassador
 Permanent Representative to FAO
 Rome

Masiphula MBONGWA
 Director-General
 Department of Agriculture
 Pretoria

Ms Vangile TITI
 Deputy Director-General
 Department of Agriculture
 Pretoria

Ms Sebueng KELATWANG
 Director
 International Relations
 Department of Agriculture
 Pretoria

Ms Njabulo NDULI
 Counsellor Agricultural Affairs
 Alternate Permanent Representative to
 FAO
 Rome

Duncan SEBEFELO
 Counsellor (Multilateral)
 Alternate Permanent Representative to
 FAO
 Rome

Ms Bongeka MDLELENI
 Personal Assistant to Director-General
 Department of Agriculture
 Pretoria

Ms Noluthando MANTUNGWA
 Personal Assistant to the Minister for
 Agriculture
 Ministry of Agriculture
 Pretoria

Sibusiso GAMEDE
 Minister's Adviser
 Ministry of Agriculture
 Pretoria

Doctor MASHABANE
 Advocate
 Department of Foreign Affairs
 Pretoria

Godfrey MDLULI
 Minister's Media Liaison Officer
 Department of Agriculture
 Pretoria

SPAIN - ESPAGNE - ESPAÑA

Delegado
 Santiago MENÉNDEZ DE LUARCA
 Subsecretario de Agricultura, Pesca y
 Alimentación
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

Suplente(s)
 Luis CALVO MERINO
 Embajador de España
 Roma

Juan José GRANADO MARTÍN
 Secretario General Técnico
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

Alberto LÓPEZ GARCÍA-ASENJO
 Representante Permanente Adjunto ante la
 FAO
 Roma

Sra. Alicia VILLauriz IGLESIAS
 Subdirectora General de Relaciones
 Agrarias Internacionales
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

Sra. María Rosa FERNÁNDEZ LEÓN
 Jefe del Gabinete del Subsecretario de
 Agricultura, Pesca y Alimentación
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

Sra. Matilde MONTES FERNÁNDEZ
 Consejera de Agricultura, Pesca y
 Alimentación
 Embajada de España
 Roma

Ángel OROZCO GÓMEZ
 Agregado
 Representante Permanente Alterno ante la
 FAO
 Roma

Sra. María NOGUEROL ÁLVAREZ
 Jefe de Área de Organismos
 Internacionales
 Subdirección General de Cooperación
 Multilateral y Horizontal
 Agencia Española de Cooperación
 Internacional (AECI)
 Ministerio de Asuntos Exteriores y
 Cooperación
 Madrid

Sra. Elena BUSUTIL FERNÁNDEZ
 Jefe de Área de Relaciones Internacionales
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

Sra. Pilar VILLALBA CORTIJO
 Jefe de Servicio de Relaciones Agrarias
 Internacionales
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

Sra. Iciar RUIZ CASTILLO
 Técnica
 Embajada de España
 (Oficina de los Representantes Permanentes
 Adjunto y Alternos)
 Roma

SRI LANKA

Delegate
 Hemantha WARNAKULASURIYA
 Ambassador
 Embassy of the Democratic Socialist
 Republic of Sri Lanka
 Rome

Alternate(s)
 Ms Abeysekara Arachchige Rukmani
 RATNAYAKE
 Additional Secretary
 Ministry of Agriculture Development and
 Agrarian Services Development -
 "Govijana Mandiraya"
 Colombo

Chandrasekara Atapattu H.M.
 WIJERATNE
 Minister and Chargé d'affaires a.i.
 Embassy of the Democratic Socialist
 Republic of Sri Lanka
 Rome

Mrs Saranya Hasanthi Urugodawatte
 DISSANAYAKE
 Minister Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

Wimal HEMACHANDRA
 Minister Counsellor (Commercial)
 Embassy of the Democratic Socialist
 Republic of Sri Lanka
 Rome

Lalith Kumar HATHURUSINGHE
 Director
 Ministry of Agriculture Development and
 Agrarian Services Development -
 "Govijana Mandiraya"
 Colombo

SUDAN - SOUDAN - SUDÁN - السودان

Delegate
 Mohamed Elamin KABASHI EISA
 Federal Minister for Agriculture and
 Forestry
 Khartoum

المندوب
 محمد الأمين كباشي عيسى
 الوزير الاتحادي للزراعة والغابات
 الخرطوم

Alternate(s)
 Rabie Hassan AHMED
 Ambassador of the Republic of Sudan
 Rome

المناوب
 ربيع حسن أحمد
 سفير جمهورية السودان
 روما

Mohamed ELTAYEB ELFAKI EL NOR
Counsellor
Permanent Representative to FAO
Rome

محمد الطيب الفاكي النور
المستشار
والممثل الدائم لدى المنظمة
روما

Mohamed Hassan JUBARA MOHAMED
Director-General
International Cooperation and Investment
Directorate
Ministry of Agriculture and Forestry
Khartoum

محمد حسن جبارة
مدير عام
مديرية التعاون الدولي والاستثمار
وزارة الزراعة والغابات
الخرطوم

Ahmed OSMAN
Federal Ministry of Agriculture and
Forestry
Khartoum

أحمد عثمان
الوزير الاتحادي للزراعة والغابات
الخرطوم

Amal KABEER
Federal Ministry of Finance and National
Economy
Khartoum

أمل كبير
الوزارة الاتحادية للمالية والاقتصاد الوطني
الخرطوم

Abdelwahab HASSAN BIHERI
Federal Ministry of Animal Resources and
Fisheries
Khartoum

عبد الوهاب حسن بحيري
الوزارة الاتحادية للموارد الحيوانية والسمكية
الخرطوم

SURINAME

Delegate
Jagdies BHANSING
Permanent Secretary
Ministry of Agriculture, Animal Husbandry
and Fisheries
Paramaribo

SWAZILAND - SWAZILANDIA

Delegate
Mtiti FAKUDZE
Minister for Agriculture and Co-operatives
Mbabane

Alternate(s)
Majozi V. SITHOLE
Minister for Finance
Mbabane

Christopher T. NKWANYANA
Acting Principal Secretary
Ministry of Agriculture and Co-operatives
Mbabane

Thembayena DLAMINI
Ambassador
Permanent Representative to FAO
Geneva

Ms Janet MZUNGU
Senior Finance Officer
Ministry of Agriculture and Co-operatives
Mbabane

George M. NDLANGAMANDLA
Director of Agriculture
Ministry of Agriculture and Co-operatives
Mbabane

SWEDEN - SUÈDE - SUECIA

Delegate
Eskil ERLANDSSON
Minister for Agriculture
Stockholm

Alternate(s)
Christer WRETBORN
Ambassador
Permanent Representative to FAO
Rome

Tommie SJÖBERG
Deputy Director-General
Ministry of Agriculture
Stockholm

Ms Tora LEIFLAND HOLMSTRÖM
Political Advisor
Ministry of Agriculture
Stockholm

Mrs Tina LINDSTRÖM
Senior Administrative Officer
Ministry of Agriculture
Stockholm

Ms Helena SIVARD ASKVIK
Senior Administrative Officer
Ministry of Agriculture
Stockholm

Oscar EKÉUS
Desk Officer
Ministry of Foreign Affairs
Stockholm

Ms Tina EHN
Member of Parliament
Swedish Parliament
Stockholm

Ms Irene OSKARSSON
Member of Parliament
Swedish Parliament
Stockholm

Ms Margaretha ARNESSON-CIOTTI
Programme Officer
Embassy of Sweden
Rome

Ms Kristina NILSSON
Clerical Officer
Embassy of Sweden
Rome

Ms Jenny LUNDIN
Junior Officer
Embassy of Sweden
Rome

Mats ÅBERG
Senior Advisor
Swedish International Development
Cooperation Agency
Stockholm

Ms Gabriella CAHLIN
Head of Department
Jonkoping
Sweden

Andreas DAVELID
Administrative Officer
Swedish Board of Agriculture
Stockholm

Ms Annette HELLSTRÖM
Director International Affairs
Federation of Swedish Farmers
Stockholm

Ms Karin HÖÖK
Head of International Department
Swedish Society for Nature Conservation
Stockholm

Anders KLUM
Director
Ministry of Agriculture
Stockholm

SWITZERLAND - SUISSE - SUIZA

Délégué
Manfred BÖTSCH
Secrétaire d'État
Berne

Suppléant(s)
François PYTHOUD
Responsable de la Section agriculture
durable internationale
Office fédéral de l'agriculture
Berne

Hubert POFFET
Collaborateur scientifique de la section
agriculture durable internationale
Office fédéral de l'agriculture
Berne

Mme Marie MARCHAND
Chargée de programme
Direction du développement et de la
coopération
Berne

Hans-Jorge LEHMANN
Ministre
Représentant permanent de la FAO
Rome

Mme Magdalena LESJAK
Première Secrétaire
Représentant permanent suppléant auprès
de la FAO
Rome

**SYRIAN ARAB REPUBLIC -
RÉPUBLIQUE ARABE SYRIENNE -
REPÚBLICA ÁRABE SIRIA -
الجمهورية العربية السورية**

Delegate
Adel SAFAR
Minister for Agriculture and Agrarian
Reform
Damascus

المندوب
عادل سفر
وزير الزراعة واستصلاح الأراضي
دمشق

Alternate(s)
Samir AL-KASSIR
Ambassador
Permanent Representative to FAO
Rome

المندوب
سمير القصير
السفير
والممثل الدائم لدى المنظمة
روما

Atyeh AL HENDI
Director of the National Agricultural Policy
Centre
Ministry of Agriculture and Agrarian
Reform
Damascus

عطية الهندي
المركز الوطني للسياسات الزراعية
وزارة الزراعة واستصلاح الأراضي
دمشق

Ms Souha JAMALI
Minister Plenipotentiary
Alternate Permanent Representative to
FAO
Rome

السيدة سهى الجمالي
الوزير المفوض
المندوب الدائم المناوب لدى المنظمة
روما

Ziad AL-JEBAWI
Director of Forestry Directorate
Ministry of Agriculture and Agrarian
Reform
Damascus

زيد الجبوي
مدير مديرية الغابات
وزير الزراعة واستصلاح الأراضي
دمشق

Farouki FARES
Director-General
Arab Centre for the Studies of Arid Zones
and Dry Lands
Damascus

فاروقي فارس
مدير عام
المركز العربي للدراسات في المناطق القاحلة
والأراضي الجافة
دمشق

Nasr OBEID
Director
Ministry of Agriculture and Agrarian
Reform
Damascus

ناصر عبيد
مدير
وزارة الزراعة واستصلاح الأراضي
دمشق

Bashar AKBIK
Counsellor
Alternate Permanent Representative to
FAO
Rome

بشار أقبیق
المستشار
والممثل الدائم المناوب لدى المنظمة
روما

Mouhammad ALLOUSH
Attaché
Alternate Permanent Representative to
FAO
Rome

محمد علوش
الملحق
والممثل الدائم المناوب لدى المنظمة
روما

**TAJIKISTAN - TADJIKISTAN -
TAYIKISTÁN**

Delegate
Valiev SULTON
First Deputy Minister for Agriculture and
Nature Protection
Dushanbe

Alternate(s)
Saidov DAVLAT
Head of the Cotton and Agricultural
Products Processing Unit
Ministry of Agriculture and Nature
Protection
Dushanbe

Ms Czarina NURIDINOVA
Budget/Finance Specialist
Ministry of Agriculture and Nature
Protection
Dushanbe

Gulomkodir SAFARALIEV
Livestock Specialist
Ministry of Agriculture and Nature
Protection
Dushanbe

Ms Irina SARYCHEVA
Interpreter
Ministry of Agriculture and Nature
Protection
Dushanbe

THAILAND - THAÏLANDE - TAILANDIA

Delegate
Rungruang ISARANGKURA
Deputy Minister for Agriculture
Ministry of Agriculture and Cooperatives
Bangkok

Alternate(s)
Pinit KORSIEPORN
Deputy Permanent Secretary
Ministry of Agriculture and Cooperatives
Bangkok

Mrs Tritaporn KHOMAPAT
Minister (Agriculture)
Permanent Representative to FAO
Rome

Songkram THAMMINCHA
Secretary to the Minister
Ministry of Agriculture and Cooperatives
Bangkok

Kritsada SUTDHIBPHISAL
Assistant Secretary to the Minister
Ministry of Agriculture and Cooperatives
Bangkok

Mrs Dounghatai DANVIVATHANA
Director
Foreign Agricultural Relations Division
Ministry of Agriculture and Cooperatives
Bangkok

Mrs Korntip SENEWONG NA
AYUHAYA
Senior Policy and Plan Analyst
Office of Agricultural Economics
Ministry of Agriculture and Cooperatives
Bangkok

Anuroj JANTARAWONG
Senior Officer
Ministry of Agriculture and Cooperatives
Bangkok

Kasem PRASUTSANGCHAN
Senior Policy and Plan Analyst
Ministry of Agriculture and Cooperatives
Bangkok

Piyawat NAIGOWIT
Policy and Plan Analyst
Ministry of Agriculture and Cooperatives
Bangkok

Upai WAYUPAT
Royal Forest Department
Bangkok

Ms Narumol PANUMUMPA
Royal Forest Department
Bangkok

Ms Weena PUNTHURAT
Advisor to the Deputy Minister
Ministry of Agriculture and Cooperatives
Bangkok

Ms Yupadee HEMARAT
Senior Foreign Relations Officer
Office of the Permanent Secretary
Ministry of Agriculture and Cooperatives
Bangkok

**THE FORMER YUGOSLAV REPUBLIC
OF MACEDONIA –
L'EX-RÉPUBLIQUE YOUGOSLAVE DE
MACÉDOINE –
LA EX REPÚBLICA YUGOSLAVA DE
MACEDONIA**

Delegate
Evgenija ILIEVA
First Secretary
Alternate Permanent Representative to
FAO
Rome

TIMOR-LESTE

Delegate
Mariano Asanami SABINO
Minister for Agriculture and Fisheries
Dili

Alternate(s)
Justino GUTERRES
Ambassador to the Holy See
Rome

Cesaltino N. Dos Reis DE CARVALHO
Chief of Cabinet
Ministry of Agriculture and Fisheries
Dili

Lourenco Borges FONTES
Dili

TOGO

Délégué
Yves Madow NAGO
Ministre de l'agriculture, de l'élevage et de
la pêche
Lomé

Suppléant(s)
Akla-Esso AROKOUM
Directeur de l'agriculture
Ministère de l'agriculture, de l'élevage et de
la pêche
Lomé

Yawo Sèfe GOGOVOR
Chef Division contrôle phytosanitaire
Direction de l'agriculture
Ministère de l'agriculture, de l'élevage et de
la pêche
Lomé

Kossi AHOEDO
Chef Section Ressources halieutiques
Direction de l'élevage et de la pêche
Ministère de l'agriculture, de l'élevage et de
la pêche
Lomé

Bériname BADJARE
Chef Division promotion des filières agro-
industrielles
Ministère de l'agriculture, de l'élevage et de
la pêche
Lomé

TONGA

Delegate

Taniela Penisimani VEA
 Director of Agriculture and Food, Forests
 and Fisheries
 Ministry of Agriculture, Food, Forestry and
 Fisheries
 Nuku'alofa

Badr BEN AMMAR

Directeur général des études et du
 développement agricole
 Ministère de l'agriculture et des ressources
 hydrauliques
 Tunis

بدر بن عامر
 المدير العام للدراسات والتنمية الزراعية
 وزارة الفلاحة والموارد المائية
 تونس

**TRINIDAD AND TOBAGO –
 TRINITÉ-ET-TOBAGO –
 TRINIDAD Y TABAGO**

Delegate

Dennis FRANCIS
 Ambassador
 Permanent Representative to FAO
 Geneva

Mohamed LASSOUED

Directeur de la coopération internationale
 Ministère de l'agriculture et des ressources
 hydrauliques
 Tunis

محمد الأسود
 مدير التعاون الدولي
 وزارة الفلاحة والموارد المائية
 تونس

Alternate(s)

Farook HOSEIN
 Acting Senior Project Analyst
 Ministry of Agriculture, Land and Marine
 Resources
 Port of Spain

Sabri BACHTOBI

Chargé d'affaires a.i.
 Conseiller
 Représentant permanent suppléant auprès
 de la FAO
 Rome

TUNISIA - TUNISIE - TÚNEZ - تونس

Délégué

Mohamed Habib HADDAD
 Ministre de l'agriculture et des ressources
 hydrauliques
 Tunis

صبري بشطبجي
 القائم بالأعمال التونسي بالنيابة في إيطاليا
 المستشار
 والممثل الدائم المناوب لدى المنظمة
 روما

المندوب

محمد حبيب حداد
 وزير الفلاحة والموارد المائية
 تونس

Abdelhamid ABID

Conseiller chargé du dossier de coopération
 de la Tunisie avec les Institutions
 Multilatérales établies à Rome
 Représentant permanent suppléant auprès
 de la FAO
 Rome

Suppléant(s)

Montassar OUAILI
 Ambassadeur en Italie
 Représentant permanent auprès de la FAO
 Rome

عبد الحميد عبيد
 المستشار المكلف بملف التعاون بين تونس
 والمؤسسات المتعددة الأطراف التي يوجد
 مقارها في روما
 الممثل الدائم المناوب لدى المنظمة
 روما

المناوب

منتصر وايلي
 السفير لدى إيطاليا
 الممثل الدائم المناوب لدى المنظمة
 روما

TURKEY - TURQUIE - TURQUÍA

Delegate

Mehmet Mehdi EKER
Minister for Agriculture and Rural Affairs
Ankara

Alternate(s)

Sitki Ugur ZİYAL
Ambassador
Permanent Representative to FAO
Rome

Selahattin MERMER
Head of Department
Ministry of Agriculture and Rural Affairs
Ankara

Ibrahim ILBEYI
Head of Department
Ministry of Agriculture and Rural Affairs
Ankara

Erkan GOZGOZOGLU
Head of Department
Ministry of Agriculture and Rural Affairs
Ankara

Yüksel YÜCEKAL
Counsellor
Alternate Permanent Representative to
FAO
Rome

Halil Ibrahim MUTLU
Section Director
Ministry of Agriculture and Rural Affairs
Ankara

Selami GULAY
Principal Clerk of the Minister for
Agriculture and Rural Affairs
Ministry of Agriculture and Rural Affairs
Ankara

Ebru EKEMAN
Second Secretary
Alternate Permanent Representative to
FAO
Rome

**TURKMENISTAN - TURKMÉNISTAN -
TURKMENISTÁN****TUVALU**

Delegate

Itaia LAUSAVEVE
Director of Agriculture
Ministry of Natural Resources and
Environment
Funafuti

UGANDA - OUGANDA

Delegate

Fred MUKISA
Minister of State for Fisheries
Entebbe

Alternate(s)

Deo K. RWABITA
Ambassador
Permanent Representative to FAO
Rome

Ms Margaret KYOGIRE
Deputy Head of Mission
Embassy of the Republic of Uganda
Rome

Robert SABIITI
Agricultural Attaché
First Secretary
Alternate Permanent Representative to
FAO
Rome

Mrs Tumusiime RHODA
Commissioner for Agricultural Planning
Ministry of Agriculture, Animal Industry
and Fisheries
Entebbe

Dick NYEKO
Commissioner for Fisheries Resources
Ministry of Agriculture, Animal Industry
and Fisheries
Entebbe

Mrs Annunciata HAKUZA
Agricultural Economist
Ministry of Agriculture, Animal Industry
and Fisheries
Entebbe

Alternate(s)
Abdulhamid Abdulfatah KAZIM
Ambassador
Permanent Representative to FAO
Rome

UKRAINE - UCRANIA

Delegate

Ms Valetina ZAVALEVSKAYA
Deputy Minister of Agricultural Policy
Ministry of Agrarian Policy
Kiev

Alternate(s)

Georgiy CHERNYAVSKYI
Ambassador
Permanent Representative to FAO
Rome

Dmytro MELNYCHUK
Rector
National Agrarian University
Kiev

Mrs Oksana DRAMARETSKA
First Secretary
Alternate Permanent Representative to
FAO
Rome

Ms Alla KRAVCHENKO
Consultant of the Minister of Agrarian
Policy
Ministry of Agrarian Policy
Kiev
Ukraine

UNITED ARAB EMIRATES – ÉMIRATS ARABES UNIS – EMIRATOS ÁRABES UNIDOS – الإمارات العربية المتحدة

Delegate

Mohammed Saeed AL KINDI
Minister for Environment and Water
Abu Dhabi

المندوب

محمد سعيد الكندي
وزير البيئة والمياه
أبو ظبي

المناوب
عبد الحميد عبدالفتاح كاظم
السفير
والممثل الدائم لدى المنظمة
روما

Rashid Khalfan AL-SHIREQI
Abu Dhabi Food Control Authority
Abu Dhabi

راشد خلفان الشريقي
جهاز مراقبة الأغذية بأبو ظبي
أبو ظبي

Burkan KHALIFA ABDALLAH
Legal Advisor
Minister's Office
Ministry of Environment and Water
Abu Dhabi

بركان خليفة عبدالله
المستشار القانوني
مكتب الوزير
وزارة البيئة والمياه
أبو ظبي

Ibrahim Abdel RAHMAN
Director of the Eastern Region
Ministry of Environment and Water
Abu Dhabi

ابراهيم عبد الرحمن
مدير المنطقة الشرقية
وزارة البيئة والمياه
أبو ظبي

Habib AL ABDOUDI
Director of Planning
Ministry of Environment and Water
Abu Dhabi

حبيب العبودي
مدير التخطيط
وزارة البيئة والمياه
أبو ظبي

Mrs Wjiha Ibrahim TALIB
 Director of Public Relations
 Ministry of Environment and Water
 Abu Dhabi

وجبهة ابراهيم طالب
 مديرة العلاقات العامة
 وزارة البيئة والمياه
 أبوظبي

Mrs Safa Ali AL OBID
 Director of Dams
 Ministry of Environment and Water
 Abu Dhabi

السيدة صفاء علي العبيد
 مدير
 وزارة البيئة والمياه
 أبوظبي

Mirghani Hassan OBEID ALI
 Embassy of the United Arab Emirates
 Rome

ميرغني حسن عبيد علي
 سفارة الإمارات العربية المتحدة
 روما

**UNITED KINGDOM - ROYAUME-UNI -
 REINO UNIDO**

Delegate
 Gareth THOMAS
 Parliamentary Undersecretary of State
 Department for International Development
 London

Alternate(s)
 James HARVEY
 Ambassador
 Permanent Representative to FAO
 Rome

Victor Charles Dunlop HEARD
 First Secretary
 Deputy Permanent Representative to FAO
 Rome

Ms Elizabeth NASSKAU
 Deputy Permanent Representative to IFAD
 Permanent Representation to the UN
 Agencies for Food and Agriculture
 Rome

Mark RUSH
 Desk Officer for United Nations
 Specialised Agencies
 International Organizations Department
 Foreign and Commonwealth Office
 London

Stephen LOWE
 First Secretary, Agricultural and
 Environment
 British Embassy
 Rome

Ms Karen MAHY
 Assistant Private Secretary to
 Parliamentary Undesecretary of State
 Department for International Development
 London

Ms Fiona PRYCE
 Information Manager and FAO Programme
 Support
 Permanent Representation to the UN
 Agencies for Food and Agriculture
 Rome

Ms Nicolette CIORBA
 Office Manager and WFP Programme
 Support
 Permanent Representation to the UN
 Agencies for Food and Agriculture
 Rome

**UNITED REPUBLIC OF TANZANIA -
 RÉPUBLIQUE-UNIE DE TANZANIE -
 REPÚBLICA UNIDA DE TANZANÍA**

Delegate
 Stephen Masatu WASIRA
 Minister for Agriculture, Food Security and
 Cooperatives
 Dar-es-Salaam

Alternate(s)
 Burhan S. HAJI
 Minister for Agriculture, Livestock and
 Environment
 Zanzibar

Zabein M. MHITA
 Deputy Minister
 Ministry of Natural Resources and Tourism
 Dar-es-Salaam

Mrs Rahma MSHANGAMA
Principal Secretary
Ministry of Agriculture, Livestock and
Environment
Zanzibar

Wilfred Joseph NGIRWA
Ambassador
Permanent Representative to FAO
Rome

Jones MELEWAS
Deputy Permanent Secretary
Ministry of Livestock Development
Dar-es-Salaam

Mrs Annuciata P. NJOMBE
Director
Animal Production and Marketing
Ministry of Livestock Development
Dar-es-Salaam

Ms Catherine JOSEPH
Director
Policy and Planning
Ministry of Livestock Development
Dar-es-Salaam

Aloyce TANGO
Acting Director of Forestry and
Beekeeping
Ministry of Natural Resources and Tourism
Dar-es-Salaam

Emanuel ACHAYO
Director
Policy and Planning
Ministry of Agriculture, Food Security and
Cooperatives
Dar-es-Salaam

Ms Margaret Z. NDABA
Officer-in-Charge for Development,
Assistance and International Cooperation
Ministry of Agriculture, Food Security and
Cooperatives
Dar-es-Salaam

Ms Perpetua Mary Simon HINGI
Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Ms Ritha Oliver MALY
Principal Fisheries Officer
Ministry of Natural Resources and Tourism
Dar-es-Salaam

Joseph LUBILOH
Personal Assistant to the Minister
Dar-es-Salaam

**UNITED STATES OF AMERICA -
ÉTATS-UNIS D'AMÉRIQUE –
ESTADOS UNIDOS DE AMÉRICA**

Delegate
Charles F. CONNER
Acting Secretary of Agriculture
Department of Agriculture
Washington, D.C.

Alternate(s)
Mark E. KEENUM
Under Secretary for Farm and Foreign
Agricultural Services
Department of Agriculture
Washington, D.C.

Gaddi H. VASQUEZ
Ambassador
Permanent Representative to FAO
Rome

Ms A. Ellen TERPSTRA
Deputy Under Secretary for Farm and
Foreign Agricultural Services
Department of Agriculture
Washington, D.C.

Gerald C. ANDERSON
Deputy Assistant Secretary
Bureau of International Organization
Affairs
Department of State
Washington, D.C.

Lee A. BRUDVIG
Minister Counsellor
Deputy Permanent Representative to FAO
Rome

Robert RIEMENSCHNEIDER
Deputy Administrator
Office of Negotiations and Agreements
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Wendell DENNIS
Branch Chief
International Organizations, Multilateral
Negotiations and International Agreements
Division
Office of Negotiations and Agreements
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

David HEGWOOD
Minister Counsellor for Agriculture
Alternate Permanent Representative to
FAO
Rome

Geoffrey WIGGIN
Minister Counsellor for Agriculture
Embassy of the United States of America
Rome

Jaime ADAMS
Chief of Staff
Office of the Administrator
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Ms Sharon KOTOK
Foreign Affairs Officer
Office of Economic and Development
Affairs
Bureau of International Organization
Affairs
Department of State
Washington, D.C.

Ms Usha PITTS
First Secretary
Alternate Permanent Representative to
FAO
Rome

George DOUVELIS
International Relations Advisor
International Organizations, Multilateral
Negotiations and International Agreements
Division
Office of Negotiations and Agreements
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Ms Dorothy ADAMS
Office of Country and Regional Affairs
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Robin GRAY
Agricoltura Attaché
Embassy of the United States of America
Rome

Ms Allison THOMAS
Office of Country and Regional Affairs
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

James GLUECK
Special Assistant
Office of the Under Secretary for Farm and
Foreign Agricultural Services
Department of Agriculture
Washington, D.C.

Ms Carol KRAMER-LEBLANC
International Organizations, Multilateral
Negotiations and International Agreements
Division
Office of Negotiations and Agreements
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Rich NEWBERG
Humanitarian Affairs Attaché
Alternate Permanent Representative to
FAO
Rome

Ms Mary Blanca RIOS
 Project Analyst
 Office of Management, Program and
 Resources
 Bureau of International Organization
 Affairs
 Department of State
 Washington, D.C.

Ms Harriet SPANOS
 Emergency Program Specialist
 United States Agency for International
 Development
 United States Mission to the United
 Nations Agencies for Food and Agriculture
 Rome

Ms Erika LUEDIG
 Programme Assistant
 United States Mission to the United
 Nations Agencies for Food and Agriculture
 Rome

URUGUAY

Delegado
 Ramón Carlos ABIN DE MARÍA
 Embajador
 Representante Permanente ante la FAO
 Roma

Suplente(s)
 Tabaré BOCALANDRO YAPEYÚ
 Ministro
 Representante Permanente Adjunto ante la
 FAO
 Roma

Carlos BENTANCOUR FERNÁNDEZ
 Ministro Consejero
 Representante Permanente Alternante ante la
 FAO
 Roma

Sra. Gabriela CHIFFLET
 Consejera
 Representante Permanente Alternante ante la
 FAO
 Roma

Gabriel BELLÓN MARRAPODI
 Primer Secretario
 Ministerio de Relaciones Exteriores
 Montevideo

UZBEKISTAN - OUBÉKISTAN - UZBEKISTÁN

VANUATU

VENEZUELA (BOLIVARIAN REPUBLIC OF) – VENEZUELA (RÉPUBLIQUE BOLIVARIENNE DU) – VENEZUELA (REPÚBLICA BOLIVARIANA DE)

Delegado
 Jorge Valero BRICEÑO
 Viceministro para América Norte y
 Asuntos Multilaterales
 Ministerio del Poder Popular para
 Relaciones Exteriores
 Caracas

Suplente(s)
 Sra. Gladys URBANEJA
 Embajadora (Designado)
 Representante Permanente ante la FAO
 Roma

Rafael Alejandro LACAVA
 EVANGELISTA
 Embajador
 Embajada de la República Bolivariana de
 Venezuela
 Roma

Sra. Tatiana PUGH MORENO
 Viceministra de Desarrollo de Circuitos
 Agroproductivos
 Ministerio del Poder Popular para la
 Agricultura y Tierras
 Caracas

Sra. Juliána José ALEZONES INAUDY
 Directora General de Calidad
 Ministerio del Poder Popular para la
 Alimentación
 Caracas

Sra. Marilyn DI LUCA
Directora Ejecutiva
Instituto Nacional de Nutrición
Caracas

Achirana ALTUVE
Segundo Secretario
Embajada de la República Bolivariana de
Venezuela
Roma

Sra. Angélica ZIEMS PIÑANGO
Tercer Secretario
Ministerio del Poder Popular para
Relaciones Exteriores
Caracas

Julio Rafael RAMÍREZ BARBERA
Coordinador Investigación y Desarrollo
Ministerio del Poder Popular para la
Alimentación
Caracas

Manuel Edoardo CLAROS OVIEDO
Asesor de Relaciones Internacionales
Ministerio del Poder Popular para la
Agricultura y Tierras
Caracas

Sra. Carmen BLANCO
Dietista
Dirección de Investigación de Alimentos
Instituto Nacional de Nutrición
Caracas

Medina MATTDIGN
Dietista de la Dirección de Investigación de
Alimentos
Instituto Nacional de Nutrición (INN)
Caracas

Sra. Milagros GALEANO
Asistente del Viceministro para América
Del Norte y Asuntos Multilaterales
Ministerio del Poder Popular para
Relaciones Exteriores
Caracas

Sra. Mabel RUIZ
Asistente Oficina Multilateral
Embajada de la República Bolivariana de
Venezuela
Roma

VIET NAM

Delegate
Thang NGUYEN VIET
Vice Minister
Ministry of Agriculture and Rural
Development
Hanoi

Alternate(s)
Nguyen VAN NAM
Ambassador
Permanent Representative to FAO
Rome

Yen PHAM TRONG
Deputy Director-General
International Cooperation Department
Ministry of Agriculture and Rural
Development
Hanoi

Thanh NGUYEN CHI
Senior Officer
Department of International Organizations
Ministry of Foreign Affairs
Hanoi

Bac DAO TRINH
Senior Officer
Department of Foreign Economics
Ministry of Planning and Investment
Hanoi

Minh BUI QUANG
Counsellor
Deputy Permanent Representative to FAO
Rome

YEMEN - YÉMEN - اليمن

Delegate
Mansour Ahmed AL-HAWSHABI
Minister for Agriculture and Irrigation
Sana'a

المندوب
منصور أحمد الحوشبي
وزير الزراعة والري
صنعاء

Alternate(s)

Abdurahman BAMATRAF
Ambassador
Permanent Representative to FAO
Rome

المناوب
عبد الرحمن محمد بامطرف
السفير
والممثل الدائم لدى المنظمة
روما

Shayé Mohsin AL ZINDANI
Ambassador of the Republic of Yemen to
Italy
Rome

محسن الزيداني
سفير الجمهورية اليمنية لدى ايطاليا
روما

Abdulmalek AL THAWR
Director General of Monitoring and
Planning
Ministry of Agriculture and Irrigation
Sana'a

عبدالمكث الثور
مدير الأرصاد والتخطيط
وزارة الزراعة والرى
صنعاء

ZAMBIA - ZAMBIE

Delegate

Ben KAPITA
Minister for Agriculture and Cooperatives
Lusaka

Alternate(s)

Ms Lucy Mungoma MUNGOMA
Ambassador
Permanent Representative to FAO
Rome

Julius J. SHAWA
Director Policy and Planning
Ministry of Agriculture and Cooperatives
Lusaka

Green MBOZI
Director for Agribusiness and Marketing
Ministry of Agriculture and Cooperatives
Lusaka

Charles MAGUSWI
Director for Fisheries
Ministry of Agriculture and Cooperatives
Lusaka

Richard KAMONA
Deputy-Director for Agriculture
Ministry of Agriculture and Cooperatives
Lusaka

Ms Emma MALAWO
Deputy-Director for Policy Analysis and
Statistics
Ministry of Agriculture and Cooperatives
Lusaka

Albert CHALABESA
Deputy Director
Zambia Agricultural Research Institute
Lusaka

Willie O. NDEMBELA
Counsellor
Alternate Permanent Representative to
FAO
Rome

Emmanuel MWAMBA
First Secretary (International
Organizations)
Embassy of the Republic of Zambia
Rome

ZIMBABWE

Delegate

Rugare GUMBO
Minister for Agriculture
Harare

Alternate(s)

Ms Mary Margaret MUCHADA
Ambassador
Permanent Representative to FAO
Rome

Michael Muchenje NYERE
Minister Counsellor
Alternate Permanent Representative to
FAO
Rome

T. DUBE
Agricultural Economist
Ministry of Agriculture
Harare

Hillary MADZIKANDA
Ministry of Environment and Tourism
Harare

S. MUTAVA
Minister's Aide
Ministry of Agriculture
Harare

الأعضاء المنتسبون
准成员
ASSOCIATE MEMBER
MEMBRE ASSOCIE
MIEMBRO ASOCIADO

FAROE ISLANDS - ÎLES FÉROÉ (LES) - ISLAS FEROE

Delegate

Jóannes EIDESGAARD
Prime Minister
Tórshavn

Alternate(s)

Bjørn KALSØ
Minister for Fisheries and Maritime Affairs
Tórshavn

Kaj P. MORTENSEN
Minister Counsellor
Prime Minister's Office
Department of Foreign Affairs
Tórshavn

Ms Kate SANDERSON
Head of International Relations
Ministry of Fisheries and Maritime Affairs
Tórshavn

Jonhard ELIASSEN
Embassy Counsellor
The Mission of the Faroes to the European Union
Bruxelles

الكرسي الرسولي
教廷
HOLY SEE
SAINT-SIÈGE
SANTA SEDE

The Right Reverend Monsignor Renato VOLANTE
Permanent Observer to FAO
Vatican City

Vincenzo BUONOMO
Alternate Observer to FAO
Vatican City

Lelio BERNARDI
Adviser
Vatican City

Saverio PETRILLO
Adviser
Vatican City

Guido SODANO
Adviser
Vatican City

Giovanni TEDESCO
Adviser
Vatican City

جماعة فرسان مالطة
马耳他自治社
SOVEREIGN ORDER OF MALTA
ORDRE SOUVERAIN DE MALTE
SOBERANA ORDEN DE MALTA

Giuseppe BONANNO DI LINGUAGLOSSA
Ambassadeur
Observateur Permanent auprès de la FAO et des Agences des Nations Unies
Rome

Mme Claude FORTHOMME
Conseiller
Rome

Mme Daniela MORO
Conseiller Technique
Rome

حركات التحرير
解放运动
LIBERATION MOVEMENT
MOUVEMENT DE LIBÉRATION
MOVIMIENTO DE LIBERACIÓN

PALESTINE - PALESTINA – فلسطين

Mahmoud ALHABASH
Minister for Agriculture
Ramallah

محمود الحباش
وزير الزراعة
رام الله

Kamal ELHABBASH
Advisor to the Minister for Agriculture
Ramallah

كمال الحباش
مستشار وزارة الزراعة
رام الله

Alaa JOMA
Director-General
Policy and Planning
Ministry of Agriculture
Ramallah

علاء جمعة
مدير عام
السياسة والتخطيط
وزارة الزراعة
رام الله

Hussein AL AFLAK
Counsellor
Embassy of Palestine
Rome

حسين العفلق
مستشار
سفارة فلسطين
روما

ممثلو الأمم المتحدة والوكالات المتخصصة**联合国和各专门机构的代表****REPRESENTIVES OF UNITED NATIONS AND SPECIALIZED AGENCIES
REPRÉSENTANTS DES NATIONS UNIES ET INSTITUTIONS SPÉCIALISÉES
REPRESENTANTES DE NACIONES UNIDAS Y ORGANISMOS ESPECIALIZADOS****INTERNATIONAL ATOMIC ENERGY AGENCY
AGENCE INTERNATIONALE DE L'ÉNERGIE ATOMIQUE
ORGANISMO INTERNACIONAL DE ENERGÍA ATÓMICA**

Qu LIANG
Director
Joint FAO/IAEA Division of Nuclear Techniques in Food and Agriculture
Vienna

**UNITED NATIONS SECRETARIAT
SECRÉTARIAT DES NATIONS UNIES
SECRETARÍA DE LAS NACIONES UNIDAS**

Ms Anne ROGERS
Officer-in-Charge, Water, Natural Resources and Small Islands Branch
Division for Sustainable Development/DESA
Department of Economic and Social Affairs
New York

**WORLD FOOD PROGRAMME
PROGRAMME ALIMENTAIRE MONDIAL
PROGRAMA MUNDIAL DE ALIMENTOS**

Ms Claudia VON ROEHL
Secretary to the Executive Board
Rome

المراقبون من المنظمات الحكومية الدولية

政府间组织观察员

**OBSERVERS FROM INTERGOVERNMENTAL ORGANIZATIONS
OBSERVATEURS D'ORGANISATIONS INTERGOUVERNEMENTALES
OBSERVADORES DE LAS ORGANIZACIONES INTERGUBERNAMENTALES**

**ARAB AUTHORITY FOR AGRICULTURAL INVESTMENT AND DEVELOPMENT
AUTORITÉ ARABE POUR LES INVESTISSEMENTS ET LE DÉVELOPPEMENT
AGRICOLES**

ORGANISMO ÁRABE PARA INVERSIONES Y DESARROLLO AGRÍCOLAS – ١

الهيئة العربية للاستثمار والتنمية الزراعية

Abdul Kareem Mohammad AL-AMRI
President
Khartoum

Amir Abdalla KHALIL
International Cooperation Advisor
Khartoum

**ARAB CENTRE FOR THE STUDIES OF ARID ZONES AND DRY LANDS
CENTRE ARABE POUR L'ÉTUDE DES ZONES ARIDES ET DES TERRES SÈCHES
CENTRO ÁRABE PARA EL ESTUDIO DE LAS ZONAS Y TIERRAS ÁRIDAS –**

المركز العربي لدراسات المناطق القاحلة والأراضي الجافة

Farouk Saleh FARES
Director-General
Damascus

Naser Edin OBID
Director
Administrative and Finance Department
Damascus

**ARAB MAGHREB UNION
UNION DU MAGHREB ARABE
UNIÓN DEL MAGREB ÁRABE**

اتحاد المغرب العربي-

Ahmed SRIKAH
Chef de division de la Sécurité Alimentaire
Rabat

**ARAB ORGANIZATION FOR AGRICULTURAL DEVELOPMENT
ORGANISATION ARABE POUR LE DÉVELOPPEMENT AGRICOLE
ORGANIZACIÓN ÁRABE PARA EL DESARROLLO AGRÍCOLA –**

المنظمة العربية للتنمية الزراعية

Salem AL-LOZI
Director-General
Khartoum

Mohamed Nadji BENCHEIKH-LEHOCINE
Head of International Cooperation Department
Khartoum

Jihad ABU MISHREF
Head of the AOAD Office in Amman
Jordan

**CARIBBEAN COMMUNITY AND COMMON MARKET
MARCHÉ COMMUN DE LA COMMUNAUTÉ DES CARAÏBES
SECRETARÍA DE LA COMUNIDAD DEL CARIBE**

Ms Margaret S. KALLOO
Deputy Programme Manager
Guyana

**COMMON FUND FOR COMMODITIES
FONDS COMMUN POUR LES PRODUITS DE BASE
FONDO COMÚN PARA LOS PRODUCTOS BÁSICOS**

Guy SNEYERS
Chief Operations Officer
The Netherlands

**COMMUNITY OF SAHEL-SAHARAN STATES
COMMUNAUTÉ DES ÉTATS SAHÉLO-SAHARIENS
COMUNIDAD DE ESTADOS SAHELO-SAHARIANOS**

Nuri Ibrahim HASSAN
Counsellor on Rural Development
Tripoli
Libya

**ORGANIZATION OF THE ISLAMIC CONFERENCE
ORGANISATION DE LA CONFÉRENCE ISLAMIQUE
ORGANIZACIÓN DE LA CONFERENCIA ISLÁMICA**

Babacar BA
Ambassador
Permanent Observer of The Organization of the Islamic Conference
Geneva

**REGIONAL INTERNATIONAL ORGANIZATION FOR PLANT PROTECTION AND
ANIMAL HEALTH
ORGANISME INTERNATIONAL RÉGIONAL CONTRE LES MALADIES DES PLANTES
ET DES ANIMAUX
ORGANISMO INTERNACIONAL REGIONAL DE SANIDAD AGROPECUARIA**

Sra. Dalia Gisela TAPIA CASTILLO
Oficial Agrosanitaria
Panamá

**WEST AFRICA ECONOMIC AND MONETARY UNION
UNION ÉCONOMIQUE ET MONÉTAIRE OUEST- AFRICAINE
UNIÓN ECONÓMICA Y MONETARIA DEL ÁFRICA OCCIDENTAL**

Mouslim Abdoulaye MAÏGA
Directeur de l'agriculture et de la sécurité alimentaire
Ouagadougou

**WORLD ORGANISATION FOR ANIMAL HEALTH
ORGANISATION MONDIALE DE LA SANTÉ ANIMALE
ORGANIZACIÓN MUNDIAL DE SANIDAD ANIMAL**

Jean-Luc ANGOT
Deputy Director-General
Paris

المراقبون من المنظمات الدولية غير الحكومية**非政府组织观察员****OBSERVERS FROM NON-GOVERNMENTAL ORGANIZATIONS
OBSERVATEURS DES ORGANISATIONS NON GOUVERNEMENTALES
OBSERVADORES DE LAS ORGANIZACIONES NO GUBERNAMENTALES****ACTIONAID INTERNATIONAL
AIDE ET ACTION INTERNATIONALE**

Ms Magdalena A. KROPIWNICKA
Food and Hunger Policy Adviser

**ASSOCIATED COUNTRY WOMEN OF THE WORLD
UNION MONDIALE DES FEMMES RURALES
ASOCIACIÓN MUNDIAL DE MUJERES RURALES**

Ms Paola ORTENSI
Permanent Representative to FAO
Rome

CARITAS INTERNATIONALIS

Ms Anna CLEMENTE
Permanent Representative to FAO
Rome

**COMMISSION OF THE CHURCHES ON INTERNATIONAL AFFAIRS
COMMISSION DES ÉGLISES POUR LES AFFAIRES INTERNATIONALES
COMISIÓN DE LAS IGLESIAS PARA LOS ASUNTOS INTERNACIONALES**

Michael WINDFUHR
Human Rights Director (Bread for the World)
Stuttgart
Germany

FIAN INTERNATIONAL - FOOD FIRST INFORMATION AND ACTION NETWORK

Flavio VALENTE
Secretary General
Germany

Helmer VELASQUEZ
Director Ejecutivo
Guatemala

Stuart CLARK
Senior Policy Advisor (Foodgrains)
Canada

Ms Zuleykha MAILZADA
Programme Officer Monitoring State Policies
Germany

Martin WOLPOLD-BOSIEN
Programme Coordinator Monitoring State Policies
Germany

Sanjeev BHANJA
EFICOR Food Rights Advisor
New Delhi

Rafaël SCHNEIDER
Bonn

**INTERNATIONAL ALLIANCE OF WOMEN
ALLIANCE INTERNATIONALE DES FEMMES
ALIANZA INTERNACIONAL DE MUJERES**

Ms Ivanka CORTI
Permanent Representative to FAO
Rome

Ms Bettina CORKE
Permanent Representative to FAO
Rome

**INTERNATIONAL ASSOCIATION OF AGRICULTURAL ECONOMISTS
ASSOCIATION INTERNATIONALE DES ÉCONOMISTES AGRONOMIQUES
ASOCIACIÓN INTERNACIONAL DE ECONOMISTAS AGRÍCOLAS**

Ms Margaret LOSEBY
Permanent Representative to FAO
Rome

Guido AGOSTINUCCI
Università della Tuscia
Viterbo

**INTERNATIONAL ASSOCIATION OF FAMILY MOVEMENTS OF RURAL TRAINING
ASSOCIATION INTERNATIONALE DES MOUVEMENTS FAMILIAUX DE FORMATION
RURALE
ASOCIACIÓN INTERNACIONAL DE LOS MOVIMIENTOS FAMILIARES DE
FORMACIÓN RURAL**

Aimé F. CAEKELBERGH
Vice-Président
Bruxelles

**INTERNATIONAL COMMISSION ON IRRIGATION AND DRAINAGE
COMMISSION INTERNATIONALE DES IRRIGATIONS ET DU DRAINAGE
COMISIÓN INTERNACIONAL DE LA IRRIGACIÓN Y EL SANEAMIENTO**

Ms Maria Elisa VENEZIAN SCARASCIA
General Secretary
Comitato Nazionale Italiano ICID
Rome

**INTERNATIONAL COMMITTEE FOR ANIMAL RECORDING
COMITÉ INTERNATIONAL POUR LE CONTRÔLE DES PERFORMANCES EN
ÉLEVAGE**

Juhani MÄKI-HAKKONEN
Technical Advisor
Paris

**INTERNATIONAL COOPERATIVE ALLIANCE
ALLIANCE COOPÉRATIVE INTERNATIONALE
ALIANZA COOPERATIVA INTERNACIONAL**

Ms Gianna PERRA
Permanent Representative to FAO
Rome

Ms Stefania MARCONE
Permanent Representative to FAO
Rome

**INTERNATIONAL COUNCIL OF WOMEN
CONSEIL INTERNATIONAL DES FEMMES
CONSEJO INTERNACIONAL DE MUJERES**

Ms Lydie ROSSINI VAN HISSENHOVEN
Permanent Representative to FAO
Rome

**INTERNATIONAL FEDERATION FOR HOME ECONOMICS
FÉDÉRATION INTERNATIONALE POUR L'ÉCONOMIE FAMILIALE
FEDERACIÓN INTERNACIONAL PARA LA ECONOMÍA FAMILIAR**

Ms Francesca RONCHI PROJA
Permanent Representative to FAO
Rome

**INTERNATIONAL FEDERATION OF AGRICULTURAL PRODUCERS
FÉDÉRATION INTERNATIONALE DES PRODUCTEURS AGRICOLES
FEDERACIÓN INTERNACIONAL DE PRODUCTORES AGRÍCOLAS**

Jack WILKINSON
President
Paris

Nils FARNERT
Advisor
Paris

**INTERNATIONAL FEDERATION OF BUSINESS AND PROFESSIONAL WOMEN
FÉDÉRATION INTERNATIONALE DES FEMMES DE CARRIÈRES LIBÉRALES ET
COMMERCIALES
FEDERACIÓN INTERNACIONAL DE MUJERES DE NEGOCIOS Y PROFESIONALES**

Mrs Maria Laura ORONZO
Permanent Representative to FAO
Rome

**INTERNATIONAL FEDERATION OF ORGANIC AGRICULTURE MOVEMENTS
FÉDÉRATION INTERNATIONALE DES MOUVEMENTS D'AGRICULTURE
BIOLOGIQUE
FEDERACIÓN INTERNACIONAL DE LOS MOVIMIENTOS DE AGRICULTURA
BIOLÓGICA**

Ms Angela CAUDLE
Executive Director
Germany

Mrs Cristina GRANDI
IFOAM Liaison Officer to FAO and IFAD
Rome

Demeteris HALE
Intern
Rome

**INTERNATIONAL FEDERATION OF WOMEN IN LEGAL CAREERS
FÉDÉRATION INTERNATIONALE DES FEMMES DES CARRIÈRES JURIDIQUES
FEDERACIÓN INTERNACIONAL DE MUJERES JURISTAS**

Ms Antonietta CESCUT
Permanent Representative to FAO
Rome

**INTERNATIONAL PLANNING COMMITTEE FOR FOOD SOVEREIGNTY
COMITÉ INTERNATIONAL DE PLANIFICATION DES ONG/OSC POUR LA
SOVERAINETÉ ALIMENTAIRE
COMITÉ INTERNACIONAL DE PLANIFICACIÓN DE LAS ONG/OSC PARA LA
SOBERANÍA ALIMENTARIA**

Ms Aksel NAERSTAD
Development Fund

Ms Kristin ULSRUD
Development Fund

Ms Nina ROSE
Development Fund

Ms Ana TINNIRELLO
FOCSIV

Antonio ONORATI
IPC Secretariat

Ms Beatriz GASCO
IPC Secretariat

Daniel VAN DER STEEN
Belgium

George DIXON FERNANDEZ
Belgium

Ms Nora MCKEON
Italy

Massimo PIERI
Rome

Ms Valentina JAPPELLI
Rome

ROTARY INTERNATIONAL

Marco RANDONE
Permanent Representative to FAO
Rome

Antonio LICO
Alternate Permanent Representative to FAO
Rome

SOROPTIMIST INTERNATIONAL ASSOCIATION SOROPTIMISTE INTERNATIONALE ASOCIACIÓN INTERNACIONAL SOROPTIMISTA

Ms Else LARSEN
Permanent Representative to FAO
Rome

THE FEDERATION FOR ASSOCIATIONS- INTERNATIONAL HUMANA PEOPLE TO PEOPLE MOVEMENT

Ms Ulla Carina BOLIN
President
Humana People to People Italia ONLUS
Pogliano Milanese, Italy

Ms Marie LICHTENBERG
Director of International Partnerships
Geneva

WOMEN'S INTERNATIONAL LEAGUE FOR PEACE AND FREEDOM

Ms Bruna MAGNANI LOMAZZI
Permanent Representative to FAO
Rome

Ms Annalisa MILANI
Permanent Representative to FAO
Rome

Ms Anita FISICARO
Permanent Representative to FAO
Rome

Ms Sara BORRILLO
Naples

**WORLD ASSOCIATION FOR ANIMAL PRODUCTION
ASSOCIATION MONDIALE DE ZOOTECHNIE
ASOCIACIÓN MUNDIAL PARA LA PRODUCCIÓN ANIMAL**

Milan ZJALIC
Consultant
Rome

**WORLD CONFERENCE OF RELIGIONS FOR PEACE
CONFÉRENCE MONDIALE DES RÉLIGIONS POUR LA PAIX
CONFERENCIA MUNDIAL DE RELIGIONES POR LA PAZ**

Armando BERNARDINI
Permanent Representative to FAO
Rome

Mrs Adalberto BERNARDINI
Permanent Representative to FAO
Rome

**WORLD FEDERATION OF TRADE UNIONS
FÉDÉRATION SYNDICALE MONDIALE
FEDERACIÓN SINDICAL MUNDIAL**

Vincenzo BELLINI
Rome

WORLD ORGANIZATION OF THE SCOUT MOVEMENT

Ms Maria GILLI
Permanent Representative to FAO
Rome

**WORLD UNION OF CATHOLIC WOMEN'S ORGANIZATIONS
UNION MONDIALE DES ORGANISATIONS FÉMININES CATHOLIQUES
UNIÓN MUNDIAL DE LAS ORGANIZACIONES FEMENINAS CATÓLICAS**

Mrs Maria Teresa VACCARI
Permanent Representative to FAO
Rome

APPENDIX C

LIST OF DOCUMENTS

C 2007/1	Provisional Agenda
C 2007/2	Review of the State of Food and Agriculture
C 2007/3	Programme of Work and Budget 2008-2009
C 2007/4	Programme Evaluation Report 2007
C 2007/5 A	Audited Accounts 2004-2005
C 2007/5 B	Audited Accounts 2004-2005: Report of the External Auditor
C 2007/6	Appointment of Representatives of the FAO Conference to the Staff Pension Committee
C 2007/7 A.1-Corr.1	Report of the Independent External Evaluation of the Food and Agriculture Organization of the United Nations
C 2007/7 A.1-Rev.1	Report of the Independent External Evaluation of the Food and Agriculture Organization of the United Nations
C 2007/7 A.2	Report of the Independent External Evaluation of the Food and Agriculture Organization of the United Nations - Annexes 2-4
C 2007/7 B	Report of the Independent External Evaluation of the Food and Agriculture Organization of the United Nations - Management Response "In-Principle"
C 2007/8	Programme Implementation Report 2004-2005
C 2007/9	Appointment of the Independent Chairperson of the Council
C 2007/10	Applications for Membership and Associate Membership in the Organization
C 2007/11	Election of Council Members
C 2007/12-Rev.1	Arrangements for the 34th Session of the Conference
C 2007/12- Rev.1 Corr.1 (Chinese Only)	Arrangements for the 34th Session of the Conference

C 2007/13	Admission to the Session of Representatives and Observers of International Organizations
C 2007/14	International Year of the Potato 2008
C 2007/15	International Year of Natural Fibres 2009
C 2007/16	Progress Report on Implementation of the FAO Gender and Development Plan of Action
C 2007/17	Interim Report on the Triennial Comprehensive Policy Review of Operational Activities for Development of the United Nations System
C 2007/18	Adoption of Russian as a Language of the Organization (Amendment of Article XXII of the Constitution and Rule XLVII of the General Rules of the Organization) (Draft Resolutions)
C 2007/19	FAO Gender and Development Plan of Action (2008-2013)

C 2007/INF Series

C 2007/INF/1	No document
C 2007/INF/2	Provisional List of Delegates and Observers
C 2007/INF/3	Provisional List of Documents
C 2007/INF/4	Statement of Competence and Voting Rights Submitted by the European Community and its Member States
C 2007/INF/5	Statement of the Director-General
C 2007/INF/6	Presentation of the B.R. Sen Awards
C 2007/INF/7	Presentation of the A.H. Boerma Award
C 2007/INF/8	Presentation of the Edouard Saouma Award
C 2007/INF/9	McDougall Memorial Lecture
C 2007/INF/10	Annual Report of the WFP Executive Board to ECOSOC and the FAO Council on its Activities in 2005
C 2007/INF/11	Status of Contributions
C 2007/INF/12	Implementation of 2006 Regional Conference Recommendations

C 2007/INF/13	Notification of Membership in the Open Committees of the Council
C 2007/INF/14	Annual Report of the WFP Executive Board to ECOSOC and the FAO Council on its activities in 2006
C 2007/INF/15	Multilateral Treaties Deposited with the Director-General
C 2007/INF/16	The Role of Aquaculture in Sustainable Development
C 2007/INF/17	Forests and Energy
C 2007/INF/18	Financing of Agriculture: Issues, Constraints and Perspectives
C 2007/INF/19	Food Quality and Safety
C 2007/INF/20	Aid for Trade in Agriculture
C 2007/INF/21	International Conference on Agrarian Reform and Rural Development (ICAARD) – Outcome and Follow-up
C 2007/INF/22	High-Level Conferences on World Food Security and Global Challenges
C 2007/INF/23	Reports of the International Technical Conference on Animal Genetic Resources for Food and Agriculture (Interlaken, Switzerland, 3-7 September 2007) and of the Eleventh Regular Session of the Commission on Genetic Resources for Food and Agriculture (Rome, 11-15 June 2007)
 C 2007/LIM Series	
C 2007/LIM/1	Streamlining of the Membership Rules of the Open Committees of the FAO Council (Draft Resolution) (Extract from CL 131/REP)
C 2007/LIM/2	Programme Implementation Report 2004-2005 (Extract from CL 131/REP)
C 2007/LIM/3	Audited Accounts 2004-2005 (Draft Resolution) (Extract from CL 131/REP)
C 2007/LIM/4	Appointment of the Credentials Committee and Resolutions Committee (Extract from CL 132/REP)
C 2007/LIM/5	Scale of Contributions 2008-2009 (Draft Resolution)
C 2007/LIM/5-Corr.1	Scale of Contributions 2008-2009 (Draft Resolution)
C 2007/LIM/6	Margarita Lizárraga Medal (Extract from CL 132/REP)

C 2007/LIM/7	Measures to improve the Organization's Cash Shortage Situation
C 2007/LIM/8	Preparations for the 34th Session of the FAO Conference (Extract from CL 133/REP)
C 2007/LIM/9	First Report of the General Committee
C 2007/LIM/10	First Interim Report of the Credentials Committee
C 2007/LIM/11	First Report of the Resolutions Committee
C 2007/LIM/12	Report to the Council of the Independent Chairperson of the Council on the Recommendations of the Friends of the Chair on IEE Follow- up
C 2007/LIM/13	Reports of the International Technical Conference on Animal Genetic Resources (Interlaken, Switzerland, 3 – 7 September 2007) and of the Eleventh Regular Session of the Commission on Genetic Resources for Food and Agriculture (Rome, 11 – 15 June 2007)
C 2007/LIM/14	Programme of Work and Budget (PWB) 2008-09
C 2007/LIM/15	Independent Chairperson of the Council's Proposal for a Supplementary Paragraph in the Draft Resolution on Follow-up to the Independent External Evaluation (IEE)
C 2007/LIM/16	Amendments to the General Regulations of WFP (Extract from CL 132/REP)
C 2007/LIM/17	Second Report of the General Committee
C 2007/LIM/18	Third Report of the General Committee
C 2007/LIM/19	Report of the Independent Chairperson of the Council to the Conference on Follow-up to the Independent External Evaluation of FAO (IEE)
C 2007/LIM/20	Fourth Report of the General Committee
C 2007/LIM/21	Second Report of the Credentials Committee
C 2007/LIM/21-Rev.1	Second Report of the Credentials Committee
C 2007/LIM/22	Fifth Report of the General Committee

C 2007/REP/Series

C 2007/REP1 to Draft Report of Plenary

C 2007/REP/5

and

C 2007/REP/15 to

C 2007/REP/25.9

C 2007/I/REP/6 to Draft Report of Commission I

C 2007/I/REP/10

C 2007/II/REP/11 to Draft Report of Commission II

C 2007/II/REP/14

C 2007/PV/Series

C 2007/PV/1 to Verbatim Records of Plenary

C 2007/PV/11

C 2007/I/PV/1 to Verbatim Records of Commission I

C 2007/I/PV 3

C 2007/II/PV/1 to Verbatim Records of Commission II

C 2007/II/PV/4

C 2007/DJ/Series

C 2007/DJ/1 to Daily Journal of the Conference

C 2007/DJ/7

APPENDIX D

**REPORT OF THE HIGH-LEVEL SPECIAL EVENT ON THE ROLE OF
AQUACULTURE IN SUSTAINABLE DEVELOPMENT****MONDAY, 19 NOVEMBER 2007**

The High-Level Event on The Role of Aquaculture in Sustainable Development was held on 19 November 2007. Sixty-nine FAO Member delegations, of which twenty-three headed by Ministers, attended the Special Event.

The Director-General delivered a welcoming address. He expressed the importance of the aquaculture sector and future challenges in ensuring its sustainability.

His Excellency Mahinda Rajapaksa, President of the Democratic Socialist Republic of Sri Lanka, could not attend the meeting in person. A video containing his keynote address was shown. While recognizing the importance of the sector, and thanking FAO for bringing the subject of aquaculture to a high level of discussion, the President made several recommendations and remarks towards making aquaculture a high priority sector for global social and economic development, as well as within the mandate of FAO.

The meeting was co-chaired by Her Excellency Helga Pedersen, Minister for Fisheries and Coastal Affairs of Norway, and by His Excellency Amin Ahmed Mohamed Othman Abbaza, Minister for Agriculture and Land Reclamation of Egypt.

Mr Ichiro Nomura, Assistant Director-General, Fisheries and Aquaculture Department, introduced the subject by presenting the salient points of Conference Document C 2007/INF/16 – The Role of Aquaculture in Sustainable Development.

The meeting was opened for discussion and 12 Ministers and 14 delegates made interventions.

Members thanked FAO for recognizing aquaculture as an important activity and for organizing the special event on aquaculture. All interventions emphasized the importance of the sector and explained how national aquaculture policies and plans had been developed and implemented in support of its development.

Although negative environmental impacts of aquaculture had been significantly reduced through continued stakeholder participation, the meeting considered continued sustainable aquaculture production with minimal negative social and environmental impact to be imperatively important.

The meeting recognized that small-scale aquaculture farmers were facing difficulties in producing for export due to stringent trading requirements. Empowering small-scale farmers to become competitive in global trade was therefore important and urgent, and perhaps was a significant corporate social responsibility.

The importance of aquaculture as a strong food producing sector, while contribution from capture fisheries was becoming limited, was duly recognized. Better management of the sector was essential to ensure maximizing its contribution to social well-being, national economies and international trade.

In the light of rapid growth of aquaculture in comparison with other food-producing sectors, the importance and necessity for creating a sound enabling policy, regulatory, institutional, and economic environment, including strong private sector investments, to ensure sustainability was stressed.

The meeting recognized that the commitment of governments to provide appropriate support to aquaculture growth was essential. Such commitment should be expressed in the form of clear articulation of policies, plans, regulatory frameworks and strategies, availability of adequate funding for their implementation, and incentives for investment.

It was stressed that there was a clear need for a concerted effort towards promoting aquaculture development in Africa, as a part of the overall regional development programme. FAO's Special Programme for Aquaculture Development in Africa (SPADA) was highlighted as a platform for collaboration.

The meeting recognized that the institutional and regional cooperation was important for technology transfer, sharing experiences, improving production and dealing with transboundary issues. It was also recognized that research, training, capacity-building and extension were key areas for sustainable development of aquaculture.

The meeting recommended that the issue of climate change and its potential effects on aquaculture should be further studied and researched in order to enable necessary adaptations based on gained knowledge, and made a strong call for increased allocation of FAO resources to be made available to aquaculture. Strengthened assistance to Members by FAO, as well as its normative work, were recognized as necessary in order to realize the full potential of aquaculture.

APPENDIX E

REPORT OF THE HIGH-LEVEL SPECIAL EVENT ON FORESTS AND ENERGY**TUESDAY, 20 NOVEMBER 2007**

The High-Level Special Event on Forests and Energy took place on 20 November 2007. It was addressed by His Excellency Pedro Verona Rodrigues Pires, President of the Republic of Cape Verde, who delivered a keynote speech after the opening by the Director-General. The session was chaired by His Excellency Henri Djombo, Minister for Forestry of the Republic of Congo, and by His Excellency Martins Roze, Minister for Agriculture of the Republic of Latvia.

Two hundred and seventy five participants from approximately 90 FAO Member Nations attended the Event. The principal key issues were addressed by the 24 delegations, some headed by Ministers, that requested the floor. The Event recognized that:

1. bioenergy had become a global strategic issue which increasingly affects economic, social and environmental conditions and had a potential to mitigate climate change;
2. wood was the most important bio-fuel and an economically-and environmentally-efficient substitute for fossil fuels;
3. there was, particularly in developing countries, a lack of information on wood used for fuel, which hampers countries' decision-making on the sustainable use of this resource, and thus hinders an opportunity to mitigate climate change and strengthen their energy mix;
4. with growing population and increasing land allocation for the use of energy, trade-offs between forest, energy and agricultural use of land was to be carefully examined.

To cope with the current and future challenges, there was a need to:

1. assist FAO Members to develop and integrate bioenergy strategies in their national forest programmes and plans, through capacity-building;
2. enhance capacities of FAO Members for the use of alternative renewable energy sources, including hydropower, solar energy and biogas;
3. increase the energy efficiency of wood combustion at household and industrial levels;
4. make better use of post-consumer wood;
5. consider the value of wood for other end-uses before using it for energy generation;
6. build wood energy strategies based on sustainable forest management concepts;
7. address bioenergy as a cross-sectoral issue and integrate energy in the forest, agriculture and other land use policies;
8. coordinate bioenergy strategies with poverty eradication and poverty reduction policies;
9. effectively disseminate research and development findings, technologies and know-how for the efficient and healthy energy use;
10. avoid market distortions when promoting bioenergy;
11. design systems of continuous check-ups and balances for production of bio-fuels to avoid negative impacts on the environment and well-being of the local communities;

12. carefully consider food security and negative effects on the other sectors when designing and implementing incentives for the bio-fuel production.

APPENDIX F**REPORT OF THE HIGH-LEVEL SPECIAL EVENT ON FINANCING OF
AGRICULTURE****TUESDAY, 20 NOVEMBER 2007**

The High-Level Special Event on The Financing of Agriculture was held on 20 November 2007. Over 200 delegates attended the Event, including Ministers. The meeting was chaired by His Excellency Einar Kristinn Guofinnsson, Minister for Agriculture and Fisheries of Iceland. Representatives of 13 delegations made interventions.

The Director-General delivered a welcoming address. He pointed out the lamentable decline in financing for agriculture over the last decade even though overall Official Development Assistance had increased substantially, and recalled that insufficient investment in agriculture was one of the main constraints to increasing agricultural production. The Director-General presented figures showing the decline in allocations to agriculture by the main international financing institutions, and drew attention to the fact that although Foreign Direct Investment to developing countries had increased enormously over the last 20 years, agriculture's share of these investments was less than 1 percent. He also highlighted that farmers themselves were the largest investors in the sector, with US\$18.6 billion invested in 2003.

Mr Tesfai Teclé, Assistant Director-General, Technical Cooperation Department, introduced the subject and the first keynote speaker.

His Excellency Rupiah Banda, Vice-President of the Republic of Zambia, delivered the first keynote address in the name of the President of the Republic of Zambia, His Excellency Patrick Levy Mwanawasa. The Vice-President outlined the constraints to financing agriculture in Zambia, in particular the difficulties of local financing institutions, and also listed some of his Government's priorities for the sector, including support for fertilizer and crop marketing. He stated that Zambia had increased its allocation of the national budget to agriculture to 8.5 percent and aimed to meet the 10 percent target set by the Maputo Declaration. He stressed the importance of investment in agriculture in Africa, because this sector provided the livelihoods for the majority of the population. The Vice-President also referred to the importance of private sector initiatives and opportunities for public-private partnerships in the agriculture sector.

Mr Jerzy Bogdan Plewa, Deputy Director-General of the European Commission, Directorate-General for Agriculture and Rural Development, delivered the second keynote speech. The Deputy Director-General reviewed the different financing channels used by the European Union, and highlighted the fact that agriculture would receive greater attention under the 10th European Development Fund, with some €3 billion for the sector, focusing on Africa. He also stated that improving aid effectiveness and donor coordination through mechanisms such as the Global Donor Platform for Rural Development was at the forefront of the European Union's political agenda.

The third keynote address was given by Mr Akinwumi Adesina, Vice-President of the Alliance for a Green Revolution in Africa (AGRA). Referring to the recent release of the World Bank's World Development Report 2008 which focuses on agriculture, he called for innovative financing mechanisms to be found, especially for Africa. In this context, he gave examples of the impact that smart subsidies could have on agricultural production. Mr Adesina outlined how

AGRA, chaired by Kofi Annan, the former Secretary-General of the United Nations, with support from the Rockefeller Foundation and the Bill and Melinda Gates Foundation, aimed to catalyze a green revolution in the continent. He also pointed to the renewed political commitment to revitalizing agriculture in the continent reflected in the Maputo Declaration and support for the New Partnership for Africa's Development (NEPAD) Comprehensive Africa Agriculture Development Programme (CAADP).

Members thanked FAO for recognizing the importance of financing of agriculture and for organizing the Event. The interventions emphasised the importance of the agriculture sector and the urgent need to secure increased funding from both domestic and external sources. The importance of investing in agriculture to achieve the Millennium Development Goal number 1 was stressed.

Several delegates raised the issue of the use of subsidies in order to boost agricultural production, and pointed to the positive impact that subsidies could have. Reference was made to the high level of subsidies that benefit the agriculture sector in many developed countries. The meeting recognized the important role of ministers of finance in allocating resources for public investment in the sector. The utilization of savings from debt relief measures had been allocated predominantly to the social sectors rather than to agriculture.

Several delegates were keen to explore the ways in which resources under AGRA could be accessed and appealed for support. The need to be conscious of the environmental impacts of rapid intensification was also raised.

Reference was also made to the importance of ensuring that the cost of financing to farmers themselves was reduced, and to enhance accessibility and reliability of loans.

APPENDIX G**REPORT OF THE HIGH-LEVEL SPECIAL EVENT ON FOOD QUALITY
AND SAFETY****WEDNESDAY, 21 NOVEMBER 2007**

The High Level Special Event on Food Quality and Safety was held on 21 November 2007. Delegations from 57 countries, including five Ministers and three INGOs, attended the Event.

In his introductory statement, the Director-General highlighted the changing nature of food production and consumption, the increased public awareness of food safety and quality issues, and the need for countries to continuously improve their food control systems. He referred to FAO's work in food safety and quality through the FAO/WHO Codex Alimentarius Commission, the work of the expert bodies and consultations that provide independent scientific advice, and the technical assistance and capacity-building activities in support of developing countries efforts in this field.

In his keynote address, His Excellency Obiang Nguema Mbasogo, President of Equatorial Guinea, emphasized the importance of food safety for developing countries and the need to address the issues of low availability of food, along with food safety and quality, in a comprehensive manner. He highlighted the impact of climate change on food production, as well as the effects of increasing levels of urbanization on food distribution and consumption patterns. He called upon industrialized countries to increase their assistance to developing countries to improved food production and processing techniques and other technical support.

The Event was chaired by His Excellency Ahmed El-Hawshabi, Minister of Agriculture and Irrigation of Yemen, who highlighted the initiatives taken by his country to strengthen food safety, including capacity-building efforts, increased information access, training, and inclusion of consumers in the food safety decision-making process. The need for developing countries to improve food safety to gain access to food export markets, and thus increase national income levels was highlighted.

Mr. Stuart Slorach, former Chairperson of the Codex Alimentarius Commission, outlined some of the emerging food safety challenges facing FAO Member Nations, including the changing food safety environment, "new" chemical hazards, nanotechnology, and antimicrobial resistance. The need to strengthen international cooperation in assessing emerging food safety risks, as well as between Codex and OIE and IPPC, was emphasized. He also underlined the need to provide more support to developing countries to accelerate development of their food safety systems for mutual benefit.

The background document entitled "Bridging the gap between food safety policies and implementation" was presented by Mr José M. Sumpsi, Assistant Director-General, Agriculture and Consumer Protection Department, who noted the growing global focus on food safety. He also emphasized that improving food safety was a key policy objective, but that translating such policy into practice was a major challenge. Examples of recent trends that exacerbate the challenges faced, and experiences in food safety implementation in various countries and sub-sectors were given. Key implementation gaps and recommendations to bridging these gaps were presented.

Delegates commended the document prepared by the Secretariat and thanked FAO for the opportunity to discuss this topic, as well as for FAO's ongoing work in food safety capacity-building and standard-setting. One delegate noted that many Codex Members were facing difficulties to participate in all Codex meetings, and stressed the need to enhance the participation of all Codex Members, especially from developing countries. He further proposed that improvements be made to the geographical distribution of Codex Committees to address this problem. Several delegations emphasized the need for continued capacity-building in food safety and quality, as well as strengthening the Codex Trust Fund to facilitate increased active participation of developing countries in the entire standard-setting process. The need for FAO and WHO to continue to carry out food safety risk assessments at an international level was also underlined, as developing countries often do not have the resources to conduct these on their own. The importance of experts from developing countries participating in such risk assessments, and especially the importance of developing countries supplying data for such panels, was underlined, so that these assessments reflect the conditions in developing countries.

Several delegations noted the ongoing activities in their country to improve food safety and quality, particularly those involving FAO. Several other countries made specific requests for FAO assistance in institutional building, as well as in capacity strengthening in this field. The need to strengthen capacity in food safety at a regional/subregional level was also emphasized.

Some delegates referred to the growing importance and number of private standards in food trade. It was noted that many food importers enforce much stricter standards than the internationally-agreed Codex standards, making it difficult for producers from developing countries to access these markets. The continuing need for increased collaboration between FAO, WHO, OIE, ILO and UNIDO in standards related to food trade was also noted.

The meeting was informed of Codex work in the area of foods derived from modern biotechnology, including the adopted guidelines on the conduct of safety assessment of such foods in 2003, and that FAO is currently establishing a database to provide access to information on such safety assessments conducted at the national level.

The meeting was also informed that all recommendations of the 2002 Joint Evaluation of Codex and FAO/WHO Food Standard Work had mostly been implemented, and that the review of Codex committee structure was currently under way.

The FAO Secretariat noted the increasing number of requests for FAO technical assistance and the need also for FAO to elevate such assistance. The rising importance of the food safety and quality programme within FAO was also emphasized. The Secretariat noted that countries could request technical assistance from FAO through the Technical Cooperation Programme or by directly seeking support from donor agencies within their countries. It was noted that such projects could be prepared and conducted with the technical advice of FAO through various other funding agencies, such as the Standards and Trade Development Facility. The importance of involving the private sector in improving food safety and quality was underlined.

APPENDIX H**REPORT OF THE HIGH-LEVEL SPECIAL EVENT ON AID FOR TRADE
AND FOOD SECURITY****WEDNESDAY, 21 NOVEMBER 2007**

The High-Level Special Event on Aid for Trade and Food Security took place on 1 November 2007. It was addressed by His Excellency Bingu Wa Mutharika, President of Malawi, who delivered a keynote speech after the opening by the Director-General. The session was co-chaired by His Excellency Ernest Akobour Debrah, Minister for Food and Agriculture of Ghana, and His Excellency Robert Montgomery Persaud, Minister for Agriculture of Guyana.

The Event was attended by many participants, representing several FAO Member Nations. Eight delegations, including seven Ministers, made interventions.

The Event recognized the following:

This was an important symposium to hold as the Aid for Trade was a new initiative that required careful deliberations and planning in order to move the process forward. The Event was also very timely in view of the first global review of the Aid for Trade initiative that had been taking place in Geneva during the same week.

Trade liberalization led to potential gains in income and welfare. Empirical analyses had estimated that potential total global gains from complete trade liberalization were in the order of US\$100 to US\$300 billion annually, of which 64 percent arising from agricultural trade liberalization. About 30 percent of these gains would accrue to developing countries.

Many developing countries, and the Least Developed Countries in particular, were not in a position to realize those gains because of lack of supply side capacity and other binding constraints – hence Aid for Trade was critical.

For a vast majority of the developing countries, agriculture and rural sectors were keys to economic growth and reduction of hunger, and therefore agriculture had to be a core component of the Aid for Trade initiative.

In view of the importance of trade in agriculture products, FAO had a substantive role to play towards implementing the initiative. The following five areas required priority attention by FAO under the initiative for the agricultural sector: technology transfer and utilization; policies for rural infrastructures development; water control strategies; technical standards of products; and trade negotiations and trade policy analysis.

The key challenge ahead is delivering this promise, namely implementing the programme, which had to be done without delay, and in a socially responsible manner, also taking account of gender implications.

APPENDIX I

SCALE OF CONTRIBUTIONS 2008-2009
(2006-2007 Scale shown for comparative purposes)

Member Nations	Proposed Scale	Scale
	2008-9 ¹ %	2006-7 ² %
Afghanistan	0.001	0.002
Albania	0.006	0.005
Algeria	0.086	0.078
Andorra	0.008	
Angola	0.003	0.001
Antigua and Barbuda	0.002	0.003
Argentina	0.327	0.975
Armenia	0.002	0.002
Australia	1.796	1.624
Austria	0.891	0.876
Azerbaijan	0.005	0.005
Bahamas	0.016	0.013
Bahrain	0.033	0.031
Bangladesh	0.010	0.010
Barbados	0.009	0.010
Belarus	0.020	0.018
Belgium	1.108	1.090
Belize	0.001	0.001
Benin	0.001	0.002
Bhutan	0.001	0.001
Bolivia	0.006	0.009
Bosnia and Herzegovina	0.006	0.003
Botswana	0.014	0.012
Brazil	0.880	1.554
Bulgaria	0.020	0.017
Burkina Faso	0.002	0.002

¹ Derived directly from the UN Scale of Assessments for 2007-2009 as adopted by General Assembly Resolution 61/237 of 22 December 2006.

² Derived directly from the UN Scale of Assessments for 2004-2006 as adopted by General Assembly Resolution 58/1B of 23 December 2003.

Member Nations	Proposed Scale	Scale
	2008-9 ¹ %	2006-7 ² %
Burundi	0.001	0.001
Cambodia	0.001	0.002
Cameroon	0.009	0.008
Canada	2.992	2.869
Cape Verde	0.001	0.001
Central African Republic	0.001	0.001
Chad	0.001	0.001
Chile	0.162	0.228
China	2.680	2.094
Colombia	0.106	0.158
Comoros	0.001	0.001
Congo	0.001	0.001
Cook Islands	0.001	0.001
Costa Rica	0.032	0.031
Côte d'Ivoire	0.009	0.010
Croatia	0.050	0.038
Cuba	0.054	0.044
Cyprus	0.044	0.040
Czech Republic	0.282	0.187
Democratic People's Republic of Korea	0.007	0.010
Democratic Rep. of the Congo	0.003	0.003
Denmark	0.743	0.732
Djibouti	0.001	0.001
Dominica	0.001	0.001
Dominican Republic	0.024	0.036
Ecuador	0.021	0.019
Egypt	0.089	0.122
El Salvador	0.020	0.023
Equatorial Guinea	0.002	0.002
Eritrea	0.001	0.001
Estonia	0.016	0.012
Ethiopia	0.003	0.004
Fiji	0.003	0.004
Finland	0.567	0.544
France	6.332	6.151
Gabon	0.008	0.009
Gambia	0.001	0.001
Georgia	0.003	0.003

Member Nations	Proposed Scale	Scale
	2008-9 ¹ %	2006-7 ² %
Germany	8.619	8.835
Ghana	0.004	0.004
Greece	0.599	0.541
Grenada	0.001	0.001
Guatemala	0.032	0.031
Guinea	0.001	0.003
Guinea-Bissau	0.001	0.001
Guyana	0.001	0.001
Haiti	0.002	0.003
Honduras	0.005	0.005
Hungary	0.245	0.129
Iceland	0.037	0.035
India	0.452	0.430
Indonesia	0.162	0.145
Iran, Islamic Republic of	0.181	0.160
Iraq	0.015	0.016
Ireland	0.447	0.357
Israel	0.421	0.476
Italy	5.104	4.983
Jamaica	0.010	0.008
Japan	16.706	19.858
Jordan	0.012	0.011
Kazakhstan	0.029	0.026
Kenya	0.010	0.009
Kiribati	0.001	0.001
Korea, Republic of	2.184	1.832
Kuwait	0.183	0.165
Kyrgyzstan	0.001	0.001
Lao People's Democratic Republic	0.001	0.001
Latvia	0.018	0.015
Lebanon	0.034	0.025
Lesotho	0.001	0.001
Liberia	0.001	0.001
Libyan Arab Jamahiriya	0.062	0.135
Lithuania	0.031	0.025
Luxembourg	0.086	0.079
Madagascar	0.002	0.003
Malawi	0.001	0.001

Member Nations	Proposed Scale	Scale
	2008-9 ¹ %	2006-7 ² %
Malaysia	0.191	0.207
Maldives	0.001	0.001
Mali	0.001	0.002
Malta	0.017	0.014
Marshall Islands	0.001	0.001
Mauritania	0.001	0.001
Mauritius	0.011	0.011
Mexico	2.268	1.921
Micronesia, Federated States of	0.001	0.001
Moldova	0.001	0.001
Monaco	0.003	0.003
Mongolia	0.001	0.001
Montenegro	0.001	
Morocco	0.042	0.048
Mozambique	0.001	0.001
Myanmar	0.005	0.010
Namibia	0.006	0.006
Nauru	0.001	0.001
Nepal	0.003	0.004
Netherlands	1.882	1.724
New Zealand	0.257	0.226
Nicaragua	0.002	0.001
Niger	0.001	0.001
Nigeria	0.048	0.043
Niue	0.001	0.001
Norway	0.786	0.693
Oman	0.073	0.071
Pakistan	0.059	0.056
Palau	0.001	0.001
Panama	0.023	0.019
Papua New Guinea	0.002	0.003
Paraguay	0.005	0.012
Peru	0.078	0.094
Philippines	0.078	0.097
Poland	0.504	0.470
Portugal	0.530	0.479
Qatar	0.086	0.065
Romania	0.070	0.061

Member Nations	Proposed Scale	Scale
	2008-9 ¹ %	2006-7 ² %
Russian Federation	1.206	
Rwanda	0.001	0.001
Saint Lucia	0.001	0.002
Samoa	0.001	0.001
San Marino	0.003	0.003
Sao Tome and Principe	0.001	0.001
Saudi Arabia	0.752	0.727
Senegal	0.004	0.005
Serbia	0.021	0.019
Seychelles	0.002	0.002
Sierra Leone	0.001	0.001
Slovakia	0.063	0.052
Slovenia	0.097	0.084
Solomon Islands	0.001	0.001
Somalia	0.001	0.001
South Africa	0.292	0.298
Spain	2.983	2.571
Sri Lanka	0.016	0.017
St Kitts and Nevis	0.001	0.001
St Vincent and the Grenadines	0.001	0.001
Sudan	0.010	0.008
Suriname	0.001	0.001
Swaziland	0.002	0.002
Sweden	1.076	1.018
Switzerland	1.222	1.221
Syrian Arab Republic	0.016	0.039
Tajikistan	0.001	0.001
Tanzania, United Republic of	0.006	0.006
Thailand	0.187	0.213
The Former Yugoslav Republic of Macedonia	0.005	0.006
Timor-Leste	0.001	0.001
Togo	0.001	0.001
Tonga	0.001	0.001
Trinidad and Tobago	0.027	0.023
Tunisia	0.031	0.033
Turkey	0.383	0.380
Turkmenistan	0.006	0.005
Tuvalu	0.001	0.001

Member Nations	Proposed Scale	Scale
	2008-9 ¹ %	2006-7 ² %
Uganda	0.003	0.006
Ukraine	0.045	0.040
United Arab Emirates	0.304	0.240
United Kingdom	6.675	6.250
United States of America	22.000	22.000
Uruguay	0.027	0.049
Uzbekistan	0.008	0.014
Vanuatu	0.001	0.001
Venezuela, Bolivarian Republic of	0.201	0.174
Viet Nam	0.024	0.021
Yemen	0.007	0.006
Zambia	0.001	0.002
Zimbabwe	0.008	0.007
	100.000	100.000

PROGRAMME COMMITTEE
(November 2007 – November 2009)

Chairperson

United Kingdom (Vic Heard)

Members

Afghanistan (Abdul Razak Ayazi)	Canada (James Melanson)
Angola (Carlos Alberto Amaral)	Egypt (Abdelaziz M. Hosni)
Argentina (Ms Maria del Carmen Squeff)	Equatorial Guinea (Pascual Bacale Mbiang)
Australia (Ms Fiona Barlett)	India (Ramalingam Parasuram)
Brazil (José Antonio Marcondes Carvalho)	Japan (Seiichi Yokoi)

FINANCE COMMITTEE
(November 2007 – November 2009)

Chairperson

Egypt (Yasser Sorour)

Members

Cameroon (Medi MOUNGUI)	Mexico (Jorge Eduardo Chaen Charpentier)
China (Li Zhengdong)	Pakistan (Aamir Ashraf Khawaja)
Denmark (Soeren Skafte)	Panama (Eudoro Jaen Esquivel)
France (Jean-Jacques Soula)	Uganda (Robert Sabiti)
Germany (Eckhard W. Hein)	United States of America (Lee Brudvig)

COMMITTEE ON CONSTITUTIONAL AND LEGAL MATTERS
(November 2007 – November 2009)

Chile	Netherlands
Gabon	Syrian Arab Republic
Indonesia	United States of America
Lesotho	

WFP EXECUTIVE BOARD 2008

Term of office expiring

Elected by FAO Council

Elected by ECOSOC

31 December 2008

Austria (D) ¹
Colombia (C)
Slovenia (E)
Sudan (A) ²
Switzerland (D) ³
United Republic of Tanzania (D) ⁴

Indonesia (B)
Japan (D)
Mexico (C)
Ukraine (E)
United Kingdom (D)
Zimbabwe (A)

31 December 2009

Netherlands (D)
Pakistan (B)
Peru (C)
Philippines (B)
United States of America (D)
Zambia (A)

Cape Verde (A)
India (B)
Iran, Islamic Republic of (B)
New Zealand (D) ⁵
Russian Federation (E)
Sweden (D)

31 December 2010

Canada (D)
Democratic Republic of the Congo (A)
Germany (D)
Guinea (A)
Haiti (C)
Kuwait (B)

Australia (D)
Burundi (A)
Cuba (C)
Norway (D)
Sudan (A)
Thailand (B)

¹ Austria to stand down on 31 December 2007 and Italy to stand for the remaining period of office.

² Seat previously occupied by Algeria. Sudan to stand down on 31 December 2007 and Algeria to stand for the remaining period of office.

³ Switzerland to stand down on 31 December 2007 and Finland to stand for the remaining period of office.

⁴ This seat rotates between lists A, B and C as follows: List A (2000-2002), List B (2003-2005), List A (2006-2008) and List C (2009-2011).

⁵ New Zealand to stand down on 31 December 2007. Belgium to stand for the remaining period of office.

FAO MEMBERS

Afghanistan
Albania
Algeria
Andorra
Angola
Antigua and Barbuda
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia and Herzegovina
Botswana
Brazil
Bulgaria
Burkina Faso
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Republic
Chad
Chile
China
Colombia
Comoros
Congo
Cook Islands
Costa Rica
Côte d'Ivoire
Croatia
Cuba
Cyprus
Czech Republic
Democratic People's Republic of Korea
Democratic Republic of the Congo
Denmark
Djibouti
Dominica
Dominican Republic
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
European Community
(Member Organization)
Fiji
Finland
France
Gabon
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran (Islamic Republic of)
Iraq
Ireland
Israel
Italy
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Kuwait
Kyrgyzstan
Lao People's Democratic Republic
Latvia
Lebanon
Lesotho
Liberia
Libyan Arab Jamahiriya
Lithuania
Luxembourg
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia
(Federated States of)
Moldova, Republic of
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Niue
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Republic of Korea
Romania
Russian Federation
Rwanda
Saint Kitts and Nevis
Saint Lucia
Saint Vincent and the Grenadines
Samoa
San Marino
Sao Tome and Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
Spain
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syrian Arab Republic
Tajikistan
Thailand
The Former Yugoslav
Republic of Macedonia
Timor-Leste
Togo
Tonga
Trinidad and Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United Republic of Tanzania
United States of America
Uruguay
Uzbekistan
Vanuatu
Venezuela
(Bolivarian Republic of)
Viet Nam
Yemen
Zambia
Zimbabwe
Faroe Islands
(Associate Member)

ISBN 978-92-5-105802-2 ISSN 0071-6944

9 789251 058022

TR/M/K0669E/1/09.07/250