
 JM 2012.3/2

 September 2012

 This document is printed in limited numbers to minimize the environmental impact of FAO's processes and

contribute to climate neutrality. Delegates and observers are kindly requested to bring their copies to meetings

and to avoid asking for additional copies. Most FAO meeting documents are available on the Internet at

www.fao.org

 ME894e

Food and
Agriculture

Organization
of the

United Nations

Organización
de las

Naciones Unidas
para la

организация

О

Наций

Alimentación y la

Agric ultu ra

Organisation

Nations Unies
pour

l'alimentation
et l'agriculture

 des

бъединенных

Продовольственная и

cельскохозяйственная

 E

 JOINT MEETING

Hundred and Twelfth Session of the Programme Committee and

Hundred and Forty-seventh Session of the Finance Committee

 Rome, 7 November 2012

FAO STRATEGY FOR PARTNERSHIPS WITH THE PRIVATE

SECTOR

Queries on the substantive content of this document may be addressed to:

Ms Marcela Villarreal

Acting Director

Office for communication, partnerships and advocacy (OCP)

Tel. +39 06 570-52346

2 JM 2012.3/2

Executive Summary

1. The revised Strategy for partnerships with the private sector has been prepared in response to

the comments of the Programme and Finance Committees
1
, and is aligned with ongoing efforts for

decentralization, the review of FAO’s Strategic Framework and the Organization-wide Strategy on

partnership within the context of the Director-General’s overall vision for transformational change of

the Organization.

2. The revised Strategy has been informed by an extensive internal consultation, including all

Senior Management, as well as with representatives of multinational corporations (MNCs), private

foundations and industry representative bodies.

3. FAO recognizes that the private sector is a key stakeholder in the fight against food insecurity,

malnutrition, and rural poverty, and acknowledges the potential that better coordination and

collaboration between public and private sector can offer in the delivery of the Organization’s

Strategic Objectives. The Organization, therefore, takes an open and pro-active approach to optimizing

the benefits of closer collaboration. In this regard, FAO will consider the broad range of private sector

entities from producer organisations, small and medium enterprises (SMEs), national companies to

MNCs.

4. The Strategy identifies the following main areas of engagement with the private sector: policy

dialogue; advocacy and communication; norms and standard setting; development and implementation

of technical programmes; knowledge management and dissemination; and mobilization of resources.

5. Given the primacy of FAO’s role in standard setting across a broad spectrum of

responsibilities, the Organization follows a policy to ensure that views of private sector stakeholders

are duly considered, and that the private sector is encouraged to engage in implementation of these

standards, while ensuring adequate safeguards and guaranteeing full independence of decision-

making.

6. The Strategy will be supplemented by a revised set of principles and guidelines for partnership

with the private sector and an Implementation Plan, to be customized at decentralized level, setting out

the practical steps to be taken in implementing this Strategy. The implementation plan will include the

establishment of: clear guidance and procedures for the development of collaboration and

partnerships; an appropriate risk management system with more agile procedures; new clear rules to

provide observer status to private sector entities at formal meetings related to norms, standard setting

and policy development; a central support unit and a network of focal points; and a comprehensive

training programme for focal points and staff in general.

Guidance sought from the Joint Meeting

 The Joint Meeting is requested to review and endorse the Strategy for partnerships with the

private sector as a fundamental element in FAO’s overall strategy on the use of partnerships to achieve

its Strategic Objectives.

 The Joint Meeting may wish to comment on the Strategy for partnerships with the private

sector with a view to acknowledging the importance of engaging with a wide range of stakeholders in

the private sector, to achieve the shared goal of ending poverty and hunger by:

 endorsing the commitment within the Strategy to the pursuit of enhanced engagement with

private sector entities and the creation of new and innovative forms of partnership; and

 providing guidance on the implementation of the Strategy, especially with regard to the

development and management of partnerships at decentralized level.

1
 CL 143/9 paras. 13-15 http://www.fao.org/docrep/meeting/023/mc359e.pdf

 JM 2012.3/2 3

Table of Contents

Background ... 4

Introduction ... 5

I. Rationale, mutual benefits and objectives ... 5

A. Rationale .. 5

B. Mutual benefits of collaboration ... 6

C. Objectives .. 6

II. Definitions of the private sector and partnerships ... 6

III. Categories of private sector contributions ... 7

IV. Areas of engagement with private sector entities .. 7

V. Types of collaboration ... 8

VI. FAO Risk Management ... 9

VII. Implementing the Strategy .. 10

VIII. Monitoring and evaluation .. 10

4 JM 2012.3/2

Background

1. The FAO Strategy on Partnerships with the Private Sector (Draft)
2
 was presented to the Joint

Meeting of the 108
th
 session of the Programme Committee and 140

th
 session of the Finance Committee

on 12 October 2011 in response to the Committees’ earlier request
3
.

2. The Joint Meeting reported on the Draft to the 143
rd

 session of the Council of November 2011,

welcoming the Draft Strategy and underlining the importance of “meaningful consultation with the

private sector prior to further consideration by Member States”
4
. The Joint Meeting also requested

further elaboration on specific aspects of the Draft Strategy and its Implementation Plan, amongst

others, notably decentralization, alignment with Strategic Objectives, and risk management.

3. The revision of the Draft Strategy has been informed by an extensive process of consultation

with key staff at headquarters, regional and decentralized offices, as well as with representatives of

multinational corporations, private foundations and industry representative bodies. Current practice

within the United Nations system has also been taken into consideration, with special attention to the

strategies and activities of the other UN Rome-based agencies.

4. The FAO Strategy for partnerships with the private sector further builds on the FAO

Principles and Guidelines for Cooperation with the Private Sector adopted in 2000,
5
 the UN

framework for enhanced collaboration with the private sector; the recommendations of the

Independent External Evaluation (IEE);
6
 and the Immediate Plan of Action (IPA) for FAO Renewal

adopted by the FAO Conference
7
.

5. This Strategy also takes into consideration FAO’s broad and longstanding experience in

working with the private sector, as reflected in the outcome of a thorough review of its private sector

partnerships undertaken since 2010.

6. Collaboration with the private sector is a dynamic area that is rapidly developing. This

Strategy therefore is to be considered as a living document that will be further refined along with

FAO’s experience in this area develops over time.

2
 JM 2011.2/5 http://www.fao.org/docrep/meeting/024/mc010e.pdf

3
 CL 141/10 http://www.fao.org/docrep/meeting/021/ma736e.pdf

4
 CL 143/9 http://www.fao.org/docrep/meeting/023/mc359e.pdf

5
 ftp://ftp.fao.org/docrep/fao/009/x2215e/x2215e00.pdf

6
 C 2007/7 A.1-Rev.1 ftp://ftp.fao.org/docrep/fao/meeting/012/k0827e02.pdf

7
 C2008/REP ftp://ftp.fao.org/docrep/fao/meeting/014/k3413e.pdf

http://www.fao.org/docrep/meeting/024/mc010e.pdf
http://www.fao.org/docrep/meeting/021/ma736e.pdf
http://www.fao.org/docrep/meeting/023/mc359e.pdf
ftp://ftp.fao.org/docrep/fao/009/x2215e/x2215e00.pdf
ftp://ftp.fao.org/docrep/fao/meeting/012/k0827e02.pdf
ftp://ftp.fao.org/docrep/fao/meeting/014/k3413e.pdf

 JM 2012.3/2 5

Introduction

7. In a world where millions of people are deprived of adequate food and over 900 million

people still suffer from hunger each day, no single organization or sector can solve the problem of

hunger on its own. FAO therefore places high importance on working together in partnerships
8
 with all

relevant governmental, non-governmental and private sector stakeholders at local, national, regional,

and international levels. By joining forces, FAO and its partners can more effectively contribute to

eradicating chronic hunger and poverty and improving food access for the poor and vulnerable.

8. In recent decades, food and agriculture has been transformed by new technological,

knowledge-based, financial and managerial resources and innovation. The private sector has been

instrumental in driving these transformations. This puts the private sector in touch with virtually every

dimension of FAO’s mission at global, regional and country levels.

9. Agricultural development and production are core private enterprise activities. The private

sector can thus potentially widely contribute to lifting large numbers of people in developing countries

out of poverty and hunger through investment, innovation and enhanced efficiency. One of the roles of

governments is to create enabling environments for the private sector to optimise their role in rural

development. FAO is well positioned to facilitate dialogue and collaboration between public and

private sector.

10. The Organization is responding to evolving needs and new international challenges and is

strengthening its approach to enhancing the effectiveness of its engagement and partnerships with

private sector entities and its role in international mechanisms, such as the UN Global Compact and

the World Economic Forum.

11. The Director-General has launched a Strategic Thinking Process to review FAO’s Strategic

Framework and re-define FAO’s priorities and methods of work, including to reassert the role of the

private sector as a key ally in the fight against hunger.

12. For FAO to engage effectively with the private sector in the fight against food insecurity,

much collaboration needs to start at the grassroots level in a bottom-up approach that builds on well-

established local relationships. Regional and decentralized offices play a great role in building

partnerships with the private sector. Particular emphasis will be given to the private sector compliance

to the Voluntary Guidelines on the Responsible Governance of Tenure of the Land, Fisheries and

Forests (VGLT).

13. This Strategy and the Principles and Guidelines for FAO cooperation with the private sector

will provide practical guidance for staff to develop meaningful collaboration and partnerships with the

private sector. A pro-active approach will be encouraged to seek partners who are best positioned to

contribute to the fulfilment of FAO objectives.

I. Rationale, mutual benefits and objectives

A. Rationale

14. FAO recognizes the private sector as a key stakeholder in its fight against food insecurity,

malnutrition and rural poverty. In particular, it recognizes the potential that better coordination and

collaboration between public and private sector can offer in leveraging the delivery of FAO’s Strategic

Objectives. FAO therefore takes an open and pro-active approach to optimizing the benefits from

closer collaboration, including dialogue, exchange of information and knowledge, funding initiatives

and joint activities. Furthermore, such collaboration may include specific, time bound activities; vary

in levels of formalization; and taken into account distinct geographical priorities. FAO will consider a

8
 For the purposes of this document, the use of terms such as “partnership”, which in the terminology used by

FAO covers different types of agreements and collaborative relationships with other organizations, only aims to

facilitate its use by its primary audience: FAO staff. Such terminology may be understood to include terms such

as collaboration, agreement, alliance, engagement, etc.

6 JM 2012.3/2

broad range of private sector entities from producer organizations, small and medium enterprises

(SMEs), national companies in member countries to multinational corporations (MNCs).

15. Through enhancing dialogue and consultation between governments and the private sector, the

Organization aims to leverage development processes and enhance efficiency and inclusiveness in

agriculture, fisheries, forestry, natural resource management, and the food value chain from farmer to

consumer. Particular attention is paid to gender equality and women’s role and empowerment in

partnerships for food security and livelihood improvements.

16. Imbalances in the access to information and markets by different economic actors result in

difficulties for the most vulnerable in capturing the benefits from private sector, markets and economic

activities. This is intrinsically related to the access to opportunities and the respect of the entitlements

of the poor. By partnering with the private sector, FAO seeks to make available for this segment of the

population, part of these benefits in the form of services, goods and opportunities.

B. Mutual benefits of collaboration

17. Closer collaboration with the private sector is anticipated to result in: increased investment

and innovation in agriculture; strengthened local agribusiness; enhanced efficiency in the supply

chain; creation of decent rural employment; access to topical information, management and

dissemination of knowledge, extension services (particularly technology transfer), data and scientific

innovation and advances; increased entrepreneurship at country level resulting in job creation;

implementation of sustainable business practices embodied in corporate social responsibility (CSR)

programmes; and access to better stewardship of natural resources.

18. For private sector entities, the engagement with FAO can generate: enhanced dialogue with

governments; an environment conducive to private sector investments; increased participation in

policy development and standard setting processes for food and agriculture; access to FAO data and

expertise; and fulfilment of CSR commitments by supporting FAO development programmes.

C. Objectives

19. The main objective of the Strategy is to enhance collaboration with the private sector, building

on each other comparative advantages, and join forces in achieving FAO’s mandate of eliminating

food insecurity and reducing poverty through its Strategic Objectives, while safeguarding the

Organization’s neutrality.

20. More specifically, the Strategy aims at:

a) assisting governments in enhancing coordination and collaboration with the private sector to

enable the provision of services and goods in isolated and vulnerable areas where access to

market is particularly difficult;

b) enhancing the involvement and participation of the private sector in international fora related

to FAO’s mandate and encouraging the private sector to implement standards set by such fora;

c) enhancing the participation of the private sector through financial and non-financial

contributions in FAO’s activities; and

d) helping countries in achieving the five Strategic Objectives as ‘development outcomes’ in

FAO’s reviewed Strategic Framework. The Strategy supports in particular the delivery of

outcomes addressing partnerships under Strategic Objective 3 (SO3) on reducing poverty and

Strategic Objective 4 (SO4) on enabling more inclusive and efficient food and agricultural

systems at local, national and international levels.

II. Definitions of the private sector and partnerships

21. The Organization-wide Strategy on Partnerships
9
 defines the term partnership as “cooperation

and collaboration between FAO units and external parties in joint or coordinated action for a common

9
 Organization-wide Strategy on Partnerships, Rome 2011, page 2

 JM 2012.3/2 7

purpose. It involves a relationship where all parties make a contribution to the output and the

achievement of the objectives rather than a solely financial relationship”.

22. The private sector includes enterprises or companies, regardless of size, ownership and

structure. It covers all sectors of the food, agriculture, forestry and fisheries systems from production

to consumption, including associated services -financing, investment, insurance, marketing and trade -

and all sizes of enterprises from local to the international companies.

23. FAO considers the private sector as encompassing a broad range of entities that range from

farmer organizations and SMEs in lower-income countries to the largest international corporations.

For the purposes of this Strategy, that range also includes private financial institutions; industry and

trade associations; private foundations; research and special purpose institutions; and consortia that

represent private sector’s interests.

24. Any consortium, organization or foundation set up by private entities or organizations,

therefore stemming from a profit-seeking perspective, as well as cooperatives, which generally have

for-profit orientations, will be considered under the Strategy for partnerships with the private sector. In

instances where the dividing lines are not clear, for example, cooperatives which are established by

social movements, they will be reviewed on a case-by-case basis by the Office for Communication,

Partnerships and Advocacy (OCP) to determine if they fall more appropriately under the domains of

civil society or private sector.

III. Categories of private sector contributions

25. FAO recognizes two main categories of contributions from the private sector: financial and

non-financial.

a) Financial contributions: these imply that the private sector will contribute to the areas of

engagement of FAO. Private sector contribution can be targeted towards specific projects and

programmes, but FAO will encourage unearmarked or lightly earmarked contributions to

support implementation of its Programme of Work. A Multi-donor trust fund will be set up to

channel private sector contributions.

b) Non-financial contributions: these involve the FAO recognition of the private sector skills

and means, the know-how, and the managerial and scientific expertise as key to achieve its

mission and mandate. It also involves alignment of activities in order to better contribute to

FAO objectives.

IV. Areas of engagement with private sector entities

26. Specific areas of engagement with the private sector include:

27. Policy dialogue: private sector participation in policy dialogue on issues related to food and

nutrition security at national and international level can add perspective and balance to the debate. It

would ensure that their interests and technical expertise are taken into account and increase ownership

and sustainability of policy adoption and implementation. FAO can play a role in encouraging and

guiding such dialogue at the national level. Potential mechanisms are being identified to ensure

enhanced private sector participation in relevant governance meetings and special programmes.

Examples include, the Committee on World Food Security (CFS), the Voluntary Guidelines on the

Responsible Governance of Tenure of the Land, Fisheries and Forests (VGLT) and the Alliance

Against Hunger and Malnutrition (AAHM).

28. Norms and standard setting: FAO plays a key convening and facilitator role in the

negotiation and implementation of international codes of conduct, safety and quality standards for

food and other commodities, and other internationally-agreed normative frameworks. It already has a

strong and long-standing relationship with the private sector in this area and intends to create a new

clear mechanism for formal observer status for private sector entities, while safeguarding its

8 JM 2012.3/2

independence in decision taking. Examples include Codex Alimentarius, the Committees on Forestry

(COFO), Fisheries (COFI) and Agriculture (COAG).

29. Development and technical programmes: the private sector can complement FAO’s

technical work at national and international level. Local private companies can complement

governmental programmes, as well as programmes that FAO develops at local level, in order to boost

local markets. International, large and medium-size companies can provide support to local SMEs,

strengthening national capacity and economic growth, for example through providing fair distribution

of goods and services, enabling access to agriculture insurances, providing credit and financing

opportunities, agricultural inputs, and others. In such activities, FAO has a valuable role to play both

as a source of specialised knowledge and as an independent organization that can act as a trusted

intermediary between different elements of the private sector and between the private sector, national

governments and civil society, as in the case for instance of the Save Food Initiative. Finally, FAO has

also a comparative advantage, through its decentralized network, in ensuring that strategies for

engagement with the private sector at different operational levels (local, regional, international) will

interact and complement each other.

30. Cross-cutting areas:

31. Advocacy and communication: engaging the private sector in FAO’s advocacy and

communication activities will allow the Organization to reach a wider, strengthened scope and impact

on broader sectors of the population. Several events sponsored by the private sector, mainly organized

at country level involve provision of in-kind donations and services to improve the visibility and

effectiveness of global and local public awareness initiatives through, amongst others, joint

communication and social media outreach campaigns, patronage and co-sponsorship of events.

Examples of FAO’s engagement in advocacy and communication include the World Food Day and

TeleFood.

32. Knowledge management and dissemination: a wide range of FAO’s activities are aimed at

providing the international community with impartial information and knowledge on food and

agriculture. FAO’s technical advice is often requested by international public and private

organizations. The private sector contributes to FAO’s knowledge and research capacity by providing

data and information on market trends and emerging technologies. Private sector knowledge and

technology can provide important contributions to public goods. FAO encourages and supports the

sharing and dissemination of private sector information through global networks and along the value-

chain. Examples include Access to Global Online Research in Agriculture (AGORA), Dimitra,

FishInfo network (FIN) and the Gateway to Farm Animal Welfare.

33. Mobilization of resources: mobilization of human, financial and other resources is

fundamental to the implementation of FAO’s programme of work. Voluntary contributions have

progressively come to cover approximately half of the overall total FAO budget. Private sector entities

may provide human, logistics, managerial and financial resources to specific activities. Private

foundations have emerged as increasingly important sources to support research and programme

development and implementation. Both can contribute to global fund raising and sponsoring of

activities at all levels, as well as improving effectiveness of national implementation of policies and

programmes in line with FAO’s Resource Mobilization and Management Strategy. FAO could pursue

new venues for resource mobilization such as cause-related marketing and employee-giving system.

V. Types of collaboration

34. There are different models of collaboration that vary from dialogue, consultation and

collaboration to comprehensive partnerships. Not all forms of collaboration require a formalised

partnership and FAO recognizes the value of developing informal collaborations in the process of

long-term trust-building. When collaboration becomes more structured, or involves funding, a

formalised partnership arrangement would be required
10

.

10
 Detailed guidance will be provided in the Principles and Guidelines document.

 JM 2012.3/2 9

35. Partnerships with the private sector can be formalized through the existing legal arrangements

used by FAO:

a) Memoranda of Understanding (MoU): MoUs usually do not entail any financial

commitment and establish a framework for collaborations.

b) Partnership Agreements: partnership agreements are established to enable receipt of

financial contributions from private sector entities.

36. OCP will promote unearmarked or lightly earmarked support from the private sector to FAO’s

Programme of Work and Budget through existing mechanisms already in place, such as the FAO

Multipartner Programme Support Mechanism (FMM) or through new similar mechanisms that might

be established over time, such as a private sector multidonor trust fund, for the Organization to gather

contributions that can be translated into programmes and activities geared to improve food security in

vulnerable areas. For larger contributions, separate trust funds may be set up if appropriate. The

Organization will establish operational rules and procedures to facilitate working with private sector

entities, while satisfying donor requirements for transparency and reporting.

37. A new formal mechanism will be developed to grant and define observer status to private

sector entities in official meetings, fora and panels. This mechanism will pay special attention to

norms/standard setting meetings and expert consultations. This mechanism will ensure that the private

sector: (i) perspectives are heard and considered in such fora; (ii) representation is balanced and does

not provide unfair advantage to a specific subgroup or region; and (iii) has a consultative role and is

excluded from any decision-taking on policy development or standard setting that may affect FAO’s

neutrality.

38. FAO will continue to work closely with the other Rome-based agencies and the UN system to

monitor best practice in the use of tools for collaboration, capacity development and communication.

While acknowledging its unique characteristics, FAO will seek to achieve efficiencies of operation

through drawing on the experience of other agencies, wherever appropriate.

VI. FAO Risk Management

39. Adopting an open approach to private sector partnerships requires adequate mechanisms to

identify and manage potential risks that could affect FAO’s reputation as an impartial forum and

knowledge-based Organization. Such risks include: conflict of interest; undue influence on standard

setting; unfair advantage to specific companies. Being proactive in the selection of partners will help

reducing risks. This implies that FAO actively approaches potential private sector partners that are

expected to make useful contributions to specific FAO’s Strategic Objectives. The Principles and

Guidelines document (reviewed Guidelines included as Annex 1) will provide detailed guidance on

criteria for partners’ selection and risk management.

40. Within the UN system, FAO is one of the organizations with a broad range of standard setting

responsibilities. These include standards related to food safety, nutrition, food quality, prevention of

animal and plant diseases, fisheries, forestry, biodiversity, trade and use of pesticides. These standards

serve to protect the public interest and often have a bearing on operations of private sector businesses.

FAO follows a policy to ensure that views of private sector stakeholders are heard and considered, and

that the private sector is encouraged to implement these standards, but at the same time it also ensures

that there are adequate safeguards against undue influence and that full independence of decision-

making on such standards is guaranteed.

41. The current risk assessment process involves screening by OCP and the Partnership

Committee
11

 review. FAO aims at rationalising the partnership review and approval procedure,

including a thorough risk assessment process which will be regularly updated and improved as the

11

 The Partnerships Committee is chaired by the Director-General and composed by senior management (cf.

Director-General Bulletin 2010/22, under revision, in order to ensure avoiding bottlenecks for timely decisions

and actions).

10 JM 2012.3/2

Organization’s develops experience in this area. The screening is informed by the UN Human

Business Principles, the risk factors as outlined in the 2000 Principles and Guidelines for FAO

Cooperation with the Private Sector, and existing CSR standards.

VII. Implementing the Strategy

42. The action plan for implementation of the Strategy will include: the establishment of clear

guidance and procedures for the development of collaboration and partnerships; establishment of an

effective risk management system with improved procedures; new clear rules to provide observer

status to private sector entities at formal meetings related to norms/standard setting and policy

development; a central support unit and a network of focal points; and a comprehensive training

programme for focal points and staff in general.

43. The FAO Office for Communication, Partnerships and Advocacy (OCP), through its

Partnership and Advocacy Branch, is the responsible lead unit for this Strategy. OCP will provide

support to staff in technical units and decentralized offices. The role of the Branch is to serve as

catalyst and focal point in expanding the quality, number and impact of FAO’s relationships with the

private sector at global, regional and national levels. Furthermore, OCP will remain responsible for

screening of proposed partnerships in a timely manner; maintaining a database of past and ongoing

partnerships; developing and maintaining a network of Private Sector Focal Points throughout the

Organization and enhancing exchange of information through this network; developing and

implementing training of staff at headquarters and decentralized offices; and providing a help-desk

function. OCP will also develop a stock-taking exercise to identify the existing collaborations in place

in the different FAO Departments.

44. The Strategy for partnerships with the private sector will be complemented by an

Implementation Plan for multifaceted engagement with the private sector that will be regularly

updated. The Strategy implementation is conducted in close consultation and collaboration with

relevant operational and technical units, notably the regional offices, the Technical Cooperation

Department, the Legal Office and the Procurement Service.

45. The Implementation Plan will include training and capacity building for staff at headquarters

and decentralized offices, and the establishment of a corporate database of knowledge and lessons

learned and fundraising opportunities in support of FAO’s mission and mandate in partnerships with

the private sector. Capacity building will include training in specific skills, such as negotiation and

mediation, for managing partnerships or support in the creation of standard documents such as

template agreements for different types of partnership.

46. In many instances, collaboration will have to start at the grassroots level and inform upper

instances of dialogue in a bottom-up approach that builds on well-established local relationships.

Regional and decentralized offices play a great role in building partnerships with the private sector.

FAO and private sector collaborations will emanate from constant dialogue. FAO encourages its entire

staff to maintain open relationships and contacts with private sector stakeholders, while respecting the

Principles and Guidelines for collaboration and partnerships with the private sector (reviewed

Guidelines in Annex 1).

VIII. Monitoring and evaluation

47. OCP, together with key FAO units, will develop a monitoring system, designing progress

indicators and determining means of verification. The monitoring system will be linked to FAO’s

corporate information and project management tools. Evaluation of the impact of partnerships between

FAO and the private sector will be based upon the data provided by the monitoring system. The

system will not imply complex ad hoc reporting from the technical units and field offices.

48. FAO recognizes that effective partnership with the private sector requires the creation of a

high-quality database, clearly indicating the main contact for correspondence, of actual and potential

private sector partners and an accessible repository of knowledge and expertise based on accumulated

experience of working with the private sector. The monitoring and evaluation system will include a

 JM 2012.3/2 11

focus on creating such resources which can be a source of organizational learning both for FAO and

for its partner organizations.

12 JM 2012.3/2

ANNEX 1: Renewed Principles and Guidelines for FAO cooperation

with the private sector (under review)

A. FAO Strategic Framework

1. The Strategic Framework 2010-2019 establishes the goals and strategic objectives for

Members to achieve, through FAO, a world free from hunger and malnutrition. The Strategic

Framework identified partnerships and alliances as one of the core functions in all domains of FAO’s

work. Organizational Result X-03 on partnerships and alliances provides the resources and sets the

indicators and targets to ensure the integration of partnerships in the corporate planning of FAO, with

monitoring and evaluation of the outcomes.

B. General Principles from the FAO Organization-wide Strategy on Partnerships

2. A partnership should lead to a clear and mutual added value in terms of results relevant to

shared goals and objectives, weighted against costs and impediments. Therefore, costs versus benefits

need to be carefully considered.

3. A partnership should serve as a means for greater effectiveness in supporting international

governance of agriculture and agricultural development, including through results-based monitoring

and incorporating lessons learned, in line with FAO’s goals and strategic objectives.

4. Building on ongoing collaboration, new partnerships should be based on the comparative

advantages of each partner.

5. The nature of the role of FAO in a partnership, which could be that of a leader, facilitator or

participant, should be determined by the nature and relevance of inputs and services to be provided.

6. FAO must at all times preserve its neutral and impartial role in partnerships and act in a

transparent manner while at the same time avoiding any conflict of interest.

7. The implementation of global partnerships should take into account conditions and

requirements at regional and country levels.

C. Basic Principles for FAO Partnership with the Private Sector

8. FAO Principles and Guidelines for Cooperation with the Private Sector that were first issued

in 2000. These Principles and Guidelines are aligned with the UN Business Guidelines and similar

principles of other UN agencies and the World Bank. All FAO partnerships with the private sector are

expected to adhere to these Principles.

a) Alignment with UN guidelines and international agreements

Fundamental compliance and alignment with common UN guidelines is a prerequisite

for a mutual beneficial partnership

b) Conformity with FAO's mission, mandate, objectives and work programme

Partnership activities must be consistent with FAO’s mandate and should enhance the

effectiveness of its work programme. FAO does not enter into partnership with

organizations or enterprises whose products, programmes or methods of operation are

judged by the Organization to be unethical or otherwise antithetical to its mandate; or

into partnerships that might in any way undermine the Organization’s credibility with

Member Governments as a steward of public trust and funds.

c) Endorsement and Implementation of the Voluntary Guidelines on the

Responsible Governance of Tenure of Land, Fisheries and Forests

Compliance with the provisions made in the Voluntary Guidelines on the Responsible

Governance of Tenure of Land, Fisheries and Forests is a pre-requisite to partnering

with FAO.

 JM 2012.3/2 13

d) Common objectives and mutual benefits

A prerequisite of a partnership is alignment in mission and mandate, as well as long-

term objectives with the potential partner.

e) Non-exclusivity with no preferential treatment, unfair advantage or endorsement

No contribution may be construed as an FAO endorsement of any product or service,

nor will FAO enter into any agreement that excludes the right to negotiate similar

arrangements with other partners. Under no circumstances will a voluntary

contribution from a private sector entity entitle that entity to special consideration in

FAO recruitment, procurement or contracting procedure or give the appearance of any

such favourable treatment.

f) Neutrality and integrity

Partnerships must ensure that the neutrality of the Organization is maintained and the

integrity, independence and reputation of FAO are not put at risk. In particular,

declarations of interests are to be made explicit for policy, normative, knowledge

production and dissemination work included in the partnership agreement.

g) Accountability of all parties with clear and agreed responsibilities

Partnership activities will be designed and implemented in a manner that ensures clear

and agreed responsibilities and accountability by all partners.

h) Transparency

FAO/private sector initiatives will be fully transparent. Information on agreed

activities will be publicly available and may be reported in documents to FAO’s

governing bodies. In partnership activities where business confidentiality is necessary

or proprietary knowledge is a factor, exceptions to full transparency may be agreed on

the basis of narrowly established criteria and explicit agreements.

i) Sustainability

Partnership activities should be planned to promote economic, environmental and

social sustainability and to make optimum use of a partner's resources. A mutually

agreed process for the monitoring and evaluation of partnership projects should be

built into the project design.

j) Respect for intellectual property in delivery of public goods

There will be consultation and prior agreement between FAO and private sector

partners regarding specific activities that could generate material subject to copyright,

patent or other intellectual property jurisdiction.

k) Scientific credibility and innovation

Partnership activities should be defensible in terms of objective scientific judgement.

FAO will further develop this principle to ensure that scientific credibility is

protected.

