
39
TH

 SESSION FAO CONFERENCE

STATEMENT BY CANADA

SPEAKER:
MR. FRÉDÉRIC SEPPEY
Director General

Trade Agreements and Negotiations Directorate

Agriculture and Agri-Food Canada

PLENARY OF FAO CONFERENCE
June 9, 2015

Introduction, opening

 Merci monsieur le Président.

 Mesdames et messieurs les ministres, chefs de

délégation, chers collègues:

 Nous connaissons tous le défi auquel nous faisons

face collectivement : nous devons produire soixante

pour cent [60%] plus de denrées d’ici 2050 alors que

nous disposerons d’à peine plus de terres arables

qu’aujourd’hui.

2

 Au même moment, nous exigeons de l’agriculture

qu’elle réduise son empreinte environnementale,

qu’elle s’adapte aux changements climatiques et

qu’elle augmente sa contribution à la prospérité des

producteurs agricoles.

 La question qui nous confronte est la suivante :

pouvons-nous améliorer la situation de l’agriculture

aujourd’hui, tout en nous préparant à relever ces défis

difficiles en matière de sécurité alimentaire?

 Pour le Canada, un plus grand accent mis sur

l’innovation ferait une différence significative au

chapitre de la sécurité alimentaire et mériterait donc

plus d’attention de la part de la FAO.

3

Innovation

 Que ce soit par le biais d’approches requérant peu de

technologie comme le labour zéro ou l’amélioration

génétique des plantes et les biotechnologies,

l’innovation agricole peut, à notre avis, contribuer de

manière essentielle à atteindre nos objectifs

communs en matière de sécurité alimentaire.

 L’innovation permet à nos producteurs de produire

plus sur les terres présentement disponibles, d’aider à

réduire les besoins de l’agriculture en eau et

pesticides, à s’adapter et faire face au changement

climatique et à produire des aliments qui, comme le

« riz doré » (Golden Rice), sont plus nutritifs.

 Lorsqu’accompagnée de marchés ouverts et

efficaces, l’innovation permet aux producteurs et aux

petits exploitants de générer de meilleurs revenus et

ainsi de mieux soutenir leurs familles.

4

 Dans ce contexte, il est essentiel que la FAO exerce

un rôle de chef de file dans la prestation et la

dissémination aux pays membres d’informations de

nature exacte et impartiale, et fondées sur des faits

relativement aux innovations dans le domaine

agricole.

 Et, de l’avis du Canada, cela doit comprendre les

biotechnologies.

 We recall that the Director General spoke about this

at the Committee on Agriculture last fall.

 Specifically, the Director General said that

biotechnology and genetic modification should be

explored with, and I quote, “an inclusive approach

based on science and evidence.”

 Canada fully agrees with this remark. We believe that

the FAO can and should do more to help Members

understand issues related to biotechnology.

5

 This need was highlighted in the evaluation done in

2014 of the FAO role in support of crop production.

Many countries look to FAO as an informed and

neutral source of science-based knowledge and

technical advice on all aspects of agriculture and

food. This needs to be especially true on advanced

innovation techniques available to us.

 In this regard, we welcome the FAO Symposium on

Agricultural Biotechnologies that will be held in

February 2016. It will provide an excellent opportunity

to establish FAO’s enhanced role in discussing and

informing on innovation.

6

 We should also promote innovation in policies,

notably through:

o policies that clarify land tenure, and consider

natural resource sustainability; and

o regulatory systems that adopt science based

standards to regulate food safety.

Canada’s broader work on food security

 Another priority of Canada’s international assistance

in food security is to support women’s economic

empowerment in agriculture with actions targeted to

help women smallholders access the resources they

need.

7

 According to FAO estimates, if women had the same

access to productive resources as men, they could:

o increase household yields by twenty [20%] to

thirty percent [30%];

o increase agricultural production by two point five

[2.5%] to four percent [4%]; and

o reduce the number of malnourished people by

twelve [12%] to seventeen percent [17%].

 Canada will continue to address under-nutrition

through our leadership in improving Maternal,

Newborn and Child Health.

 Likewise, Canada remains committed to improving

nutrition, and to making agriculture more nutrition

sensitive.

8

 Canada is a founding donor in the Micronutrient

Initiative, and we have been a leading contributor to

vitamin A programs since 1998.

 Looking forward, Canada will also continue to support

development projects that help smallholder farmers

access markets, and also help them take advantage

of international and regional trade and business

opportunities.

Conclusion

 Ladies and gentlemen, global challenges call for

global solutions and efforts. Canada stands ready to

work with the FAO and each of you on the

suggestions we offered and to contribute our policy,

scientific and program expertise to the achievement of

food security today and tomorrow.

 Thank you for your attention.

