

AGENDA

REGIONAL SYMPOSIUM ON SUSTAINABLE
FOOD SYSTEMS FOR HEALTHY EATING

UNITED NATIONS DECADE OF
ACTION ON NUTRITION
2016-2025

September 5, 2017

16.00- 16.45

Opening ceremony

Mr. Julio Berdegú, Assistant Director - General and Regional Representative of the United Nations Food and Agriculture Organization (FAO) for Latin America and the Caribbean.

Mr. Carlos Roberto Garzón, Representative of the Pan American Health Organization (PAHO/WHO) in El Salvador.

Opening address by His Excellency Hugo Martínez, Foreign Affairs Minister of the Republic of El Salvador.

Press conference

16.45- 18.30

Introductory Panel: "What is the food system required by Latin America and the Caribbean to end hunger and malnutrition?"

The Honorable José Mujica, Senator and Former President of the Oriental Republic of Uruguay (video).

Her Excellency Violeta Mejívar, Minister of Health and President of the National Council on Food Security and Nutrition of the Republic of El Salvador.

Mr. Patrick Caron, Chair of the High-Level Panel of Experts on Food Security and Nutrition of the UN Committee on World Food Security.

Mr. Simpson Da Silva, World Natural Health and Healing Academy, Guayana.

19.00 – 20.00

Welcome cocktail and cultural activity


Food and Agriculture
Organization of the
United Nations


Pan American
Health
Organization


World Health
Organization
REGIONAL OFFICE FOR THE
Americas

AGENDA

REGIONAL SYMPOSIUM ON SUSTAINABLE FOOD SYSTEMS FOR HEALTHY EATING

September 6, 2017

8.30 – 9.00

Agenda introduction

Theme 1 Coordinator –Tania Santivañez, FAO Food Systems Officer for Latin America and the Caribbean.

Theme 2 Coordinator –Rubén Grajeda, Senior Advisor on Nutrition and Social Determinants at PAHO/WHO.

Theme 3 Coordinator –Ricardo Rapallo, FAO Food Security Officer for Latin America and the Caribbean.

9.00 – 10.00

Theme 1:

“Policies and initiatives that guarantee the availability of diversified and healthy foods: measures to promote the sustainable and efficient production, transformation, storage, supply and distribution of diversified and healthy foods”

Sub-Theme:

1.1 Sustainable agriculture and diversification.

Moderator: Rocío Miranda, President of Unidad de la Fuerza Indígena y Campesina (Unity of Indigenous and Peasant Forces).

Introduction: moderator (7 min.).

National consultation synthesis (7 min.) – Marcos Lopes, FAO.

Sub-Theme:

1.2 Improving efficiency, quality and safety in the food value chain.

Moderator: Carolina González, Researcher of the Tropical Agriculture Research Center (CIAT).

Introduction: moderator (7 min.)

National consultation synthesis (7 min.) – Yenory Hernández Garbanzo, FAO

Sub-theme:

1.3 Market opportunities and supply of healthy and diversified foods.

Moderator: Pilar Santacoloma, FAO.

Introduction: Moderator (7 min.).

National consultation synthesis (7 min.) – Sara Granados (FAORLC).


Food and Agriculture
Organization of the
United Nations


Pan American
Health
Organization


World Health
Organization
REGIONAL OFFICE FOR THE
Americas

AGENDA

REGIONAL SYMPOSIUM ON SUSTAINABLE FOOD SYSTEMS FOR HEALTHY EATING

	<p>Experience 1 (15 min.) "Experience of the Latin American Agroecological Movement", Lina Maria Salcedo Grajales (MAELA, Colombia).</p> <p>Experience 2 (15 min.) "The agroecological food production chain through coordination", Júlia Mascarello (Brazil).</p> <p>Experience 3 (15 min.) "Caribbean Youth Environment Network", Eric Browne (St Kitts and Nevis).</p>	<p>Experience 1 (15 min.) – "Recovery of Agricultural Surplus via the PREA Program", Doris Rodríguez Hernández (PREA, Colombia).</p> <p>Experience 2 (15 min.) – "Sustainable food entrepreneurship", Ornella Tiboni Oschilewski (Chile).</p> <p>Experience 3 (15 min.) – "National Programme for the Reduction of Food Loss and Waste", Cecilia Moreno (Argentina).</p>	<p>Experience 1 (15 min.) – "Associativity, Resilience and Markets in the Dry Corridor", Nadia Chalabi (El Salvador).</p> <p>Experience 2 (15 min.) – "The Costa Rican Sustainable and Healthy National Gastronomy Plan", Tania López Lee (PNGCSS, Costa Rica)</p> <p>Experience 3 (15 min.) - "Hand to Hand: agroecological production and distribution for healthy and sovereign diets in Los Andes", Candelaria Romero Manrique (Venezuela).</p>
10.00 – 11.00	<p>Working groups</p> <p>Facilitator: Marcos Lopes, FAO.</p>	<p>Working groups</p> <p>Facilitator: Yenory Hernández Garbanzo, FAO.</p>	<p>Working groups</p> <p>Facilitator: Sara Granados, FAO.</p>
11.00 – 11.45	<p>Plenary session by sub-theme</p> <p>Facilitator: Marcos Lopes, FAO.</p> <p>Working group synthesis (7 min. each) / Debate (20 min).</p>	<p>Plenary session by sub-theme</p> <p>Facilitator: Yenory Hernández Garbanzo, FAO.</p> <p>Working group synthesis (7 min. each) / Debate (20 min).</p>	<p>Plenary session by sub-theme</p> <p>Facilitator: Sara Granados, FAO.</p> <p>Working group synthesis (7 min. each) / Debate (20 min).</p>

AGENDA

REGIONAL SYMPOSIUM ON SUSTAINABLE FOOD SYSTEMS FOR HEALTHY EATING

11.45 – 12.30	Presentation of conclusions and discussion -Plenary Session		
	Coordinator: Tania Santivañez, FAO. Presentation of sub-theme 1.1 (7 min.) –Rocío Miranda, UFIC. Presentation of sub-theme 1.2 (7 min.) –Carolina González, CIAT. Presentation of sub-theme 1.3 (7 min.) –Pilar Santacoloma, FAO. Discussion (20 min.)		
12.30 – 13.30	Lunch		
13.30 – 14.30	Theme 2: “Policies and initiatives related to the access and consumption of varied and healthy foods: measures to ensure access and promote the sustainable consumption of varied and healthy foods”		
	Sub-Theme: 2.1 Pricing policies, affordability, and physical access to food. Moderator: Eugenio Diaz-Bonilla, IFPRI. Introduction: Moderator (7 min.) National consultation synthesis (7 min.) – Ana Victoria Román, INCAP. Experience 1 (15 min.) “Proposal for designing a System for the Supply and Commercialization of Basic Grains”, José Wilberto Herrera (El Salvador).	Sub-Theme: 2.2 Regulation, information, education and communication to promote healthy eating. Moderator: Danilo Pérez (Center for Consumer Rights Advocacy of El Salvador). Introduction: Moderator (7 min.) National consultation synthesis (7 min.) – Israel Rios, FAO. Experience 1 (10 min.) – “Ancestral Food Recipe Book”, Silvia Maria Chaj Juárez (Guatemala).	Sub-Theme: 2.3 Social protection, school feeding programmes, and income-generation strategies to improve access to a healthy diet. Moderator: Ana Islas, FAO. Introduction: Moderator (7 min.) National consultation synthesis (7 min.) – Alice Medeiros, PAHO/WHO. Experience 1 (15 min.) “Sustainable Schools: Diet, Health, Education and Learning”, Najla Veloso (FAO).Experience 2 (15 min.) “Promoting Responsible Fish

AGENDA

REGIONAL SYMPOSIUM ON SUSTAINABLE FOOD SYSTEMS FOR HEALTHY EATING

	<p>Experience 2 (15 min.) "Family food self-sufficiency in 25 communities of the municipal district of Atoyac de Álvarez, Guerrero", Mercedes Leticia Correa Miranda (Mexico).</p> <p>Experience 3 (15 min.) "Sustainable Food Programme for All", Marcelo Collao (Bolivia).</p>	<p>Experience 2 (10 min.) – "The Role of Consumers in Public Policy Formulation and Implementation for Sustainable and Informed Consumption", Ian Fenn (Consumers International).</p> <p>Experience 3 (10 min.) "The Contrapeso Plan against Student Obesity", Fernando Concha (JUNAEB, Chile)</p> <p>Experience 4 (10 min.) "A proposal for dietary guidelines: The Calakmul Experience", Giovanna Ortega Rivero (Mexico).</p>	<p>Consumption at Schools", Carlos David Rubiños Carranza (PESCAEDUCA, Peru).</p> <p>Experience 3 (15 min.) "A food systems approach in the social policy of Cuba", Santa Jiménez, National Institute of Hygiene, Epidemiology and Microbiology of the Ministry of Health of Cuba.</p>
14.30 - 15.30	<p>Working groups (by sub-theme)</p> <p>Facilitator: Ana Victoria Román, INCAP.</p>	<p>Working groups (by sub-theme)</p> <p>Facilitator: Israel Ríos, FAO.</p>	<p>Working groups (by sub-theme)</p> <p>Facilitator: Sra. Alice Medeiros, PAHO/WHO.</p>
15.30 – 16.15	<p>Plenary session by sub-theme</p> <p>Facilitator: Ana Victoria Román, INCAP.</p> <p>Working group synthesis (7 min. each) / Discussion (20 min.)</p>	<p>Plenary session by sub-theme</p> <p>Facilitator: Israel Ríos, FAO.</p> <p>Working group synthesis (7 min. each) / Discussion (20 min.)</p>	<p>Plenary session by sub-theme</p> <p>Facilitator: Alice Medeiros, PAHO/WHO.</p> <p>Working group synthesis (7 min. each) / Discussion (20 min.)</p>
16.15 – 17.00	<p>Presentation of conclusions and discussion - Plenary Session</p> <p>Coordinator: Rubén Grajeda, PAHO/WHO.</p> <p>Presentation of sub-theme 2.1 (7 min.) – Eugenio Díaz-Bonilla, IFPRI.</p> <p>Presentation of sub-theme 2.2 (7 min.) – Danilo Pérez, CDC.</p> <p>Presentation of sub-theme 2.3 (7 min.) – Ana Islas, FAO.</p> <p>Discussion (20 min).</p>		

AGENDA

REGIONAL SYMPOSIUM ON SUSTAINABLE FOOD SYSTEMS FOR HEALTHY EATING

September 7, 2017

8.30 – 9.30

Theme 3:

"Policies and initiatives to promote the improvement of intersectoral Governance for sustainable, fair and inclusive food systems"

Sub-theme:
3.1 Coordination mechanisms, partnerships, dialog and conflicts of interest for the promotion of healthy eating.

Moderator: Elisabetta Recine, University of Brasilia

Introduction: Moderator (7 min.)

National consultation synthesis (7 min.) – Pablo Ramírez, FAO

Experience 1 (15 min.) – "Experience of Brazil's Food Security and Nutrition System", Carmem Priscila Bocchi (CAISAN, Brazil).

Experience 2 (15 min.) – "Human Consumption of Seafood", Felipe Roberto Hernández Zúñiga (Chile).

Experience 3 (15 min.) – "Food and Nutritional Sovereignty and Security of Adolescent Women, Youth and Victims of Nariño", Luisa López (Colombia).

Sub-theme:
3.2 Research and information systems for decision-making.

Moderator: Teresa Shamah, INSP Mexico.

Introduction: Moderator (7 min.)

National consultation synthesis (7 min.) – Emma Siliprandi, FAO

Experience 1 (15 min.) – "Weight and Height Monitoring Experience in Mexico", Roberto Ambrosio (SIVNE Mexico).

Experience 2 (15 min.) - "The Experience of Red SAN of UNASUR", María Rita De Rivera (Red SAN, UNASUR)

Experience 3 (15 min.) – "Methodology to Assess the Food Environment Around Public Schools in Costa Rica", Ana Paula Cruz Félix (Costa Rica).

Sub-theme:
3.3 Monitoring, application, assessment, accountability, and enforceability mechanisms.

Moderator: Guenter Hemrich, FAO.

Introduction: Moderator (7 min.).

National consultation synthesis (7 min.) – Sebastián Laspiur, PAHO/WHO.

Experience 1 (15 min.) – "The Experience of the Parliamentary Front against Hunger in Mesoamerica", The Honorable Marlene Madrigal, Congresswoman (Costa Rica).

Experience 2 (15 min.) – "New Nutritional Challenges in El Salvador; revision of the National FSN Policy" Daysi de Márquez (El Salvador).

Experience 3 (15 min.) – "The Gender Strategy of the CELAC Food and Nutrition Plan", Maddelin Brizuela (El Salvador).


Food and Agriculture
Organization of the
United Nations


Pan American
Health
Organization


World Health
Organization
REGIONAL OFFICE FOR THE
Americas

AGENDA

REGIONAL SYMPOSIUM ON SUSTAINABLE FOOD SYSTEMS FOR HEALTHY EATING

9.30 - 10.30	Working groups (by sub-theme) Facilitator: Pablo Ramírez, FAO.	Working groups (by sub-theme) Facilitator: Emma Siliprandi, FAO.	Working groups (by sub-theme) Facilitator: Sebastián Laspiur, PAHO/WHO.
10.30 – 11.15	Plenary session by sub-theme Facilitator: Pablo Ramírez, FAO. Working group synthesis (7 min. each) / Discussion (20 min.)	Plenary session by sub-theme Facilitator: Emma Siliprandi, FAO. Working group synthesis (7 min. each) / Discussion (20 min.)	Plenary session by sub-theme Facilitator: Sebastián Laspiur, PAHO/WHO. Working group synthesis (7 min. each) / Discussion (20 min.)
11.15 – 12.00	Presentation of conclusions and discussion - Plenary Session (Theme 3) Coordinator: Ricardo Rapallo, FAO Presentation of sub-theme 3.1 (7 min.) –Elisabetta Recine, University of Brasilia. Presentation of sub-theme 3.2 (7 min.) –Teresa Shamah, INSP Mexico. Presentation of sub-theme 3.3 (7 min.) –Guenter Hemrich, FAO. Discussion (20 min.)		
12.00 – 13.00	Lunch		


AGENDA

REGIONAL SYMPOSIUM ON SUSTAINABLE FOOD SYSTEMS FOR HEALTHY EATING

13.00 – 14.00

Conclusions and Recommendations of the Symposium- Plenary Session

Moderator: Ricardo Rapallo, FAO.

Presentation of sub-theme 1: Rocío Miranda (UFIC).

Presentation of sub-theme 2: Danilo Perez (CDC).

Presentation of sub-theme 3: Elisabetta Recine (University of Brasilia).

Comments by: His Excellency Khaled Mohamed El Taweel, Alternate Permanent Representative of the Arab Republic of Egypt in the Committee on World Food Security (CFS).

14.00 – 15.00

Shared Responsibilities: a common regional action plan to put an end to all forms of malnutrition

His Excellency Carlos Castaneda, Deputy Minister of Foreign Affairs of the Republic of El Salvador.

The Honorable Hugo Richter, Senator of Paraguay.

Ms. Lina María Salcedo Grajales, Latin American Agroecological Movement (MAELA).

Ms. Beatriz Marcet Champagne, Healthy Latin America Coalition (IAHF).

15.00 – 16.00

Closing Remarks

Mr. Rubén Grajeda, Senior Advisor on Nutrition and Social Determinants at PAHO/WHO.

Mr. Ricardo Rapallo, FAO Food Security Officer for Latin America and the Caribbean.


Food and Agriculture
Organization of the
United Nations


Pan American
Health
Organization


World Health
Organization
REGIONAL OFFICE FOR THE
Americas