[image: image1.jpg]Global
Forum

on Food Security
and Nutrition


Global Governance for Food Security: 

are the current arrangements fit for the job?
Collection of contributions received
Discussion No 68 from 21 April to 15 May 2011 

TABLE OF CONTENTS
4Introduction to the topic


6Contributions Received


6Claudio Schuftan from People’s Health Movement, Vietnam


7Patrick Chatenay from UK


8Bhubaneswor Dhakal from Nepal


10Jacques Loyat from CIRAD, France [1st contribution]


11Muhammad Shoaib Ahmedani from King Saud University, Saudi Arabia


12Kodjo Dokodjo from the Ministry of Agriculture, Livestock and Fisheries, Togo [1st contribution]


13Matias Margulis from McMaster University, Canada


13George Kent from University of Hawai’i, USA


15Angela Kimani from Kenya


15Caroline Kayira-Kulemeka from Fahamu Networks for Social Justice, Kenya


16Helga Vierich from Canada [1st contribution]


16Isabel Nyangule from Butere Focused Women in Development (BUFOWODE), Kenya


16Reply to week I by Andrew MacMillan, facilitator of this discussion


18Alemu Asfaw from FAO-Sudan, the Sudan


20Champak Ishram from India


22Francis Akpan Gabriel from Centre for Environmental Justice and Ecological Development, Nigeria


22Rahul Goswami from the Centre for Communication and Development Studies, India


23Raymond Erick Zvavanyange from National Chung Hsing University of Taiwan, Taiwan Province of China [1st contribution]


23Mohamed Shams Makky from the Agriculture Research Centre , Egypt


25Famara Diedhiou from Senegal


28Benone Pasarin from the University of Agricultural Sciences and Veterinary Medicine Iasi, Romania


30Kodjo Dokodjo from the Ministry of Agriculture, Livestock and Fisheries, Togo [2nd contribution]


30K V Peter from India


31Pankaj Kumar from ICAR, India


31Patrick Ngwiri Muiruri from Arrizzo Consultino, Kenya


32Jason Turner from ARG Design, South Arica


32Helga Vierich from Canada [2nd contribution]


34Sajan Kurien from the Kerala Agricultural University, India


35Reply to week II by Andrew MacMillan, facilitator of this discussion


36Maïmouna Soma from FIAN Burkina, Burkina Faso


38Helga Vierich from Canada [3rd contribution]


39Pradip Dey from the Indian Society of Soil Salinity and Water Quality, India


40Bhubaneswor Dhakal from Nepal


42Adil Farah Alsheraishabi from Sudan


43Jacques Loyat from CIRAD, France [2nd contribution]


44Tariq Mahmood Khan from Pakistan


44Mahtab S.Bamji from the Dangoria Charitable Trust, India


45Habab Elnayal from Sudan


45Abdou Yahouza from Projet sécurité alimentaire ARZIKI/CLUSA, Niger


47Mohamed Ali Haji from SMVIARDO, Somalia


48Kodjo Dokodjo from the Ministry of Agriculture, Livestock and Fisheries, Togo [3rd  contribution]


48Frédéric Paré, coordonnateur, Coalition pour la souveraineté alimentaire, Canada.


51Raymond Erick Zvavanyange from National Chung University of Taiwan, Taiwan Province of China [2nd contribution]


51Reply to week III by Andrew MacMillan, facilitator of this discussion


53Grembombo Adèle Irénée from France


53Moisés Gómez Porchini from Mexico


56Lizzy Igbine, Nigerian Women Agro Allied Farmers Association, Nigeria


57Nnenna Nwoke Kalu, Vulnerable Empowerment initiative Network, Nigeria


58Synthesis remarks by Hartwig de Haen


Introduction to the topic 
The Home Page of the Global Donor Platform for Rural Development has an entry that reads as follows:

Urgent reform of global governance. The existing global governance available for agriculture and food systems is in disarray and unable to effectively respond to the changed context and new challenges. http://www.donorplatform.org/activities/food-security (click challenges).

This is a very blunt statement, but one that invites discussion.
One of the consequences of the 2007/08 food price crisis was the emergence of a number of new institutions and initiatives that were intended to strengthen global capacities to respond to such situations. The implication was that the existing international institutions (FAO, WFP, IFAD and many others) lacked the power, capacities and resources to respond to such crises. 

These new institutions and initiatives include:

· The Secretary-General’s High-Level Task Force on the Global Food Security Crisis (HLTF) 
· The Global Partnership for Agriculture and Food Security and Nutrition (GPAFS) 

· Global Agriculture and Food Security Program (GAFSP) 

· L’Aquila Food Security Initiative (AFSI) 

· Scaling Up Nutrition (SUN) Framework (or movement) (still in the process of emerging) 

In addition, the Committee on World Food Security (CFS) has been reformed and is now constituted as “the foremost inclusive international and intergovernmental platform to work towards the elimination of hunger” http://www.fao.org/cfs/cfs-home/en/ 

The CFS, along with its High Level Panel of Experts, has also been described as “a central component of the evolving GPAFS” providing the political and scientific arms of the Partnership, while the GAFSP provides its financial arm. The reformed Committee has begun work on several important topics including food price volatility and voluntary guidelines on land tenure. It is also in the process of preparing a Global Strategic Framework which will “visualize its future responsibilities and actions”. This Framework is planned for completion in 2012.
A fuller description of these entities is provided in the Updated Comprehensive Framework for Agriculture (UCFA), prepared by the HLTF in September 2010.

Last year in issue No.5/2010 of Rural 21, we jointly wrote an article, entitled “Towards global governance of food security”. We briefly reviewed the global institutional scene, and suggested three simple criteria against which its effectiveness could be assessed:


“Can they:

1. Prevent future food crises and cushion their impact on food consumption of the poor? 

2. Assure that all countries deliver on their repeated commitments to halve hunger by 2015? 

3. Offer dynamic leadership towards the lasting eradication of hunger, respecting the human right to adequate food?” 

Our own assessment was that both singly and collectively, the new structures risk performing below expectations on all three counts. An important reason is that none has been endowed with the authority to act effectively on any of the above issues in spite of their undeniable importance to humanity.
This may seem a harsh assessment of the current global governance system. It may also be seen as premature as the new and reformed institutions need more time to become effective. Nevertheless, we felt it might be useful and timely to kick off a discussion amongst FSN members about the kind of global institutions needed if we are to be able to respond positively to these 3 questions.
Our interest is not academic but very practical given that people’s lives are at stake.
We posed our first question because we believe that there is quite a high probability that a much more serious food crisis than the present one will occur, and that the world should be properly prepared to confront it, ensuring that we do not have a situation of mass famine in poor countries and continued over-consumption of food in the rich countries.
Our second question has been prompted by the fact that, even when food prices have been falling and there has been ample food availability in the world, the number of chronically hungry people has remained vast.
On our third question we contend that, in the absence of a dynamic leadership and effective international mechanisms, global food security and the lives of millions of people are at serious risk. Against this background, we propose opening a 3-part dialogue over the coming weeks, with the following framework.


Week 1 What are the main services that need to be provided by an adequate global food goverance system?

Week 2 To what extent and how effectively are these now provided for by existing institutions? Are there overlaps? Where are the big gaps?

Week 3 What should a global governance system that is able to ensure an adequate and safe food supply for all humans at all times look like? What are the major issues that have to be addressed to put an adequate system in place? Through what processes could the necessary system emerge?

Please do not feel too constrained by the proposed framework, if you prefer to address issues in a different sequence. Please also give suggestions for additional links or other sources of relevant ideas. And please invite people who are not part of the FSN Forum group to join in.
Andrew will moderate the discussion and, at the end of each week, make a summary of the main points. He may also throw in some of his own ideas from time to time as contributions to the debate. Hartwig will summarise the main outcomes as a set of “Reflections” at the conclusion of the discussion. We hope that these will serve as a useful informal contribution to the strategic thinking exercise in which the CFS will become increasingly engaged in the coming months.


Neither of us is now working for FAO – so please blame us rather than the organizers of this discussion for raising a subject that we know is very sensitive, but one that we feel warrants open debate!


We look forward to a frank and constructive exchange of views.


Andrew MacMillan and Hartwig de Haen 

Contributions Received
Claudio Schuftan from People’s Health Movement, Vietnam
Hi Andew and Hartwig,
Urban Jonsson and I (and many others) have had serious problems with the SUN initiative.

Maybe this is better for the second week... You decide.

As a case study we here present what we think is a needed critique.

We see the recent World Bank-proposed Scaling Up Nutrition (SUN) Road Map --which very few other donor agencies have criticized and many actually have endorsed-- needing some serious rethinking. 

Underlying this critique is an unforgivable case of failure of donors to carry out their human rights accountability role both in relation to the rights of the child and the right to nutrition.
“The Road Map for SUN details the means through which national, regional and international actors will work together to establish and pursue efforts to Scale Up Nutrition in countries with a high burden of malnutrition, utilizing proven interventions and through multi-sectoral and integrated nutrition-focused development policies and processes”.

It reflects the May 2010 World Health Assembly resolution 63.23 on infant and young child nutrition and is anchored in the guiding principles developed by the Standing Committee on Nutrition in 2009 in Brussels. These seek “to ensure that nutrition policies are pro-poor, pay attention to people with specific nutritional requirements (especially children under the age of 2 years), are rights-based, offers integrated support (food, health, care and social protection), are participatory (building on local communities, engaging their institutions and are inclusive of women’s and children’s interests), and do no harm” (p.8). Although this is a smorgardsbord sentence,  it is a very good one, but the problem is we cannot find anything else of this in the rest of the SUN Roadmap. We also object to SUN’s proposed “pro-poor” orientation; we rather favour measures that address disparity reduction and stop ‘targeting’ the poor which is nothing but victimizing them as if they are responsible for their ill-health and malnutrition so we throw them a crumble of bread. This is the flaw we always saw in ‘nutrition with a human face’.
Section II of the document proposes “common principles for stake-holders involved in scaling up nutrition, for mobilizing support from development partners, and for ensuring that national needs, variations in country contexts, and programme priorities are always brought to the fore. It indicates the importance of strategic leadership, synergy among institutions and coordinated mobilization for action. It shows how the SUN effort builds on successful institutions, infrastructure and programmes, and it identifies some of the tools, processes and mechanisms for increasing impact” (p.8). - Read the whole statement slowly and think about what it really says. It is one of the best examples of empty rhetoric, because it says everything and therefore means nothing. Moreover, it ignores the fact that there are claim holders and duty bearers involved in all of this and that it is only their dialectical engagement that will move the ‘nutrition process’ forward. This fact was brought to the attention of the drafters of the SUN Roadmap (in writing) and the request for concrete changes in the wording received no response whatsoever.
Another typical rhetorical statement that reflects the naïve political attitude of seeking harmony and consensus among nutrition professionals is the total absence of any reference to the processes of exploitation and power abuse/imbalances. We read the following “Alignment within movements will encourage synergy and complementarities, through common goals and agreed actions, inspiring mutual respect, confidence and trust between participants, and minimizing potential conflict of interest through shared common codes of conduct” (p.10). We ask: In which world are the authors living? …and this was written in 2010.
On some more technical issues: 
· One cannot simply take SUN’s proposed benefit/cost estimates seriously at all. Moreover, the cost effectiveness it purports to improve is purely based on outcomes and is oblivious about processes. The Bank is spending of U$12 billion a year (p.12) with an extremely limited scientific basis.

· SUN’s emphasis prioritizes mostly technical interventions. It mixes up terms like 'malnutrition', 'under-nutrition' and 'hunger' Also, the outdated and misleading terms ‘nutritious food, 'food and nutrition security', ‘freedom from hunger’ are still used in the document. This just highlights a pervasive lack of clarity.

· When identifying monitoring indicators only outcome and not delivery-related and impact indicators are suggested (p.10). All serious development scholars today agree that there is a need to include process indicators. This is true for all development approaches, not just human rights-based approaches. Why are, for example, none of the Paris Principles mentioned as a basis for monitoring indicators? This is not an oversight; this is the result of an ideological bias.

Almost throughout the whole document, one unavoidably gets the feeling that the different interventions that are being called-for implementation are utterly ‘top-down’. The text in the Road Map is not only inadequate. There is also absolutely no reference made to anything resembling an Assessment, Analysis and Action approach. Why? Again, only an ideological bias can explain this --and a clear bias there is! Another unavoidable feeling one gets is that: there is hardly anything new in the document, both as far as content is concerned and in the proposed conceptualizations. Have 20 years gone by in vain?
Finally, a clear distinction should be made between having a right to nutrition and having that right realized. Holding donors accountable has two distinct phases: detection (to determine whether there is a violation of the right to nutrition, and correction (to have something done with the information obtained to get duty bearers to change). The assessment proposed is instrumental for the detection phase. Nothing of this in SUN.
Cordially, 

Claudio in Saigon

Patrick Chatenay from UK  

Dear Sirs,

To properly answer the question you raise – “Are the current arrangements for Global Governance for Food Security fit for the job?” – one must, I feel, first understand the economics of Food Security. Ultimately, the economics of food production and distribution will determine what policies and policy instruments influence Food Security.

Second, when writing that “the new structures risk performing below expectations ... An important reason is that none has been endowed with the authority to act effectively ...”, you touch upon the issue of free market economics. To ask for global governance for food security is to assume market forces are not working properly and, though most observers probably would agree that market forces in agriculture are not working ideally, there are opposing views on why: is it because markets are distorted by subsidies, trade barriers, et al., or is it because the “physics” of agriculture induce damaging output fluctuations and thus require regulation? These differing views create a multilateral policy minefield.

The evaluation one makes of the current arrangements for Global Governance for Food Security depends upon one’s analysis of what may be fundamentally wrong with current food economics.

As an amateur economist, I believe free markets work under conditions, i.e. they lead to optimal resource allocation. The operative words are of course “under conditions” and, in agriculture, there are specificities which affect – or should affect – resource allocation. The size and frequency of external shocks (droughts, plagues, currency movements, etc.) and the weight of externalities (the economic effects of malnutrition, or the effect of agriculture on the environment) come to mind.

Ultimately, if one wishes to raise the amount of food, one must raise its economic return and the specificities mentioned above must be addressed. Today, this can only be done through public intervention.

I do not know enough about current arrangements for Global Governance for Food Security to pass judgment on them. But I do have local knowledge of agriculture in various settings and would guess that food security is best managed regionally. Your three criteria on the effectiveness of global food security institutions should be used for local organizations too. 

Patrick Chatenay
Bhubaneswor Dhakal from Nepal 
Dear Moderators and other participants,
 

First I would like to thank to Andrew MacMillan and Hartwig de Haen for taking leadership to share frank and constructive views on global governance for food security. This type of discussion increases chances of more participation and finding valuable ideas. Your courage to facilitate the challenging discussion motivated me to respond on your agenda of the global governance for food security. 

 

I focus on the needed services to improve effectiveness of the global food security governance system, and therefore ensure an adequate and safe food supply for all people at all times. Global governance systems for food security require many kinds of services to be adequate. The requirement of the services can vary with countries, time and policy action levels. An effective provisioning of the services can prevent serious food crises, halve hunger by 2015, and provide international leadership towards the lasting eradication of hunger. The followings are the main services to contribute to improving or strengthening governances for global and national food security. 

 

1. Institutional service 

2. Information service 

3. Capacity building service 

4. Financial service 

5. Technical service 

6. Advocacy service 

7. Coordination and facilitation service 

 

Below I have briefly explained why these services are important for global governance for food security. 

 

INSTITUTIONAL SERVICE

Effective delivery of foods is not possible in absence or weak supply institutions. The institutional service is more valuable for many food deficit countries having high political instability, social insecurity and natural vulnerability. The service is important even for developed countries in serious catastrophic natural disaster conditions. The institutional service contributes to preventing future food crises and cushioning bad impact on food consumption of the poor. 

 

INFORMATION SERVICE

Food markets are globalized and information about food production situation of one region is important to make planning and investment decision for food production in other regions. Some countries cannot manage to access market and production information in other regions. The information would help food deficit countries to develop and implement national food security strategies. The agencies can help to share learning from food production policies and practices adopted in other countries. In institutionally weak countries policy and management decision makers do not have adequate information about food production and market situation within countries. 

 

CAPACITY BUILDING SERVICE

Some countries have not adequate level of human resource and other physical facilities for planning and implementing of food security policies and development programmes. The countries need the human development which can be done by education, training, and internship approaches. For example, food security problems in some of middle-east countries are not associated with financial problems but are due to weak institutions to develop and implement food security policies and programmes. Effective capacity building service would strengthen the capacity of national institutions in the countries and contribute to improving food governance.  In some conditions the capacity can be better improved by collaboration in research and development work. The capacity building service is also important for developing dynamic leadership for food security.  

 

FINANCIAL SERVICE

In many food deficit countries, food governance is associated with budget problems. The countries require financial services for seed production and food purchasing and deliveries. The financial services are also needed for developing research facilities, decision support tools and human resources, and for hiring technical expertise. The financial service has paramount importance to halve the world’s hunger by 2015. 

 

TECHNICAL SERVICE

Technical service is another important thing to improve food security. An important approach to increase food supply is the adoption of new technologies (e.g. improved varieties). Many developing countries have low capacity to develop the technologies. Sometimes the countries cannot develop and maintain research facilities for enhancing food security. Sometimes the countries need technical advice. 

 

ADVOCACY & LOBBYING SERVICES 

It is well proven that advocacy and lobbying play important role in policy decision making process. Many interest groups compete for budget and other resources under common disposal. The groups with effective advocacy and lobbying get disproportionately higher benefit of such resources. The victims of inadequate funding in food security are poor people who hardly form collation and take part in advocacy. The advocacy and lobbying services create pressure on the decision makers and result in favorable outcomes. Therefore the advocacy and lobbying service is important for global food security governance.   

 

COORDINATION OR FACILITATION SERVICE

Some countries can be willing to make some contributions on reducing hunger in particular country (s) or overseas investment on specific aspects of food security. The donor country may not have channels to provide their support effectively in the needy countries. The support of the donor countries can be valuable to some countries to enhance their food security. In some cases third party inputs may help to manage external support on important areas. The problems could be resolved by coordination and facilitation services.  

 

I welcome further clarifications and comments on my views from other Forum participants.  

 

Thank you very much.

  

Bhubaneswor Dhakal

Jacques Loyat from CIRAD, France [1st contribution]
Contribution au débat. 

Pour qu’une gouvernance globale sur la sécurité alimentaire ait des chances d’être autre chose qu’une assemblée d’experts internationaux qui se donnent bonne conscience, encore faut-il avoir identifié :

- les causes de l’insécurité alimentaire ;

- pour chaque situation (régionale, nationale, locale), les  institutions capables d’apporter des réponses concrètes et efficaces ;

- les obstacles politiques, économiques et juridiques à leur mise en œuvre

Quelques pistes pour s’attaquer aux causes de l’insécurité alimentaire :

- la hausse des prix (volatilité) – une réponse consiste en une régulation des marchés agricoles par une remise en cause radicale des fondements et mécanismes actuels de l’OMC ;

- la pauvreté (problème d’accès à l’alimentation), première cause de la faim dans le monde, en particulier dans le monde rural – il faut  dans ce cas un soutien massif et ciblé aux agricultures familiales, avec des politiques de garantie de prix et de soutien aux revenus ; il nous faut alors mieux connaître la diversité des agricultures et leurs performances – pour cela, faire de l’OAM (Observatoire des agricultures du monde - WAO world agricultures observatory) projet en construction, hébergé par la FAO, un véritable instrument de connaissance et de pilotage associant toutes les parties prenantes ;

- la disponibilité : assurer un suivi de la production alimentaire et une gestion de stocks de sécurité alimentaire et leur répartition en fonction des besoins.

Mais pour une gouvernance globale, il faut aussi tenir compte d’un autre facteur qui peut être limitant, voire rédhibitoire : c’est la capacité de cette gouvernance à faire prévaloir son droit sur le droit national. On le voit bien dans le cas de la justice pénale internationale face aux dictateurs et aux bourreaux. En effet, la compétence de la CPI (Cour pénale internationale) est secondaire par rapport aux juridictions nationales. Le juge international est un juge handicapé puisqu’il ne dispose pas d’une  police internationale.

Pour autant on ne peut s’interdire de réfléchir à ce que devrait être une gouvernance globale, mondiale. Puisse ce forum faire avancer le débat.

Bien cordialement

Jacques Loyat
[English translation]

Contribution to the discussion.
For food security global governance to be something more than a meeting of international experts easing theirs consciences, further issues still need to be identified, namely: 

· The causes of food insecurity;
· The institutions that can provide concrete and effective responses in different situations (regional, national, local); 
· Political, economic and legal obstacles to the implementation of such responses. 
Some ideas to tackle the causes of food insecurity:

· rising prices (volatility) - a response is a regulation of agricultural markets by a radical call into question of the current foundations and mechanisms of the WTO;
· poverty (problem of access to food), the major cause of hunger in the world, particularly in rural areas - in this case a massive and targeted support to family agriculture is necessary, with policies aimed at ensuring price and income support; therefore, we must understand better the diversity of agriculture and their performance – to this aim, the AMO (Observatory of world agriculture - agriculture WAO world observatory), currently under construction, should be hosted by FAO and made a true instrument of knowledge and control, involving all stakeholders;
- Availability: ensure monitoring of food production and management of food security stocks and their distribution according to needs.
When talking about global governance, another factor must also be considered that may be limiting or even prohibitive: the ability of governance rights to prevail on  national jurisdiction. This factor can be clearly seen in the case of international criminal justice facing dictators and torturers. Indeed, the jurisdiction of the ICC (International Criminal Court) is secondary to national courts. The international judge is a disabled judge because he does cannot dipose of an international police force.
For all that, we can not refrain from thinking about what should be a global, international governance. May this forum discussion help in advancing the debate.

Jacques Loyat
Muhammad Shoaib Ahmedani from King Saud University, Saudi Arabia
Dear Scholars, 
my answer to this question is approximately no. Although FAO and WFP, World Bank and such other global institutions are striving hard to attain global food security, yet political will of the dying and emerging super and mini-super powers is posing a big hurdle in making equitable, fair and viable arrangements that fit for the job. Apparently it seems that these powers dictate economy and monetary strength and system of the countries. The history is evident that many viable states were converted to failing states for not obeying the agenda that too would have yielded the same result if those states would have followed the new world order. For example economic stability of the USSR was pinching to the rival super power some decades ago. Consequently the political move was launched to destabilize that country. Similar moves are even on the way by the industrial countries either to capture resources of the resources rich country through converting the raw material into very costly finished products or replacing the ruling governments and gaining economic benefits through remote control economic system. To me the most threatening factor is the role of UNO, Security Council and International Court of justice. The Veto power itself seems a huge symbol of injustice, unfairness, criminality and moral law breaking. This factor nullifies the equivalence of all nations in the eyes of the UNO across the globe and gives birth to injustice. Such sort of injustice leads the world to a fragmented, disorganized, partial, imbalanced and instable economic growth and development. This global governance model is the main cause of global food insecurity. Under the umbrella of such discriminating model, the dream of food security will remain threatened. Because the industrial and technically advanced countries know that their success depends on the failure of the developing countries. So to escape the fair competition, we have now invented modern tools in the form of World Trade Organization who has given birth to AOA, TBT, SPS, TRIPS and such other instruments which are fatal for the economic growth, prosperity and the food security of the developing nations. If we take the global production and consumption figures of the food and cereal grains, we will find that this world had never been food deficient. The Nature had always been producing more food than required by the inhabitants, but the global management and leaders responsible for distribution of this food only showed their concern with their own nations. Such limited vision led to the economic crisis and the global food insecurity of those countries which are otherwise rich in natural resources but poor in technology. 

The time has come that we should start thinking like offspring of one father and one mother. Islam, Christianity, Judaism and all other religions have taught us to care our neighbours and to ensure none of them sleeps hungry. We must be sure that our worth is in serving the humanity and not killing or starving them. We should not use sugar coated and diplomatic ways to capture resources of others. We should dig our own soils to explore the new resources nature has gifted to every nation. We should start thinking for collective progress, prosperity and growth at global level. But the present leaders have no such vision as they believe in carpet bombardment, drone attacks on civilians, kidnapping innocents to embrace and decorate Guantanamo-bay as a gesture of cheap supremacy. We should think that Almighty who created this universe is the only super power. If we believe in Live and Let Live, I assure nobody will remain hungry on this universe. Otherwise we will see anger of nature in form of tsunami, earthquakes, typhoon, H1N1, epidemic diseases, social distortion, families’ breakup, ozone depletion, acid rains, floods, ethnic riots and false egoism and complexes among the nations that will be threatening the world and human race irrespective of technological, economic and social development.
Muhammad Shoaib Ahmedani

Kodjo Dokodjo from the Ministry of Agriculture, Livestock and Fisheries, Togo [1st contribution]
Dear Members of the Forum,

The topic raised by the moderators has touched the most important problem of human being existence on earth.  Solutions to food security problems must continue to be searched as far as there is life on earth.  However, while the population growth rate in the developing countries is around three percent and under two percent in developed countries, there is no increase for the land. The consequences of this situation are the highly human pressure on lands. The food price crisis we are trying to fight against derive from the fact that the world is overcrowded.  If the demand is higher than the offer, the implication is not only price volatility but it also may seem that somewhere, there is miss calculation of the real population growth rate.  And the topic raisers have seen well because there will still be food price crisis.  Owing to the fact that the population is still increasing while the land remains constant, only the use of high technology in food production can save the humanity.  

During the last decades, several technical and financial assistance/services have been provided to the developing countries and they are still being provided. We can never say that they have not served but at the same time it remains a lot to do.  Given the agricultural main production factors, two of them particularly attracted our attention for an adequate global food governance system. They are land and water. Because we think that the effective management and of these two factors can lead to reduce hunger and poverty in the developing countries. However, as said above, the population is in constant increase while the land remains the same. 

Human actions other than agricultural activities are occupying lands good for agricultural production (encroachment of urban construction on arable lands), we are also assisting to the rapid extension of the desert, and problems related to land tenure are still emerging. In the name of a good governance of food security systems, it is very urgent to take actions against these scourges: actions for the development of the national territory must be undertaken to make place for agricultural activities and it is also very necessary to put an end to the encroachment of urban construction on agricultural land. Solutions related to land tenure must be found in order to promote a sustainable agricultural production system.  

Water is one of the agricultural production factors that developing countries are unable to bring under control. Their agricultural production system is tributary of rain water. The proportion of the agricultural production from irrigated lands for all crops in these countries represents less than five percent of the total production. The 20 countries covered by the package for modernization and rehabilitation of large scale irrigation schemes provided by FAO are very few.  The excessive degradation of agricultural production factors, due to climate change is now becoming a serious problem to food security.  However, in the past years, the costal countries in West Africa had two rainy seasons. The first one lasts from March to July (the great season), while the second one begins in September and ends in November (the small season). Today, the total rainfall in the second season in these countries is twice less than as it was in the past. As a result, the farmers in these countries have given up agricultural activities for the second season. In Togo, for example, the cereals production from the small season is about 40 000 metric tons, representing one fourth of that of the great season. If there were an adequate irrigation system, the 40 000 metric tons of cereals will be achieved every year and contribute to reduce hunger in the country. The forestry total area in these countries has seriously decreased while that of the desert is increasing. Therefore, it is very necessary to look closely to the problems related to lands irrigation. One good service adequate global food governance system can provide is to assist technically and financially lands irrigation.

Best regards

Kodjo Dokodjo
Matias Margulis from McMaster University, Canada 

I have a recently finished a working paper, “The Evolving Global Governance of Food Security,” which speaks directly to the issues outlined for weeks 2 (overlaps) and 3 (reform and prospects for change). 
The paper is available at this link: http://typo3.fao.org/fileadmin/user_upload/fsn/docs/Global_Governance/PolicyResearchPaper_EvolvingGlobalGovernanceFoodSecurity_Margulis_2011.pdf 

Best,
Matias 
George Kent from University of Hawai’i, USA

Friends –
I am delighted to see this new discussion, on “Global Governance for Food Security: are the current arrangements fit for the job?” 
My main concern now is the lack of a clearly articulated vision of how global food security might be achieved. Instead, we get scattered suggestions of things that could help a bit here and there. This was clearly illustrated in the Millennium Development Project’s disappointing attempt to address the hunger problem.
I say this with many more words in a new book, Ending Hunger Worldwide, whose paperback version is due out in the next week or so. Chapter 11 is on “Diagnosing Global Approaches.” You can access the manuscript for that chapter at http://www2.hawaii.edu/~kent/eh0110DIAGNOSING.doc
After discussing the difficulties of dealing with the issues at the global level, I suggest an alternative:
“In dealing with problems of malnutrition, experts generally look for interventions by wise outsiders who will fix the situation, following the medical model. As a result, the poor and hungry have become accustomed to looking upward for remedies. In contrast, the approach explored here emphasizes looking inward for remedies. Instead of trying to solve the hunger problem from the top down, we can work from the ground up.
We should ask, what principles, if applied to every social organization at every level, would provide protection against the onset of hunger, and effective remedies if it should occur? Tentatively, these major principles would involve recognizing the multi-dimensional character of malnutrition, the need for sustainability, the wisdom of subsidiarity, the need for diversity in food sources, the need for safety nets, the value of genuine democracy and participation, the usefulness of rights-based systems, and the need for resilience. Perhaps most important is the need to strengthen community, in the sense of people’s caring for one another’s well-being. 
This approach is not the solution to the problem, but a different way of looking for a solution. We are talking about establishing worlds without hunger, written in the plural—worlds within worlds, and worlds side by side with other worlds. Hunger must be ended in every region, nation, province, village, and community. It will not end until it is ended in every place. 
In contrast to the common top-down approach, the orientation proposed here can be described as a cellular approach to ending hunger in the world. If we find a way to ensure the health of every cell and every organ of the global body, based on how they are managed from within and also from the outside, we will have solved the hunger problem. The global problem can be addressed by treating it in every locality. Communities can be organized in terms of geographical spaces, or cells, with each one free to split apart or to merge voluntarily with its neighbours. We can imagine communities within these cells, and also communities of these cells. They could function under a set of rules based on agreement among them. Global and national policies could be designed to strengthen communities, and to protect diversity while resisting hierarchy”. 
This past December, Mauricio Rosales and the FSN Forum team gave me an opportunity to speak about this at FAO. The session is described at http://km.fao.org/fileadmin/user_upload/fsn/docs/Report_FSN_Event_Ending_Hunger_Worldwide.pdf
My main point here is not so much to advocate the specifics of this “cellular” approach as it is to point out that there is a real need for clarity of vision if we are to achieve coherent and effective Global Governance for Food Security.
Aloha, George Kent
University of Hawai’i
Angela Kimani from Kenya
Dear FSN Members,
The answer for me is no. if the arrangements put in place were enough, we would have ended or at least reduced the food insecurity rates, and especially in the developing nations. We need to consolidate all the ideas and work as one force, aiming at a specific goal, though adapting to the local needs of a community. 

With all the diversity in food present in the world, I believe that it is possible to end world hunger and ensure sustainable food production in the developing nations. This can be through working more effectively on the ground with the communities and partner organizations, effective follow up and monitoring of the agricultural programs and reporting on all the challenges that are being faced, so that we work towards reducing if not eliminating them.
With thanks,
Angela

Caroline Kayira-Kulemeka from Fahamu Networks for Social Justice, Kenya

Hi all,
Thanks for yet another stimulating debate: are current arrangements fit for the job? I would say most of the arrangements were designed with good intentions and upon adequate consultation; however the one thing that was not calculated was the risk and impact of political will and audacity and strength of the global governance structures and systems to be able to say no to recommendations that would deter the fight to end hunger.
More recently we have seen the power of transnational corporations in driving food security response systems. 

A few examples come to mind: 
- Who really benefits from farm input (seed, tools, fertilizers, chemicals) interventions? and considering the financial capital that comes with these interventions, are our structures able to say these interventions are not the best for food security in the long term and live with the consequences?
- Same goes for other quick interventions such as food distributions (some are necessary some are not) can we say no to them?
- The whole debate on Intellectual Property Rights?
Unless we become bold enough to stand against these pressures, our current structures will remain unfit to take on the responsibility of ending hunger. 
Regards,
Carol

Helga Vierich from Canada [1st contribution]
I am glad that this question is being raised so serious here on the forum. I have been getting quite worried about the possibility of widespread food shortages worldwide in coming years, and here are some of the issues involved, summarized in a recent presentation: 

20 Signs That We're Approaching A Global Food Crisis 

There are also other people who have issued warnings: 

USDA Senior Scientist Sends “Emergency” Warning to US Secretary of Agriculture, page 1
America's breadbasket aquifer running dry; massive agriculture collapse inevitable
Global food crisis forecast as prices reach record highs | Environment | The Guardian
Dangerous Wheat Disease Jumps Red Sea
Jeremy Jackson: How we wrecked the ocean | Video on 

 HYPERLINK "http://TED.com" TED.com
Peak soil: it's like peak oil, only worse | Energy Bulletin
Diminishing phosphorus threatens world's agriculture - 

 HYPERLINK "http://SciDev.Net" SciDev.Net
Ethanol production could jeopardize soil productivity
Soil degradation issues 'swept aside', say experts - 

 HYPERLINK "http://SciDev.Net" SciDev.Net
Chinese soil experts warn of massive threat to food security - 

 HYPERLINK "http://SciDev.Net" SciDev.Net
Famine as commerce: Africa's tragedy DEVANDER SHARMA / AgBioIndia 6aug02
The Choking of China - and the World - Johann Hari, Commentators - The Independent
The sue of certain pesticides, among other things, also seem to have set off a crisis among pollinating insects, effecting honey bee colonies throughout much of the world (possibly not in Australia so far), which is also very worrying.  I would like to know what others on this forum think about these issues and what can be done to mitigate the crisis they indicate we may soon be facing. 

Regards, 

Helga Vierich, Canada

Isabel Nyangule from Butere Focused Women in Development (BUFOWODE), Kenya

To manage the global food security is only if we can consider the interests of the small farmers and the communities not the interest of the private and multinational corporations.
Isabel

Reply to week I by Andrew MacMillan, facilitator of this discussion
What are the main services that have to be provided by a global food governance system?

The main reason for raising this question is that we believe that it is the logical starting point for any reform process. However, we have the impression that nobody stood back and asked it ahead of the last round of reforms, that were sparked by the 2007-08 food price crisis. Although some good has undoubtedly come out of some of the new institutions and initiatives, they give the impression of what George Kent describes as “scattered suggestions of things that could help here and there” rather than a coherent and well thought-through response.

George has set out a number of principles that he feels should be taken into account in thinking about institutional needs. “We should ask”, he writes “ what principles, if applied to every social organization at every level, would provide protection against the onset of hunger, and effective remedies if it should occur? Tentatively, these major principles would involve recognizing the multi-dimensional character of malnutrition, the need for sustainability, the wisdom of subsidiarity, the need for diversity in food sources, the need for safety nets, the value of genuine democracy and participation, the usefulness of rights-based systems, and the need for resilience.”

Probably the most important of these principles for our purposes is that of “subsidiarity”, in the sense that we should not attempt to do anything at the global level that can be adequately handled at regional, national, local  or community level. George goes on to describe an attractive “cellular”, community-based approach which respects this principle and fits well with Angela Kimani’s contention that what is needed is “working more effectively on the ground with the communities.”  

However, even if communities accept the responsibility for “caring for one another’s wellbeing”, all sorts of things that lie beyond their control can prevent them from being able to do this. If you look at Helga Vierich’s list of “20 Signs that a Horrific Global Food Crisis is Coming”, you will get a view of the some of the higher level threats to food security that could undermine the best of intentions of communities or nations. Isabel Nyangule has implicitly recognised this in drawing attention to the divergent interests of small-scale farmers and communities, on the one hand, and those of the private and multinational corporations whose business is to sell inputs.

The most direct response to our question has been made by Bhubaneswor Dhakal who writes that “The following are the main services to contribute to improving or strengthening governances for global and national food security. 

1. Institutional service 

2. Information service 

3. Capacity building service 

4. Financial service 

5. Technical service 

6. Advocacy service 

7. Coordination and facilitation service.”

In the draft of a book that I am writing with Ignacio Trueba, I have set out my own list, suggesting that “The main spheres in which action at international level occurs and is necessary include:

· Food and input trade, prices, and stocks.

· Food safety and food standards.

· Assurance of adequate food supplies, including of humanitarian assistance when needed.

· Conservation and protection of natural resources, and mitigating the impact of climate change.

· Knowledge generation, especially through research, and information sharing, including awareness raising.

· Financing and incentives, including trade in environmental goods (e.g. carbon).

· Anticipating future constraints and ensuring timely preventative actions.

· Setting and negotiating international goals and monitoring and reporting on performance.

· Negotiating and overseeing compliance with multilateral agreements, including conventions, treaties, codes of conduct and voluntary guidelines.

· Coordination of international and regional activities undertaken by different institutions. 
The principle of subsidiarity needs to be applied in considering which aspects of each of these topics have to be handled at global level. And whether topics be left for the private sector and civil society to handle or require the attention of an intergovernmental body will depend mainly on whether the global public good is at stake, but also, in some areas, on efficiency considerations.

As Patrick Chatenay observes we are dealing with “a multilateral policy minefield”, especially when it comes to trade-related issues, on which there are very divergent interests between countries – and where lots of money is at stake. However, as we have seen from the impact of the food price rise of 2007-08, lots of lives are also at stake, and, I would claim, remain highly vulnerable in spite of the recent reforms.

As Patrick also mentions “The economics of food production and distribution will determine what policies and policy instruments influence food security.”  What is clear and is acknowledged by both him and Jacques Loyat is that there are many instances in which the private and public interests are not aligned (as in relation to price formation, accessd of the poor to food, and stock-holding), and that public intervention to address market failures (or to cope with “externalities) at the global level is justified.

 The big issue - and one that leads into next week’s discussion – is whether any international institution can be endowed with the power and authority to provide an adequate supply of global public goods to guarantee global food security. Jacques points to the extent that international law can, in practice, be over-ruled at national level. Mohammad Shoaib Ahmedani takes the view that the“political will of the dying and emerging super and mini-super powers is posing a big hurdle in making equitable, fair and viable arrangements that fit for the job”

The processes of globalization have been unleashed and are creating huge improvements in economic efficiency, but they are also creating new problems. From a food security perspective the main challenge is how to create a governance structure and instruments that can ensure that a part of the benefits can be harnessed to ensure that all people can eat adequately and that food production, distribution and consumption are undertaken in truly sustainable ways. 

This will inevitably require subscription by governments to the idea that responsible globalization implies certain obligations on them to subordinate their immediate short-term national and commercial interests to the broader goal of ensuring global food security. This implies the elevating the adoption of George Kent’s principle of “the sense of caring for one another’s wellbeing” to the global level. As Mohammad says, “We should start thinking for collective progress, prosperity and growth at global level”.

I have deliberately not referred to the contributions of either Claudio Schuftan or Matias Margulis because they both acknowledged that these were relevant to the next phases of our consultation.

While encouraging you to now focus your attention on the Week 2 question “To what extent and how effectively are these now provided for by existing institutions? Are there overlaps? Where are the big gaps?”, Hartwig and I would also welcome any feedback that you may have on my summary of Week 1.
Alemu Asfaw from FAO-Sudan, the Sudan 
What are the main services that need to be provided by an adequate global food governance system?
Prior to 1980, there had been a strong thinking that exogenous events, such as drought and floods, cause food insecurity which somehow been a strong reliance on food-gap analysis. Post-1980 thinking rotates around Amartya Sen’s entitlement indicating that availability may not necessarily be a problem, food security also depends on: endowment: what a person owns initially (labor, land, other wealth) and exchange entitlement: what a person can acquire through exchange, not only availability.
Critiques of entitlement theory indicated that non-legal systems (conflicts and looting) have been ignored and importance of tastes and values in causing hunger despite adequate entitlement are undermined and relevance of disease and epidemic in serious food security crisis should be given enough emphasis as the theory fails to operationalize some terminologies, including famine. In addition, the theory identified famine with an extraordinary event of (mass) starvation instead of a lengthy drawn out process which also includes death due to disease. Sen’s argument which says famine does not occur in a democratic world applies to famine as an event as opposed to thinking famine as a process.
There is now a paradigm shift (The New Famines, Stephen Devereux (ed) 2007) in thinking that accountability and response are given paramount importance in food insecurity, especially in the current Complex Political Emergencies (CPE). Movement from failures of availability and access to food to failures of governance and politics are becoming central to explanations of food insecurity and inequality – who vs what are playing a critical role.  Eventually mass starvation (famine) is also believed to be a political creation as recent extreme food insecurities (hungers) are often connected with conflict (of choices and decision making), in a more complex way.  Starvations are also globalized to an unprecedented extent – economic and political liberalization (due to conditionalities set by donors), international sanctions, HIV/AIDS, poor donor-government relations, genetically modified crops and human rights – not adequately captured by traditional approaches of famine or starvation…. 
Hence, the issue raised is timely and critical.  There are some critical elements that the Global food governance system can do:

· Work on standardization of terminologies and operationalize them, make them as eye-catching as famine. Hungers, acute or chronic food insecurity, starvation, food emergency, food crisis, near famine situation – some of these words are interchangeably used to express famine. Dan Banik argues that such misuses lead to confusion and disagreement with regard to the detection and response of an observed phenomenon. E.g., Devereux (2004) suggested having standard accepted definition of famine based on intensity and magnitude of scales.
For instance, agreeing on the definition of famine as a process that kills - there is a general agreement that democratic system provides necessary but not sufficient conditions for famine prevention. As an example, famines as an extraordinary event has been prevented in India but less visible, like those of persistent under nutrition, gender inequality, access to education/health processes, etc have been ignored. According to recent statistics, in India, more than 200 million people suffer from malnutrition (in its various forms) and more than 2 million children die every year before reaching the age of five.  (Dan Banik – 2007 - is democracy an answer?)

Hence, long term efforts at preventing famine will be strengthened when chronic malnutrition, severe under-nutrition and starvation deaths as part of the process to famine are treated with the high priority they deserve.
· Permit affected populations to have their voices heard in international institutions (especially in cases where the Government is not accountable)
· Create adequate means of accountability at all administrative levels – support democratic systems which will force decision makers to take famine creation and famine prevention (and hence early warnings) much more seriously. 
· Support the priorities to be set right. As priorities change very fast, put famine or starvation in the highest priorities of all government and non-government systems.  
· Governments and other international agencies have to prioritize their choices based on the meagre resources allocated for humanitarian and non-humanitarian assistance – other demanding issues include emerging market situations (e.g. soaring food and fuel prices and their implications), increase in frequency of man-made and natural incidents, Middle-east upheaval, etc.  Every decision (which is either being done inadvertently or deliberately) may have several implications on issues of food insecurity. Governments and International communities put other issues as their highly prioritized goals as compared to starvations or extreme food insecurities.  Only emergencies are given high priority for specific period of time via media frenzy. Priority should equally be given to the processes of famine (development efforts) as it is being given to famine (emergency). The continued persistence of famine (as a process – intensity and magnitude of scales) suggests that these efforts are incomplete.  According to Paul Howe (2007), it will in general require concerted longer term measures to realign priorities if ‘starvation in a globalizing world’ is no longer to be viewed as a paradox but as an unacceptable contradiction.
My best regards,

Alemu Asfaw

FAO-Sudan

Champak Ishram from India

Dear participants and moderators

 

The extent and effectiveness of various services of international organizations for governance of food security are varied with country, society and time. I would like to share my experience about the effectiveness of the services particularly in indigenous communities. Communal resources (forests, pasturelands and water bodies) are important sources of food security for indigenous people in many countries. Historically the indigenous communities maintain the resources in common to benefit many members in societies.  The indigenous people put very limited land areas in private boundary. This is why the localities of the communities have small proportion of private land areas and large proportion in common in comparison to other communities. The communal management better suits cultural value and social behavior of indigenous people and hedge from extreme food security problem in community.  Now the communal properties are treated as government properties, and government agents have controlled and managed for state benefit. The forests are converted into national parks and other protected areas, pasturelands into plantation forests and rivers for other commercial uses. International agencies working in global food security (e.g. FAO, the World Bank and ADB) have supported to enforce the policies and actions. For example FAO and the World bank have financed and encouraged to implement REDD (Reduced deforestation and forest degradation) programme in the communities whose livelihoods including foods based on the common forest resources. The World-bank has funded to expand protected areas and that mostly occurs in the communal lands of the indigenous people. In many countries the financial services are used to provide motivation incentive for state agents particularly to managing the resources for climate change mitigation and biodiversity conservation. The conservation policies and programmes further have reduced food security and communal rights on forest and pastureland resources. If the communities would get effective advocacy, information and technical services of the international institutions the communities would secure rights and manage the resources food security.    

However, existing services of the international agencies are focused on the private land based food security. The services do little help to indigenous communities who have insufficient private lands to make their living including food security. The communities need special technical and other management support different from other communities to contribute on food security from common resources. The information service provided related international agencies (e.g. IUCN, WWF and CIFOR) are based more on environmental politics than science which has miss leaded decision makers for sustainable food security, and further marginalised the people in the communities in long run. If you critically analyse the work approach of the agency, it reflects the interest of western world and benefits mostly urban users. For example, CIFOR information service is focused on timber product based livelihoods which are not an appropriate forest management model for food security and other benefits of the communities. Its work on none- timber products, is focused on utilization of waste or residual products of timber or biodiversity conservation forest.  In addition the conservation agencies have used the name of indigenous people and poverty to pursue funding agencies for conservation work in developing countries but they have used the funds in the activities that further marginalised the people. In reality the agencies have strategically oppressed and made people unable to voice against the conservation actions. If the agencies provide effective advocacy and lobbying services they would make notable difference for food security in the indigenous communities. The government of most of the developing countries and international conservation agencies listen and follow advices of the international agencies working on global food security. The agencies are not providing the services effectively. The services provided by the agencies are not adequate to make change. 
There are certainly some reasons why the international agencies not providing the effective advocacy and lobbying services. Let us take an example of FAO where staffs know well the ongoing environmental conservation politics and, the indigenous people’s rights to use and need of the local common resources for food security and other social wellbeing. However, the FAO has not effectively provided the services, rather working other way. I have understood two main reasons to happen the problem. 
a.    FAO is instituted in and driven by western values and interest which are inconsistent to the realities of indigenous communities of developing countries. The environmentalists in the western world considered that managing livelihoods including for food in the common property resources (e.g. forest) is misuse of environmentally high value resources. The values and interests are similar to powerful groups of host countries. It is a quite challenging task to advocate against the dominant values and interests. To make job easy the FAO staffs are little committed to advocate in favour of the marginalised people.   
b.   The works of food security and conservation services are operated by different departments within FAO. There is poor exercise and coordination practices between departments. As a result the work of FAO has been conflicting in word and practice. 
I request moderators (Andrew and Hartwig de Haen) to share your working experience why FAO has not been providing the effective services. Do you think it has done? 
 
I welcome constructive opinions and comments of other participants.  
 
Thank you.
 

Champak

Manipur
Francis Akpan Gabriel from Centre for Environmental Justice and Ecological Development, Nigeria 
Global Governance  for Food Security can be achieved through sustainable human capital development  of  integrated farming for massive agricultural productivity of domestic and cash crops, animal husbandry like goats, sheep, cattle, pigs, aquaculture and poultry farms in our urban land use; and rural/community's cooperative networks. This can be effectively be applied to encourage able bodied  young graduate/postgraduates to take up farming as a lucrative  vocation irrespective of the field of study as it is a universal need for every one living to eat food... as a source of nutrition and energy requirement. This call for funding and financial backup  as incentive to end unemployment, poverty, inequality, inequity distribution of spatial human and material resource in Communities which are the common bane of developments.  
Rahul Goswami from the Centre for Communication and Development Studies, India
Dear forum members, 
‘global governance' and 'food security' are not compatible ideas in present circumstances. If we look at the idea of 'food security', which development agencies and social scientists tend to agree is achieved by every family/household having enough to eat - and able to find and purchase that food easily - then this is only part of a way of living. That way of living, where the production and consumption of food is concerned, has for some years now been more aptly called 'food sovereignty'. The difference between 'security' and 'sovereignty' is a major one, and governance - as it is commonly understood by UN agencies and development professionals - may apply to 'security' but hardly can to 'sovereignty'.
So there is a difficulty with how this has been framed. Global governance is, I'm sorry to say, neither feasible under current economic conditions nor desirable from a cultural diversity point of view. It may have been a guiding principle in the mid-1930s when the League of Nations was created, and has been re-articulated in many forms - sometimes grandly, at other times in attempts to find peace and end conflict. The idea lies at the heart of many of the multidisciplinary efforts led by UN agencies, especially concerning human development, environment, healthcare, the right to education. It is at the core of the Millennium Development Goals programme. It remains, as it was more than 70 years ago, a fuzzy notion that does more to distract than to build. FAO needs to have nothing to do with such an idea.
The food crisis of 2007-08 is a point of extreme stress in the steady progress of the consolidation of the factors of food production and the organisation of the consumers of food products. In many ways, the 'crisis' began when the first fields were harvested with Green Revolution hybrids, and that was a long time ago. It is the growing concentration of capital in the post-harvest sequence - rather than in the people and households and villages who cultivate - that has led to the extreme food impoverishment which we first recognised in 2007-08 and promptly called a 'crisis'.
This systemic difficulty continues simply because the same forces that, in public fora, in UN agencies, in corporate-industrial circles and within national policy, call for governance are also the forces that create legislation, treaties, trade agreements and multilateral institutions designed to sabotage all expressions of food sovereignty.
I have no doubt that within the 'number of new institutions and initiatives' there are also a number of people with the will and intention to help solve a problem that is found in many countries, many provinces and states. However, that does not make it a 'global problem'. Some of the forces at work are international in scope and scale, such as the reach of the giant fertilisers corporations, the impact of the world's major agricultural commodities exchanges, the dense links between grain trading cartels and the financial markets. These operate internationally, and the effects of deprivation and food price inflation are also seen in many countries. There are common elements, no doubt, but it is useful to distinguish elements that are common from the idea of 'global', for there will not be an inter-agency solution.
Identification of these problems, the reform of economic systems which permit such deprivation, and the creation and maintenance of social institutions (council of village elders for example) can only form locally and work locally. At best, there may be an exchange for methods and practice, available to all to participate in. That I think is what FAO should aim for on this subject.
Regards, 
Rahul Goswami

Raymond Erick Zvavanyange from National Chung Hsing University of Taiwan, Taiwan Province of China [1st contribution]
FSN Members 
Many thanks to Andrew MacMillan and Hartwig de Haen for this highly sensitive discussion on global food security governance systems. 
In response to Week 1's topic on "What are the main services that need to be provided by an adequate global food governance system?", this is a serious wake up call and is serving as a reminder to individuals and organizations engaged in food security issues on what each ought to be doing. Current global food systems have notable achievements in institutionalization of food issues, support gathering from social and political fronts and a few case studies here and there. However, there is still room for field work with indigenous peoples or local communities. Of concern is assessment of where and when to use modern technologies in sustainable food production. This is a task requiring not only pledges and commitments but strict adherence to objectives and timelines to ensure deliverables are met and shortcomings addressed. 
Raymond Erick Zvavanyange 
Mohamed Shams Makky from the Agriculture Research Centre , Egypt
[Original message in Arabic] 

محمد شمس مكي – مركز البحوث الزراعية – معمل بحوث الحشائش – مصر
أرحب بالسادة العلماء
أشكر جميع الأعضاء علي المشاركة بجهدهم في حل أهم المشاكل التي تواجه العالم وهي مشكل الغذاء والأمن الغذائي. الخدمات الرئيسية التي يجب تقديمها من المنظمات المهتمة بتوفير الغذاء والأمن الغذائي ما يلي: 
1 – تكاتف الجهود من جميع العلماء والجهات الداعمة ماديا لحل مشاكل الآفات التي تصيب الحاصلات الزراعية وتؤدي إلي نقص كبير في إنتاجية وحدة المساحة.
2 – بالتغلب علي مشاكل الأفات والحشائش التي تصيب الحاصلات الزراعية يمكن زيادة الإنتاجية بمقدار من 15% - 25 % من الإنتاج العالمي وذلك بإتباع ما يلي: - 
- يقوم العلماء بتوفير حصر للآفات والحشائش التي تصيب الحاصلات الزراعية وتسبب نقص الإنتاجية ووضع الحلول المناسبة لها بالطرق والمعاملات المختلفة للتغلب عليها.
- تقوم الجهات الممولة والداعمة للأمن الغذائي بوضع سياسة للمساعدة في توفير دعم لتطبيق هذه المعاملات. 
- في الدول النامية ومنها مصر لا يستطيع المزارع الصغير توفير مستلزمات الإنتاج ومنها (أسمدة – تقاوي أصناف عالية الإنتاجية – العمليات الزراعية التي تساعد في لتغلب علي الآفات – مبيدات الآفات والحشائش الآمنة للبيثة).
- وضع تشريعات تساعد في تطبيق المعاملات التي تساعد في الإنتاجية العالية.
- تنظيم منظمات عالمية للإشراف تطبيق المعاملات التي تساعد زيادة الإنتاجية وهي ما توصلت إليه نتائج البحوث التطبيقة (حزمة التوصيات الفنية للمحاصيل المختلفة).
3 – ترشيد الإستهلاك المائي للحاصلات الزراعية بوضع نظم ري تساعد في المحافظة علي مياه الري وبالتالي يمكن زيادة المساحات الزراعية بزراعة أراضي جديدة.
4 – يسبب إنتشار الأعشاب الضارة (الحشائش) نقص كبير في الحاصلات الزراعية تصل إلي 15-20% وتزيد هذه النسبة إلي 30% في الدول النامية للأسباب التالية: - 
- عدم معرفة المزارع بمخاطر الحشائش وبالتالي لا يهتم بمكافحتها وهذا يؤدي لزيادة إنتشار الحشائش.
- منافسة هذه الأعشاب الضارة الحاصلات المنزرعة وتشاركها في العناصر والماء والضوء مسببة نقص كبير في إنتاجية الحاصلات الزراعية.
- إختلاط بذور هذه الأعشاب الضارة بمنتجات الحاصلات الزراعية يقلل من جودتها وقد يكون البعض منها يحتوي علي مركبات سامة للإنسان والحيوان.
- تعتبر الحشائش عائل لكثير من الحشرات ومسببات الأمراض.
- تعيق العمليات الزراعية حيث يحتوي البعض منها علي أشواك والبعض منها يلتف علي نباتات الحاصلات الزراعية متسلقا عليها، والبعض منها يسبب حساسية للإنسان والحيوان.
- تعيق عمليات الري وتسبب فقد كبير في المياه.
من كل ما تقدم فأن مكافحة الحشائش إلي جانب أنه يسبب زيادة في إنتاجية وحدة المساحة 30% فأنه يوفر في تكاليف مكافحة الآفات الآخري الحشرية والمرضة، وكذلك المحافظة علي مياه الري

Mohammed Shams Mekky

Director of Weed Research Laboratory – Agriculture Research Centre.
Egypt
English translation

Dear Colleagues

I thank all members who participate with their efforts in solving the major problems facing the world, which are those related of food and food security. 

Key services to be provided from organizations aiming at providing food and food security are the following:

1 - Concerted efforts of all scientists and actors involved to solve the problems of pests and weeds that affect crops and lead to a significant losses of productivity per unit area.

2 – By overcoming the problems of pests and weeds agricultural productivity could be increased by 15% - 25%. This could be achieved by:

- Scientists providing surveys for pests and weeds that affect crops and developing appropriate solutions and treatments to overcome them.

- Donors should, in support of food security policy development, help provide support for the application of these treatments.

- In developing countries, including Egypt, the small farmer cannot access all production inputs, including fertilizers, seeds of high productivity, agricultural technologies that help fighting pests and pesticides and herbicides safe for the environment.

- Legislation set up to help implement transactions fostering high productivity.

- Setting up of international organizations to oversee the application of findings of research results that will help increase the productivity.

3 - Rationalization of water consumption of agricultural products in irrigation systems to help maintain the irrigation water and thus increase the acreage planted new land.

4 – Contrast the lack of knowledge on weed risk assessment which leads to lack of interest in fighting them 

- These weeds compete with crops cultivated and share their elements, water, light, causing significant losses of productivity of agricultural crops.

- Mixing the seeds with those of weeds can reduces the quality of agricultural products as some contain compounds toxic to humans and animals.

- Weed also host may insects and pathogens

- Weeds hinder agricultural operations as some of contain thorns, and some of them rallied to the agricultural plants by the climbers, some of which cause the sensitivity of humans and animals.

- Weeds hinder the operations of irrigation and cause a significant loss in the water.

Each of these reasons, weed control can yield a 30% increase in productivity per unit area and also reduces costs of combating insect pests and disease, as well as the maintenance of the irrigation systems.

Thank you very much.

Mohammed Shams Mekky

Director of Weed Research Laboratory – Agriculture Research Centre.
Egypt
Famara Diedhiou from Senegal 

[Original message in French] 

Je voudrais partager avec vous et les autres intervenants une revue  commentée que j'ai faite de la Politique Alimentaire Populaire du Canada.

Veuillez la trouver en attaché pour voir si c'est pertinent pour ce forum.
LA SOCIETE CIVILE CANADIENNE MONTRE LA VOIE POUR UNE POLITIQUE ALIMENTAIRE POPULAIRE

La souveraineté alimentaire n’est pas seulement spécifique aux Pays du Sud. Dans les pays développés, les peuples en font une préoccupation et s’investissent suffisamment pour dénoncer les politiques en cours, éveiller les consciences et proposer des alternatives durables pour les communautés, quelles qu’elles soient. Ainsi, pour la première fois au Canada, une politique alimentaire a été conçue par des tiers et des organisations de la société civile parties prenantes de mouvements pour l’alimentation. Leur proposition est la résultante de deux ans de concertation, de communication et de plaidoyer.

CONTEXTE GENERAL

Nous sommes en face d’une crise environnementale planétaire dans laquelle la part du système alimentaire industrielle dépendant des énergies fossiles et de la monoculture occupe/détient une importante responsabilité sur les changements climatiques, la baisse de fertilité des sols, la perte de biodiversité et les pénuries d’eau. En effet, juste 5 des plus grandes firmes de transformation d’aliments et de boisson utilisent environ 575 milliards de litres d’eau par an, ce qui est largement suffisant pour satisfaire les besoins quotidiens de chaque individu sur la planète. Le système d’alimentation et d’agriculture industrielle contribuerait pour 57% à l’émission des gaz à effet de serre. Et les projections indiquent que les rendements agricoles vont baisser de 16% à cause des changements climatiques, d’où la justification de l’accaparement des terres pour l’agrobusiness et les biocarburants.

En 2008 la crise des prix des produits alimentaires est la preuve que l’alimentation est plus considérée comme un prestige plutôt qu’une nécessité, un besoin vital. Alors  que dans la majeure partie des pays du sud les populations consacrent jusqu’à 80% de leur revenus à l’alimentation, les prix de certaines céréales de forte consommation étaient passés du simple au triple.

En l’absence de fortes politiques alimentaires et d’une régulation pour l’intérêt public, le système alimentaire mondial a été laissé entre les mains du marché.

Au niveau mondial, la crise alimentaire dépasse les 325 millions de cas (soit une personne sur 7) qui vivent une faim chronique et près d’un milliard également font face à de sérieuses déficiences nutritionnelles.

CONTEXTE CANADIEN

En signant la déclaration universelle des droits de l’homme, le canada a accepté l’obligation de mettre en œuvre des mesures pour assurer un droit humain à l’alimentation. Un canada sans politique alimentaire est comme un canada sans politique nationale de santé préventive. Les citoyens canadiens ne peuvent pas accepter cette situation et ont pensé qu’il est temps de changer !!!

Des organisations composées de citadins, de paysans ruraux, de pêcheurs, d’entrepreneurs, de nutritionnistes, de professionnels de la santé publique, d’analyste juridique, d’académiciens, de jardiniers et autres acteurs préoccupés par l’alimentation sont montées au créneau pour sonner la révolte.

A l’issue de 2 années de travail, plus de 3500 personnes ont ainsi contribué à définir une vision pour un système d’alimentation juste, écologique, sanitaire/hygiénique qui puisse procurer une alimentation acceptable, accessible et sûre pour tout le monde.

Les raisons qui ont poussé ces différents acteurs à œuvrer ensemble sont les suivantes : 

· Une compréhension partagée de l’alimentation comme étant une base de vies, de communautés, d’économies et d’écosystèmes sûrs et bien portants :
· Une vision qui voudrait que les aliments soient produits écologiquement et le plus proche possible de là où ils doivent être consommés. Que les citoyens contribuent à décider de comment les aliments doivent être produits :
· Les canadiens ne peuvent pas accepter appartenir à l’un des pays les plus riches au monde et que près de 2,5 millions d’entre eux vivent l’insécurité alimentaire de façon modérée voire sévère.

Dans cette conception, la souveraineté alimentaire inclut entre autres, la prise en compte du genre (enfant et peuple vulnérable) dans les décisions et dans les pratiques.

En effet, malgré que beaucoup de canadiens n’aient pas assez à manger, les exportations de produits agricoles ont quadruplé au cours de ces 20 dernières années. Le volume des exportations allant crescendo, les importations, y compris ceux des aliments productibles, transformables et conservables sur place, augmentent parallèlement.  Ce qui a conduit à la perte de près de 17000 producteurs. Les revenus des paysans et des pêcheurs sont en baisse continue, l’environnement irrationnellement exploité, ¼ des canadiens est obèse et le canada est le seul pays du G8 ne disposant pas de programme alimentaire scolaire financé par l’Etat.

Ces constats sont les principaux facteurs déclencheurs de l’idée DE LA POLITIQUE ALIMENTAIRE POPULAIRE. Tous les canadiens sont conscients de la nécessité d’apporter des changements dans le système alimentaire. AAFC (Agricultural and Agri-Food Canada) est en train de développer une politique agricole pour 2013-2018, la CFA (Fédération Canadienne pour l’Agriculture) travaille sur une stratégie alimentaire nationale menée par l’industrie, les partis politiques et beaucoup d’autres organisations d’envergure nationale sont en train de faire des propositions pour améliorer la donne actuelle. 

La politique alimentaire populaire est enracinée dans le concept de souveraineté alimentaire : une approche où l’alimentation est reconnue au plan internationale comme étant un fondement primordial de vies, de communautés, d’économies et d’écosystèmes sains.
Dans sa politique alimentaire populaire, la société civile canadienne a saisi l’essence de cette définition et les changements en cours pour bâtir son argumentaire et ses convictions.

LES CHANGEMENTS EN COURS

En 2008, la banque mondiale et les nations-unies ont déployé 900 experts pour mettre en œuvre une évaluation de 3 ans sur l’agriculture mondiale. Officiellement faite de 58 pays, leurs recommandations convergent vers un changement du mode de production industrielle vers un mode agroécologique. 

De façon globale, une évaluation entière des programmes alimentaires et agricoles est en cours aux Nations Unies (concernant le PAM et la FAO). 

Plus récemment, Olivier Deschutter, un des spécialistes en droit à l’alimentation au sein des Nations Unies, a démontré dans un rapport qu’une approche agro écologique de l’agriculture peut doubler la production en 10 ans ou moins dans certains pays où règne la famine. Il conclut que pour arriver à ce changement, le rôle des politiques et des investissements publics est primordial, car les privés n’investissent que sur des domaines qui ont un impact sur le marché.

CONCLUSION

LA POLITIQUE ALIMENTAIRE POPULAIRE est une démarche participative continue qui intègre les différentes sensibilités alimentaires pour un système alimentaire sain, juste et écologique.

Elle est basée sur les principes de la souveraineté alimentaire et fait appel à un changement fondamental de la considération de l’alimentation : passer de la commodité au bien public.

Dans ce contexte, la nourriture, l’eau, l’air et le sol ne sont plus considérés comme des « ressources », mais plutôt comme des « sources » de vie. Ainsi, l’alimentation a été sacralisée au Canada. 

Des changements sont clairement en cours dans les politiques alimentaires. Il est alors temps que les mouvements sociaux élèvent la voix, pour ne pas, tardivement, dénoncer les politiques qui seront mises en place. Leur voix doit aller dans le sens de politiques alimentaires qui placent le bien être humain de la majorité et la santé planétaire au centre des décisions.

Comme enseignement, deux points sont à retenir :

Les changements sociaux doivent être initiés par la société civile en s’appuyant suffisamment sur des données scientifiques ;

Pour l’agriculture, la voie de salut est l’agro écologie, pour une durabilité vis-à-vis des changements climatiques.

Sources: 

1. Resetting the table: a people’s food policy for Canada, April 2011, p36.

2. www.viacampesina.org

[Summary]
Food sovereignty is not only specific to the countries of the South; the situation of Canada is a significant example of how food policies and concerns influence rich countries. 

In Canada, for the first time, a food policy has been developed by third parties and organizations of civil society after two years of coordination, communication and advocacy.

The situation of Canada, where nearly 2.5 million live in moderate or severe food insecurity triggered the idea of a People's Food Policy. More generally, the People's Food Policy integrates the various food sensitivities for a healthy diet, justice and ecological concerns and it is based on the principles of food sovereignty. 

Benone Pasarin from the University of Agricultural Sciences and Veterinary Medicine Iasi, Romania

Honorable co-participants in the forum,

I found this topic very actual and I guess it will contribute a bit to enlighten some future strategies to reduce food security issues. Indeed, forums like this one are real brainstorming pools.

Concerning the Global Governance for Food Security, I consider that this Global component is a little bit utopia, as far as the policies related to food security and food safety differ between the high developed regions and countries, not speaking of the big gap of mentality and strategies between these countries and the lower developed ones.

However, there are some possibilities to contribute ourselves to the decreasing of Food Security threats. 

I found very interesting the EuropeAid Development and Cooperation program of the EU (http://ec.europa.eu/europeaid/how/finance/dci_en.htm) and its strategy for the upcoming years:
Thematic Strategy Paper and Multi-annual Indicative Programme 2011-2013
http://ec.europa.eu/development/icenter/repository/FSTP 2011-2013_Commission adoption.pdf
The MULTIANNUAL INDICATIVE PROGRAMME (MIP) 2011-2013 should operate at two levels> global and continental/regional/subregional. I will list some ideas I found interesting and you will be able to read the documentation and the specific number values from the links above:

1. Strategic priorities:

· Research, technology transfer and innovation to enhance food security

· nutrition (including horticulture and livestock production)

· ecologically efficient intensification of agriculture

· sustainable natural resources management

· agricultural biodiversity

· sustainable management of agricultural ecosystems

· technology dissemination and adoption

· life-learning programs and professional reconversion for less favored people

· support for extension, with the aim of maximizing research impacts on poverty and food security

· partnerships to share knowledge and technology among less developed areas

· Strengthened governance approaches for food security

· Addressing food security for the poor and vulnerable in fragile situations

2. Creating a reserve to ensure the financial flexibility of the program.

Besides explicit aiding actions and political decisions, it must be found a strategy to help people to help themselves, not to be just assisted across the entire life.
May be there are some critical question that high developed countries and especially their citizens should ask themselves, in order to improve food security:

· why wasting so many resources for the highest comfort level, which is usually artificially  induced by aggressive advertising campaigns (resulting in energy and resources wasting,  overconsumption of certain unnecessary products and services)?

· why using many land areas for producing biofuels and feedstuffs for animal husbandry in order to provide energy and elaborated food resources to the consumers in the high developed countries, while those lands could be used more efficient for crop productions at low costs, therefore a source to provide cheap food and even healthy if there is well nutritional rationed?

· Why not use alternative food crops, like GMOs or local varieties, if they are proved to be safe and reliable?

· it is really true that a more expensive food (eg. Bio or Eco) is better than conventionally produced food or it is just a trend, a marketing fashion that induce us to live “green”, while the resources allocated for producing those special food products are not so sustainable and deepen the gap between developed and underdeveloped countries?

Therefore, the change could come from an upper level, from a Global Governance, but also have to be known and applied by each of us, at individual level.

Best greetings!
 

Prof. Benone Pasarin, Ph.D.

Dean

The University of Agricultural Sciences and Veterinary Medicine Iasi

Faculty of Animal Sciences

Romania
Kodjo Dokodjo from the Ministry of Agriculture, Livestock and Fisheries, Togo [2nd contribution]
Dear Members of the Forum

Two levels of food security services are being provided to countries or regions or groups of population to fight hunger. The first level aims to install a sustainable food security and the second level is provided in particular situations such as natural disaster, war…etc and malnutrition.  

The first level searches for agricultural development activities or food production activities. The services provided at this level by the existing institutions often did not tally with the population growth. Programmes to promote rural and agricultural sector development are doomed from the start as they are not well conceived. Failures of these programmes are due to lack of investment in the agricultural sector. However, countries beneficiating supported agricultural development programmes are unable to invest most of the time to continue the programmes when donor’s technical and financial dead line ends. As a result, developing countries are building programmes over programmes and none of these programmes contributed to achieve the goals or the objectives assigned to them. This leads to suggest that in less developed countries, dead line of technical and financial assistance to agricultural development programmes provided by the institutions should not be fixed a priori. Another factor of failure of agricultural development programmes relies on lack of monitoring. Sometimes, the financial service provided for agricultural development is used for other aims. Some countries don’t know the exact state of food production as they never conducted agricultural census. It is necessary to help these countries in this field. 

The second level of food security service is the one provided in emergencies. This service is provided for food insecure regions and malnutrition. In most of the cases the service is delayed due to several factors and there are overlaps because of lack of real organization of the donors. But this is not a real problem. We must admit that the existing institutions are very good at their work at this level.

Kind regards

Kodjo Dokodjo

K V Peter from India 

Food security in the Indian context is full of contradictions, confusions and populists. On production side productivity of major grain crops (rice, wheat, maize, barley) are very low. On consumption side population of man and grain eating animals are going up. Post harvest losses are 15-20 percent and storage space in FCI and private godowns is only 60-70 million tonnes leaving freshly threshed grains to the mercy of rats, rodents and storage pests. The pesticide use in stored grains in India is of high order. It is suggested to have community silos near farmhouses to enable decentralised storage and public distribution. Chinese model is quoted as a model for India. The multidimensional issues involved in the food security commitments need balanced, realistic and scientific discussion and I believe no issues are without solution. 

K V Peter

Pankaj Kumar from ICAR, India

Friends,

I am pained to see all the big talk on nutrition when we talk of "Global Governance and food security", whereas "Food" in itself is scarcely available to many communities. The much talk on "nutrition" sometimes I feel is a hidden agenda of policy makers to subdue the real issue of availability of food itself.

Firstly all Global strategy shall be directed towards meeting the staple food requirement of the populace. After meeting the energy requirement "nutrition" as an issue can be talked of. That too I have a strong view that the nutritional requirements of all communities can be met locally on their own. The communities who have access to some form of natural resources do have access to the required amount of nutrients. I would like to add on Professor Kent that only the "nutrition part" of food security can be managed locally while global Governance shall continue to ensure staple food supply (where insecurity exists). However still "nutritional security" shall be a focal point for the urban poor to whom access to natural resources is meagre.

Pankaj Kumar

Patrick Ngwiri Muiruri from Arrizzo Consultino, Kenya

Dear moderators

Thanks for raising the issues. I look at it from the food availability decline equation (FAD). Here food available = food production-food consumption-food exports+ food imports+ food aid.

Thus the food available in any country is interplay of these sources and uses. How well we do is of course a different story. Basically the world produces all the food it needs and the main problem is mainly with the distribution between the regions, between North and South, between the rich and the poor regions. There is enough for everyone’s need but not for everyone’s greed. 

Let’s look at one good example: The Bengal famine in 1943 happened even when there was no overall shortage of rice in Bengal. In fact there was higher production in 1941. There were no crop failures at the time. But what happened? Rumours of shortages gave rise to hoarding and made rapid price inflation. It was further coupled by a shift in exchange entitlement. Thus some groups (labourers, fishermen, barbers, paddy huskers) were unable to access the food as they were suddenly too poor to afford it. There was a food entitlement failure. This is the same scenario that we observe today especially in the developing countries but at different levels. The solution given for Bengal then is still applicable today plus a little more specific efforts. Food imports to reduce prices, improved transportation, and food relief will continue to be part of the solution to tackle food security. We need to enlarge the capacities of all those affected and give them a real choice when making investment in food production and distribution. We need people centred approaches where participation is highly part of the solution. We need to have not an overall blanket solution, but context specific solutions to allow for the diversity of the environments and the peoples and their landscapes.

Thanks

Patrick Ngwiri Muiruri – Kenya
Jason Turner from ARG Design, South Arica

You cannot buy a kidney on the open market, or a liver – unless it comes on a Styrofoam tray at the local butcher. You cannot buy a human life, nor sell one. You cannot buy or sell children, even to well intentioned would-be adoptive parents. But you can control a person’s access to food, so that they and their family may starve to death. All in the name of free-trade and profit.

According to the FAO, who released this document of global food security September 24 2010:

"Among the root causes of volatility, the meeting identified “Growing linkage with outside markets, in particular the impact of ‘financialization’ on futures markets”

Despite nearly consistent production output, speculation has driven food prices up by 60-80% for wheat and 40% for maize. Remember what happened when oil hit $140+ a barrel, and then fell back nearly $100? – that was speculative futures buying for you. Now the same is happening with food.

The Groups therefore recommended exploring “alternative approaches to mitigating food price volatility” and “new mechanisms to enhance transparency and manage the risks associated with new sources of market volatility”.

Its time they did. Let’s start with a repeal of the U.S. Commodity Futures Modernization Act – 2000, that permitted unregulated trading on food securities and futures, opening the way for a food speculation bubble, which is one of the contributing forces to the food price spike of 2008.

Food speculation is wrong. Food security is recognized as the UN as a Basic Human Right. You cannot trade futures on Basic Human Rights. Ergo, you cannot morally use Speculation where it affects food security. We need to change the laws, and have a UN Resolution prohibiting it. We need to get this out into the public domain and start the process of raising public consciousness on the issue.
Jason Turner
Helga Vierich from Canada [2nd contribution]
I think Jason Turner has hit on a vital point in his contribution. There is now plenty of evidence that access to food is too important to be left up to the "silent hand" of the market.  Have a look at the following report, which indicates that financial speculators were directly responsible for those of the price increases and for starvation in the recent past: Johann Hari: How Goldman gambled on starvation - Johann Hari, Commentators - The Independent 

The second issue is more serious: many countries are being urged to go with GM crops as a way out of the problem.  GM crops require just as many chemical fertilizer inputs as any other crops in modern agriculture and give no higher yields.  We all know that modern intensive agricultural system dependent upon abundant and cheap sources of oil and natural gas HAVE NO FUTURE beyond the next decade or so, as the world reached Peak Oil production (conventional sweet crude) in 2005 and there have been (despite claims to the contrary) no indications of any kind of of real way to make up for the declines that the IEA estimates now exceed 6% annually.  

GM crops which have been altered by inserting a gene from a bacteria which produces an insecticidal toxin (such as all of the GM maize) have been shown to be toxic to mammals that consume them, causing liver and kidney damage.  I have serious doubts about the safety of Round-up as a herbicide, and now widespread use of the "round-up ready" crops like canola and soybeans have apparently given rise to herbicide resistant weeds that no known herbicide can kill.  

All of these kinds of developments were done with the best of intentions, but you know what they say about the road to hell - it is paved with just such intentions. 

Local, diversified, organic farming systems are far safer, more reliable in the long run, and tend to keep food within the local economy.  The fact is that such systems keep many people tied to the land, living on small holdings, working the land, and earning very little by way of cash - not something that economists consider favourable in terms of measuring Gross National Product. But having food production taken over increasingly by large commercial farmers and corporate interests is ultimately to condemn most people to live in cities trying to buy food with whatever money they can make there.  And there is not much future in that, is there?  Not if prices continue to go up for inputs and food speculation by financial markets control more and more of the world's food.  

Food should be under the control of local communities, with prices geared to what even the poor can afford.  The right to food should be recognized as more important than the right to make profit. I suppose I am an idealist according to some, but I also know most hungry people would agree with me.

Finally, and with some trepidation, I must bring up the problem so far not well faced in most countries - that of population increases.  We simply cannot keep women burdened with so many children - access to birth control (not merely desperate or sex-preference abortions) should be every woman's right, just as it should be under her own control and not that of her husband.  Women with fewer children can invest more time in each child and can benefit in their own health.   Human populations have risen exponentially in the past sissy years and the prospects if this continues are alarming to say the least.  We simply can not catch up to hunger and poverty issues if this keeps going on the way it has been.  

Food security is not just food security. It is also about the relationship of the human population in each locality to the land and to the ability of the land to support the population.  Importing food produced by industrial agriculture elsewhere and/or importing industrial agricultural agriculture itself is NOT THE SOLUTION.   For one thing, it is always going to put food prices in the hands of people whose interests lie in getting the most profit, not in feeding the most people.  Secondly, it is doomed anyway, since the entire industrial agricultural system - the machines, the transportations systems, the fertilizers, the herbicides, the pesticides, the fungicides etc - are dependent on oil and natural gas, and supply of the most important of these - oil - is in decline. Within 20 years, the world will being producing the same amount of oil it was in 1930 - with possibly five times the population to support. 

Secondly, the industrial agricultural system has proven disastrous in terms of soil erosion and water-table and aquifer decline.  I can send you hundreds of reports along these lines as well if you don't want to take my word for it.  We are literally skinning the planet's arable soils and letting them blow away or drain into the seas.  Water is already becoming a problem in many countries. 

The reality that must be faced is that urban growth must and will come to a halt throughout the world, as it is utterly dependent upon the whole oil based industrialization of food production. The industrial economy that created all the jobs that brought people flocking to cities is also going to contract, as the very fuels upon which it was based are in decline now.  

Here is my list of suggestions to consider:

1) Supporting local food production and marketing, 

2) Ecological diversity, 

3) Organic production, 

4) Women’s rights to control their own fertility, and 

5) Investing more in each child, as well as 

6) Reinvestment in local artisan and craft production, and 

7) A restoration of older skill sets concerning the care and use of livestock well suited to local conditions, and 

8) Preservation of local systems of water-collection and use, 

9) Giving more authority to local leaders whose inclination to cheat their won communities could be severely curtailed by the very local nature of the relationships within the community,

These seem to me to be far more likely strategies for success in establishing food security in the long term picture.   
Helga Vierich (Canada)

Sajan Kurien from the Kerala Agricultural University, India
The theme is high relevant in the present scenario due to gross imbalances. Broadly we can categorize nations as (a) where food production is not a concern as in the developed west mostly due to surplus production or high purchasing power, (b) a growing concern among the developing nations particularly those nations with good food production but equally high population and (c) an alarming situation in many nations where food production does not in anyway balance with actual requirement or purchasing power. Averaging out on a global scale food production may be adequate to feed the world but are we capable of putting it into actual ground reality. To me arguably this is simply the biggest challenge the world faces as even in countries like India where there is sufficient buffer stocks and much of it getting spoilt in storage godowns there is a large chunk of population going to bed hungry. So then what is the real problem? Secondly, is it not known to all? Thirdly are we all running away from the problem? and Can we not get rid of it? 

The real problem is at the level of public distribution system. Every human being must have access to food and this should be declared as a basic fundamental right brought out by a special resolution in the General assembly of United Nations. To fulfill this objective a prime pre-requisite will be establishment of an apex institution like FAO for equitable distribution of food. This could be Global Public Food Distribution Organization (GPFDO) whose basic preamble will be ensure equitable food distribution and also oversee that food reaches all.

1. To achieve this objective some of the basic requirement

2. Formation of an apex body of UN like GPFDO 

3. All countries will be members of the organization

4. Countries with food surplus will ensure a provision for stocking the same under    GPPFDO

5. Those countries with deficit can bank/borrow from this common pool for period of two years or a defined short period

6. There will be a transparent system of public distribution system in all countries for equitable distribution

7. Ensuring from member countries that surplus is real surplus and not forced surplus

Countries that are short of production cannot also continuously rely on borrowing from the common pool. Hence some handholding exercise and general improvement and production planning and implementation programmes can also be planned in these countries. This can include technological interventions to human resource empowerment and capacity building measures  

The motto should be “Food for all” and brought out by equitable distribution of food delivered through the global nodal agency (GPFDO) another UN body. A UN declaration making    food as a basic right for all human beings with the basic aim of eradicating hunger will be the core of intention. 

Prof. Dr. Sajan Kurien
Assoc. Director of Research

Kerala Agricultural University

Reply to week II by Andrew MacMillan, facilitator of this discussion
The overall message emerging from the contributions of the last few days is one of lack of confidence in the global institutions dealing with agriculture and food security.

Matias Margulis pointed to the problems caused by having the responsibilities spread out amongst a number of international organizations, resulting in inevitable overlaps, conflicts and policy incoherence. “If measured in terms of effectiveness, international cooperation to achieve world food security is one of the great failures of the post-war international system”.

The role of speculation in contributing to the food price crises of 2007-08 (Helga Vierich and Jason Turner - “You cannot trade futures in Basic Human Rights”), and the apparent inability of international institutions to address the problem (which is again driving up food prices) has seriously undermined confidence in the UN system to provide solutions to food insecurity.

The general feeling seems to be that the behaviour of global institutions is too strongly dominated by “western values” and by “corporate industrial circles”. 

This has led, for example, to the imposition of approaches to food security and environmental management that fail to understand and respect the ways of indigenous communities (Champak Ishram). It has favoured moves towards “industrial” farming systems, that are heavy in their demands on water resources and are major sources of greenhouse gas emissions (Famara Diedhou).

The processes of globalization, have tended to accentuate the differences in food availability between the rich and poor regions, creating “enough for everyone’s need but not everyone’s greed”. (Patrick Ngwiri Muirwi). We have got to ask why so many resources are being wasted to attain what Benone Pasarin describes as “the highest comfort level” that results in over-use of energy and overconsumption of unnecessary products and services”.

Rahul Goswami draws the conclusion that “Global governance and food security are not compatible ideas in present circumstances”. What is happening is that global institutions are intruding on national sovereignty, and increasing the dependence of countries on processes, technologies and markets over which they have no control. We have reached a situation in which famine is no longer a localised phenomenon but, as claimed by Alemu Asfaw, is globalized, noting that “Starvation in a globalised world is an unacceptable contradiction”.

The general message is that countries and communities must take greater charge of their own food security, reducing their dependence on global institutions, services and markets, and adopting socially and environmentally sustainable models of agricultural development that are less dependent on the heavy use of fossil fuels. Such integrated systems can offer “solutions to unemployment, poverty, inequality, and inequitable resource endowments.” (Francis Akpan Gabriel)

The conclusion that I believe that we can draw at this point in the discussion is that we are faced with a crisis of confidence the current conglomeration of global institutions. This is mainly because they have, through their technical assistance, financing, rules and regulations, and reliance on markets, promoted directions of agricultural development and trade that respond too much to global corporate interests and western values rather than to the people on whose lives they impact through their actions. It has exposed nations to becoming increasingly dependent on each other for their food supplies, but, in so doing, made them vulnerable to global crises – whether related to finance, economics or climate change – that have not been of their own making. This increasing global integration has contributed to a rapid expansion in food production, but one that is based on technologies of dubious sustainability and that has done little to contribute to ending hunger, as is evident from the rising number of people who suffer food insecurity.

The focus of our discussion will now shift to focus to the issue of “What should a global governance system that is able to ensure an adequate and safe food supply for all humans at all times look like? What are the major issues that have to be addressed to put an adequate system in place? Through what processes could the necessary system emerge?”

Several contributors have already touched on these questions and would, I am sure, welcome feedback on their proposals. Sajan Kurien has called for the creation of a Global Public Food Distribution Organization. Mohammed Shams Mekky has drawn attention to a need for more assertive international action to ensure the applications of the findings of research. Kodjo Dokodjo has called for greater continuity of external funding in support of rural development, while Claudio Schuftan expresses strong concern about the “empty rhetoric” on which the emergent SUN Initiative is based.

Maïmouna Soma from FIAN Burkina, Burkina Faso 

[ Original message in French]

Chers membres; 

Malgré la volonté affichée de la communauté internationale à réduire la faim dans le monde, (OMD 1 : réduire de moitié le nombre de personnes souffrant de faim dans le monde d’ici à 2015), nous observons que le nombre de personnes souffrant de faim et de malnutrition ne cesse de s’accroître de façon exponentielle. Cela est inquiétant et doit amener la communauté internationale à changer de méthodes de lutte contre la faim. 

Ainsi, nous proposons ceci : 

1) En ce qui concerne l’Afrique qui est le continent le plus touché par la sous alimentation, nous proposons la création d’une instance de gestion alimentaire au niveau de l’Union Africaine. En effet, l’instance de gestion alimentaire devrait avoir pour mission, la répartition des disponibilités alimentaires en fonction des besoins nutritifs des populations. Cela implique de faire des évaluations annuelles les plus exactes possible, des productions et des stocks alimentaires disponibles et des besoins alimentaires dans chaque pays. Après l’évaluation, on connaît les pays à excès ou à déficit ou à autosuffisance alimentaire. Ensuite l’Union Africaine, à travers son instance alimentaire s’acquiert le surplus des pays à excédent  alimentaire par achat ou par donation qu’elle mette à la disposition des pays à déficit alimentaire au moment de la soudure par vente, donation ou crédit en fonction des nécessités et des ressources. De cette manière, les pays africains trouverait principalement une solution africaine à leurs problèmes alimentaires et leur éviterait de s’embourber excessivement  dans le fonctionnement pernicieux du système alimentaire mondial actuel.       

2) Les structures de l’ONU compétentes devraient  travailler beaucoup plus avec les groupes locaux et les ONG de défense du droit à l’alimentation et de lutte contre la faim plutôt qu’avec l’Etat qui devrait se résumer à guider le financement de ces structures internationales).

3) Les Institutions de Breton Wood devront diriger plus leurs financements vers les cultures vivrières, surtout dans les pays en développement pour permettre l’autosuffisance alimentaire de ses pays. 

4) Stopper l’accaparement des terres et redistribuer la terre aux paysans et aux paysannes ; cela permettrait à ces paysans de produire de la nourriture pour leur autosuffisance alimentaire.

5) Tenir compte des femmes dans l’attribution, la distribution et la gestion de la terre parce qu’elles participent considérablement à la production agricole dans le monde et encore plus en Afrique Sub-Saharienne. 
Cordialement

Maïmouna SOMA

FIAN Burkina 

[translation in English] 

Chers membres, 

Despite the willingness of the international community to reduce hunger (MDG 1: halving the number of people suffering from hunger by 2015), we observe that the number of hungry and undernurished people continues to grow exponentially. This is disturbing and must lead the international community to change their methods of fighting against hunger.

Thus, we propose that:

1) With respect to Africa, which is the continent most affected by under nurishment, we propose the creation of an effort for managing food at the African Union level. Indeed, the management body should be mandated the distribution of food supplies based on the nutritional needs of the populations. This involves making as accurate as possible annual assessments of production and available food stocks and food needs in each country. After such evaluations, we would know which countries are in food surplus or deficit or self sufficient. Then the African Union, through its authority acquires the food from surplus countries by purchase or donation and makes it available to countries with food deficits at the time of supply shortfall by sale, donation or credit according to the needs and resources. In this way, African countries find primarily an African solution to their food problems and avoid getting bogged down excessively in the functioning of the pernicious current global food system.

2) The relevant structures of the United Nations should work much more with local groups and NGOs on the right to food and on the fight against hunger rather than with the Governemts which should be guiding the funding of these international structures.

3) The Bretton Woods institutions should direct more funding towards food crops, especially in developing countries to ensure food self-sufficiency of these countries.
4) Stop the land grab and redistribute land to peasants and farmers; this would allow these farmers to produce food for their self sufficency

5) Include women in the allocation, distribution and management of land because they are highly involved in agricultural production in the world and even more in Sub-Saharan Africa. 
Cordially

Maïmouna SOMA

FIAN Burkina 

Helga Vierich from Canada [3rd contribution]
I would like to pass on the following to the members of our forum: 

What must we do?

Published by Future of Food Conference (Washington Post) on Wed, 05/04/2011 - 08:00

Original article: http://washingtonpostlive.com/conferences/food/archive
by Wendell Berry

The hummingbird successfully crossing the Gulf of Mexico is adapted mile by mile to the distance. It does not exceed its own physical and mental capacities and it makes the trip exactly like pre-industrial human migrants, on contemporary energy.

For humans, local adaptation is not work for a few financiers and a few intellectual and political hotshots. This is work for everybody, requiring everybody's intelligence. It is work inherently democratic.

What must we do?

· First: we must not work or think on a heroic scale. In our age of global industrialism, heroes too likely risk the lives of places and things they do not see. We must work on a scale proper to our limited abilities. We must not break things we cannot fix. There is no justification ever for permanent ecological damage. If this imposes the verdict of guilt upon us all, so be it.

· Second: We must abandon the homeopathic delusion that the damages done by industrialization can be corrected by more industrialization.

· Third: We must quit solving our problems by moving on. We must try to stay put and to learn where we are - geographically, historically and ecologically.

· Fourth: We must learn, if we can, the sources and costs of our own economic lives.

· Fifth: We must give up the notion that we are too good to do our own work and clean up our own messes. It is not acceptable for this work to be done for us by wage slavery or by enslaving nature.

· Sixth: By way of correction, we must make local, locally adapted economies based on local nature, local sunlight, local intelligence and local work.

· Seventh: We must understand that these measures are radical. They go to the root of our problem. They cannot be performed for us by any expert, political leader or corporation.

This is an agenda that may be undertaken by ordinary citizens at any time on their own initiative. In fact it describes an effort already undertaken all over the world by many people.

It defines also the expectation that citizens who by their gifts are exceptional will not shirk the most humble service.

Pradip Dey from the Indian Society of Soil Salinity and Water Quality, India
Dear All,

Good day!

Proper governance is really important for food security. The irony of the fact is that food security and poverty reduction features in the election agenda of almost all nations in the world. Still, this is one front which needs much attention and deliberation to achieve food security in regional/national/global scale. I have narrated the same on several for a and blogs including ID4D. In my opinion, the following sub-sections are important:

Institutional sustainability: It refers to how the institutional structures that support food security are supported, renewed and sustained over the long term. This theme includes human resource management, technical skills, professional capacity and management approaches in both the public and private sectors, including sustainable engagement of the private sector especially through public-private-partnership (PPP) mode. It also touches on how accountability and transparency as well as the broader institutional, political and policy settings can serve to support or undermine on-going institutional performance.

Social sustainability: It refers to mode of continuation government initiatives over time with reference to improved practices and behaviours particularly with regard to availability/access. This theme also includes meaningful participation of government, international organization, civil society in food security are sustained in the long-term

Financial sustainability: It focuses on approaches and mechanisms which enable continuous financial flows at required levels both for capital investment in food security mission. This theme includes financing mechanisms (both public and private), payment and tariff structures and cost recovery mechanisms.

Functional sustainability: It refers to the extent to which food production/access/ distribution infrastructure continue to function over time, through being used, operated and maintained in an on-going fashion. It implies the availability of food through supply-chains and the support and business development services to keep services operational.

Environmental sustainability: One pre-requisite for functional sustainability is that the links to and from the wider environment remains supportive, that qualities of natural resources are maintained.

Thanks and regards,

Sincerely,

Pradip Dey

Bhubaneswor Dhakal from Nepal
Dear moderators and other participants

The extent of effectiveness and issues of the agencies providing services for global food security are substantially discussed and documented in many areas. I am interested to focus my views on the issues and services which have got less attentions.   

a. Do institutional arrangement matter for providing food security services? 

Current institutional arrangements look well covered the areas for providing the services for global food security. Some services are primary policy objectives for some organizations. For example, FAO has got leadership for information service, CGIAR centre for technology service, WFP for institutional service (food distribution), and IFAD, World Bank (WB) and ADB for financial service. New organization (e.g. HLTF and GPAFS) are established to make focused work and strengthen food security by high level facilitation, negotiation and lobbying. Conceptually the agencies have specialized areas. In practice the agencies have got undefined flexibility to provide overlapping services in many areas and make their services efficient. For example, some of the organizations such as the FAO and WB provide financial, informational and negotiation services. The overlapping has increased chances of getting the services. In some situations one service is complementary to other service (s). Though the service providing agencies have not direct authority to detect countries to invest in food security but they are influential in policy decisions in many countries. Despite opportunity to provide same roles, some agencies have played more influential than others in providing some services. The influence vary with strengthens of political institutions in the host countries. With advocacy and lobbying service or power, for example, the WB easily influenced to reduce fertilizer subsidies in Nepal but little influenced in fertilizer and food subsidies in India in the last decade. It does not mean that the WB has done better to the hungry people with the service. It is also priority policy and leadership that determine extent of providing secondary services. Therefore institutional arrangements are not problem to provide services effectively by international organizations for food security. 

b. Are resource and capacity really problems for providing services for food security? 

The limitations of resource and capacity are commonly cited to get excuse being unable for effective delivery of services to tackle new challenges. I am not convinced on the reasons. There are some working areas where the international agencies can contribute without extra resource and capacity/ expertise to eradicate the food security problem in new or challenging context. They could provide inputs in other sector programmes which can contribute to or affect food security.  The programmes may affect negatively or not make contribution effectively due to weakness on designing the working strategies and programmes. The international agencies could make a notable contribution on food security by providing constructive inputs in the strategy and programme designs during stakeholder consultation process. In the countries having heavy dependent on foreign aids for development, policy decision makers and other stakeholders listen the suggestions of the international agencies more than the voices of ordinary people. I have not seen good inputs of the international agencies in designing programme of other competitive or related sectors. 

For example, recently a consortium of three donors (SDC, DFID and Finish Government) recently developed a multi-stakeholder national level forestry programme to contribute on forestry development and rural poverty alleviation in Nepal. The programme would make substantial contribution on rural food security and especially in hunger areas if the international agencies had provide constructive inputs in designing project. In my informal assessment on the project activities in relation to the Nepalese institutional context and past experiences, the possibility of the project to make contribution in food security is little. The international organizations working for food security do not require hiring extra expert to make constructive contributions in such cases. If the agencies have clear working guidance the expertise of junior country officer could be enough for the job. It is also relevant to recall working histories of the international agencies (FAO, ADB and WB) in Nepal. The agencies advised and supported to reduced livestock holding, an important means of food security to fulfill basic needs including food security of Nepal’s poor rural households (Edmonds 2003; Hausler 1993; Ives and Mersellii 1989; Master Plan 1988). The advices and supports aggravated food security problem and affected higher to poor people. The agencies remained silent on policies and programmes to expand biodiversity conservation and protected areas in food deficit regions though their information and advocacy services could make difference in the conservation policies and programmes. Furthermore, the agencies have been advising and supporting REDD (reduced emission from deforestation and forest degradation)  programme which further affect supplies of forest resources valuable for rural food security and stimulating agricultural development. 

Looking at the evidences the food security is rhetoric of the agencies, and in realities their interest is for resource and development politics. From my understanding the ineffectiveness in providing adequate services for global food security is very much associated with the problem of good governance and organizational management. 

c. Is there any area that has greater scope of services of the global institutions?

In some countries, addressing food shortage problem has been constraining by slow changing of governing institutions and adopting government policies inappropriate to local conditions.  Reforming or accelerating of the institutions by policy interventions is a very challenging task and it requires a high level of visions, expertise and resources. Governments of many developing countries do not think on changing the institutions due to inability to manage it. It is an important working area for the international agencies to achieve remarkable outcomes for eradicating persistent hunger. For example, Nepal is suffering from the institutional and policy problems. In this country eradication of persistent hunger is not possible in existing support policies (distributing mini-kits and food at household level). With the supports the agencies can shows their continuous support in humanitarian problem but these are not sustainable solutions. Even if research centres develop miracle technologies that make little difference in the critical food scarcity areas unless the institutional barriers are addressed. The agricultural plan and policies are formulated on narrow vision and constrained by structural problems. Food security opportunities are further aggravated by environment conservation policies and programmes introduced without evaluating local conditions. The country requires a comprehensive progressive reform in natural resource planning and distribution to stimulating regional economic activities and agricultural development. The policy reform should go beyond agriculture sectors. If the global agencies would provide various services to achieve the reform Nepal could get a good agricultural policy that would reduce the persistent hunger and rural poverty, and contribute on post conflict rebuilding for political stability. Providing supports in such planning is also a moral liability of some of the global service agencies (FAO, WB and ADB) to compensate the poor people who are further marginalized by their wrong development advices and other supports in forestry and biodiversity conservation sectors. In essence the global agencies should evaluate critical constraints to eradicate persistent hunger and provide high level supports.    

d. Some areas to make services of global institutions effective for food crises 

The requirements of extent and type of the services differ between eradicating food crises and persistent hunger. Most countries require early warning (information) service to eradicate food crisis. Some countries may require many other services to develop and institutionalize resilience systems and backup measures. The food crisis is a casual problem, and can be minimized by preparing during non-crisis period. However, many countries can manage substantial amount of budget to develop the resilience systems and backup measures. Technical advices during agricultural planning process might be enough to get the job done in many countries. Based on 2008 experience I felt some weaknesses on taking early policy actions. The outbreak of food crises is not unpredictable like earthquake. It is possible to predict considerable advance time. Some actions can be done particularly between the period of early detection and outbreak of the crisis. However, the policy actions particularly production level came only after feeling shock of the food crisis (next season). I believe some services of the international agencies would make a big difference for some vulnerable countries to prepare and enact possible policy measures in the period and reduce food crisis problem.   

In conclusion the problem of global food security services is more related to good governance and organizational management than current arrangements (existing roles and level of resource and capacity of the institutions) to reduce food crisis and half of current hunger population by 2015. It has to be mainstreamed food security issue adequately in all policies and programmes including of the global service providing agencies. There are many areas where the agencies can make big differences by existing resources and capacity. To make effective services with the limitations, the organizations should identify and work in those areas where small input can play leverage role in food security and other organizations cannot provide required services.

References

Edmonds, E. 2003. Development assistance and the construction of government– initiated community institutions. Economic Development and Cultural Change 51(4): 897–930. 

Hausler, S. 1993. Community forestry: A critical assessment: The case of Nepal. The Ecologist 23(3): 84–91. 

Ives, J. & B. Messerli. 1989. The Himalayan Dilemma Reconciling Development and Conservation. The United Nations University and Routledge: London & New York. 

Master Plan. 1988. The Forestry Sector Master Plan. Ministry of Forest, Nepal: Kathmandu. 

Thank you to all for providing opportunity to share my views.

Bhubaneswor Dhakal
Adil Farah Alsheraishabi from Sudan
Salam Alikum

Regarding this basic important issues with special attention to Africa and the Sudan. special attention should be given to basic pillars of food security and political instability ( I mean macroeconomic polices ) which have direct impacts on food situation and how our policy makers respond to it .

How can you imagine a country like Sudan to suffer from food shortages, gaps and famine? As we know Sudan assumed to be the world’s  food basket.
Sudan rich in livestock with different breeds, water supply, fertile soil, skilled labours etc.
So what is the problem? Unstable policies, corruption, etc.
I suggest studying each country situation with different administrative, economic, social models with reference data, using advance statistical and economical models to look for the gaps. 

Jacques Loyat from CIRAD, France [2nd contribution]
Bonjour,

"What are the main services that have to be provided by a global food governance system?" To this question raised the first week, one of the conclusions by Andrew Mac Millan is: "From a food security perspective the main challenge is how to create a governance structure and instruments that can ensure that a part of the benefits can be harnessed to ensure that all people can eat adequately and that food production, distribution and consumption are undertaken in truly sustainable ways.

This will inevitably require subscription by governments to the idea that responsible globalization implies certain obligations on them to subordinate their immediate short-term national and commercial interests to the broader goal of ensuring global food security."

And "the overall message emerging from the contributions of the last few days is one of lack of confidence in the global institutions dealing with agriculture and food security". Andrew Mac Millan consequently directs the discussion as follows: "The focus of our discussion will now shift to focus on the issue of “What should a global governance system that is able to ensure an adequate and safe food supply for all humans at all times look like?  What are the major issues that have to be addressed to put an adequate system in place? Through what processes could the necessary system emerge?”

But to address global governance system, it is still necessary to agree even on the causes of food insecurity and hunger (food supply ? market failure ? access ? poverty ?...). Poverty, and first rural poverty, is actually the major cause of food insecurity. This is one of the greatest challenges humanity faces.

Having identified the causes of food insecurity and hunger, the next step might be to select some real cases, and for each one, after a description of their characteristics, analyze : - the institutions able to provide practical and effective responses; - the political, economic and legal obstacles to their implementation.

We would then be empowered to discuss global governance.

Amicalement

Jacques
Tariq Mahmood Khan from Pakistan

Dear members and facilitators,
Past experience indicates that the situation of food security is not sufficiently improved. Therefore there is a need to revisit global governance for food security. I think that benefits of global governance do not reach the lowest level i.e. the farmer. No doubt a lot of funds are utilized for this purpose but heavy amount of these funds is spent on operational cost of service delivery and a meager share of the benefit of these funds reach the end users. Without developing the conducive environment for the food grower, it is difficult to achieve the status of food sufficiency. In the Pakistani context various problems have to be faced by the food growers, especially by the small land holders which are in great majority in our country. 

Cost of production is very high due to high prices of fuel, energy and fertilizers. Furthermore, availability of fertilizer becomes difficult which makes it more expensive because farmers purchase fertilizer from black market. Sometime quality of fertilizer also becomes the question mark. Government has no proper check on the dealers of fertilizers and does not provide proper subsidies on fuel, energy and fertilizers etc. It means, the farmers grow the food crops halfheartedly and with little expectation of gaining profit. In this way, lack of economic attraction forces some of the farmers not to grow food crops and this act causes the shortage of food in the country. 

Moreover, after facing a number of problems, eventually, when a farmer wants to sell his product, he has to face problems once again. Commonly farmers want to sell their products as early as possible, firstly due to lack of storage capacity of food grain and, secondly, most farmers have urgent need of money for the nest crop cultivation.  These weak points of the farmers are well exploited by the “middle man” who takes farmer’s product at lowest possible rate and sales it in cities by earning sufficient profit. In this way the middle man lessens the chances of profit for the farmers. This situation further demoralizes the farmer and brings him to a critical stage, where he has to decide whether to grow or not to grow food crops in next season. Therefore, government and global governance for food security should work in close coordination to study this mechanism exclusively and adopt appropriate measures to encourage farmers in this regard. So they can grow more food and reduce the chances of food insecurity.

With regards

Dr. Tariq Mahmood Khan (Pakistan)

Mahtab S.Bamji from the Dangoria Charitable Trust, India

Dear All

Global governance for food security should also take in to consideration the following:

1.  Large quantities diverted to feeding animals. Increasing demand for this in a country like China can make a big dent on food availability. This requires behavioural change in food habits.

2.  Diversion of food grains for fuel is another issue that needs to be addressed. To quote from what Gandhi said, World produces enough food for man's needs but not for his greed. Thus efforts towards behavioural change should become a part of Global governance for food security. 
3.  Minimising wastage is the third component. 

4. Finally, judicious use of GM technology, keeping health and environment safety issues in mind is an option worth pursuing, particularly in countries where there are food shortages. GM crops will be necessary to face the challenge of global warning.

Mahtab S. Bamji
INSA Hon.Scientist, Dangoria Charitable Trust, Hyderabad

Habab Elnayal from Sudan
Dear all

From Habab Elnayal-    Sudan –Livestock project

My argues: Sudan has very huge & rich livestock, but this sector is suffering the government policies in landownership eg. 
1) There is no specific areas for pasture
2) Still the sector is very traditional with limited technology
3) No empowerment for pastoralists
I think this sector could contribute with more than 80% to food security and the economy.
Women pastoralists have rich knowledge by nature so if empowered & mobilized they can do their jobs very well. In Sudan we should have Integrated vision for farmers & pastoralists. 

Habab Elna M& E Unite -Project coordination unite-Khartoum

Improving Livestock Production & Marketing (ILPM)

Abdou Yahouza from Projet sécurité alimentaire ARZIKI/CLUSA, Niger

[original in French]

Chers membres du forum,

Pour la gouvernance globale en matière de sécurité alimentaire il faut prendre les choses au sérieux face à la croissance démographique, l'accroissement des besoins en nourriture et en revenu, la dégradation de l'environnement avec les sécheresses cycliques, l'accroissement de la pauvreté en milieu rural et la violation des droits humains fondamentaux notamment le droit à l'alimentation. De ce fait il faut de véritables efforts:

1°) Rendre effective l'application du droit à l'alimentation; 
2°) Pour le pays dont 80% de la population vivent de l'agriculture et de l'élevage, il faut investir plus de 60% du budget national dans ces secteurs (agriculture et élevage) au lieu de se contenter de autour de 10% de Maputo si on veut arrêter la faim et la pauvreté; 
3°) Investir dans l'irrigation au profit des ménages ruraux pour produire la nourriture toute l'année et même gagner des revenus;
4°) désenclaver le milieu rural et y créer des emplois additifs;
5°) il faut un véritable transfert de technologie en milieu rural à travers des formations de masse sur les itinéraires techniques de productions adaptés au milieu, l'accès à l'équipement agricole avec une forte mobilisation et participation des institutions de recherches agricoles;
6°) l'organisation, le renforcement des capacités et le financement des initiatives des organisations des producteurs avec attention particulière aux femmes rurales;
7°) détaxer et même subventionner l'importation des intrants et matériels agricoles pour faciliter l'accroissement de la production;
8°) les gouvernements doivent reprendre le monopole de la commercialisation post récolte des céréales vivrières de grande consommation (mil, sorgho, maïs, riz, blé) afin de réguler les prix en période de soudure à travers des hauts commissariats à la sécurité alimentaire;
9°) Disposer de plan de contingence et en cas de déficit de la campagne agricole, détaxer et même subventionner l'importation des denrées alimentaires;
10°) développer les capacités de transformation et de stockage des vivres;
11°) des actions spécifiques aux secteurs de l'élevage pour augmenter les protéines: amélioration de la disponibilité fourragère et aliments complémentaires,  commercialisation, transformation et conservation des produits d'origine animale;
12°) sécurisation foncière des agriculteurs et des éleveurs en appuyant le processus et dispositif de décentralisation (conseils communaux, commissions foncières, code pastoral, code rural, schéma d'aménagement foncier);
13°) aider les communautés sans terres à en acquérir notamment les femmes, les familles d'origine serviles ou victimes des survivances de pratiques esclavagistes; 
14°) élaborer et mettre en œuvre des politiques environnementales; 
15°) Ramener l'accès gratuit à l'éducation avec systèmes de cantine et internat, aux soins de santé et l'alphabétisation fonctionnelles.
 

Mes salutations
Abdou Yahouza
Projet sécurité alimentaire ARZIKI/CLUSA
Niamey – Niger

[English translation]

Dear forum members,

Concerning global governance for food security, a number of issues should be taken seriously addressing population growth, increased need for food and income, environmental degradation with cyclical droughts, increasing rural poverty and violation of fundamental human rights including the right to food. 

Thus real efforts are required:
1) Making implementation of the right to food effective; 
2) For the countries where 80% of the population lives on agriculture and livestock, we must invest more than 60% of the national budget in these sectors (agriculture and livestock) rather than being confined to the Maputo objective of around 10% if one wants to stop hunger and poverty;
3) Investing in irrigation for the benefit of rural households to produce food all year and even earn some revenue;
4) open up the rural areas and create additional jobs; 
5) there must be a real transfer of technology in rural areas through mass training on production techniques suitable to the environment, access to farm equipment with a strong involvement and participation of agricultural research institutes
6) the organization, capacity building and funding of producers initiatives with special attention to rural women;
7 ) abolish taxes and even subsidize the imports of agricultural inputs and equipment to facilitate the production increase; 

8) governements should resume the marketing monopoly of post harvest commerce of food grains for mass consumption (millet, sorghum, corn, rice, wheat) to control prices during the lean season through high level food security committees; 
9) Have a contingency plan in case of deficit in the crop yelds, abolish taxes and even subsidize imports of foodstuffs.
10) Developing food processing and storage capacities; 
11) specific actions on the livestock sectors to increase protein intake: improvement of pasture availability and supplementary foods, marketing, processing and storage of animal products; 
12) land tenure security for farmers and livestock keepers by supporting the decentralization processes and instruments  (councils, land commissions, pastoral code, rural code, land development plan).
13) to help communities without land to make acquisitions, in particular women, low income families and victims of surviving  slavery practices; 
14) to develop and implement environmental policies;
15) Encourage access to free education with canteen and boarding school systems, to health care systems and to functional literacy.
Best regards

Abdou Yahouza
Projet sécurité alimentaire ARZIKI/CLUSA
Niamey – Niger

Mohamed Ali Haji from SMVIARDO, Somalia 
"Food security exists when all people, at all times, have physical, social and economic access to sufficient, safe and nutritious food which meets their dietary needs and food preferences for an active and healthy life. Household food security is the application of this concept to the family level, with individuals within households as the focus of concern". 
Adopting this definition entails that global food security in a wide perspective, where a complex mixture of factors affects the food security of a population. These can be clustered in five areas of potential vulnerability:
1. Environment protection 
2. the socio-economic and political environment 
3. the performance of the food economy 
4. care and nutrition practices 
5. Hygiene practices, and water and sanitation.

This means that to be successful, food security strategies need to address all these underlying drivers by working in a diversity of sectors such as agriculture, nutrition, health and sanitation, education, social welfare, economics, public works and the environment. 
We also practiced improving environment is important and also Sack gartden also good practice to mitigate food insecurity globally.
We really appreciated this initiative and I think it will help a lot 
Mohamed Ali Haji
Chairman of SMVIARDO (Somali Minority Vision In Action Relief and Developement Organization) 
Somalia
Kodjo Dokodjo from the Ministry of Agriculture, Livestock and Fisheries, Togo [3rd  contribution]

Dear Moderators,

A global governance system that is able to ensure an adequate and safe food supply for all humans at all times has to keep a watchful eye on food security problems in every country all the times. In this respect, it must provide a real support to local food production in every country every time. One major issue that has to be addressed is to release consumption goods movement between countries and world wild. Some African countries tried to do this through political and economic organizations but they didn’t succeed. Main factors of this failure are due to linguistic borders and political instability. 

A global good governance system must help funding food insecure countries/regions and monitor the utilization of the funds. Often, countries receive funds from donors to meet food security problems of the population. These funds are rather meant to activities other than those related to food security.

There may also be internal issues of the global governance based on the composition of its institutions. However, looking closely at the member countries of the two organs: the Committee on World Food Security (CFS) and the High Level Panel of Experts (HLPE), it seems to me that their composition is not representative. Though, I don’t know the selection criteria of the member countries but I think this can contribute to failure of the global governance. Africa, for example, can be divided into three food security zones: the first zone can include countries from the Maghreb; the second zone may comprise South African countries (Republic of South Africa, Lesotho, Zimbabwe, Namibia, Botswana and Angola); and the third zone the Sub Saharan Africa. This third zone comprises a great number of African countries and it is the most insecure zone in food matters. Its population represents more than two thirds of the total population of the continent. But if we look at the CFS and the HLPE composition, only one country (Equatorial Guinea) represents the zone in the CFS and Ethiopia in the HLPE.  I personally think that, the knowledge of the zone can better contribute to a global food governance system. 

Thanks

Kodjo Dokodjo 
Frédéric Paré, coordonnateur, Coalition pour la souveraineté alimentaire, Canada.

Au Canada, les soins de santé sont garantis pour tous les citoyens, gratuitement (moyennant bien entendu des revenus pour l'État). Ils sont dispensés entre autre par un vaste réseau national d'hôpitaux publics. L'État a ainsi fait le choix de ne pas faire du soin de santé, ou du travail en santé, des marchandises, des marchés. Les soins sont gratuits et les salaires sont normés. Il en va de même au Québec (une province du Canada) où l'énergie hydroélectrique a été nationalisée, dans les années 1960. Les prix de l'énergie ne sont pas fixés par le «marché», la loi de l'offre et de la demande, comme pour le pétrole. Ils sont fixés par la «Régie de l'énergie» et sont fondés sur les coûts de production. Au Canada aussi, la production agricole du lait, des oeufs, des viandes de volailles et des oeufs d'incubation est strictement encadrée par un système de contingentement de la production, de sorte que la consommation et la production sont mutuellement équilibrés et les prix à la ferme, fixés et fondés sur le coût de production. Ce système repose toutefois sur la capacité des États à fixer des tarifs douaniers importants.
La question de l'aptitude de la gouvernance internationale des systèmes alimentaires à répondre à la sécurité alimentaire, a été posée l'an dernier dans le cadre d'un séminaire organisé par la Coalition pour la souveraineté alimentaire, à Montréal. Tour à tour, Flavio Valente, Beatriz Gasco Verdiez, Matias Margulis, Johanne Brodeur et Melik Özden sont venus présenter certains instruments et leur potentiels et limites. Des actes de ce séminaire sont en préparation et seront disponibles sous peu (site web).
Comme plusieurs le disent, l'insécurité alimentaire est d'abord un problème politique, bien avant d'être un problème technique, agronomique. Le problème n'est pas que l'écart de productivité agricole, par heure travaillée, varie de 1 pour 2000 selon où l'on se trouve sur la planète, mais du non respect de cet écart, de la possibilité des plus riches d'être en compétition avec les plus pauvres. En principe, un pays, un État a pour rôle de défendre et promouvoir le bien commun, pas le bien individuel, particulièrement lorsqu'il s'agit de répondre à des besoins fondamentaux comme l'alimentation, la santé, l'éducation, l'énergie, l'habitation. Dans ces domaines, l'État doit faire le plein de ses responsabilités et éviter l'effritement de sa capacité d'agir, effritement favorisé par la marchandisation et la libéralisation de ces secteurs.
Il n'y a pas de conséquences financières ou pénales reliées au non respect du droit à l'alimentation ou du droit au travail décent. Les institutions nouvellement impliquées dans la gouvernance alimentaire mondiale sont des instruments de concertation, d'analyse, alors que l'Accord sur l'agriculture de l'OMC est juridiquement et économiquement contraignant.
L'absence de volonté politique devant conduire à la réhabilitation de l'espace politique pour que les États reprennent le contrôle du capitalisme alimentaire (sans nécessairement le remplacer), découle de l'hégémonie exercé par l'OMC, les grand capitaux et de l'idéologie dominante selon laquelle la loi du marché serait le meilleur instrument de régulation. Cette manière d'appréhender l'équilibre entre l'offre et la demande nivèle et annule la capacité des peuples à faire des choix collectifs et à prendre leurs responsabilités sociales, de même qu'à adopter des mesures contraignantes, comme la fixation de prix décents, tant à la ferme qu'à la consommation.
La sécurité alimentaire a besoin d'un renouveau du politique devant impérativement conduire à un renouveau juridique contraignant, capable de réhabiliter la capacité des États à régir le commerce alimentaire. Ainsi, la gouvernance internationale ne doit pas chercher à remplacer les États, mais plutôt les réhabiliter à exercer leur responsabilité publique. Les données sur la faim nous rappellent que 75% de ceux qui ont faim sont justement des paysans. C'est donc les paysans des nations du monde qu'il faut protéger, d'abord, puis habiliter à produire efficacement les aliments, en gardant bien à l'esprit que les capacités agronomiques intrinsèques des territoires ne doivent pas être banalisées, mais respectées et protégées. Quelques pistes s'offrent à nous:
1. La ratification par un grand nombre de pays du Protocole facultatif du PIDESC (judiciarisation du droit à l'alimentation);
2. La refonte en profondeur de l'accord sur l'agriculture de l'OMC;
3. La Déclaration du droit des paysans (déclaration préparatoire à autre chose);
4. L'élaboration et la mise en œuvre d'un nouvel accord international qui ferait contrepoids aux différents traités de libéralisation commerciale;
Quand au Comité sur la sécurité alimentaire, il s'agit du forum où de tels options devraient cheminer.
Frédéric Paré, coordonnateur, Coalition pour la souveraineté alimentaire.

English translation
In Canada, free health care is guaranteed to all citizens (provided, of course, that the government obtains revenues). Health care services are provided by a vast national network of public health facilities. Thus, the government made the choice not to turn health care or health care jobs into a commodity or a market. Health care is delivered free of cost and salaries are standardized. The same applies in Quebec (a province of Canada), where hydroelectric power was nationalized in the 1960s. Electricity prices are not market regulated as is the case with oil. Instead, they are set by the “Régie de l’énergie” based on production costs. Also in Canada, agricultural production of milk, eggs, poultry meat and hatching eggs is strictly regulated by a production quota system that balances consumption and production, while farm prices are established based on production costs. This system, however, relies on the government’s capacity to set significant customs tariffs.

The question regarding the ability of international food systems governance to respond to food security demands was raised last year in Montreal during a seminar organized by the Coalition for Food Sovereignty. On that occasion, Flavio Valente, Beatriz Gasco Verdiez, Matias Margulis, Johanne Brodeur, and Melik Özden rolled out a series of instruments and explained their potential and limitations. The seminar minutes are currently under preparation and will be available in the near future (Website).

Food insecurity is widely recognized as a political issue more than a purely technical or agricultural matter. The problem is not that the agricultural productivity gap by hour worked varies from 1 to 2,000 depending on where on the planet we are, but rather that the gap is not respected, which results in well-off groups competing with the have-nots. In principle, the mission of a country or government is to defend and promote the public good, rather than private interests. This is especially true whenever the time comes to respond to basic necessities such as food, health, education, energy and housing. In this scenario, the government must fully exercise its responsibilities and avoid the dilution of its response capacity, a situation that is greatly favored when these sectors are commoditized and liberalized.

There are no financial or penal consequences for violating the right to food or to a decent job. The institutions that have become recently involved in world food governance are instruments of consensus and analysis. In contrast, WTO's Agreement on Agriculture is legally and economically binding.

The lack of political resolve to recuperate the political space required to enable governments to regain control of food capitalism (without necessarily replacing it) is a direct consequence of the hegemonic power of the WTO, the great corporations and the dominant ideology, which dictates that the market is the best regulator. This form of apprehending the balance between supply and demand levels and obliterates people's capacity to make collective choices, exercise their social responsibilities and adopt binding measures such as the establishment of decent prices, both at producer and consumer level.

Food security needs political renewal to achieve a binding type of legal renewal capable of restoring the governments’ capacity to set the rules of food trade. Consequently, international governance should not strive to replace governments, but rather to recuperate their power to exert their public responsibility. Hunger data are a reminder that 75% of those suffering from hunger are precisely farmers. Consequently, efforts should be made to protect farmers in the first place, before even taking any measures conducive to more effective food production, keeping in mind that a territory's intrinsic agricultural capacities should not be banalized, but respected and protected. A few hints begin to point in that direction:

1. Ratification by a significant number of countries of the Optional Protocol to the ICESCR (access to justice for the right to food);

2. Detailed revision of WTO's Agreement on Agriculture;

3. Declaration of Farmers’ Rights;

4. Preparation and implementation of a new international agreement to offset the various trade liberalization agreements currently in place;

The Food Security Committee is the forum where these options should be developed. 

Frédéric Paré, coordinator, Coalition for Food Sovereignty.

Raymond Erick Zvavanyange from National Chung University of Taiwan, Taiwan Province of China [2nd contribution] 
FSN, 

Global governance for food security system must consider capacity building. 

A functional group is key to the right mix of approaches either as integrated or as direct-approaches with a focus on specific food aspects. 

With reference to food production drawing and acting on parallels between biotechnology through genetically modified organisms and green technologies can form a strong foundation for harmonized working groups. 

Raymond
National Chung Hsing University of Taiwan.

Reply to week III by Andrew MacMillan, facilitator of this discussion

There has been a rich diversity of contributions during this final week. While most interesting, it makes it quite difficult to summarise the conclusions of participants in relation to the questions that I posed for the week;

“What should a global governance system that is able to ensure an adequate and safe food supply for all humans at all times look like? What are the major issues that have to be addressed to put an adequate system in place? Through what processes could the necessary system emerge?”

The fact that many responses looked at other matters suggests that Jacques Loyat’s view that the discussion was premature until we had agreed on the main causes of hunger was correct.. He went on, however, to claim that “ Poverty, and first rural poverty, is actually the major cause of food insecurity”. My own view, first articulated in a technical background paper for the World Food Summit (5 years later), is that hunger is both a cause and an effect of poverty. It is most unlikely, I believe, that there will be much progress in reducing poverty unless the hunger problem is addressed frontally, especially through social protection programmes that enable members of food-poor families to eat adequately and hence to become fit enough to  stand on their own feet and contribute to their country’s economic and social development.

Maїmouna Soma proposed that African countries should adopt an African solution to the food management problems that they faced when depending on the “pernicious cuurent global food system”. He suggested that the African Union should set up a food management authority that could manage the transfer of food between surplus and deficit countries in the region, including both food donations and purchases.

Kodjo Dkodjo echoed the need to stimulate inter-country trade, but noted little progress in this area, partly because of linguistic barriers and partly due to political instability. He welcomed the reform of the CFS and the creation of the HLPE, but was concerned that Sahelian countries were under-represented on both.

Bhubaneswar Dhakal felt that the current governance system provided adequate coverage of the main issues at global level, even if there was some overlap between the functions of some of the institutions. His concern, however, was that that was a lack of coherence in the policy and planning advice provided by international institutions, especially in relation to food security. 

Tariq Mohamed Khan  also displayed his doubts about the efficacy of the global governance system, because it has failed to create economic motivations for farmers to produce more food.

Several contributors summed up the themes that they felt should be addressed by governance systems (implicitly both national and global) in support of food security. Mahtab S. Bamji, for instance, pointed to the need for leadership for curbing future food demand, addressing opportunities for less human food being fed to animals,  cutting use of food for biofuel manufacture and minimising food wastage. On the food supply side, he saw room for the use of genetic modification in creating new varieties, provided that there was due attention to health and environmental safety issues. Habab Elnayal put forward a strong case for a greater focus on pastoralism, whereas  Mohamed Ali Haji argued for a cross-sectoral approach to addressing food security issues, covering agriculture, nutrition, health, sanitation, education, social welfare, public works and the environment. Raymond Eric Zvananyange called for more to be done in the area of capacity building.

Frederic Paré referred to the situation in Canada, in which the state provides free health care for its people and intervenes in an otherwise free market to set food production quotas and establish prices for some farm products at levels that take account of production costs. Building on this interventionist approach, he makes the very interesting argument that “international governance should not strive to replace governments, but rather to recuperate their power to exert their public responsibility”, especially in ensuring that trade in food is conducted in the common good.

He suggests four ways in which this agenda could be pursued through the engagement of the CFS.:
1. Ratification by a significant number of countries of the Optional Protocol to the ICESCR (access to justice for the right to food);

2. Detailed revision of WTO's Agreement on Agriculture;

3. Declaration of Farmers’ Rights;

4. Preparation and implementation of a new international agreement to offset the various trade liberalization agreements currently in place

A rather similar approach to a heightened level of government engagement was recommended by Abdou Yahouza. He suggests that “ Concerning global governance for food security, a number of issues should be taken seriously addressing population growth, increased need for food and income, environmental degradation with cyclical droughts, increasing rural poverty and violation of fundamental human rights including the right to food.”  Like Frederic, he lists a number of areas in which they state needs to intervene, for instance in input and product marketing, on grounds of public interest. 

Adil Farah Alsheraishabi reinforced the view that food insecurity was a consequence of faulty macro-economic policies, and called for a review of how different policies could contribute to better food security outcomes.

I sense that the main message that emerges from this week’s discussion is that nations should not place too much confidence in the idea that they can rely on the global food market - as it now operates – as a dependable source of food when there are local shortages. This implies a greater focus on food sovereignty and on self-sufficiency, and as Helga Vierich points out (quoting Wendell Berry) “we must make local, locally adapted economies based on local nature, local sunlight, local intelligence and local work.”

While there is much to be done to improve local responses to food insecurity and hunger, there are bound to be situations – and these may become more frequent as a result of climate change processes – in which countries simply cannot meet the food needs of their people without the support of other nations.  This implies the presence of institutions at regional and global levels that command confidence and are seen to be able to act for the common good of humanity.

Hartwig de Haen will shortly write up his “Reflections” on this discussion. I hope that he will come up with proposals for a process that could lead to the eventual emergence of the kind of global governance structure that is able to reduce the risks of global food shortages and to ensure that, should these occur, the burden of coping does not continue to fall, as now, on the poorest people in our shared world.

Grembombo Adèle Irénée from France 

Dear all, 

I think food safety is having a healthy and balanced diet at any time and any place. This means that we should fight against hunger and overeating. For the healthy and balanced diet, the solution would be to diversify the food, to distribute surplus food, ensure proper conservation and enhance nutrition education. Food availability anytime and anywhere need to increase production, the practice of a good system of warehousing and storage and better pricing of food and the development of food processing. The problem of food security should be resolved following the trajectory of the products, ie from farm production systems, transportation, storage and preservation, processing, marketing and consumption of products and this valid for all the speculation (cereals, roots and tubers, fruits and vegetables, livestock, fishing and non-timber forest products). It's about creating a multidisciplinary committee of experts for each segment of product development, for example:
· Expert Committee for nutrition education: responsible for developing tools for communication and action in nutrition;
· Expert Committee for the agricultural production system: responsible of land, seeds etc..
· Expert Committee for the storage and preservation of products: improve practices endogenous
· Expert Committee for Food Processing: food crafts 
· Expert Committee for the marketing of products: responsible of transportation and price of products
These committees should create in internationally and nationally and should be multidisciplinary and trained by all development actors. 
Grembombo Adèle Irénée
Ingénieur Agronome Nutritionniste
Paris (France)

Moisés Gómez Porchini from Mexico

Estimados todos (as):  

Sin duda alguna el hambre en el mundo es un tema que pasa forzosamente por una serie de factores que de una u otra manera se conjuntan para dar como resultado que en este momento tengamos a el porcentaje más alto de personas hambrientas de todos los tiempos. La falta de financiamiento, el atraso tecnológico, la ignorancia, la corrupción, la escasez de agua, las plagas, en fin, todos los factores que queramos argüir, tienen sin duda su propia importancia, pero no son por sí mismos, los causantes del elevado porcentaje de personas en situación de inseguridad alimentaria en el mundo.

En mi opinión, la causa principal del hambre se encuentra en el hecho de que como sociedad, hemos distorsionado nuestra estructura a un punto tal en el que hablar del bien común da la impresión de ser  algo meramente utópico, pues normalmente el bien común resulta estar en la esquina de enfrente de los intereses particulares, especialmente los económicos, siendo la alimentación adecuada de  toda la humanidad prioritaria si queremos de alguna manera hablar del bien común.  

Tal como desde el principio de esta discusión lo afirmó  Claudio Schuftan, la alimentación es un derecho humano, por lo que coincido totalmente con Jason Turner en que no es moralmente válido que los derechos humanos sean simples objetos de comercio y especulación. Así es que retomando los conceptos de Frederic Paré, quien nos señala que en Canadá la salud es proporcionada por el estado, sin que se deje al libre mercado ni la atención médica ni el trabajo que se necesita para proporcionarla , creo que es de elemental justicia dar el mismo enfoque a la alimentación que el que se le da o se supone que se le debe de  dar a los otros derechos humanos, como la salud y la educación.’

En México, la constitución señala que la educación debe de ser “pública, gratuita y laica”, teniendo el estado expresamente la obligación de proporcionarla a toda la población, sin importar la condición social, religiosa o de cualquier tipo que pudiese significar alguna diferencia.  Esto significa que tenemos en México la plena conciencia de que no importa cual sea su situación familiar, todos los niños tienen derecho a estudiar y para eso existen las escuelas públicas. A nadie se le ocurre pensar que si el niño no tiene un padre que pague por sus estudios no podrá tener educación, luego entonces, ¿por qué razón no se le da el mismo tratamiento a los otros derechos humanos, específicamente, la alimentación y la salud?

En la educación se invierte pues tenemos bien claro que lo que no se gaste hoy en preparar a los niños se pagará el día de mañana con adultos ineficientes,  y nadie hace las cuentas de lo que se gasta en las escuelas pensando que no es redituable comercialmente hablando. Mi pregunta es  ¿Por qué entonces no invertimos de la misma manera en la alimentación y en la salud? ¿Realmente consideramos que un pueblo con hambre y enfermo puede alcanzar el bienestar?  

No creo que sea un organismo internacional el que deba de encargarse de asegurar la alimentación de la población, creo más bien que son los estados los que deben de ejercer su función rectora para orientar la producción de tal manera que se garantice el derecho a la alimentación.

Los organismos internacionales deben de proporcionar el soporte que permita superar las deficiencias que impiden a uno u otro país alcanzar la producción que necesitan, pero sin tratar de imponer el modelo de producción a escala, en el cual, nos guste o no, ocurre exactamente lo que señala Muhammad Shoaib Ahmedani, cuando dice que “los países desarrollados saben que su éxito depende del fracaso de los países en desarrollo”.

La gran paradoja es que una mayor producción de alimentos no necesariamente significa una disminución del hambre en el mundo. Como ejemplo señalo que actualmente México produce más aguacate y tomate que nunca en su historia, dos productos que fueron básicos en la dieta del mexicano y que de hecho son originarios de esta tierra, sin embargo, el día de hoy, están fuera del alcance  del pueblo, con precios que rondan los 4 dólares por Kg., mientras que el sueldo del obrero es de 8 dólares al día. Si viviera en el campo, tendría a su alcance estos y más productos, tal como ocurría hace no muchos años. Hoy viven en la ciudad, en la modernidad, y son ya 40 millones de personas las que en México, un gran productor de alimentos, se encuentran en situación de inseguridad alimentaria.
Saludos cordiales.

Moisés Gómez Porchini

[English translation]

Dear all: 
Hunger is without doubt an issue that necessarily passes through a series of factors that, one way or another, converge with the result that we have now the highest percentage of hungry people of all ages. The lack of financing, technological backwardness, ignorance, corruption, lack of water, pests...-in short, any factors we wish to mention-, have no doubt their own importance, but are not by themselves causing the high percentage of people experiencing food insecurity in the world. 
In my opinion, the main cause of hunger is the fact that as a society, we have distorted our structure to a point where talking about the common good seems to be something merely utopian. Usually the common good is being found on the opposite side from private interests, especially economic. Therefore, it is mandatory to have adequate food for all mankind if we want somehow to speak about common good.
As from the beginning of this discussion Schuftan Claudio was saying, food is a human right. Therefore I fully agree with Jason Turner: is not morally valid to consider human rights as mere objects of trade and speculation. So returning to the concepts of Frederic Pare -who tells us that health care in Canada is provided by the government, without putting it in the hands of free market. I think it is fair to give the same approach to food as have or should have other rights, such as health and education. 
In Mexico, the Constitution states that education should be "public, free and secular", with the government expressly obliged to provide it to the entire population, regardless of social status, religious or any kind of discrimination. This means that we have in Mexico fully awareness that no matter what their family situation is, all children have the right to study and there should exist public schools for them. No one dares to think that if a child has no parent to pay for his studies, he may stay without education. Then, why not giving the same treatment to other human rights, specifically, food and health? 
We invest in education, as is clear for us that the money we don’t spend now to teach children, will have to be paid tomorrow with inefficient adults. Nobody counts the money spent on schools arguing it's not profitable at commercial level. Then, my question is:  why we do not invest in the same way in food and health? Do we really think that a hungry and sick population can achieve well-being? 
I don’t think an international agency should be in charge of feeding the population, I rather think that the government should exercise its leadership role in guiding the production so as to ensure the right to food . 
International agencies should provide support to overcome the deficiencies that prevent several countries to achieve the production they need. But they should not attempt to impose the model-scale production, which, like it or not, is exactly what Muhammad Shoaib Ahmedani points when he says that "developed countries know that their success depends on the failure of developing countries”.
The great paradox is that increased food production does not necessarily mean a reduction of world hunger. As an example, I point out that Mexico produces currently more avocado and tomato than ever in its history, two products that were staples in the Mexican diet and are actually native to this land. However, they are today out of reach for people , with prices hovering around 4 USD per kg, while a worker's salary is 8 USD per day. Should they live in the countryside, they would have at their disposal these and more products, as was the case not many years ago. Today they live in the city, in a modern way, and nowadays, 40 million people that in Mexico -a major food producing country- are food insecure. 
Best regards 
Moisés Gómez Porchini 
Lizzy Igbine, Nigerian Women Agro Allied Farmers Association, Nigeria 

Dear colleagues

I’ve wanted to dodge replying this topic because it will open a can of worms, but anyway, the global governance is good but I will now discuss as an opinion poll.

Governance is a person or people who overseas a project, an institution, a government and any constituted authority or project.

 

There is always power assigned as authority to perform.  In the case of the global governance for food security there is no doubt the right constitution and their performance, because so far we have rated them above 70%. 

Institutions are not different from those who oversea them and so no matter the genuine

efforts of this operators, the totality of who constituted them calls their performance to question.

 

Governance transcends from Heads of States and governments to the heads of Global Governance on Food Security. So what ever becomes of food security is as a result of whom constituted them. 
Are appropriate arrangements, consultations, guidelines, bylaws and terms of reference given? Are they properly funded and above all are they being consulted before decisions concerning their area of jurisdiction? Is there proper utilization of these great potentials of knowledge?

 

Discussing food security governance and governments are separate topics but let me limit myself to what the food security governance can do within their limits and powers.

 

FORMULATING POLICIES

Policy formulation and supervision is the main trust of food security governance. 

Government decides who, how and when a policy maker is authorized to operate.

 

This places handicaps as policy making takes time and has its own law and time frame.

A policy made and awaiting rectification can be corrupted by time and event or watered down due to time lap.

 

Government inconsistencies, lack of political will creates a lacuna and eventual non sense of the good works of Agriculture leaders.

 

EXECUTION COST OF PROJECTS

Projects recommended by policy makers may not necessarily be executed or supervised by them and low quality job and output of work will automatically destroy the good projects.

 

DELAY AND INFLATED COSTS
Costs of contracts are unnecessarily blotted and execution could be delayed and may be cancelled.

 

My quick conclusion is that the GLOBAL GOVERNANCE ON FOOD SECURITY WILL BETTER SUCCEED WITH GOOD GOVERNMENT IN PLACE, GIVEN A FREE HAND TO WORK , THE TOOLS OF WORK AND FUNDS TO DELIVER.

 

LIZZY IGBINE (MRS)

NATIONAL PRESIDENT. NIWAAFA.

NIGERIAN WOMEN AGRO ALLIED FARMERS ASSOCIATION
Nnenna Nwoke Kalu, Vulnerable Empowerment initiative Network, Nigeria
Dear all,
The issue under consideration is both topical and timely. We must ask ourselves, as we are doing, where are the impacts of all the gatherings and conferences, programs and strategies globally mapped out and heavy investments done. In most parts of the world, particularly the developing world, poverty is still on the increase, level of malnutrition is high seating and exacerbating diseases, lifespan is falling and death toll, particularly maternal and child mortality is increasing. Generally, the population at risk widens as more people join their membership, the vulnerable group. We are also left with extreme and severe vulnerability.  I personally do not believe the institutional structure, as they are, have helped. Even when the end justifies the means, our end does not.  

The institution must emphasize strategies to reach the poor and involve them. Most times, these groups are not assisted to understand what issues are and what plans are being done to assist them out of the situation and how they too can contribute to these arrangements. Most of them do not know when conferences are going on. Not that they have to be dragged into conference halls, but the outcome need be communicated to them in the language they will understand. 

Granted that problems are region and nation specific and so the solution, there are some cross cutting issues that must strengthen:
· Communication is a vital tool that must be used lavishly. Policies and strategies must be communicated the masses. Empowering the vulnerable through helping them take charge of themselves. Information is a vital tool, particularly in crisis period. It should be used lavishly to acquaint people of new issues, order, strategies and goals. Explain to them as major stakeholders in their business what help is available to them, and what is expected of them. Their involvement adds to sustainability of programmes. 
· Monitoring and evaluation that will be fed back into the system. This will enable  continuous overhaul, strengthening of the system and also help to keep it relevant. That is to say institutional frameworks should be arranged, rearranged and new ones formulated to meet demand of the time / need. Priority should be on how best to manage and utilize available resources, addressing basic needs that include food and health, particularly directing attention to the vulnerable group.  Much money goes into planning than the actual activity. 
· There should be improved level of transparency about where resources are going, how much and why. This calls for good governance and increased political will. 

Nnenna Nwoke Kalu 

Publisher Food security magazine &

Coordinator, 
Vulnerable Empowerment initiative Network
Nigeria

Synthesis remarks by Hartwig de Haen

This has been an extremely thought provoking and relevant discussion of a key problem of humankind, with a particularly rich range of contributions. I hope that those responsible and active in the various institutions currently involved in global governance of food security will have taken note of the various suggestions. Andrew has already very well summarized the three rounds of discussion, which I will not repeat in detail here. However, I believe it is worth recalling five positions shared by many of the contributors.
First, there was wide agreement that the global governance system should not seek to interfere with actions that can be better handled at lower levels. The most important principle, though admittedly difficult to put into practice, is the principle of “subsidiarity”, which implies to limit the services of the global governance systems to those which cannot be adequately provided at lower, i. e. regional, national or local levels. Other principles that have been suggested for the global governance system are less difficult to handle. Most are already guiding the functioning of the existing system. They include the recognition of the multi-dimensional character of hunger and malnutrition, the need for solidarity, sustainability and resilience.  

Secondly, there has been broad agreement that the world needs a system for a trans-boundary governance of food security. The main reason is that there are many factors determining the extent and severity of hunger and malnutrition within countries that are beyond the control of national or sub-national authorities. Examples range from short term factors such as price spikes on world food markets, extreme weather events, shortfalls of global food stocks and downturns of global financial markets to longer-term factors impacting negatively on the poor’s development perspectives, such as lacking funds for public investment in pro-poor infrastructure of low income countries, market distorting subsidies in OECD countries and concentration of market power of transnational companies.
Thirdly, there seems to be a notable lack of confidence in the existing institutions mandated with global governance of food security. It is recognized that there have been various recent initiatives to strengthen the global governance structure. However, those who expressed views on this feel that progress is not (yet) noticeable. They argue inter alia that the mandates of international Organizations are too widely spread and partly overlapping, that the paradigms for achieving food security  are too western dominated with too little involvement of indigenous communities and civil society and that the system does not seek effectively to prevent the gap between rich and poor, food secure and hungry from widening further. One writer went even so far to state that “the global governance model is the main cause of global food insecurity”

Fourthly, one conclusion from this disenchanting assessment is a call on countries and poor communities to take greater control of their own food security, for example by reducing their dependence on imports and seeking to render their food systems more resilient against shocks. 

Fifth, the call for more self-controlled and sustained  food security at national and local levels notwithstanding, most participants still underline the need and urgency to implement effective reforms of the global governance system. They express the hope that the global governance system should be enabled to accelerate progress towards food and nutrition security for all people, but the views on how exactly this can be achieved and which services a reformed global governance system should provide differ relatively widely. On the one hand, there are the complaints that the global governance system does or cannot have the power and authority to exert enough pressure on national governments to take more decisive action against hunger. On the other hand there are complaints that the global institutions are intruding too much on national sovereignty. Obviously, in order to reconcile the two positions, it will be necessary to clarify what exactly would be the implications of the two positions in terms of better chances to achieve the goals while not making unacceptable sacrifices on national sovereignty. 
I believe at this point the Forum debate has exactly reflected the difficulties which the global governance system itself has been facing in seeking consensus among its members. Governments hold different views and expectations regarding the strategies to be pursued and the powers to be given to the intergovernmental bodies. 
It is worth recalling the different suggestions contributors to the Forum have made during the last three weeks with regard to the services to be provided by the global governance system. It will then be interesting to confront these suggestions with decisions already taken and intentions expressed in the context of the ongoing reform of the key intergovernmental body in charge of global governance, the Committee on World Food Security (CFS).
Services which participants expect the global system to provide are indeed varied. There was wide agreement that through its services the system should inter alia ensure that food and nutrition security are achieved on a sustainable basis, safety nets are in place to protect the most vulnerable and marginalized population groups, emergency assistance, food stocks and financial reserves are available and accessible in periods of crisis.
Interestingly, many have expressed views on what they consider to constitute technical, economic and social characteristics of sustainable and remunerating pro-poor food systems in general and farming systems in particular. However, they have not really suggested what kind of services the global governance machinery should provide to promote such systems. Presumably the implicit suggestion was that the governance system should act as a forum for the exchange of information. Indeed, calls for information services by the global governance system have been implicit in many contributions. They went far beyond information on characteristics of effective food systems and referred as well to the monitoring of progress in food security, successful policies and strategies. Although information services are not explicitly mentioned in the relevant CFS document outlining the vision and role of the reformed CFS (ftp://ftp.fao.org/docrep/fao/meeting/018/k7197e.pdf ), such provision of access to relevant information on all aspects of food and nutrition security is certainly implicit in its roles and functions.
Beyond information, participants have suggested various other services that the global governance should provide. Some are already included in the task list of the reformed CFS, others are not. For example, the suggestion was made for the global governance system to permit affected populations to have their voices heard at international levels. I believe the stronger representation of civil society in the reformed CFS goes some way in this direction. Other suggestions made are to advise countries in setting the right priorities, to provide capacity building and to advocate adequate action.  Although it is premature to see the effects, such services are indeed included in the roles of the reformed CFS which foresee providing a “platform for discussion and coordination to strengthen collaborative action”  and promoting “greater policy convergence and coordination, including through the development of international strategies and voluntary guidelines on food security and nutrition on the basis of best practices, lessons learned from local experience, inputs received from the national and regional levels, and expert advice and opinions from different stakeholders”. It is even foreseen that the new CFS should engage at country levels by requesting, facilitating or advising in the “development, implementation, monitoring and evaluation of nationally and regionally owned plans of action for the elimination of hunger, the achievement of food security and the practical application of the ‘Voluntary Guidelines for the Right to Food’ that shall be based on the principles of participation, transparency and accountability.” This is indeed in line with many of the suggestions made throughout the Forum debates. 
Other proposals of services to be provided relate to monitoring of progress in food security and of compliance with international goals and obligations. Such services fall also into the mandate of the new CFS. 
Although only foreseen for the second phase of the reform, the roles of the reformed CFS even include the promotion of accountability and sharing of best practices and the development of a Global Strategic Framework for Food Security and Nutrition, hence services that are in line with various proposals made by contributors to the Forum. I would hope that the  global strategic framework would be developed before the background of anticipated future constraints to food security  and that it will  include timely preventative actions to address such constraits. The framework would thus respond to some other suggestions of global governance services made during the Forum.
By now, the readers of this synthesis of the Forum outcome may wonder whether I am suggesting that the reformed CFs has provisions to provide all of the services suggested by Forum participants and that the issue is now ‘simply’ to deliver on those provisions and new roles. My answer is yes and no. Yes, because I do indeed believe that the new structure, which is much more broadly based and participatory than the earlier arrangements and which even includes an expert body which can add scientific judgment, should be given some time to demonstrate effectiveness. 
My answer is also no, because Forum participants have gone much further making relevant suggestions that are more ambitious and that, to my knowledge, are currently not foreseen as services of the existing governance system. Examples include measures that would indeed give the global governance organs power and authority to “assure” an adequate food supply, including food assistance, for the most vulnerable and needy even if this would require intrusion on national sovereignty. 
The CFS reform document ‘requests’ governments to apply the international guidelines on the right to food. The provisions of this human right acknowledge that governments have obligations to respect, protect and fulfill these rights. However, it is perhaps regrettable, but realistic to acknowledge that under the given principle of consensus within the UN system the global governance system cannot go further and force any country to comply with those obligations. Nevertheless, I would hope that Forum participants’ clear calls will be taken seriously. for the global governance system to urge  governments and  all other stakeholders to take much more decisive action so that all people can enjoy food and nutrition security as soon as possible. 
In conclusion, the Forum debate has covered a lot of ground regarding key issues of global governance of food security. But has our question whether the current arrangements for global governance of food security are ‘fit for the job’ been answered with a clear yes? If we measure success in terms of the outcome, i. e. a significant decline, if not elimination of food and nutrition insecurity, the answer must certainly be “no”. For a large number of countries the available indicators point in the wrong direction. Hunger and malnutrition are still making the lives of people miserable at massive scale and in many countries the numbers are even rising.   As many contributors have underlined, the reasons for this disappointing outcome have a lot to do with lacking political will to fight hunger and malnutrition seriously and at the required scale. Unless such political will is mobilized at national levels and until the international community develops a stronger sense of solidarity the existing bodies in charge of global governance have a limited capacity to act. 
However, referring to the three specific questions that we had asked, the answers were somewhat less discouraging. Responding to the first question (“what are the main services that have to be provided by a global food governance system?”), the list of suggestions was long and ambitious, yet quite a number of them are indeed contained in the task list foreseen for the reformed CFS. Regarding the second question, (“to what extent and how effectively are the suggested services now provided for by existing institutions and are there overlaps and gaps?) it was not surprising that the answers were often not very concrete, in view of the fact that the new institutions have hardly started to be in force. Finally, with regard to our third question (“what should a global governance system that is able to ensure an adequate and safe food supply for all humans at all times look like?”), the jury is still out. Participants have made numerous relevant suggestions and raised provocative questions. However, this could only be the beginning of an important debate which now needs to continue. We hope that it has been noted with interest by those responsible for global governance of food security in various roles and we look forward to their reactions in other fora. 
Hartwig de Haen
[image: image2.png]


« Pour nourrir 9 milliards de personnes en 2050, il nous faut adopter en urgence les techniques agricoles disponibles les plus efficientes. L’évidence scientifique actuelle démontre que les méthodes agro écologiques dépassent l’usage des engrais chimiques en termes d’amplification des productions là où il y a la faim,…, particulièrement dans les environnements défavorables ». Olivier De Schutter


"La souveraineté alimentaire est le droit des peuples, des � HYPERLINK "http://www.toupie.org/Dictionnaire/Communaute.htm" �communautés� et des pays de définir, dans les domaines de l'agriculture, du travail, de la pêche, de l'alimentation et de la gestion forestière, des politiques écologiquement, socialement, économiquement et culturellement adaptées à leur situation unique. Elle comprend le droit à l'alimentation et à la production d'aliments, ce qui signifie que tous les peuples ont le droit à des aliments sûrs, nutritifs et culturellement appropriés et aux moyens de les produire et qu'ils doivent avoir la capacité de subvenir à leurs besoins et à ceux de leurs sociétés."


Selon le Gouvernement Canadien l’Insécurité alimentaire est « l’incapacité d’acquérir ou de consommer une alimentation de qualité adéquate ou une quantité suffisante de nourriture dans des conditions sociales acceptables ou bien l’incertitude que quelqu’un sera capable de le faire »


Global Forum on Food Security and Nutrition

http://km.fao.org/fsn
PAGE  
3
__________________________________

Global Forum on Food Security and Nutrition

http://km.fao.org/fsn

