

REPORT

OF THE CONFERENCE OF FAO

Thirty-third Session
Rome, 19-26 November 2005

REPORT

OF THE CONFERENCE OF FAO

Thirty-third Session
Rome, 19-26 November 2005

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

ISBN 92-5-105439-8

All rights reserved. Reproduction and dissemination of material in this information product for educational or other non-commercial purposes are authorized without any prior written permission from the copyright holders provided the source is fully acknowledged. Reproduction of material in this information product for resale or other commercial purposes is prohibited without written permission of the copyright holders. Applications for such permission should be addressed to the Chief, Publishing Management Service, Information Division, FAO, Viale delle Terme di Caracalla, 00100 Rome, Italy or by e-mail to copyright@fao.org

© FAO 2005

COUNCIL
(until 31 December 2006)

Independent Chairperson of the Council: Mohammed Saeid Noori-Naeini

Algeria²
Angola¹
Armenia¹
Australia³
Bangladesh¹
Bolivia²
Brazil²
Cameroon^{2,4}
Canada²
Cape Verde²
Chile¹
China¹
Congo¹
Côte d'Ivoire³
Cuba²
Egypt³
El Salvador³

Eritrea²
France³
Germany¹
India³
Indonesia³
Iran, Islamic Republic of¹
Italy³
Japan¹
Lebanon³
Madagascar³
Mali²
Malta²
Mexico²
Netherlands²
Nigeria³
Oman²
Pakistan³

Panama¹
Peru¹
Philippines¹
Republic of Korea¹
Romania¹
Saudi Arabia³
Slovenia²
Sweden³
Thailand¹
Trinidad and Tobago²
Uganda¹
United Arab Emirates²
United Kingdom³
United States of America²
Zambia³

¹ Term of office until 31 December 2006.

² Term of office until the conclusion of the Thirty-fourth Session of the Conference, November 2007.

³ Term of office until 31 December 2008.

⁴ Replaced the Democratic Republic of the Congo until November 2007.

COUNCIL
(as from 1 January 2007)

Independent Chairperson of the Council: Mohammed Saeid Noori-Naeini

Algeria¹
Australia²
Bangladesh³
Bolivia¹
Brazil¹
Cameroon^{1,4}
Canada¹
Cape Verde¹
Chile³
China³
Côte d'Ivoire²
Cuba¹
Egypt²
El Salvador²
Eritrea¹
Ethiopia³
France²

Gabon³
Germany³
India²
Indonesia³
Iran, Islamic Republic of³
Italy²
Japan¹
Lebanon²
Madagascar²
Malaysia³
Mali¹
Malta¹
Mexico¹
Moldova³
Netherlands¹
Nigeria²
Oman¹

Pakistan²
Panama¹
Republic of Korea³
Saudi Arabia²
Slovenia¹
South Africa³
Sweden²
Thailand³
Trinidad and Tobago¹
Ukraine³
United Arab Emirates¹
United Kingdom²
United States of America¹
Uruguay³
Zambia²

¹ Term of office until the conclusion of the Thirty-fourth Session of the Conference, November 2007.

² Term of office until 31 December 2008.

³ Term of office until the conclusion of the Thirty-fifth Session of the Conference, November 2009.

⁴ Replaced the Democratic Republic of the Congo until November 2007.

PROGRAMME COMMITTEE
(November 2005 – November 2007)

Chairperson

United Kingdom (M. Wyatt)

Members

Afghanistan (A.R. Ayazi)	Jamaica (F.B. Zenny)
Australia (Ms J. Barfield)	Libyan Arab Jamahiriya (A.A. Zaid)
Canada (J. Melanson)	Nigeria (G. Lombin)
Dominican Republic (M. A. Caamaño)	Philippines (R.S. Recide)
India (G. Nair)	South Africa (Ms V.B. Titi)

FINANCE COMMITTEE
(November 2005 – November 2007)

Chairperson

Pakistan (A.A. Khawaja)

Members

Côte d'Ivoire (A. Bakayoko)	Paraguay (Ms A.M. Baiardi Quesnel)
Denmark (S. Skafte)	Peru (R. Seminario)
Germany (E.W. Hein)	Qatar (A.I. Al Abdulla)
Italy (A. Zodda)	United States of America (J.M. Cleverley)
Japan (S. Yokoi)	Zimbabwe (Ms V. Takaendesa Mutiro)

COMMITTEE ON CONSTITUTIONAL AND LEGAL MATTERS
(November 2005 – November 2007)

Belgium	Philippines
Czech Republic	Syrian Arab Republic
Gabon	United States of America
Guatemala	

WFP EXECUTIVE BOARD 2006

Term of office expiring	Elected by FAO Council	Elected by ECOSOC
31 December 2006	Angola (A) Bangladesh (B) Guatemala (C) ¹ Netherlands (D) Syrian Arab Republic (B) United States of America (D)	France (D) ² India (B) Denmark (D) Pakistan (B) Russian Federation (E) Senegal (A)
31 December 2007	Canada (D) Congo (A) Germany (D) Haiti (C) Niger (A) Kuwait (B) ³	Australia (D) China (B) Cuba (C) Ethiopia (A) Norway (D) Tunisia (A)
31 December 2008	Algeria (A) Austria (D) Colombia (C) Slovenia (E) Switzerland (D) United Republic of Tanzania (D) ⁴	Indonesia (B) Japan (D) Mexico (C) Ukraine (E) United Kingdom (D) Zimbabwe (A)

¹ Guatemala replaced Nicaragua.

² France replaced Greece.

³ Kuwait replaced Thailand.

⁴ Occupies rotating seat for the period 2006-2008.

FAO MEMBERS (189)

(at 26 November 2005)

Afghanistan	Gambia	Norway
Albania	Georgia	Oman
Algeria	Germany	Pakistan
Angola	Ghana	Palau
Antigua and Barbuda	Greece	Panama
Argentina	Grenada	Papua New Guinea
Armenia	Guatemala	Paraguay
Australia	Guinea	Peru
Austria	Guinea-Bissau	Philippines
Azerbaijan	Guyana	Poland
Bahamas	Haiti	Portugal
Bahrain	Honduras	Qatar
Bangladesh	Hungary	Romania
Barbados	Iceland	Rwanda
Belarus	India	Saint Kitts and Nevis
Belgium	Indonesia	Saint Lucia
Belize	Iran, Islamic Republic of	Saint Vincent and the Grenadines
Benin	Iraq	Samoa
Bhutan	Ireland	San Marino
Bolivia	Israel	Sao Tome and Principe
Bosnia and Herzegovina	Italy	Saudi Arabia, Kingdom of
Botswana	Jamaica	Senegal
Brazil	Japan	Serbia and Montenegro
Bulgaria	Jordan	Seychelles
Burkina Faso	Kazakhstan	Sierra Leone
Burundi	Kenya	Slovakia
Cambodia	Kiribati	Slovenia
Cameroon	Korea, Republic of	Solomon Islands
Canada	Kuwait	Somalia
Cape Verde	Kyrgyzstan	South Africa
Central African Republic	Lao People's Democratic Republic	Spain
Chad	Latvia	Sri Lanka
Chile	Lebanon	Sudan
China	Lesotho	Suriname
Colombia	Liberia	Swaziland
Comoros	Libya	Sweden
Congo, Democratic Republic of	Lithuania	Switzerland
Congo, Republic of	Luxembourg	Syria
Cook Islands	Madagascar	Tajikistan
Costa Rica	Malawi	Tanzania, United Republic of
Côte d'Ivoire	Malaysia	Thailand
Croatia	Maldives	The former Yugoslav Republic of Macedonia
Cuba	Mali	Timor-Leste
Cyprus	Malta	Togo
Czech Republic	Marshall Islands	Tonga
Democratic People's Republic of Korea	Mauritania	Trinidad and Tobago
Denmark	Mauritius	Tunisia
Djibouti	Mexico	Turkey
Dominica	Micronesia, Federated States of	Turkmenistan
Dominican Republic	Moldova, Republic of	Tuvalu
Ecuador	Monaco	Uganda
Egypt	Mongolia	Ukraine
El Salvador	Morocco	United Arab Emirates
Equatorial Guinea	Mozambique	United Kingdom
Eritrea	Myanmar	United States of America
Estonia	Namibia	Uruguay
Ethiopia	Nauru	Uzbekistan
European Community (Member Organization)	Nepal	Vanuatu
Fiji	Netherlands	Venezuela
Finland	New Zealand	Viet Nam
France	Nicaragua	Yemen
Gabon	Niger	Zambia
	Nigeria	Zimbabwe
	Niue	

ISBN 92-5-105439-8 ISSN 0071-6944

9 7 8 9 2 5 1 0 5 4 3 9 0

TR/M/J6321E/1/11.05/1000

Table of Contents

	Paragraphs
INTRODUCTION	1 - 9
TWENTY-FOURTH MCDUGALL MEMORIAL LECTURE	1
PRESENTATION OF THE B.R. SEN AWARDS	2 - 4
PRESENTATION OF THE A.H. BOERMA AWARD	5
PRESENTATION OF THE EDOUARD SAOUMA AWARD	6 - 7
PRESENTATION OF THE MARGARITA LIZÁRRAGA MEDAL	8
IN MEMORIAM	9
INTRODUCTION AND REVIEW OF THE STATE OF FOOD AND AGRICULTURE	10 - 47
ELECTION OF CHAIRPERSON AND VICE-CHAIRPERSONS	10 - 11
APPOINTMENT OF GENERAL COMMITTEE AND CREDENTIALS COMMITTEE	12
ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION	13 - 33
<i>Establishment of Commissions and Appointment of their Chairpersons, Vice-Chairpersons and Drafting Committees</i>	15 - 19
<i>Resolutions Committee of the Conference</i>	20 - 22
<i>Right of Reply</i>	23
<i>Verbatim Records</i>	24
<i>Verification of Credentials</i>	25 - 26
<i>Voting Rights (Resolutions 1/2005 and 2/2005)</i>	27 - 33
ADMISSION OF OBSERVERS	34 - 37
<i>Applicants for Membership</i>	34
<i>Admission of Observers from Non-Member Nations</i>	35
<i>Liberation Movements</i>	36
<i>Intergovernmental Organizations and International Non-Governmental Organizations</i>	37
THE STATE OF FOOD AND AGRICULTURE (<i>Resolutions 3/2005 and 4/2005</i>)	38 - 47

SUBSTANTIVE AND POLICY MATTERS	48 - 72
INTERNATIONAL CONFERENCE ON AGRARIAN REFORM AND RURAL DEVELOPMENT	48 - 52
PROGRESS REPORT OF THE FAO PLAN OF ACTION ON GENDER AND DEVELOPMENT 2002-2007	53 - 64
UNITED NATIONS/FAO WORLD FOOD PROGRAMME	65 - 72
PROGRAMME AND BUDGETARY MATTERS	73 - 102
PROGRAMME IMPLEMENTATION REPORT 2002-2003	73 - 76
PROGRAMME EVALUATION REPORT 2005	77 - 78
PROGRAMME OF WORK AND BUDGET 2006-2007	79 - 100
<i>PWB Documentation</i>	79 - 83
<i>Main Decisions Required (Resolution 5/2005)</i>	84 - 86
<i>Views on the Reforms</i>	87 - 91
<i>Preferences on the Budget Level</i>	92 - 95
<i>Other Comments (Resolutions 6/2005 and 7/2005)</i>	96 - 100
PERFORMANCE OF THE SPLIT ASSESSMENT ARRANGEMENT	101
INDEPENDENT EXTERNAL EVALUATION OF FAO	102
LEGAL, ADMINISTRATIVE AND FINANCIAL MATTERS	103 - 121
AGREEMENT BETWEEN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS (FAO) AND THE WORLD INTELLECTUAL PROPERTY ORGANIZATION (WIPO)	103
AMENDMENTS TO THE STATUTES OF THE CODEX ALIMENTARIUS COMMISSION	104
RESTRICTION OF ATTENDANCE BY THE "GENERAL PUBLIC" TO MEETINGS OF THE ORGANIZATION (<i>Resolution 8/2005</i>)	105 - 107
SECURITY EXPENDITURE FACILITY – AMENDMENTS TO THE FINANCIAL REGULATIONS	108 - 109
AUDITED ACCOUNTS 2002-2003 (<i>Resolution 9/2005</i>)	110
SCALE OF CONTRIBUTIONS 2006-2007 (<i>Resolution 10/2005</i>)	111 - 112
PAYMENT BY THE EUROPEAN COMMUNITY TO COVER ADMINISTRATIVE AND OTHER EXPENSES ARISING OUT OF ITS MEMBERSHIP IN THE ORGANIZATION	113 - 120

OTHER ADMINISTRATIVE AND FINANCIAL MATTERS	121
APPOINTMENTS AND ELECTIONS	122 - 132
APPLICATIONS FOR MEMBERSHIP IN THE ORGANIZATION	122 - 125
APPOINTMENT OF THE DIRECTOR-GENERAL (<i>Resolution 11/2005</i>)	126 - 127
ELECTION OF COUNCIL MEMBERS	128 - 129
APPOINTMENT OF THE INDEPENDENT CHAIRPERSON OF THE COUNCIL (<i>Resolution 12/2005</i>)	130 - 131
APPOINTMENT OF REPRESENTATIVES OF THE FAO CONFERENCE TO THE STAFF PENSION COMMITTEE	132
OTHER MATTERS	133 - 137
DATE AND PLACE OF THE THIRTY-FOURTH CONFERENCE SESSION	133
ANY OTHER MATTERS (<i>Resolution 13/2005</i>)	134
USE OF PORTUGUESE AT THE FAO REGIONAL CONFERENCE FOR AFRICA	135 - 136
THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS A DECLARATION ON ITS 60 TH ANNIVERSARY (17 OCTOBER 2005)	137

APPENDIXES

- A** Agenda for the Thirty-third Session of the Conference
- B** List of Delegates and Observers
- C** List of Documents
- D** Report of the Round Table on Water for Agriculture in Africa, Near East and the Small Island Developing States (SIDS) - Tuesday 22 November 2005
- E** Agreement between the Food and Agriculture Organization of the United Nations (FAO) and the World Intellectual Property Organization (WIPO)
- F** Amendments to the Statutes of the Codex Alimentarius Commission
- G** Scale of Contributions 2006-2007
- H** The Food and Agriculture Organization of the United Nations A Declaration on its 60th Anniversary (17 October 2005) - *Ensuring Humanity's Freedom From Hunger*

INTRODUCTION

TWENTY-FOURTH MCDUGALL MEMORIAL LECTURE¹

1. Reverend David Beckmann, President of *Bread for the World*, delivered the Twenty-fourth McDougall Memorial Lecture in memory of Frank Lidgett McDougall, a founding father of the Organization.

PRESENTATION OF THE B.R. SEN AWARDS²

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

3. The 2004 B.R. Sen Award was conferred on Mr Heiko Bammann, a national of Germany, in recognition of his outstanding achievement in the development of an innovative project design to promote farming as a business among small farmers in several Pacific Island countries, while serving as Farming Systems Development and Marketing Officer in the Subregional Office for the Pacific Islands. The design was implemented through TCP projects with the common objective of improving the livelihoods of small farmers through the application of sustainable agriculture techniques, sound farm management, and good planning and marketing decisions. The concepts introduced by the projects had led to wider adoption in the region, and projects had since been launched by several regional and international agencies based on Mr Bammann's project design template. Mr Bammann's leadership and perseverance were key factors in the realization of these achievements.

4. The 2005 B.R. Sen Award was conferred on Mr Patrick T. Evans, a national of the United States of America, in recognition of his outstanding leadership in the development of community-based natural resource management on the Tonle Sap Great Lake in Cambodia, while serving as Team Leader for several phases of the Belgian-funded project "Participatory Natural Resources Management in the Tonle Sap Region". Through his advocacy and demonstrated success, community-based natural resource management had been popularly accepted as a norm for pursuing sustainable development. It was now also pursued by many other donors through their projects. This had resulted in the protection and better management of forest and fisheries resources, the reduction of illicit logging and fishing, and, at the same time, in the improvement in the livelihoods and food security of the communities in Siem Reap Province.

PRESENTATION OF THE A.H. BOERMA AWARD³

5. The A.H. Boerma Award for 2004-2005 was presented jointly to Mr. Giampaolo Cadalanu, foreign reporter for the Italian daily newspaper *La Repubblica*, for his work in documenting the problems of hunger and poverty in the world, and to two reporters of the American daily newspaper *Wall Street Journal*, Mr. Roger Thurow and Mr. Scott Kilman, for their contribution towards raising public awareness regarding food and development-related issues.

¹ C 2005/INF/9; C 2005/PV/1; C 2005/PV/12;

² C 2005/INF/6; C 2005/PV/2; C 2005/PV/12;

³ C 2005/INF/7; C 2005/PV/2; C 2005/PV/12;

PRESENTATION OF THE EDOUARD SAOUMA AWARD⁴

6. The Edouard Saouma Award is presented biennially to an institution that has implemented with particular efficiency a project funded by the Technical Cooperation Programme (TCP). The Award for 2004-2005 was presented to the “Instituto de Investigaciones en Fruticultura Tropical” (IIFT) in Cuba for its outstanding contribution to the implementation of a TCP project on tropical fruit production.

7. The Institute, represented at the Ceremony by its Technical Director, Mr Emilio Farrés Armenteros, demonstrated exceptional ability in disseminating improved propagation and production technologies to farmers and in ensuring the integration of project recommendations within government policies and strategies for tropical fruit production, resulting in improved farmers’ livelihoods and food security.

PRESENTATION OF THE MARGARITA LIZÁRRAGA MEDAL⁵

8. The Margarita Lizárraga Medal for 2004-2005 was presented to the Agreement on the International Dolphin Conservation Program (AIDCP), an international agreement whose objective is to reduce dolphin mortality in the tuna purse-seine fishery in the eastern Pacific Ocean, and to ensure the sustainability of tuna stocks and associated species in the ecosystem. The AIDCP has been an unqualified success and has diligently applied the relevant principles set forth in the Code of Conduct for Responsible Fisheries, in particular those aspects relating to the precautionary approach and the utilization of fishing gear and techniques which minimized the catch of non-target species and allowed for the enormous reduction in dolphin mortality that was achieved. AIDCP was also commended for its active involvement with the fishing industry and environmental non-governmental organizations, which constituted a successful and exemplary interaction among the various stakeholders.

IN MEMORIAM⁶

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

⁴ C 2005/INF/8; C 2005/PV/2; C 2005/PV/12.

⁵ C 2005/LIM/7; C 2005/PV/2; C 2005/PV/12.

⁶ C 2005/PV/9; C 2005/PV/12.

INTRODUCTION AND REVIEW OF THE STATE OF FOOD AND AGRICULTURE

ELECTION OF CHAIRPERSON AND VICE-CHAIRPERSONS⁷

10. The Council nominated and the Conference elected Cao Duc Phat (Viet Nam) as Chairperson of the Thirty-third Session of the Conference.
11. The Council nominated and the Conference elected the three Vice-Chairpersons of the Conference:

Arefaine Berhe (Eritrea)
Romualdo Bettini (Italy)
Abubaker El-Mansury (Libyan Arab Jamahiriya)

APPOINTMENT OF GENERAL COMMITTEE AND CREDENTIALS COMMITTEE⁸

12. The Council recommended and the Conference elected the:

Seven Members of the General Committee

Canada	Mali
China	New Zealand
Costa Rica	United Kingdom
Kuwait	

Nine Members of the Credentials Committee

Bulgaria	Indonesia	United Republic of Tanzania
Croatia	Morocco	United States of America
El Salvador	San Marino	Yemen

ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION⁹

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

⁷ C 2005/LIM/9; C 2005/PV/1; C 2005/PV/12.

⁸ C 2005/LIM/4; C 2005/LIM/9; C 2005/PV/1; C 2005/PV/12.

⁹ C 2005/1; C 2005/12; C 2005/LIM/10; C 2005/INF/4; C 2005/PV/2; C 2005/PV/12.

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

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

15. The Conference concurred with the Council's recommendations to establish two Commissions to consider and report upon Parts I and II of the Agenda.

16. In accordance with Rule VII and Rule XXIV-5 (b) of the General Rules of the Organization (GRO), the Hundred and Twenty-ninth Session of the Council had nominated the following Chairpersons of the Commissions which the Conference approved:

Commission I	Ms Victoria Guardia de Hernández (Costa Rica)
Commission II	Zohrab Malek (Armenia)

17. Sergio Gouveia (Mozambique) was elected Chairperson of the Drafting Committee for Commission I with the following Membership: Austria, Bangladesh, Canada, Chile, Colombia, Egypt, Japan, Libyan Arab Jamahiriya, Mozambique, New Zealand, Thailand, Tunisia and United Kingdom.

18. Soren Skafte (Denmark) was elected Chairperson of the Drafting Committee for Commission II with the following Membership: Algeria, Australia, Brazil, China, Congo, Cuba, Denmark, Japan, Indonesia, Iraq, Kuwait, United Kingdom and United States of America.

19. The Conference, taking into consideration the proposals of the General Committee, in accordance with Rule XIII-2 GRO, appointed the following Vice-Chairpersons:

Commission I	Alain Pierret (France) Hasan Qutaiba (Iraq)
Commission II	Ms Dato' Lily Zachariah (Malaysia) Willem Brakel (United States of America)

Resolutions Committee of the Conference

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

Africa	:	Cameroon
Asia	:	Philippines
Europe	:	Romania
Latin America and the Caribbean	:	Ecuador
Near East	:	Egypt
North America	:	United States of America
Southwest Pacific	:	Australia

21. The Conference agreed to the recommendation of the Resolutions Committee that the Resolutions Committee be chaired by Ms Patricia Borja (Ecuador).

22. The Conference approved the functions of the Resolutions Committee and the criteria for the formulation of resolutions, as given in Appendix C of document C 2005/12.

Right of Reply

23. The Conference confirmed the decision taken at its previous sessions to the effect that, when a Member wished to reply to criticisms of its Government's policy, it should preferably do so on the afternoon of the day on which such criticism had been voiced after all those wishing to participate in the discussion had had an opportunity to speak.

Verbatim Records

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

Verification of Credentials

25. The credentials of delegations of 180 Members were found valid. The remaining Members did not submit valid credentials.

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

Voting Rights

27. The Conference noted that, in accordance with Article III-4 of the Constitution, at the beginning of the Session 31 Member Nations (Afghanistan, Antigua and Barbuda, Argentina, Azerbaijan, Burundi, Cambodia, Central African Republic, Comoros, Costa Rica, Democratic Republic of the Congo, Dominica, Dominican Republic, Gambia, Grenada, Guinea-Bissau, Iraq, Kyrgyzstan, Latvia, Liberia, Nauru, Nicaragua, Paraguay, Sao Tome and Principe, Seychelles, Sierra Leone, Solomon Islands, Somalia, Sudan, Suriname, Tajikistan, Turkmenistan) had no right to vote in the Conference, since the amount of their arrears of contributions to the Organization exceeded the amount of the contribution due from them for the two preceding years. Nevertheless, the Conference decided that all Member Nations in attendance be authorized to vote on 19 November 2005.

28. Subsequently, four of these Member Nations (Democratic Republic of Congo, Paraguay, Sudan and Suriname) made payments sufficient to regain their voting rights.

29. The Conference decided to restore voting rights to sixteen Member Nations having requested special consideration under Article III.4 of the FAO Constitution and permission to vote: Afghanistan, Argentina, Burundi, Central African Republic, Comoros, Costa Rica, Dominican Republic, Grenada, Guinea-Bissau, Iraq, Kyrgyzstan, Liberia, Nauru, Nicaragua, Sierra Leone, Somalia.

30. The Conference further decided to restore the voting rights to Azerbaijan and Seychelles by agreeing that payments under Instalment Plans proposed by those Member Nations would be considered as fulfilment of their financial obligations to the Organization. To this effect, the Conference adopted the following Resolutions:

RESOLUTION 1/2005**Payment of Contributions – Azerbaijan****THE CONFERENCE,**

Noting that the Government of the Republic of Azerbaijan had made a proposal that it liquidate its arrears of contributions over a period of ten years commencing in 2004 in addition to paying each current contribution in the calendar year of assessment, and having further noted that the Government of Azerbaijan has made payments in 2004 and 2005 of US\$ 132,492.16 and Euro 7,013.11 equivalent to the annual instalment of US\$ 125,682.26 plus payment of current contributions,

Decides that:

1. Notwithstanding Financial Regulation 5.5 the arrears of contributions of the Republic of Azerbaijan totalling US\$ 1,005,458.00 shall be settled through the payment of eight annual instalments of US\$ 125,682.26 each from 2006 to 2013.
2. The first instalment shall be payable in January 2006.
3. The annual payment of the instalments referred to above, together with the payment of each current contribution in the calendar year of assessment and any advances to the Working Capital Fund, shall be considered as fulfilment of the financial obligations of the Republic of Azerbaijan to the Organization.
4. Instalments shall be payable in accordance with Financial Regulation 5.5.
5. Default in payment of two instalments shall render this instalment plan null and void.

(Adopted on 24 November 2005)

RESOLUTION 2/2005**Payment of Contributions - Seychelles****THE CONFERENCE,**

Noting that the Government of the Republic of Seychelles had made a proposal that it liquidate its arrears of contributions over a period of ten years commencing in 2006 in addition to paying each current contribution in the calendar year of assessment,

Decides that:

1. Notwithstanding Financial Regulation 5.5 the arrears of contributions of the Republic of Seychelles totalling US\$ 146,084.50 and Euro 7,013.10 shall be settled through the payment of ten annual instalments of US\$ 14,608.45 and €701.31 each from 2006 to 2015.
2. The first instalment shall be payable in January 2006.
3. The annual payment of the instalments referred to above, together with the payment of each current contribution in the calendar year of assessment and any advances to the Working Capital Fund, shall be considered as fulfilment of the financial obligations of the Republic of Seychelles to the Organization.

4. Instalments shall be payable in accordance with Financial Regulation 5.5.
5. Default in payment of two instalments shall render this instalment plan null and void.

(Adopted on 24 November 2005)

31. The Conference recommended that the Government of Iraq be approached with a view to agreeing to an Instalment Plan. The Conference also invited the Government of Iraq to consider referring the request for a change in its assessment to the Contributions Committee of the United Nations.

32. The Conference expressed its concern at the high number of Member Nations in arrears and held the view that any past recommendations that voting rights be restored for all Member Nations on the first day of the Conference, or upon submission of a letter to that effect, should not be regarded as preventing the Conference from taking a different position in future. While taking note of Article III, paragraph 4 of the Constitution whereby the Conference may permit a Member Nation in arrears to vote if it is satisfied that the failure to pay is due to conditions beyond the control of the Member Nation, the Conference recommended that, in future, the normal course of action in respect of Member Nations in arrears should consist in actively encouraging them to submit an Instalment Plan for the settlement of such arrears, as a condition for the restoration of their voting rights.

33. The Conference recommended that consideration be given in future that requests for restoration of Voting Rights should be referred to the Director-General for submission to the Autumn Session of the Finance Committee, in Conference years, which would submit its views to the Conference, through the Council, for consideration by the General Committee, without prejudice to the authority of the Conference to make autonomous determinations under Article III, paragraph 4 of the Constitution.

ADMISSION OF OBSERVERS¹⁰

Applicants for Membership

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

Admission of Observers from Non-Member Nations

35. The Conference confirmed the invitation issued by the Director-General to the Russian Federation to attend the Session in an Observer capacity.

Liberation Movements

36. The Conference confirmed the invitation issued by the Director-General, at the suggestion of the Hundred and Twenty-eighth Session of the Council, to the Palestine Liberation Organization.

Intergovernmental Organizations and International Non-Governmental Organizations

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

¹⁰ C 2003/13; C 2003/LIM/1; C 2003/PV/2; C 2003/PV/14; C 2005/PV/12.

THE STATE OF FOOD AND AGRICULTURE¹¹

38. One Hundred and Twenty Heads of Delegation and the Holy See intervened on this agenda item. Members commented on the overall economic, agricultural and food security situation, as described in the Secretariat documents, and reported on the food and agricultural situation and related issues in their respective countries. Five Observers also spoke.

39. The Conference noted with concern the slow progress towards the World Food Summit target and the Millennium Development Goal relating to poverty and hunger. Members recognized the centrality of hunger reduction to the achievement of several other MDG targets, *inter alia*, on maternal health, child mortality and primary education, and welcomed closer cooperation with other UN Organizations in this regard. The Conference also welcomed the adoption of the Voluntary Guidelines to Support the Progressive Realization of the Right to Adequate Food in the Context of National Food Security.

40. The Conference noted with extreme concern the prevalence of food emergencies in recent years which had gravely exacerbated poverty and food insecurity in the affected regions. The Conference confirmed the important role of FAO in emergency response and in the transition to rehabilitation and development. Several Members expressed appreciation for assistance received through, *inter alia*, the Special Programme for Food Security, the Technical Cooperation Programme and South-South cooperation. In this regard, several Members called on FAO to continue providing assistance in combating Highly Pathogenic Avian Influenza and other transboundary diseases and pests.

41. Several Members expressed their appreciation of FAO's support to the African Union and its Member States in the implementation of Africa's agriculture and food security programmes, and the Conference requested the Organization to cooperate with the African Union, NEPAD and African countries in the organization of appropriate meetings to review progress in, and plans for, the implementation of agriculture and food security programmes on the continent.

42. Many Members emphasized the importance of improving small and poor farmers' access to markets, both local and international. With regard to international markets, many Members referred to the importance of the Doha Development Round of Multilateral Trade Negotiations and stressed the need for progress during the forthcoming Hong Kong Ministerial Conference. A number of Members noted the importance of special and differential treatment for developing countries. They called on FAO to provide continued and more active support to Member Governments in the context of the negotiations.

43. Members noted a number of other priority areas of activity for FAO such as the sustainable use of natural resources, including forests, fisheries, land, water and plant and animal genetic resources. Many Members confirmed the importance of FAO's role in standard-setting in the context of the Codex Alimentarius Commission and the International Plant Protection Convention (IPPC). A number of Members noted FAO's work in statistical data collection and analysis, and acknowledged FAO's importance as a centre of knowledge and expertise on food and agriculture. Several Members underlined the importance of women in development and called for greater mainstreaming of gender issues in FAO's work. Increased attention to HIV/AIDS was also requested. Several Members called for greater involvement of NGOs in the work of FAO.

44. Members underlined the importance of FAO reform. Many noted that the FAO reform and the Independent External Evaluation should be mutually supportive. Several Members expressed the view that FAO reforms should take place in the context of the wider UN reform process, taking into consideration the comparative advantages of the Organization, with the aim of improving the efficiency and effectiveness of its operations.

¹¹ C 2005/2; 2005/LIM/21; C 2005/PV/3; C 2005/PV/4; C 2005/PV/5; C 2005/PV/6; C 2005/PV/7; C 2005/PV/12.

45. A Round Table on Water for Agriculture in Africa, Near East and the Small Island Developing States (SIDS) was held on Tuesday 22 November 2005. The report of this Round Table is attached as *Appendix D*.

46. The Conference adopted the following Resolution:

RESOLUTION 3/2005

The International Year of Natural Fibres

THE CONFERENCE,

Recalling that, following consideration by the Joint Meeting of the Thirty-third Session of the Intergovernmental Group on Hard Fibres and the Thirty-fifth Session of the Intergovernmental Group on Jute, Kenaf and Allied Fibres, and by the Sixty-fifth Session of the Committee on Commodity Problems, the Hundred and Twenty-eighth Session of the FAO Council in June 2005 had endorsed the proposal for an International Year of Natural Fibres;

Noting that natural fibres play an important part in clothing the world's population as well as having traditional and promising new industrial uses;

Recalling that much of the world's natural fibre was produced as a source of cash income by small farmers in low-income and developing countries;

Desiring to focus world attention on the role that income derived from the sale and export of natural fibres plays in contributing to food security and poverty alleviation of the population;

Believing that while the production and consumption of natural fibres offer significant environmental benefits, concerted efforts should be made to ensure that these benefits are not compromised by unsound practices;

Recognizing that there were important potential partnerships among participants in the various natural fibre industries;

Affirming the need to heighten public awareness of the economic and environmental attributes of natural fibres:

1. Requests the Director-General to transmit this Resolution to the Secretary-General of the United Nations with a view to having the United Nations declare the Year 2009 as the International Year of Natural Fibres;
2. Further requests the Director-General to inform future sessions of Conference and the Secretary-General of the United Nations of progress in making arrangements, including in securing funding, for the International Year of Natural Fibres and, subsequently, of the results of the Year once concluded.

(Adopted on 25 November 2005)

47. The Conference also adopted the following Resolution:

RESOLUTION 4/2005

The International Year of the Potato

THE CONFERENCE,

Noting that the potato is a staple food in the diet of the world's population; Desiring to focus world attention on the role that the potato can play in providing food security and alleviating poverty of the population;

Convinced that concerted efforts are needed to address the issues and challenges that derive from the reduction of productivity, the depletion of natural resources, the problems of the environment and the loss of biodiversity in the present systems of potato cultivation;

Recognizing that there are important links between institutions engaged in potato research and development;

Recalling also that, at its Thirty-first Session, it endorsed the International Treaty on Plant Genetic Resources for Food and Agriculture;

Affirming the need to revive public awareness of the relationship that exists between poverty, food security, malnutrition and the potential contribution of the potato to defeating hunger;

Requests the Director-General to transmit this Resolution to the Secretary-General of the United Nations with the aim of having the United Nations declare the year 2008 the International Year of the Potato and also requests the Director-General to make progress reports to future sessions of the FAO Conference and to the Secretary-General of the United Nations on action taken on the International Year of the Potato, including financial resources obtained and, once the year has taken place, results achieved.

(Adopted on 25 November 2005)

SUBSTANTIVE AND POLICY MATTERS

INTERNATIONAL CONFERENCE ON AGRARIAN REFORM AND RURAL DEVELOPMENT¹²

48. The Conference recalled that the Hundred and Twenty-eighth Session of the FAO Council had approved the proposal to organize an “International Conference on Agrarian Reform and Rural Development (ICARRD): New Challenges and Options for Revitalizing Rural Communities” to be hosted by Brazil in March 2006. The approved proposal stressed the importance of agrarian reform and rural development for hunger and poverty reduction and for the achievement of the WFS Plan of Action and the Millennium Development Goals.

49. The Conference unanimously supported the initiative to organize an International Conference on Agrarian Reform and Rural Development as an opportunity for dialogue and sharing lessons learned in concrete experiences of agrarian reform and rural development.

50. Members appreciated the progress and approach adopted by FAO, the ICARRD Steering Committee and Brazil in the preparation of the Conference, despite the limited time and resources available. They commended the efforts to date made by Brazil, the Steering Committee and the FAO Secretariat in preparing the presentation of the item, and the various inputs and documents for the Conference.

51. Some Members recommended that additional themes be considered for inclusion in the Conference’s Agenda or background papers, as they were closely linked to sustainable agricultural and rural development in some regions: the role of South-South cooperation in support of agrarian reform; the roles of access to water and access to markets in sustainable agricultural and rural development; and linkages with the Voluntary Guidelines to Support the Progressive Realization of the Right to Adequate Food in the Context of National Food Security.

52. Some Members highlighted the need to ensure adequate consideration of gender equality concerns throughout issue papers, themes and the Conference.

PROGRESS REPORT OF THE FAO PLAN OF ACTION ON GENDER AND DEVELOPMENT 2002-2007¹³

53. The Conference recalled that at its Thirty-second Session in December 2003, it had requested the Organization to prepare a second Progress Report on the Gender and Development Plan of Action (2002-2007).

54. The Members welcomed the new Progress Report and were pleased that the document had been prepared in a participatory manner involving significant inputs from various technical divisions. They appreciated the description of the institutional measures put in place to support implementation of the Plan, the linkages between the Plan’s objectives and FAO’s major programmes, and the examples of actions undertaken during the present biennium.

55. Several Members stressed that gender equality was vital to the achievement of sustainable development, and that gender inequality was a major obstacle to the reduction of poverty and hunger. They expressed appreciation for the Organization’s efforts to understand the interlinkages between the MDGs and to contribute in achieving them.

¹² C 2005/6; C 2005/I/PV/1; C 2005/I/PV/4; C 2005/PV/12.

¹³ C 2005/7; C 2005/I/PV/3; C 2005/I/PV/4; C 2005/PV/12.

56. The Members commended FAO for an active and productive gender and development programme. While agreeing that the Organization, under the leadership of its Gender and Population Division, had made significant achievements regarding gender mainstreaming and pointing out that FAO's work had been recognised vis-à-vis that of other UN agencies, many Members identified a number of remaining problem areas. A particular concern was that while this report was more analytical than previous reports, further analysis was needed on the impact of the Plan of Action on the lives of rural men and women. The Organization was requested to further develop gender-sensitive indicators in line with what other agencies were doing, and to make more efforts to ensure that gender considerations were effectively integrated from the planning phase and throughout implementation, including evaluation. Many Members also noted the continuing need for the enhanced collection, use and dissemination of gender-disaggregated data to advance gender mainstreaming, as well as the need to continue to provide technical assistance to Member Nations in this domain.

57. The Conference agreed that it was crucial that such indicators continue to be formulated and utilized for purposes of monitoring and evaluating the implementation of the Plan of Action, and that tools continue to be refined to ensure that the technical divisions were accountable in the gender mainstreaming process.

58. Several Members stressed the need to ensure an adequate level of funding for the implementation of the Plan of Action and, in particular, in all aspects related to the achievement of MDG 3.

59. Some Members expressed concern about the location of the unit in charge of gender mainstreaming in the FAO reform proposal.

60. The Conference acknowledged the need to pursue efforts to address gender-based concerns in relation to the HIV/AIDS pandemic and food security. Members also indicated that FAO needed to continue working for the empowerment of women through mainstreaming gender equality concerns throughout all its activities from the planning stage forward.

61. Many Members noted that the Socio-economic and Gender Analysis (SEAGA) Training Programme was crucial to achieving the mainstreaming goals of the Plan, and encouraged FAO to support its regional and subregional staff in incorporating regionally-adapted SEAGA principles in the planning and implementation of their work.

62. Many Members noted that FAO needed to maintain and increase collaboration with other UN agencies, NGOs and CSOs, and they stressed the need for more collaboration between public and private agencies in implementing the Plan.

63. Several Members including the Near East Region noted with concern the still relatively low level of representation of women in FAO Professional and Senior Staff and urged the Organization to take positive measures to ensure equal opportunity in order to achieve more balanced representation.

64. Finally, the Conference endorsed the recommendation in paragraph 50, and encouraged the reviewing and updating of the Plan of Action, especially through the periodic MTP and PWB exercises, and to report to future Conferences on progress.

UNITED NATIONS/FAO WORLD FOOD PROGRAMME¹⁴

65. The Conference commended and reiterated its support to WFP for its performance in responding to both man-made and natural disasters. Many Members considered that more

¹⁴ C 2005/I/PV/3; C 2005/I/PV/4; C 2005/PV/12.

attention should be paid to development activities. Members also expressed support for WFP management.

66. Some Members recognized the importance of continuing WFP/FAO cooperation, especially with regard to food security, needs assessment, emergency responses in the provision of agricultural inputs, and nutrition. Cooperation with other UN agencies, civil society, governments and other partners in promoting comparative advantage and effectiveness was also stressed.

67. Some Members commended WFP's focus on women as regarded mother and child nutrition and school feeding programmes. There was some concern, however, over diminishing development programmes that were crucial in addressing hunger as a result of the increase in emergency activities. It was important for development activities to remain intact for capacity-building efforts of developing countries. Some Members stressed that emphasis should be on the traditional core activity of food aid.

68. Most Members recognized the importance of WFP's call for an expansion in its multilateral donor base, and called for the flexibility that more multilateral cash donations would provide.

69. Some Members expressed concern about the capacity of WFP staff to cope with an ever increasing number of emergency situations. While welcoming the concern expressed about staff well-being, the WFP noted that several mechanisms were in place to assist staff in coping with stress such as Rest and Relaxation (R&R), staff rotation, peer support volunteers, and that management was paying continued attention to this matter.

70. A concern was raised that the contributions of small non-traditional donors should not result in decreasing support by the traditional donors. A few Members also addressed the need for strategic food stocks to be available in disaster-prone areas.

71. Some Members praised WFP's business process review, and further encouraged innovative approaches.

72. The Conference regretted that the document on FAO-WFP relations discussed during the Hundred and Twenty-eighth Session of the FAO Council was unavailable.

PROGRAMME AND BUDGETARY MATTERS

PROGRAMME IMPLEMENTATION REPORT 2002-2003¹⁵

73. The Conference expressed satisfaction with the improved format of the Programme Implementation Report (PIR), which reflected the application of results-based principles to the Organization's technical programmes, and the quantitative information on achievements in the biennium 2002-03. It noted that the PIR was complemented by the Programme Evaluation Report (PER), which provided information on impacts through more qualitative and selective evaluations.

74. The Conference looked forward to further progress being made on the results-based format of the PIR, which would focus reporting of programme implementation on key achievements against indicators; emphasize success stories and lessons learned, including from auto-evaluation of programme entities; provide selected reporting on achievement of outcomes and extend results-based reporting to non-technical programmes, including reporting information on financial aspects, efficiencies and productivity gains. The Conference requested that future reporting on regional dimensions provide more quantitative information on activities, including the Field Programme, TCP, South-South Cooperation and investment.

75. The Conference was pleased that delivery under the Regular Programme had utilized fully the budgeted resources and implemented the programme of work according to plan. Members highlighted several positive trends in delivery, including the continued expansion of the Special Programme for Food Security as well as the Field Programme, the increase in interdisciplinary activities through the Priority Areas for Interdisciplinary Action (PAIAs), and the application of the FAO Language Policy.

76. The Conference appreciated the detailed reporting on geographic representation and gender balance of Professional staff, which was reviewed on a regular basis by the Finance Committee. It welcomed the progress made in increasing the number of female Professional staff and urged efforts to increase the number of female staff at senior levels. Some Members expressed concern over the low representation of Professional staff from the Asia Region and urged the Secretariat to take initiatives to improve the low representation.

PROGRAMME EVALUATION REPORT 2005¹⁶

77. The Conference welcomed the 2005 Programme Evaluation Report in its new format and noted that the report and its various sections, including the Evaluation Briefs, were available separately on the FAO Evaluation Website. It appreciated the comprehensive yet succinct description of the institutional arrangements and policies for evaluation in FAO. It welcomed the Evaluation Briefs as a particularly useful innovation, bringing together in an easy-to-read format the findings and recommendations of evaluations, the response of FAO management to the evaluation and the comments of the Programme Committee.

78. The Conference welcomed the initiation of work on evaluations of FAO work at country level. It also noted the improved independence and rigour of the evaluations and urged the Evaluation Service to further strengthen these aspects and its attention to assessment of impacts.

¹⁵ C 2005/8; C 2005/8 Corr.1; C 2005/II/PV/2; C 2005/II/PV/4; C 2005/PV/12.

¹⁶ C 2005/4; C 2005/II/PV/2; C 2005/II/PV/4; C 2005/PV/12.

PROGRAMME OF WORK AND BUDGET 2006-2007¹⁷

PWB Documentation

79. The Conference considered the Programme of Work and Budget (PWB) proposals for the 2006-2007 biennium, bearing in mind the views expressed at the Hundred and Twenty-ninth Session of the Council in the preceding week.

80. The Conference recognized that the PWB documentation comprised:

- a main Programme of Work and Budget 2006-07 document;
- a Supplement to this main document, accompanied by an Addendum; and
- an information document entitled: “FAO Reform: A Vision for the Twenty-first Century”

81. The Conference noted that the main PWB document covered three scenarios of Real Growth (RG) at 2.5 percent, Zero Real Growth (ZRG) and Zero Nominal Growth (ZNG). Some Members noted that ZNG should have been presented at the programme entity level in the PWB as well. The Conference endorsed the much reduced size of the document, compared to previous versions.

82. The Conference further recognized that the Supplement was entirely devoted to substantial reform proposals from the Director-General, within two resource envelopes: the same RG of 2.5% per annum, and a Higher Real Growth (HRG) scenario of 9.25% for the biennium stemming from a specific request made by the Council at its Hundred and Twenty-eighth Session (Rome, 20–24 June 2005).

83. The Conference noted that the Addendum provided clarifications on specific areas to facilitate understanding of the proposed reforms, while the information document “FAO Reform: A Vision for the Twenty-first Century” presented the reforms in a less technical fashion, also placing them in a historical perspective.

Main Decisions Required

84. Accordingly, the Conference underscored that it had to take important decisions on both the budget level and the proposed reforms.

85. The Conference also addressed two specific proposals in the main PWB document not directly linked to the reforms: the Security Expenditure Facility and the treatment of Miscellaneous Income. The Conference supported the establishment of a Security Expenditure Facility in the form of Chapter 9 of the PWB and the concurrent need to amend the Financial Regulations. Hence, it adopted the following Resolution:

RESOLUTION 5/2005

Amendment to Financial Regulation VI (Security Expenditure Facility)

THE CONFERENCE,

Recalling the Director-General's proposal to establish a Security Expenditure Facility grouping in a new Chapter of the Programme of Work and Budget expenditures directly related to Headquarters and Field security in FAO, as a means of strengthening the existing financial

¹⁷ C 2005/3; C 2005/3-Corr.1; C 2005/3-Sup.1; C 2005/3-Sup.1-Add.1; C 2005/INF/19; C 2005/II/PV/3; C 2005/II/PV/5; C 2005/PV/12.

framework for planning, monitoring and accountability for improved security of staff and assets of the Organization;

Noting in particular that the Finance Committee, at its Hundred and Ninth Session (Rome, 9-13 May 2005), recognised the need for consolidated and comprehensive coverage for security costs within a single budgetary provision and for financial flexibility through a funding mechanism which could be supplemented by voluntary contributions, and supported the Director-General's proposal to establish a Security Expenditure Facility as a means of grouping all staff and non-staff costs directly related to Headquarters and Field security in a new Chapter 9 of the Programme of Work and Budget;

Noting further the deliberations of the Joint Meeting of the Programme and Finance Committees of 11 May 2005 concerning the proposal for the creation of an additional Chapter 9 to the Programme of Work and Budget and the establishment of a Security Expenditure Facility;

Recalling that the Council, at its Hundred and Twenty-eighth Session (Rome, 20-25 June 2005), concurred with the creation of an additional Chapter 9 to the Programme of Work and Budget and the establishment of a Security Expenditure Facility;

Considering that the Finance Committee, at its Hundred and Tenth Session (Rome, 19-23 September 2005) and Committee on Constitutional and Legal Matters, at its Seventy-ninth Session (Rome, 11-12 October 2005), reviewed the proposed amendments to Financial Regulation VI;

Noting that the Council, at its Hundred and Twenty-ninth Session (Rome, 16-18 November 2005), agreed to transmit to the Conference, for approval, the proposed amendments to Financial Regulation VI;

Decides:

- a) to establish a Security Expenditure Facility consisting of a separate budgetary Chapter and a Security Account;
- b) to designate Chapter 9 of the Programme of Work and Budget for the purposes of defining and authorising security expenditures, including staff and non-staff security provisions and expenditures at Headquarters and in the Field to ensure the Organization's compliance with United Nations security policies;
- c) to establish a Security Account through the following addition of Financial Regulation 6.12 to the Financial Regulations of the Organization:

6.12. There shall be established:

- a) a Security Account, which shall be used for the purpose of managing activities which involve security expenditure defined as being:
 - i) expenditures on Headquarters security provisions;
 - ii) expenditures on Field security provisions to ensure in particular the Organization's participation in the UN security management system and compliance with its provisions for field security;
- b) the sources of funds shall be:
 - i) Regular Programme Appropriations approved by the Conference;
 - ii) voluntary contributions;
- c) expenditures of a capital nature, defined as expenditures with a useful life in excess of FAO's financial period of two years that also meet the definition of security expenditures as per sub-paragraph (a) above, shall be funded from the Security Account;

- d) the balance of funds in Chapter 9 of the budget at the end of each financial period shall be transferred to the Security Account for use in a subsequent financial period.

(Adopted on 26 November 2005)

86. While appreciating the intent to improve the cash flow situation of the Organization, different positions were expressed on the proposal to require Members to pay their contributions without deduction of forecast of Miscellaneous Income.

Views on the Reforms

87. The Conference recalled that the Director-General had emphasized that reforms were necessary and urgent, and should be implemented regardless of the budget level, and that he intended to seek extrabudgetary support to meet part of the transition costs.

88. The Conference echoed the general reactions to the proposals, as expressed at the preceding Council. Therefore, it agreed with the Director-General's assessment of the need to enhance the Organization's ability to fulfil its mandate through its normative and operational activities. This should include concrete contributions to well-recognized challenges such as assisting Members in implementing the MDGs. The Conference also underlined the need to respond to renewed commitments to rural investment by interested partners, and the opportunities for harnessing knowledge for agriculture.

89. The Conference welcomed the initiative of the Director-General to submit reform proposals regarding the programmes, structures and ways of work of the Organization, which were also consistent with ongoing reform efforts across the entire UN System.

90. The Conference concurred with the Council's general support for the rationale and guiding principles underlying the reforms as a basis for further discussion and implementation of reforms in the Organization.

91. The Conference recognized the necessarily dynamic nature of a process of adaptation to changing contexts and new demands, and reiterated the expectation that the Independent External Evaluation of FAO and the reform proposals should be mutually supportive.

Preferences on the Budget Level

92. Many Members underlined their support for Real Growth (RG), recalling in particular the needs for assistance in countries for the implementation of the Millennium Development Goals and the central role of FAO thereof as part of concerted UN System action, and the extensive and varied requirements for capacity building. In this light, they considered the proposed RG at 2.5 percent as a minimum, while some underscored the desirability of RG at a higher percentage.

93. Other Members favoured ZRG, or expressed their readiness for considering some increase in resources for the Organization.

94. While recognizing the key contributions of FAO to the development of regulatory frameworks and to the reduction of hunger and poverty, other Members stated their position for a ZNG budget or below ZNG budget emphasizing the difficulties of a number of Member Nations to make full payment of their Assessed Contributions.

95. Yet other Members reserved their positions on the issue until the vote on the Appropriations Resolution.

Other Comments

96. Some Members stressed the desirability of wider sharing of information and more openness in the governance process, for instance by allowing the presence of Observers at sessions of Programme and Finance Committees.

97. In connection with the extrabudgetary resources entrusted to FAO and their interaction with the Regular Programme, the desirability of adequate policies and fully transparent information was recalled.

98. In view of the wide range of opinions on both issues, a Working Group dealing with the Reform Proposals and a Group of the "Friends of the Chair" dealing with the budget level were established to assist in bridging differences. A majority of the latter Group supported a total net budgetary appropriation of US\$ 765,700,000, while two countries in the Group supported a total net budgetary appropriation of US\$ 751,900,000.

99. The Conference, underlining the importance of taking into account the expression of priorities of Council and Conference, requested that in adjusting the Programme of Work, the Technical Cooperation Programme be funded at the level of US\$ 103,550,000 in the 2006-07 biennium.

100. The Conference adopted the following Resolutions:

RESOLUTION 6/2005

Reforms in the Organization

THE CONFERENCE

Welcoming the initiative of the Director-General to submit to the Conference reform proposals regarding the programmes, structures and ways of work of the Organization,

Noting that the Director-General had emphasized that reforms were necessary and urgent, and that they should be implemented regardless of the budget level, and that he intended to seek extra-budgetary support to meet part of the transition costs,

Sharing the Director-General's assessment of the need to enhance the Organization's ability to fulfil its mandate through its normative and operational activities including through concrete contributions to the well-recognized challenges such as assisting Members and achieving the Millennium Development Goals (MDGs), and assisting developing countries' implementation of international agricultural and food standards,

Recognizing the need to respond to the renewed commitment to rural investment by all interested partners, and ever growing opportunities for harnessing knowledge for agriculture,

Taking into account the ongoing reform across the entire UN System, **mindful** of the necessarily dynamic nature of a process of adaptation to changing contexts and new demands,

Looking forward to the results of the Independent External Evaluation (IEE) of FAO as a guide to enhancing the effectiveness and efficiency of the Organization; and **stressing** that the IEE and the reform proposals should be mutually supportive. Also looking forward to the implementation of the recommendations of the Independent Evaluation of Decentralization and the management response,

1. **Requests** the Committee of the Council to make available the findings of the IEE.

2. Expresses general support for the rationale and guiding principles underlying the Director-General's reform proposals as a basis for further deliberation and implementation of the reform of the FAO.
3. Supports streamlining of administrative and financial processes aimed at achieving further efficiency gains and enhanced human resources policy and management; and authorizes the establishment of the Shared Services Centre.
4. Endorses the new chapter structure as reflected in general terms in document C 2005/3 Supp.1 and its Addendum as a basis for further elaboration of the Programme of Work and Budget (PWB) 2006-07 at the programme entity level for consideration by the Programme and Finance Committees in May 2006.
5. Acknowledges the need for strengthened decentralization of the Organization, and requests that as a first step the Director-General's proposals be implemented in one Region and one other Subregional office. It mandates the Council to decide on further implementation of the Director-General's proposals as soon as possible and appropriate.
6. Authorizes the Director-General to start progressive implementation of his proposals on changes to the organizational structure of Headquarters, without an increase in the number of Departments, by implementing a first stage (see Annex), in addition to those reform proposals that fall under his own authority.
7. The Director-General will consult with Members and Governing Bodies regarding the possible need for an Extraordinary Session of the Council at the end of June - early July.

ANNEX

- integrate the country policy assistance function with the Economic and Social Department;
- integrate the Investment Centre with the Economic and Social Department;
- unite the various advocacy activities, including Telefood, Goodwill Ambassadors, and the International Alliance Against Hunger under one single unit;
- strengthen the knowledge management and capacity-building aspects of the Organization's technical and country assistance activities;
- integrate nutrition and consumer protection within the Agriculture Department, ensuring that emphasis on normative nutrition activities is maintained;
- integrate security functions.

(Adopted on 26 November 2005)

RESOLUTION 7/2005**Budgetary Appropriations 2006-07****THE CONFERENCE,**

Having considered the Director-General's Programme of Work and Budget in the light of Conference Resolution 6/2005:

1. **Approves** a total net Appropriation of US\$ 765,700,000 for the financial period 2006-07 and subject to paragraph 2 **approves** the Programme of Work proposed by the Director-General for 2006-07 as follows:

- a) Appropriations are voted for the following purposes:

	US\$
Chapter 1: Corporate Governance	17,489,000
Chapter 2: Sustainable Food and Agricultural Systems	203,926,000
Chapter 3: Knowledge Exchange, Policy and Advocacy	189,929,000
Chapter 4: Decentralization, UN Cooperation and Programme Delivery	213,114,000
Chapter 5: Management and Supervision Services	115,474,000
Chapter 6: Contingencies	600,000
Chapter 8: Capital Expenditure	4,724,000
Chapter 9: Security Expenditure	20,444,000
Total Appropriation (Net)	765,700,000
Chapter 10: Transfer to Tax Equalization Fund	86,043,000
Total Appropriation (Gross)	851,743,000

- b) The appropriations (net) voted in paragraph (a) above, plus an amount of US\$ 14,100,000 to fund the amortization of After-service Medical Coverage (ASMC), minus estimated Miscellaneous Income in the amount of US\$ 6,000,000, shall be financed by assessed contributions from Member Nations of US\$ 773,800,000.
- c) The contributions shall be established in US dollars and euro and shall consist of US\$ 353,062,000 and €353,561,000. This takes into account a split of 46% US dollars and 54% euro for the appropriations (net) and a split of 40% US dollars and 60% euro for the ASMC. Such contributions due from Member Nations in 2006

and 2007 shall be paid in accordance with the scale of contributions adopted by the Conference at its Thirty-third Session.

- d) The foregoing contributions are calculated at the rate of €1 = US\$ 1.19.
 - e) In establishing the actual amounts of contributions to be paid by individual Member Nations, a further amount shall be charged through the Tax Equalization Fund for any Member Nation that levies taxes on the salaries, emoluments and indemnities received by staff members from FAO and which are reimbursed to the staff members by the Organization. An estimate of US\$ 5,900,000 has been foreseen for this purpose.
2. **Requests** the Director-General to make proposals to adjust the Programme of Work, bearing in mind the expression of priorities by Council and Conference as well as the criteria for priority setting originally established by the Council at its 110th Session and as reviewed by the Programme Committee at its 89th Session, to the next meetings of the Programme and Finance Committees and to their Joint Meeting for their approval, noting that both within Chapter transfers and transfers from one Chapter to another required to implement the proposals will be handled in accordance with Financial Regulation 4.5.

(Adopted on 26 November 2005)

PERFORMANCE OF THE SPLIT ASSESSMENT ARRANGEMENT¹⁸

101. The Conference reviewed the report prepared at its request by the Secretariat on the performance of the Split Assessment Arrangement during the 2004-05 biennium and, as recommended by the Hundred and Twenty-eighth Session the Council, agreed to the proposal made by the Finance Committee at its Hundred and Tenth Session to exclude charges to the Special Reserve Account due to variances on Headquarters staff costs arising from differences between the budget rate and UN operational rates of exchange, with effect from the 2004-05 biennium.

INDEPENDENT EXTERNAL EVALUATION OF FAO¹⁹

102. The Conference fully endorsed the decisions of the Hundred and Twenty-ninth Session of the Council as contained in its report and in Conference document C 2005/17 on the Independent External Evaluation (IEE) of FAO. As decided by the Council, the IEE should be initiated as soon as possible with an indicative budget of US\$ 4.3 million funded entirely from extra-budgetary contributions. It noted that the Inception Report could provide the Council Committee with a road map for the evaluation in light of any further refinements that may be necessary in the range of issues and in the indicative budget. The Conference recognised that the IEE would provide useful evidence for reforms, and thus emphasised that it should be complementary with the Director-General's reform proposals. The Conference also joined the Council in urging all Members to make the Evaluation a product of the Membership and contribute to the IEE Multilateral Trust Fund.

¹⁸ C 2005/16; CL 129/4; C 2005/II/PV/2; C 2005/II/PV/4; C 2005/PV/12.

¹⁹ C 2005/17; C 2005/II/PV/2; C 2005/II/PV/4; C 2005/PV/12.

LEGAL, ADMINISTRATIVE AND FINANCIAL MATTERS

AGREEMENT BETWEEN THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS (FAO) AND THE WORLD INTELLECTUAL PROPERTY ORGANIZATION (WIPO)²⁰

103. The Conference noted that the Council, at its Hundred and Twenty-ninth Session in November 2005, had approved the proposed Agreement. The Conference confirmed the Agreement as set out in *Appendix E* to this report.

AMENDMENTS TO THE STATUTES OF THE CODEX ALIMENTARIUS COMMISSION²¹

104. The Conference noted that the Council, at its Hundred and Twenty-ninth Session in November 2005, had endorsed the amendments proposed by the Codex Alimentarius Commission. The Conference approved the amendments to the Statutes of the Codex Alimentarius Commission as set out in *Appendix F* to this report. The Conference noted that the World Health Assembly would be considering the proposed amendments at its session of Spring 2006.

RESTRICTION OF ATTENDANCE BY THE “GENERAL PUBLIC” TO MEETINGS OF THE ORGANIZATION²²

105. In considering this item, the Conference noted that, in line with a long-standing tradition of the United Nations System, meetings of the main Governing Bodies of FAO were held in public, as reflected in a number of provisions of the Basic Texts of the Organization. However, some recent developments called for an approach which would better reconcile the principles of transparency, openness and access by the public to the main bodies of the Organization with the responsibilities of the Director-General, as the official primarily responsible for security in consultation with the authorities of the Host Country, both at Headquarters and in countries where meetings of the Organization may be held. The Conference noted that the proposed amendments were without prejudice to the principle that Plenary Meetings of the Conference and Council would continue to be held in public and that this would continue to be clearly stated in the General Rules of the Organization. In addition, the Conference noted that the regime of access by representatives of the press and other information agencies would remain unchanged.

106. The Conference noted that the Committee on Constitutional and Legal Matters, at its Seventy-ninth Session (Rome, 11-12 October 2005), had reviewed a draft Conference Resolution and found it to be in order from a legal point of view. The Council, at its Hundred and Twenty-ninth Session (Rome, 16-18 November 2005), agreed to transmit the draft Conference Resolution to the Conference for approval.

107. The Conference adopted, by a nominal vote, the following resolution:

²⁰ C 2005/LIM/6, C 2005/PV/8; C 2005/PV/12.

²¹ C 2005/LIM/16, C 2005/PV/8; C 2005/PV/12.

²² C 2005/LIM/18; C 2005/PV/11; C 2005/PV/12.

RESOLUTION 8/2005

Amendment to Rule V, paragraph 3 and Rule XXV, paragraph 9(a) of the General Rules of the Organization

THE CONFERENCE,

Having taken note of the views of the Committee on Constitutional and Legal Matters, at its Seventy-ninth Session (Rome, 11-12 October 2005) on the proposed amendments to Rule V, paragraph 3 and Rule XXV, paragraph 9(a) of the General Rules of the Organization;

Considering that the Council, at its Hundred and Twenty-ninth Session (Rome, 16-18 November), agreed to transmit to the Conference, for approval, the proposed amendments to the General Rules of the Organization;

Having noted further that the overarching principle that Plenary Meetings of the Conference and the Council shall continue to be held in public and that the proposed amendments are intended to clarify the extent of the responsibilities of the Director-General on security matters in connection with exceptional situations which might arise;

Noting its deliberations in connection with the establishment of a Security Expenditure Facility and the related amendment to the Financial Regulations.

Noting also that implementation of the revised provisions of Rule V and Rule XXV of the General Rules of the Organization with respect to bodies established under Article VI and Article XIV of the Constitution shall be carried out in a progressive and differentiated manner having regard to all pertinent considerations, including the mandate of the concerned bodies;

Decides:

- (a) to amend Rule V, paragraph 3 of the General Rules of the Organization as follows:

“Subject to any decision of the Conference, the Director-General shall, taking into account all relevant security concerns, make appropriate arrangements for the admission of the public to Plenary Meetings of the Conference. Subject to any decision of the Conference, the Director-General shall also make arrangements for the admission of representatives of the press and other information agencies to Plenary Meetings of the Conference.”

1. (b) to amend Rule XXV, paragraph 9(a) as follows:

“Subject to the provisions of subparagraphs (b) and (c) below, meetings of the Council and of such of its Committees as are open to all of its Members shall be public. Rule V, paragraph 3 applies mutatis mutandis to the meetings of the Council and of such of its Committees as are open to all its Members”.

(Adopted on 26 November 2005)

SECURITY EXPENDITURE FACILITY – AMENDMENTS TO THE FINANCIAL REGULATIONS²³

108. The Conference noted that the Finance Committee and the Joint Meeting of the Programme and Finance Committees, in May 2005, had recognized the need for consolidated and comprehensive coverage for security costs, through a new Chapter of the Programme of Work and

²³ C 2005/LIM/17; C 2005/PV/11; C 2005/PV/12.

Budget, showing all expenditures, both staff and non-staff, directly related to Headquarters and Field security in FAO, which could be supplemented by voluntary contributions. This would also allow for any balance of funds in Chapter 9 of the budget at the end of each financial period to be transferred to the security account for use in a subsequent financial period. The Conference noted further that the Council, at its Hundred and Twenty-eighth Session (Rome, 20-25 June 2005), had endorsed this proposal. Subsequently, the Committee on Constitutional and Legal Matters, at its Seventy-ninth Session (Rome, 11-12 October 2005), reviewed a proposed draft Conference Resolution providing for an amendment of Financial Regulation VI and found it to be in proper legal form. The Council, at its Hundred and Twenty-ninth Session (Rome, 16-18 October 2005), endorsed the draft Conference Resolution and forwarded it to the Conference for approval.

109. The Conference approved, by a nominal vote Resolution 5/2005 in paragraph 85 of this report.

AUDITED ACCOUNTS 2002-2003²⁴

110. The Conference took note of the Audited Accounts 2002-2003 and the Report of the External Auditor, as reviewed by the Finance Committee at its Hundred and Eighth Session and by the Council at its Hundred and Twenty-seventh Session, and adopted the following Resolution:

RESOLUTION 9/2005

FAO Audited Accounts 2002-2003

THE CONFERENCE,

Having considered the Report of the Hundred and Twenty-seventh Session of the Council, and

Having examined the 2002-2003 FAO Audited Accounts and the External Auditor's Report thereon,

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

Adopts the Audited Accounts.

(Adopted on 26 November 2005)

SCALE OF CONTRIBUTIONS 2006-2007²⁵

111. The Conference noted that at its Hundred and Twenty-eighth Session the Council had recommended that the FAO proposed Scale of Contributions for 2006-2007 be derived from the UN Scale of Assessments in force during 2005.

²⁴ CL 127/15; CL 127/PV/6; C 2005/5A; C 2005/5B; C 2005/LIM/3; C 2005/PV/9; C 2005/PV/12.

²⁵ C 2005/INF/12; C 2005/LIM/5; C 2005/LIM/5-CORR.1; C 2005/PV/8; C 2005/PV/12.

112. The Conference then adopted the following Resolution:

RESOLUTION 10/2005

Scale of Contributions 2006-2007

THE CONFERENCE,

Having noted the recommendations of the Hundred and Twenty-eighth Session of the Council;

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

1. **Decides** that the FAO Scale of Contributions for 2006-2007 should be derived directly from the United Nations Scale of Assessments in force during 2005,
2. **Adopts** for use in 2006 and 2007 the Scale as set out in *Appendix G* of this report.

(Adopted on 26 November 2005)

PAYMENT BY THE EUROPEAN COMMUNITY TO COVER ADMINISTRATIVE AND OTHER EXPENSES ARISING OUT OF ITS MEMBERSHIP IN THE ORGANIZATION²⁶

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

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

114. At its Twenty-sixth Session, in 1991, the Conference fixed the sum to be paid by the European Community for the 1992-93 biennium at US\$ 500 000. At its Twenty-seventh Session, in 1993, the Conference again set the amount of the payment due by the European Community for the 1994-95 biennium at US\$ 500 000. This sum was arrived at by taking the lump-sum payment set by the Conference in 1991, increasing it in line with the standard cost increase coefficient adopted for the 1994-95 budget and adjusting it in line with the comparative movement of the US and Italian currencies. The Conference further decided that the sums paid by the EC in respect of administrative and other expenses should be paid into a Trust or Special Fund to be established by the Director-General under Regulation 6.7 of the Financial Regulations.

115. At the request of the Conference, the Finance Committee, at its Seventy-eighth Session in April 1994, considered further the methodology for the calculation of the sum to be paid by Member Organizations to cover administrative and other expenses arising out their Membership in the Organization. The Committee:

“(...) recommended that, in future, the Conference should continue to set the payment due for administrative and other expenses arising out of the Membership in the Organization at a lump-sum, calculated on the basis of the lump-sum set for the preceding biennium, adjusted to take into account cost increases in line with the rest

²⁶ C 2005/LIM/13; C 2005/PV/12.

of the budget, and the setting of the US Dollar/Italian Lire “budget rate”. This would of course be without prejudice to the reimbursement of expenses incurred in respect of services not normally granted to FAO Members without special payment”.

116. Since then, on the basis of the methodology recommended by the Finance Committee, the various sessions of the Conference had established the level of payment for the respective biennia. The Conference, at its Thirty-second Session in 2003, fixed the sum to be paid for the 2004-05 biennium in Euro (Euros 577 835).

117. At its Hundred-and-eighth Session, in September 2004, and at its Hundred and ninth Session in April 2005, the Finance Committee had examined a proposal to revise the methodology to take due account of the present number of FAO Members and insofar as cost increases were concerned. Under this proposal, the biennial adjustment to the European Community’s contribution would reflect the official cost of living increases in the Euro area or in the Host Country. The Finance Committee was informed that the revised methodology would bring the adjustment formula in line with the system of Split Assessment and would not have a material impact on the biennial adjustment to the contribution of the European Community to the Organization. The Finance Committee agreed with the proposed revision to the methodology, providing that the higher rate of the official cost of living increase in the Euro area or in the Host Country would be used to adjust the European Community’s contribution for any given biennium. The report of the Finance Committee was endorsed by the Council.

118. In view of the above, the lump-sum had been adjusted to take due account of the increase in FAO Members from 160 in 1991, to 187 in 2005, and on the basis of the higher rate of cost of living increases, being 4.6% for the biennium to date in the Host Country using the Harmonised Indices of Consumer Prices (HICPs). The lump sum payment due by the EC to cover administrative and other expenses, would therefore be set at €17 145 for the biennium 2006-07.

119. In view of the above, Conference agreed that it should set the lump-sum payment due by the European Community to cover administrative and other expenditures arising out of its Membership in the Organization at €17 145 for the 2006-07 biennium.

120. As for previous biennia, the Conference proposed that the sums paid by the European Community in respect of administrative and other expenses should be paid into a Trust or Special Fund established by the Director-General under Financial Regulation 6.7.

OTHER ADMINISTRATIVE AND FINANCIAL MATTERS²⁷

121. The General Secretary of the Union of General Service Staff (UGSS) spoke on behalf of the three Staff Representative Bodies focusing her intervention on the FAO Reform proposal. She indicated that staff shared the view that it was important to have a more effective, responsive and efficient Organization. She stressed the need for staff participation in the reform process and emphasized that adequate funding would be required to implement any reform in an effective and meaningful manner.

²⁷ C 2005/PV/10; C 2005/PV/12.

APPOINTMENTS AND ELECTIONS

APPLICATIONS FOR MEMBERSHIP IN THE ORGANIZATION²⁸

122. The Conference had before it an Application for Membership from the following country:

- Republic of Belarus.

This Application was supplemented by the formal instrument required under Article II of the Constitution, and was thus found to be in order.

123. The Application from the Republic of Belarus had been submitted within the time limit prescribed by Rule XIX GRO. The Conference proceeded to a secret ballot on the Application from the Republic of Belarus at its second Plenary Meeting on Saturday 19 November 2005, in accordance with Article II-2 of the Constitution and Rule XII-9 GRO. The results were as follows:

Admission of Belarus

1. Number of ballots deposited	164
2. Defective ballots	0
3. Abstentions	1
4. Number of votes cast	163
5. Majority required	109
6. Votes for	161
7. Votes against	2

124. The Conference accordingly admitted the afore-mentioned Applicant Country to Membership of the Organization.

125. The Conference decided that, according to established principles and customs, the contribution due for the last quarter of 2005 and the advance to be made to the Working Capital Fund was as follows:

Nation	Contribution Last Quarter 2005		Working Capital Fund Advance
	EURO	US \$	US \$
Republic of Belarus	8,325.89	8,084.64	4,772.50

²⁸ C 2005/PV/2; C 2005/PV/12.

APPOINTMENT OF THE DIRECTOR-GENERAL²⁹

126. The Conference had before it one nomination for the Office of Director-General. After a secret ballot, the Conference appointed Mr Jacques Diouf (Senegal) to the Office of Director-General for a period of six years, from 1 January 2006 to 31 December 2011.

127. Pursuant to Rule XXXVI-1(c) GRO, on the recommendation of the General Committee, the Conference adopted the following Resolution:

RESOLUTION 11/2005

Appointment of the Director-General

THE CONFERENCE,

Acting in accordance with Article VII of the Constitution,

Having proceeded to a secret ballot as laid down in Rule XII of the General Rules of the Organization,

1. Declares that Jacques Diouf is appointed to the office of Director-General for a period of six years from 1 January 2006, the term of office expiring on 31 December 2011; and

Having considered the recommendations regarding the conditions of appointment of the Director-General submitted by the General Committee in accordance with Rules X-2(j) and XXXVI-1(c) of the General Rules of the Organization,

2. Resolves that the Director-General shall receive a gross annual salary of US\$233 006 corresponding to a net base annual salary of US\$154 664 at the dependency rate, or US\$137 543 at the single rate and an annual post adjustment corresponding to US\$1 547 for each multiplier point at the dependency rate, or US\$1 375 at the single rate, payable in accordance with the provisions of the Organization governing the salary to staff members; that he shall receive a representation allowance at the rate of US\$50 000 net per annum; that in addition the Organization will directly rent appropriate housing accommodation to be assigned as the official residence of the Director-General and pay related expenses; and that he shall be entitled to all other allowances and benefits accruing to staff members of the Organization in the Professional and Higher Categories; and,
3. Further resolves that the Director-General shall not be a participant in the United Nations Joint Staff Pension Fund and that, in lieu thereof, he shall be entitled to receive, in monthly instalments, the equivalent of the Organization's contribution to the Fund that would have been payable had he been a participant, as a supplement to his monthly remuneration; and
4. Further resolves that the terms and conditions of appointment of the Director-General shall be governed by the relevant provisions of the Staff Regulations subject, however, to the provisions of the contract to be signed by the Chairperson of the Conference on behalf of the Organization and by the Director-General elect, in accordance with Rule XXXVI-1(c).

(Adopted on 26 November 2005)

²⁹ C 2005/18; C 2005/PV/2; C 2005/PV/2.

ELECTION OF COUNCIL MEMBERS³⁰

128. The Conference elected Cameroon to the Council seat for the Africa Region for the outstanding period November 2005 to November 2007.

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

Period November 2005 to 31 December 2008

<u>REGION (SEATS)</u>	<u>MEMBERS</u>
Africa (4)	1.Côte d'Ivoire 2.Madagascar 3.Nigeria 4.Zambia
Asia (3)	1.India 2.Indonesia 3.Pakistan
Europe (4)	1.France 2.Italy 3.Sweden 4.United Kingdom
Latin America and the Caribbean (1)	1.El Salvador
Near East (3)	1.Egypt 2.Lebanon 3.Saudi Arabia
North America (0)	None
South West Pacific (1)	1.Australia

³⁰ C 2005/11; C 2005/PV/7; C 2005/PV/12.

Period 1 January 2007 to November 2009

<u>REGION (SEATS)</u>	<u>MEMBERS</u>
Africa (3)	1.Ethiopia 2.Gabon 3.South Africa
Asia (6)	1.Bangladesh 2.China 3.Japan 4.Malaysia 5.Republic of Korea 6.Thailand
Europe (3)	1.Germany 2.Republic of Moldova 3.Ukraine
Latin America and the Caribbean (3)	1.Chile 2.Panama 3.Uruguay
Near East (1)	1.Iran (Islamic Republic of)
North America (0)	None
Southwest Pacific (0)	None

APPOINTMENT OF THE INDEPENDENT CHAIRPERSON OF THE COUNCIL³¹

130. The Conference had before it two nominations for the office of Independent Chairperson of the Council.

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

³¹ C 2005/9; C 2005/LIM/14; C 2005/PV/12; C 2005/PV/12.

RESOLUTION 12/2005

Appointment of the Independent Chairperson of the Council

THE CONFERENCE,

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

1. **Declares** that Mohammad Saeid NOORI NAEINI is appointed Independent Chairperson of the Council for a period of two years, that is, until the end of the regular session of the Conference to be held in 2007;
2. **Decides** that the conditions of appointment, including the allowances attached to the office of the Independent Chairperson of the Council, shall be as follows:
 - An annual allowance of the equivalent of US\$ 22 000 to cover the representation expenses and secretarial assistance in the Chairperson's home station, on the understanding that the Director-General will provide secretarial assistance when the Chairperson attends sessions of the Conference, Council, Programme Committee or Finance Committee; one-half of the allowance shall be payable in US dollars, the balance being payable, in whole or in part, in the currency of the home station of the Chairman, or in Euros, according to his desires;
 - a per diem allowance at a rate equivalent to that for the Deputy Director-General, while the Chairperson is absent from his home station on Council business;
 - Travel expenses, including the above per diem allowance, shall be defrayed by the Organization, in conformity with its regulations and existing practice, when the Chairperson attends sessions of the Council, of the Programme and Finance Committees, of the Conference, or when he is invited by the Council or by the Director-General to travel for other purposes.

(Adopted on 26 November 2005)

APPOINTMENT OF REPRESENTATIVES OF THE FAO CONFERENCE TO THE STAFF PENSION COMMITTEE³²

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

For the period 1 January 2006 – 31 December 2008

<u>Member</u>	Mr Saulo Ceolin Alternate Permanent Representative of Brazil to FAO
<u>Alternate</u>	Mr Hassane Abi Akar, Counsellor Alternate Permanent Representative of Lebanon to FAO

³² C 2005/14; C 2005/PV/9; C 2005/PV/12.

For the period of 1 January 2007 – 31 December 2009

Member Mr Kabelo Gilbert Mafura,
Counsellor
Alternate Permanent Representative of Lesotho to FAO

Alternate Ms Nasrin Akhter,
Counsellor
Alternate Permanent Representative of
Bangladesh to FAO

For the period 1 January 2006 – 31 December 2006

Alternate Mr Yasser Abdel Rahman Sorour
Alternate Permanent Representative of Egypt to FAO

OTHER MATTERS

DATE AND PLACE OF THE THIRTY-FOURTH CONFERENCE SESSION³³

133. The Conference decided that its Thirty-fourth Session should be held in Rome from 17 to 24 November 2007.

ANY OTHER MATTERS³⁴

134. The Conference adopted the following Resolution:

RESOLUTION 13/2005

Implementation of United Nations General Assembly Resolution 59/250 on the Triennial Comprehensive Policy Review of Operational Activities for Development of the United Nations System

THE CONFERENCE,

Welcoming the 2005 World Summit Outcome and mindful of the call by Heads of State and Government for improved system-wide coherence made in the outcome document;

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

Further recognising the need for better coherence and coordination of the operational activities of the UN System, and in this respect recognising the importance of the United Nations Development Assistance Framework in supporting national development efforts;

Recalling the adoption of United Nations General Assembly Resolution 59/250 on the Triennial comprehensive policy review of operational activities for development of the United Nations System;

Reaffirming its commitment to the Millennium Declaration, the Monterrey Consensus and the Johannesburg Plan of Implementation;

Reaffirming that each country has primary responsibility for its own development and that the role of national policies and development strategies cannot be overemphasized in the achievement of sustainable development, and recognizing that national efforts should be complemented by supportive global programmes, measures and policies aimed at expanding the development opportunities of developing countries, while taking into account national conditions and ensuring respect for national ownership, strategies and sovereignty.

Welcoming recent efforts and initiatives to enhance the quality of aid and to increase its impact, including the Paris Declaration on Aid Effectiveness, and reaffirms its resolve to take concrete, effective and timely action in implementing all agreed commitments on aid effectiveness, with clear monitoring and deadlines, including through further aligning assistance with countries'

³³ C 2005/1; C 2005/PV/9; C 2005/PV/12.

³⁴ C 2005/LIM/22; C 2005/PV/12.

strategies, building institutional capacities, reducing transaction costs and eliminating bureaucratic procedures, making progress on untying aid, enhancing the absorptive capacity and financial management of recipient countries and strengthening the focus on development results;

Reaffirming the commitment of FAO Members to support system-wide coherence by implementing current reforms aimed at more effective, efficient, coherent, coordinated and better-performing UN country presence with a strengthened role for the senior resident official, whether special representative, resident coordinator or humanitarian coordinator, including appropriate authority, resources and accountability, and a common management, programming and monitoring framework.

Welcoming FAO's contribution to the achievement of the MDGs, as presented in paper "FAO and the Challenge of the MDGs: The Road Ahead";

Recognizing the vital contribution of FAO to the operational activities of the UN System at country level, and acknowledging FAO's active participation in the work of the United Nations Development Group;

Recognizing the importance of the operational and normative work of FAO and of strengthening the linkages between them (M+5 169):

1. **Reaffirms** the commitment of FAO Members to the work of the Organisation, in accordance with and in full compliance with its mandate, as expressed in the Preamble and Article 1 of the FAO Constitution;
2. **Requests** the Director General of FAO to take appropriate actions for the full implementation of General Assembly Resolution 59/250 (59/250 is annexed to this Resolution). In particular its chapter II on funding for operational activities for development of the UN System; III on capacitybuilding; IV on transaction costs and efficiency; chapter V on coherence, effectiveness and relevance of operational activities for development; VI on country level capacity of the United Nations System; VII on evaluation of operational activities for development; VIII on regional dimensions; IX on South-South Cooperation and development of national capacities; X on gender; XI on transition from relief to development and XII on follow-up;
3. **Requests** FAO Secretariat to submit to the Thirty-fourth Session of the Conference an interim report on the implementation of the present Resolution.

(Adopted on 25 November 2005)

USE OF PORTUGUESE AT THE FAO REGIONAL CONFERENCE FOR AFRICA³⁵

135. Having considered the recommendation made by the Twenty-third Session of the FAO Regional Conference for Africa (Johannesburg, South Africa, 1-5 March 2004), as well as the estimated cost related thereto, the Conference approved the provision of simultaneous Portuguese interpretation in future FAO Regional Conferences for Africa.

136. The Conference noted that this would allow Portuguese-speaking countries to be able to participate effectively in Regional Conferences for Africa. The Conference noted further that this would not involve translation of documents, which would continue to be issued in the pertinent languages of the Organization.

³⁵ C 2005/LIM/10; C 2005/PV/9; C 2005/PV/12.

**THE FOOD AND AGRICULTURE ORGANIZATION OF
THE UNITED NATIONS
A DECLARATION ON ITS 60TH ANNIVERSARY (17 OCTOBER 2005)³⁶**

137. The Conference unanimously adopted a Declaration on its 60th Anniversary “Ensuring Humanity’s Freedom from Hunger”, the text of which is found in *Appendix H* to this Report.

³⁶ C 2005/LIM/20; C 2005/PV/2; C 2005/PV/12.

APPENDIX A

AGENDA FOR THE THIRTY-THIRD SESSION OF THE CONFERENCE

INTRODUCTION AND REVIEW OF THE STATE OF FOOD AND AGRICULTURE

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

SUBSTANTIVE AND POLICY MATTERS

6. International Conference on Agrarian Reform and Rural Development
7. Progress Report on Implementing the Gender and Development Plan of Action
8. United Nations/FAO World Food Programme

PROGRAMME AND BUDGETARY MATTERS

9. Programme Implementation Report 2002-2003
10. Programme Evaluation Report 2005
11. Programme of Work and Budget 2006-2007
12. Performance of the Split Assessment Arrangement
13. Independent External Evaluation of FAO

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

14. Agreement between FAO and the World Intellectual Property Organization (WIPO)
15. Other Constitutional and Legal Matters
 - 15.1 Amendments to the Statutes of the Codex Alimentarius Commission
 - 15.2 Restriction of Attendance by the “general public” to Meetings of the Organization
 - 15.3 Amendments to the Financial Regulation VI of the Financial Regulations of the Organization (Security Expenditure Facility)

B. Administrative and Financial Matters

16. Audited Accounts 2002-2003
17. Scale of Contributions 2006-2007
18. Payment by the European Community to Cover Administrative and other Expenses Arising out of its Membership in the Organization
19. Other Administrative and Financial Matters

APPOINTMENTS AND ELECTIONS

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

OTHER MATTERS

24. Date and Place of the Thirty-fourth Conference Session
25. Any Other Matters
 - 25.1 McDougall Memorial Lecture
 - 25.2 Presentation of B.R. Sen Awards
 - 25.3 Presentation of A.H. Boerma Award
 - 25.4 Presentation of Edouard Saouma Award
 - 25.5 Margarita Lizárraga Medal
 - 25.6 Use of Portuguese at the FAO Regional Conference for Africa in 2006
 - 25.7 The Food and Agriculture Organization of the United Nations – A Declaration on its 60th Anniversary: Ensuring Humanity's Freedom from Hunger
 - 25.8 In Memoriam

المرفق باء
附录 B
APPENDIX B
ANNEXE B
APÉNDICE B

代表和观察员名单

LIST OF DELEGATES AND OBSERVERS

LISTE DES DÉLÉGUÉS ET OBSERVATEURS

LISTA DE DELEGADOS Y OBSERVADORES

الرئيس المستقل

独立主席

Chairperson

Président

Presidente

: Cao Duc PHAT (Vietnam)

نواب الرئيس

副主席

Vice-Chairpersons

Vice-présidents

Vicepresidentes

: Arefaine BERHE (Eritrea)

: Romualdo BETTINI (Italy)

: Abubakar EL-MANSURY (Libyan Arab Jamahirija)

أبوبكر المنصوري (الجمهورية العربية الليبية)

الدول الأعضاء
 成员国
MEMBER NATIONS
ÉTATS MEMBRES
ESTADOS MIEMBROS

AFGHANISTAN - AFGANISTÁN

Delegate

Mohammed SHARIF
 Vice Minister
 Ministry of Agriculture, Animal Husbandry
 and Food
 Kabul

Alternate(s)

Abdullah ALI
 Ambassador of the Islamic Republic of
 Afghanistan to Italy
 Rome

Kamaludin NEZAMI
 Deputy Minister of Energy and Water
 Kabul

Abdul Hakim ATIF
 Adviser
 Ministry of Agriculture, Animal Husbandry
 and Food
 Kabul

Abdul Razak AYAZI
 Agriculture Attaché
 Alternate Permanent Representative to
 FAO
 Rome

Khalil-ur RAHMAN
 National Team Leader on SPFS
 Kabul

Abdul Hadi SAMADZADA
 Officer (Agricultural Sector)
 Office of the President
 Kabul

ALBANIA - ALBANIE

Delegate

Jemin GJANA
 Minister for Agriculture, Food and
 Consumer Protection
 Tirana

Alternate(s)

Pavli ZËRI
 Ambassador
 Permanent Representative to FAO
 Rome

Sali METANI
 Director
 Department of International Relations and
 Integration
 Ministry of Agriculture, Food and
 Consumer Protection
 Tirana

Ms Antonela DHIMOLEA
 Expert
 Department of UN and International
 Organizations
 Ministry of Foreign Affairs
 Tirana

Mrs Vera CARA
 Second Secretary
 Alternate Permanent Representative to
 FAO
 Rome

ALGERIA - ALGÉRIE - ARGELIA - الجزائر

Délégué

Saïd BARKAT
 Ministre de l'agriculture et du
 développement rural
 Alger

مندوب
 سعيد بركات
 وزير الفلاحة والتنمية الريفية
 الجزائر

Suppléant(s)

Rachid MARIF
Ambassadeur
Représentant permanent auprès de la FAO
Rome

مناوب (مناوبون)
رشيد معاريف
السفير والممثل الدائم لدى المنظمة
روما

Nasreddine RIMOUCHE
Ministre Plénipotentiaire
Représentant permanent adjoint auprès de
la FAO
Rome

نور الدين ريموش
الوزير المفوض والممثل الدائم المناوب لدى المنظمة
روما

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

عبد الرحمان حميدواي
الوزير المفوض والممثل الدائم المناوب لدى المنظمة
روما

Aomar AIT-AMER MEZIANE
Directeur d'études
Ministère de l'agriculture et du
développement rural
Alger

أعومر آيت عمر ميزان
مدير دراسات
وزارة الفلاحة والتنمية الريفية
الجزائر

Abdelkader LAOUTI
Directeur de l'administration et des moyens
Ministère de l'agriculture et du
développement rural
Alger

عبد القادر لاوتي
مدير الإدارة والوسائل
وزارة الفلاحة والتنمية الريفية
الجزائر

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

عبد السلام شلغوم
الأمين العام
وزارة الفلاحة والتنمية الريفية
الجزائر

Mme Saïda ZOUGGAR
Directrice de la Programmation des
investissements et des études économiques
Ministère de l'agriculture et du
développement rural
Alger

سعيدة زوقار
مديرة برمجة الاستثمارات والدراسات الاقتصادية
وزارة الفلاحة والتنمية الريفية
الجزائر

Djamel MADANI
Directeur général de la Caisse nationale du
crédit agricole
Alger

جمال مدني
المدير العام للصندوق الوطني للتعاون الفلاحي
الجزائر

Fayçal NOURREDINE
Président Directeur général de la GCA
Alger

فيصل نور الدين
المدير العام للامتيازات الفلاحية
الجزائر

Mlle Faten BECHIKHI
Sous-directeur de la gestion des fonds
Alger

فاتن بشيخي
مديرة فرعية للتسيير وتقييم مساعدات الدولة
وزارة الفلاحة والتنمية الريفية
الجزائر

ANGOLA

Délégué
Gilberto BUTA LUTUKUTA
Ministre de l'agriculture et du
développement rural
Luanda

Suppléant(s)
Manuel Pedro PACAVIRA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

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

Afonso Pedro CANGA
 Directeur général
 Institut de développement agricole
 Ministère de l'agriculture et du
 développement rural
 Luanda

Tobias LOPES
 Directeur adjoint
 Cabinet du Ministre
 Ministère de l'agriculture et du
 développement rural
 Luanda

Hermenegildo KEANE
 Directeur national de l'hydraulique rurale
 Ministère de l'agriculture et du
 développement rural
 Luanda

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

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

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

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

ARGENTINA - ARGENTINE

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

Suplente(s)
 Sra. Hilda Graciela GABARDINI
 Ministro
 Representante Permanente Adjunto ante la
 FAO
 Roma

Sra María DEL CARMEN SQUEFF
 Representante Permanente Alterno ante la
 FAO
 Roma

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

ARMENIA - ARMÉNIE

Delegate
 Zohrab V. MALEK
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)
 Levon RUKHKYAN
 Deputy Minister
 Ministry of Agriculture
 Yerevan

Rouben SHUGARIAN
 Ambassador of Armenia to Italy
 Rome

Gevorg PETROSSIAN
 Counsellor to the Ambassador
 Rome

AUSTRALIA - AUSTRALIE

Delegate
 Peter MC GAURAN
 Minister for Agriculture, Fisheries and
 Forestry
 Canberra

Alternate(s)
 Peter WOOLCOTT
 Ambassador
 Permanent Representative to FAO
 Rome

Mrs Joanna HEWITT
Secretary
Department of Agriculture, Fisheries and Forestry
Canberra

Mrs Nicola GORDON-SMITH
General Manager
International Trade Branch
International Division
Department of Agriculture, Fisheries and Forestry
Canberra

Jim VARGHESE
Director-General
Queensland Department of Primary Industries Fisheries
Brisbane

Mrs Fiona CORNWELL
Manager
International Cooperation, FAO and Pacific Section
Department of Agriculture, Fisheries and Forestry
Canberra

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

AUSTRIA - AUTRICHE

Delegate
Werner WUTSCHER
Secretary General
Federal Ministry of Agriculture, Forestry, Environment and Water Management
Vienna

Alternate(s)
Peter JANKOWITSCH
Ambassador
Federal Ministry for Foreign Affairs
Vienna

Mrs Hedwig WÖGERBAUER
Director
Head of Division for FAO and OECD Affairs
Federal Ministry of Agriculture, Forestry, Environment and Water Management
Vienna

Johannes KRESBACH
Federal Ministry of Agriculture, Forestry, Environment and Water Management
Vienna

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

AZERBAIJAN - AZERBAÏDJAN - AZERBAIYÁN

Delegate
Emil Zulfgar oglu KARIMOV
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Rashad ASLANOV
Third Secretary
Alternate Permanent Representative to FAO
Rome

Arif ABBASOV
Third Secretary
Alternate Permanent Representative to FAO
Rome

BAHAMAS

Delegate
Michael BRAYNEN
Director of Fisheries
Ministry of Agriculture, Fisheries and Local Government
Nassau

Alternate(s)

Simeon PINDER
Acting Director of Agriculture
Ministry of Agriculture, Fisheries and
Local Government
Nassau

**BAHRAIN - BAHREÏN - BAHREIN -
البحرين**

Delegate

Kadhem Hashim AL HASHIMI
Under Secretary for Agriculture
Ministry of Municipalities and Agriculture
Affairs
Manama

مندوب
كاظم هاشم الهاشمي
وكيل الوزارة للزراعة
وزارة البلديات والزراعة
المنامة

Alternate(s)

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

مناوب (مناوبون)
مبارك امان النعيمي
القائم بأعمال مدير إدارة المياه
وزارة البلديات والزراعة
المنامة

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

خليل ابراهيم الدرازي
القائم بأعمال مدير الإرشاد والعلاقات الزراعية
وزارة البلديات والزراعة
المنامة

BANGLADESH

Delegate

M.K. ANWAR
Minister for Agriculture
Dhaka

Alternate(s)

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

Manjurul Karim KHAN CHOWDHURY
First Secretary
Alternate Permanent Representative to
FAO
Rome

Nurul ALAM
Executive Chairman
Bangladesh Agriculture Research Council
Dhaka

BARBADOS - BARBADE

Delegate

Erskine Roosevelt GRIFFITH
Minister for Agriculture and Rural
Development
Bridgetown

Alternate(s)

Carstan McDonald SIMMONS
Permanent Secretary
Ministry of Agriculture and Rural
Development
Bridgetown

BELARUS - BÉLARUS - BELARÚS

Delegate

Mrs Nadezhda KOTKOVETS
First Deputy Minister of Agriculture and
Food
Minsk

Alternate(s)

Aleksei SKRIPKO
Ambassador Extraordinary and
Plenipotentiary to Italy
Rome

Mikhail RUSY
Chairman of the Permanent Commission
for Agrarian Issues
House of Representatives of the National
Assembly
Minsk

Vladimir ADASHKEVITCH
Deputy Minister of Economics
Minsk

Andrei LOZOVIK
Counsellor
Embassy of the Republic of Belarus
Rome

Dmitry YARMOLYUK
First Secretary
Embassy of the Republic of Belarus
Rome

BELGIUM - BELGIQUE - BÉLGICA

Délégué
Jean DE RUYT
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)
John CORNET D'ELZIUS
Ministre Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

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

Roland PARFONNY
Conseiller
Service public fédéral affaires étrangères,
commerce extérieur et coopération au
développement
Bruxelles

Philip HEUTS
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Paul DEPAUW
Conseiller agricole (Région wallonne)
Ambassade du Royaume de Belgique
Rome

BELIZE - BELICE

Delegate
David BURGOS
Minister of State for Agriculture
Ministry of Agriculture, Fisheries and
Cooperatives
Belmopan

BENIN - BÉNIN

Délégué
Edgar-Yves MONNOU
Ambassadeur
Représentant permanent auprès de la FAO
Paris

Suppléant(s)
Hontonnou BATA DOSSOU
Directeur de l'agriculture
Ministère de l'agriculture, de l'élevage et de
la pêche
Cotonou

Mme Madina SEPHOU
Conseiller technique à l'agriculture, à
l'alimentation et au développement durable
Ministère de l'agriculture, de l'élevage et de
la pêche
Cotonou

Daniel Zinsou DANHIN
Premier Conseiller
Ambassade de la République du Bénin
Paris

BHUTAN - BHOUTAN - BHUTÁN

Delegate
Tenzin CHOPHEL
Senior Planning Officer
Policy and Planning Division
Ministry of Agriculture
Thimphu

BOLIVIA - BOLIVIE

Delegado
Sra. María isabel CADIMA PAZ
Encargada de Negocios
Embajada de la República de Bolivia
Roma

Suplente(s)

Ernesto Gabriel CAMPERO BILBAO
 Segundo Secretario
 Representante Permanente Alterno ante la
 FAO
 Roma

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

Delegate

Midhat HARACIC'
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)

Ms Tamara DOGO KOVACEVIC
 Minister Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

BOTSWANA

Delegate

Peter SIELE
 Assistant Minister for Agriculture
 Ministry of Agriculture
 Gaborone

Alternate(s)

Edison Nyalalani WOTHO
 Deputy Director
 Department of Crop Production and
 Forestry
 Ministry of Agriculture
 Gaborone

Mrs Kebabope LALETSANG
 Chief Agricultural Economist
 Ministry of Agriculture
 Gaborone

BRAZIL - BRÉSIL - BRASIL

Delegate

Guilherme CASSEL
 Executive Secretary
 Ministry of Agrarian Development
 Brasilia

Alternate(s)

Flávio M. PERRI
 Ambassador
 Permanent Representative to FAO
 Rome

Saulo Arantes CEOLIN
 Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Celso MENDES DE CARVALHO
 International Adviser
 Ministry of Agrarian Development
 Brasilia

Odilson Luiz RIBEIRO E SILVA
 Director
 Department of Sanitary and Phytosanitary
 Affairs
 Ministry of Agriculture, Livestock and
 Food Supply
 Brasilia

BULGARIA - BULGARIE

Delegate

Dimitar PEYCHEV
 Deputy Minister
 Ministry of Agriculture and Forestry
 Sofia

Alternate(s)

Krassimir KOSTOV
 Minister Plenipotentiary
 Permanent Representative to FAO
 Rome

Ms Rositza GEORGOVA
 Head of Bilateral Cooperation and
 International Organizations Department
 Ministry of Agriculture and Forestry
 Sofia

Ms Deana MEHANDJIYSKA
 State Expert, Human Rights and
 International Humanitarian Organizations
 Directorate
 Ministry of Foreign Affairs
 Sofia

BURKINA FASO

Délégué

Mamadou SISSOKO
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)

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

Barthélemy YAMEOGO
Ministre Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

BURUNDI

Délégué

Elie BUZOYA
Ministre de l'agriculture et de l'élevage
Bujumbura

Suppléant(s)

Jean-Pierres KANTUNGKO
Premier Conseiller
Représentant suppléant auprès de la FAO
Rome

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

Délégué

Clobert TCHATAT
Ministre de l'agriculture et du
développement rural
Yaoundé

Suppléant(s)

Michael TABONG KIMA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

James Tabetah ASUTAKANG
Chargé de mission dans les services du
Premier Ministre
Yaoundé

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

Dieudonné MEKEDJUE
Inspecteur N° 1
Ministère des forêts et de la faune
Yaoundé

Mme Nfouta Ndono BIBANI
Conseiller technique
Ministère de l'agriculture et du
développement rural
Yaoundé

Pierre Roucel KAMPE
Directeur des productions et des industries
animales
Ministère de l'élevage, des pêches et des
industries animales
Yaoundé

Dieudonné MANGA
Directeur de la promotion socio-
économique de la femme
Ministère de la promotion de la femme et
de la famille
Yaoundé

Mme Marie Jeanine ATANGA
Sous-directeur de la coopération
Ministère de l'agriculture et du
développement rural
Yaoundé

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

Gervais BINDZI EDZIMBI
Diplomate en service à la direction des
Nations Unies et de la coopération non
gouvernementale
Ministère des relations extérieures
Yaoundé

CANADA - CANADÁ

Delegate

Andrew MARSLAND
Assistant Deputy Minister
Market and Industry Services Branch
Agriculture and Agri-Food Canada
Ottawa

Alternate(s)

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

James MELANSON
Counsellor
Deputy Permanent Representative to FAO
Rome

Ms Wendy DRUKIER
Deputy Director
United Nations and Commonwealth Affairs
Division
Foreign Affairs Canada
Ottawa

Ms Maureen DOLPHIN
Senior Multilateral Affairs Officers
Programs and Multilateral Affairs
Department of Agriculture and Agri-Food
Ottawa

Ms Anne GERMAIN
Policy Analyst and Senior Programme
Officer
Multilateral Development Institutions
Canadian International Development
Agency
Ottawa

Ms Cynthia CURRIE
Chairperson
National Farm Products Council
Ottawa

Ms Kathryn MCKINLEY
Counsellor
Alternate Permanent Representative to
FAO
Rome

Angel GARCIA
Events Secretariat
Agriculture and Agri-Food Canada
Ottawa

CAPE VERDE - CAP-VERT – CABO VERDE

Délégué

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

Suppléant(s)

José Eduardo BARBOSA
Secrétaire général
Ministère des affaires étrangères, de la
coopération et des communautés
Praia

Jorge Maria CUSTÓDIO SANTOS
Ambassadeur
Représentant permanent auprès de la FAO
Rome

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

Mme Adelaide Manuela TAVARES
LOPES RIBGIRO
Directrice d'études, planification et
coopération
Ministère de l'environnement, agriculture et
pêche
Praia

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

Délégué

Parfait MBAY
Ministre du développement rural
Bangui

Suppléant(s)

Michel BISSEFI
Assistant au Chargé de mission en matière
d'agriculture
Ministère du développement rural
Bangui

Arturo VERGARA MORENO
Jefe Departamento CTPD
Agencia de Cooperación Internacional de
Chile

Dionisio FAULBAUM
Agregado Agrícola
Misión de Chile ante la Unión Europea
Bruselas

Esteban CÓRDOVA TAPIA
Encargado Económico
Dirección Política Multilateral
Ministerio de Relaciones Exteriores
Santiago

CHAD - TCHAD

Délégué

Padacke Albert PAHIMI
Ministre de l'agriculture
N'Djaména

CHILE - CHILI

Delegado

Jaime CAMPOS QUIROGA
Ministro de Agricultura
Santiago

Suplente(s)

Eduardo ARAYA ALEMPARTE
Embajador
Representante Permanente ante la FAO
Roma

Angel SARTORI ARELLANO
Asesor Internacional
Ministerio de Agricultura
Santiago

Julio FIOL ZÚÑIGA
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

Sergio INSUNZA BECKER
Attaché
Representante Permanente Alterno ante la
FAO
Roma

CHINA - CHINE - 中国

Delegate

DU QINGLIN
Minister for Agriculture
Beijing

代表

杜青林
农业部
部长
北京

Alternate(s)

MA YOUXIANG
Minister Plenipotentiary
Permanent Representative to FAO
Rome

副代表

马有祥
常驻粮农组织代表
全权公使
罗马

LI ZHENG DONG
Director-General
Department of International Cooperation
Ministry of Agriculture
Beijing

李正东
农业部
国际合作司
司长
北京

CHEN MENG SHAN
Director-General
Department of Crop Production
Ministry of Agriculture
Beijing

陈萌山
农业部
种植管理司
司长
北京

SUN ZHONG HUA
Deputy Director-General
Department of General Office
Ministry of Agriculture
Beijing

孙中华
农业部
办公厅
副主任（正局）
北京

YAO XIANG JUN
Deputy Director-General
Department of International Cooperation
Ministry of Agriculture
Beijing

姚向君
农业部
国际合作司
副司长
北京

HU YAN AN
Counsellor
Alternate Permanent Representative to
FAO
Rome

胡延安
常驻粮农组织副代表
参赞
罗马

DING GUO GUANG
Counsellor
Alternate Permanent Representative to
FAO
Rome

丁国光
常驻粮农组织副代表
参赞
罗马

LUO MING
Division Director
Department of International Cooperation
Ministry of Agriculture
Beijing

罗鸣
农业部
国际合作司
处长
北京

GUO HAN DI
First Secretary
Alternate Permanent Representative to
FAO
Rome

郭汉弟
常驻粮农组织副代表
一秘
罗马

WANG JINBIAO
Deputy Division-Director
Department of International Cooperation
Ministry of Agriculture
Beijing

王锦标
农业部
国际合作司
副处长
北京

LI XINHAI
Deputy Division-Director
Department of Agriculture
Ministry of Finance
Beijing

李新海
财政部
农业司
副处长
北京

SUN CHANGQING
Second Secretary
International Department
Ministry of Foreign Affairs
Beijing

孙长青
外交部
国际司
二秘
北京

ZHAO BING
Second Secretary
Alternate Permanent Representative to
FAO
Rome

赵兵
常驻粮农组织副代表
二秘
罗马

ZHANG MINGJIE
Third Secretary
Alternate Permanent Representative to
FAO
Rome

张明杰
常驻粮农组织副代表
三秘
罗马

CHEN CHANGBING
Third Secretary
Alternate Permanent Representation to
FAO
Rome

陈常兵
常驻粮农组织副代表
三秘
罗马

PANG YULIANG
Third Secretary
Alternate Permanent Representation to
FAO
Rome

庞玉良
常驻粮农组织副代表
三秘
罗马

COLOMBIA - COLOMBIE

Delegado
Luis Camilo OSORIO ISAZA
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

Francisco José COY GRANADOS
Ministro Consejero
Representante Permanente Adjunto ante la
FAO
Roma

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

Sra. Paula TOLOSA ACEVEDO
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

Juan Carlos SÁNCHEZ
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

Juan José GAVIRÍA
Asesor
Embajada de la República de Colombia
Roma

COMOROS - COMORES - COMORAS -**جزر القمر**

Délégué

Mohamed ABDOULHAMID
Ministre d'Etat, Ministre du développement
rural, de la pêche, de l'artisanat et de
l'environnement

مناوب (مناوبون)
محمد عبد الحميد
وزير الدولة للتنمية الريفية والمصايد والأعمال الحرفية
والبيئة

CONGO

Délégué

Mme Jeanne DAMBENDZET
Ministre de l'agriculture, de l'élevage et de
la pêche
Brazzaville

Suppléant(s)

Mamadou DEKAMO KAMARA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Jean Claude ELOMBILA
Inspecteur général des services techniques
Ministère de l'agriculture, de l'élevage et de
la pêche
Brazzaville

Mme Georgette BAMANA DANDOU
Directrice générale de l'agriculture
Ministère de l'agriculture, de l'élevage et de
la pêche
Brazzaville

Emile ESSEMA
Deuxième Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Guy Jean Claude OKOULATSONGO
Premier Secrétaire
Ambassade du Congo en Italie
Rome

Médard ABIRAT
Attaché à la Commercialisation
Ministère de l'agriculture, de l'élevage et de
la pêche
Brazzaville

Dieudonné KISSIEKIOUA
Conseiller aux pêches
Ministère de l'agriculture, de l'élevage et de
la pêche
Brazzaville

**COOK ISLANDS - ÎLES COOK -
ISLAS COOK****COSTA RICA**

Delegado

Sra. Victoria GUARDIA DE
HERNÁNDEZ
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

Sra. Yolanda GAGO DE SINIGAGLIA
Ministro Consejero
Representante Permanente Alternante ante la
FAO
Roma

Sra. Laura MATTIOLI
Asistente
Representación Permanente ante la FAO
Roma

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

Aboubakar BAYAKOKO
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

CÔTE D'IVOIRE

Délégué

Amadou GON COULIBALY
Ministre de l'agriculture
Abidjan

Kouakou André KOUASSI
Chargé de mission
Ministère de la production animale et des
ressources halieutiques
Abidjan

CROATIA - CROATIE - CROACIA

Suppléant(s)

Kobenan Kouassi ADJOURMANI
Ministre de la production animale et des
ressources halieutiques
Abidjan

Richard Gbaka ZADY
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Alassane Zié DIAMOUTENE
Directeur de Cabinet du Ministre d'État
Ministère de l'agriculture
Abidjan

Mme Diénébou TOURÉ
Directeur général
Productions et diversification agricoles
Ministère d'État, Ministère de l'agriculture
Abidjan

Anvra Jeanson DJOBO
Conseiller technique
Ministère de la production animale et des
ressources halieutiques
Abidjan

Kracou Agnini Barthélemy KPANGNI
Sous-Directeur des Cultures vivrières de la
sécurité alimentaire
Ministère d'État, Ministère de l'agriculture
Abidjan

Delegate

Dragan KOVACEVIC
Deputy Minister
Ministry of Agriculture, Forestry and Water
Management
Zagreb

Alternate(s)

Srecko SELANAC
Assistant Minister
Ministry of Agriculture, Forestry and Water
Management
Zagreb

Ms Vesna TERZIC
Chargé d'Affaires
Minister Plenipotentiary
Alternate Permanent Representative to
FAO
Rome

Ms Lidija MRKOVIĆ
Head of International Relations Department
Ministry of Agriculture, Forestry and Water
Management
Zagreb

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

Ms Marina DEUR
Adviser
International Relations Department
Ministry of Agriculture, Forestry and Water
Management
Zagreb

Ms Mirjana KOVACIC
Adviser
Ministry of Agriculture, Forestry and Water
Management
Zagreb

CUBA

Delegado

Sra. María del Carmen PÉREZ
HERNÁNDEZ
Ministra a.i.
Ministerio de Agricultura
La Habana

Suplente(s)

Alfredo Néstor PUIG PINO
Embajador
Representante Permanente ante la FAO
Roma

Guillermo CAYADO
Asesor de la Ministra de Agricultura
Ministerio de Agricultura
La Habana

Delia RODRÍGUEZ PARRA
Tercer Secretario
Representante Permanente Alterno ante la
FAO
Roma

José A. QUINTERO GÓMEZ
Funcionario
Ministerio para la Inversión Extranjera y la
Colaboración Económica
La Habana

CYPRUS - CHYPRE - CHIPRE

Delegate

Efthymios EFTHYMIU
Minister for Agriculture, Natural Resources
and Environment
Nicosia

Alternate(s)

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

George F. POULIDES
Ambassador
Permanent Representative to FAO
Rome

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

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

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

CZECH REPUBLIC – RÉPUBLIQUE TCHÈQUE – REPÚBLICA CHECA

Delegate

Mrs Helena BAMBASOVÁ
Director General
Ministry of Agriculture
Prague

Alternate(s)

Mrs Daniela MOYZESOVÁ
Counsellor
Permanent Representative to FAO
Rome

Frantisek SLÁDEK
Director General of Food Production
Ministry of Agriculture
Prague

Mrs Andrea PONDELICKOVÁ
 Director
 Department of Relations with EU
 Ministry of Agriculture
 Prague

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

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

Delegate
 CHOE TAEK SAN
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)
 JONG YUN HYONG
 Deputy Director
 Department of International Organizations
 Ministry of Foreign Affairs
 Pyongyang

YUN SU CHANG
 Minister
 Deputy Permanent Representative to FAO
 Rome

RIM SONG CHOL
 Coordinator National Committee
 for FAO
 Rome

RI YONG HO
 Second Secretary
 Alternate Permanent Representative to
 FAO
 Rome

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

Délégué
 Innocent MOKOSA MANDENDE
 Ministre Conseiller
 Chargé d'affaires a.i.
 Représentant permanent adjoint auprès de
 la FAO
 Rome

**DENMARK - DANEMARK -
 DINAMARCA**

Delegate
 Poul SKYTTE CHRISTOFFERSEN
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)
 Søren SKAFTE
 Minister
 Deputy Permanent Representative to FAO
 Rome

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

Flemming NICHOLS
 Counsellor
 Ministry of Foreign Affairs
 Copenhagen

Kristian HØJERSHOLT
 Minister
 Deputy Permanent Representative to FAO
 Rome

Ms Glennys Valentin HANSEN
 Attaché
 Royal Danish Embassy
 Rome

Johannes ØSTERGAARD
Senior Counsellor
Danish Agricultural Council
Copenhagen

DJIBOUTI - جيبوتي

Délégué

Abdoulkader Kamil MOHAMED
Ministre de l'agriculture, de l'élevage et de
la mer,
chargé des ressources hydrauliques

مندوب
عبد القادر كميل محمد
وزير الزراعة والتربية الحيوانية والبحار المكلف
بالموارد المائية
جيبوتي

Suppléant(s)

Mohamed MOUSSA CHEHEM
Ambassadeur
Représentant permanent auprès de la FAO
Bruxelles

مناوب (مناوبون)
محمد موسى شيهم
السفير والممثل الدائم لدى المنظمة
روما

Djama MAHAMOUD DOUALEH
Secrétaire général chargé des ressources
hydrauliques
Ministère de l'agriculture, de l'élevage et de
la mer, chargé des ressources hydrauliques
Djibouti

دجاما محمد دويله
الأمين العام المكلف بالموارد المائية
وزارة الزراعة والتربية الحيوانية والبحار
جيبوتي

Awes Abukar AWES
Ambassade de la République de Djibouti
Bruxelles

عويس ابوكار عويس
سفارة جمهورية جيبوتي

Mohamed MOUSSA MOHAMED
Directeur de l'agriculture et des forêts
Ministère de l'agriculture, de l'élevage et de
la mer, chargé des ressources hydrauliques
Djibouti

محمد موسى محمد
مدير الزراعة والغابات
وزارة الزراعة والتربية الحيوانية والبحار
جيبوتي

DOMINICA - DOMINIQUE

Delegate

Colin MCINTYRE
Minister for Agriculture, Fisheries and the
Environment
Roseau

DOMINICAN REPUBLIC - RÉPUBLIQUE DOMINICAINE - REPÚBLICA DOMINICANA

Delegado

Mario ARVELO CAAMAÑO
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

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

ECUADOR - ÉQUATEUR

Delegado

Emilio Rafael IZQUIERDO MIÑO
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

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

Jorge DURÁN-BALLÉN

Primer Secretario
Representante Permanente Alternante ante la
FAO
Roma

Sra. Patricia BORJA

Segundo Secretario
Representante Permanente Alternante ante la
FAO
Roma

EGYPT - ÉGYPTTE - EGIPTO - مصر

Delegate

Helmy BEDEIR
Ambassador
Permanent Representative to FAO
Rome

مندوب
حلمى بدير
السفير والممثل الدائم لدى المنظمة
روما

Alternate(s)

Mahmoud EL NAGGAR
Agricultural Counsellor
Alternate Permanent Representative to
FAO
Rome

مناوب (مناوبون)
محمود النجار
المستشار الزراعى
والممثل الدائم المناوب لدى المنظمة
روما

Raafat Salah El-Din ZAKI
Director, International Funding Agencies
Ministry of Agriculture and Land
Reclamation
Cairo

رأفت صلاح الدين زكى
المدير، إدارة التمويل الدولي
وزارة الزراعة واستصلاح الأراضي
القاهرة

Hussein ABD EL SALAM
Director FAO Department
Ministry of Agriculture and Land
Reclamation
Cairo

حسين عبد السلام
مدير إدارة شؤون منظمة الأغذية والزراعة
وزارة الزراعة واستصلاح الأراضي
القاهرة

Yasser SOROUR
Second Secretary
Embassy of the Arab Republic of Egypt
Rome

ياسر سرور
السكرتير الثانى
سفارة جمهورية مصر العربية
روما

Ms Heba MOUSTAFA
Third Secretary
Ministry of Foreign Affairs
Cairo

هبة مصطفى
السكرتير الثالث
وزارة الخارجية
القاهرة

EL SALVADOR

Delegado

José Roberto ANDINO SALAZAR
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

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

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

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

Delegado

Sra. Pelagia ABESO TOMO
Viceministra
Ministerio de Agricultura y Bosques
Malabo

Suplente(s)

Gabriel Martín ESONO NDONG
Director General
Servicios Veterinarios
Ministerio de Agricultura y Bosques
Malabo

ERITREA - ÉRYTHRÉE

Delegate

Arefaine BERHE
Minister for Agriculture
Asmara

Alternate(s)

Zemed Tekle WOLDETATIOS
Ambassador
Permanent Representative to FAO
Rome

Yohannes TENSUE
First Secretary
Alternate Permanent Representative
to FAO
Rome

ESTONIA - ESTONIE

Delegate

Ms Ester TUIKSOO
Minister for Agriculture
Tallinn

Alternate(s)

Àndres OOPKAUP
Deputy Secretary General
Department of Agricultural and Trade
Policies
Ministry of Agriculture
Tallinn

Ilmar MANDMETS
Counsellor
Permanent Representative to FAO
Rome

Olavi PETRON
Acting Deputy
Department of Foreign Affairs
Ministry of Agriculture
Tallinn

ETHIOPIA - ÉTHIOPIE - ETIOPIÁ

Delegate

Mengistu HULLUKA
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Eshetu YISMA
First Secretary
Alternate Permanent Representative to
FAO
Rome

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

Délégué

Mme Mariann FISCHER BOEL
Membre de la Commission des
Communautés européennes
Responsable de l'agriculture, du
développement rural et de la pêche
Bruxelles

Suppléant(s)

Luis RITTO
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Klaus Dieter BORCHARDT
Chef de Cabinet Adjoint
Cabinet de Mme Fischer Boel
Commission Européenne
Bruxelles

Flavio COTURNI
Chef d'unité adjoint à la Direction générale
"Agriculture"
Commission Européenne
Bruxelles

Alcazar SIRVENT
Administrateur principal à la Direction
générale "Agriculture"
Commission Européenne
Bruxelles

Jorge DE LA CABALLERIA
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Mme Patricia VICENTE VILA
Administrateur principal à la Direction
générale "Développement" Commission
Européenne"
Bruxelles

Mme Maryse COUTSOURADIS
Attaché
Représentant permanent suppléant auprès
de la FAO
Rome

FIJI - FIDJI

Delegate
Sakiusa TUBUMA
Chief Economist
Ministry of Agriculture, Sugar and Land
Resettlement
Suva

Alternate(s)
Mrs Yok Yee CHAN
Alternate Permanent Representative to
FAO
Brussels

FINLAND - FINLANDE - FINLANDIA

Delegate
Juha KORKEAOJA
Minister for Agriculture and Forestry
Valtioneuvosto

Alternate(s)
Veli-Pekka TALVELA
Director-General
International Affairs
Ministry of Agriculture and Forestry
Valtioneuvosto

Ms Heidi PIHLATE
Minister Counsellor
Permanent Representative to FAO
Rome

Mrs Tarja REPONEN
Director
Department of Global Affairs
Department for Economic and Social
Development
Ministry of Foreign Affairs
Helsinki

Ms Kaisa KARTTUNEN
Counsellor (Agriculture)
Deputy Permanent Representative to FAO
Rome

Mrs Marjanna SALL
First Secretary
Ministry of Foreign Affairs
Helsinki

Ms Sari RANNANPÄÄ
Senior Officer
Ministry of Agriculture and Forestry
Valtioneuvosto

Esa HÄRMÄLÄ
President
Central Union of Agricultural Producers
and Forest Owners
Helsinki

Jouko NIEMINEN
Economist
Central Union of Agricultural Producers
and Forest Owners
Helsinki

Aarne REUNALA
Director General
Finnish Forest Research Institute
Helsinki

Mrs Marjatta SELANNIEMI
Adviser
Ministry of Agriculture and Forestry
Valtioneuvosto

FRANCE - FRANCIA

Délégué
Charles MILLON
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)
Alain PIERRET
Président
Comité interministériel de l'agriculture et
de l'alimentation
Paris

Jean-Jacques SOULA
Conseiller scientifique
Représentation permanente auprès de la
FAO
Rome

Ludovic LARBODIÈRE
Chargé de mission
Bureau du développement, de la solidarité
et des organisations internationales
Ministère de l'agriculture
Paris

Jean-Jacques BENEZIT
Sous-direction des échanges internationaux
Ministère de l'agriculture, de l'alimentation,
de la pêche et des affaires rurales
Paris

Patrick PRUVOT
Secrétaire général
Comité interministériel de l'agriculture
et de l'alimentation
Paris

GABON - GABÓN

Délégué
Noël BAÏOT
Ambassadeur
Représentant permanent auprès de la FAO
Rome

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

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

GAMBIA - GAMBIE

GEORGIA - GÉORGIE

Delegate
Ms Mirian DEKANOIDZE
Vice-Minister for Agriculture
Tbilisi

Alternate(s)
Zaal GOGSADZE
Ambassador
Permanent Representative to FAO
Rome

Mrs Nutsa AMIREJIBI
Deputy-Director
International Relations Department
Tbilisi

Irakli KHUTSURAULI
Counsellor
Alternate Permanent Representative to
FAO
Rome

GERMANY - ALLEMAGNE - ALEMANIA

Delegate
Alexander MÜLLER
State Secretary
Federal Ministry of Consumer Protection,
Food and Agriculture
Berlin

Alternate(s)
Guntram Freiherr VON SCHENCK
Ambassador
Permanent Representative to FAO
Rome

Ms Ulrike HÖFKEN
Member of the Bundestag of the Federal
Republic of Germany
Berlin

Claus Jorg HEYNEN
Director-General
Federal Ministry of Consumer Protection,
Food and Agriculture
Berlin

Heiner THOFERN
First Counsellor
Alternate Permanent Representative to
FAO
Rome

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

Ms Renate VOGELSANG
 Assistant Head of Division
 Federal Ministry of Consumer Protection,
 Food and Agriculture
 Bonn

Dr Ulrike KASSNER
 Personal Assistant to the State Secretary
 Federal Ministry of Consumer Protection,
 Food and Agriculture
 Berlin

Ms Margarethe VON SCHWERIN
 Federal Ministry of Consumer Protection,
 Food and Agriculture
 Berlin

Ms Johanna SCHUMACHER
 Counsellor
 Permanent Representation of the Federal
 Republic of Germany to FAO
 Rome

Heiko NITZSCHKE
 Assistant Head of Division
 Federal Foreign Office
 Berlin

Bernd DUNNZLAFF
 Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

Markus DIETERICH
 National Secretary of Principle Questions
 of Politics
 Trade Union of Food, Beverages, Tobacco,
 Hotel Catering and Associated Workers
 Hamburg

Bernhard WALTER
 Head of Division
 Food Security, Agriculture and
 Environment
 Stuttgart

Guenter OVERFELD
 Head of Division
 Federal Foreign Office
 Berlin

GHANA

Delegate
 Ernest Akobour DEBRAH
 Minister for Food and Agriculture
 Accra

Alternate(s)
 Kofi DSANE-SELBY
 Ambassador
 Permanent Representative to FAO
 Rome

Daniel LAMPTEY
 Chief Executive
 Irrigation Development Authority
 Accra

Kwaku NICOL
 Minister Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

GREECE - GRÈCE - GRECIA

Delegate
 Anastassis MITSIALIS
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)
 Charalambos CHRISTOPOULOS
 Minister Plenipotentiary
 Director
 Directorate for International Economic and
 Monetary Affairs
 Ministry of Foreign Affairs
 Athens

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

Konstantinos VIZIOTIS
Officer
Division of Agricultural Policy
Ministry of Rural Development and Food
Athens

Mrs Despina GEORGOSOPOULOU
Advisor
Division of Agricultural Policy
Ministry of Rural Development and Food
Athens

GRENADA - GRENADE - GRANADA

GUATEMALA

Delegado
Francisco Eduardo BONIFAZ
RODRÍGUEZ
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)
Sra. Ileana RIVERA DE ANGOTTI
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

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

Sra. Amanda BOTRÁN DE JENSEN
Tercer Secretario
Representante Permanente Alterno ante la
FAO
Roma

GUINEA - GUINÉE

Délégué
Jean Paul SARR
Ministre de l'agriculture et de l'élevage
Conakry

Suppléant(s)
Ibrahima Sory TOURE
Ministre de la pêche et de l'aquaculture
Conakry

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

Aboul Karim CAMARA
Directeur national de l'agriculture
Ministère de l'agriculture et de l'élevage
Conakry

Ibrahima Sory SYLLA
Directeur national de la Pêche Maritime
Ministère de la pêche et de l'aquaculture
Conakry

Jean KOLIE
Chargé d'Etudes
Division Multilatéral
Ministère de la Coopération
Conakry

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

GUINEA-BISSAU - GUINÉE-BISSAU

Délégué
Sola Nankilin NABITCHITA
Ministre de l'agriculture et du
développement rural
Bissau

Suppléant(s)
Bernardo CASSAMA
Coordonnateur du projet PACE
Bissau

GUYANA

Delegate
Satyadeow SAWH
Minister for Agriculture
Georgetown

Alternate(s)
Patrick Ignatius GOMES
Ambassador
Permanent Representative to FAO
Brussels

HAITI - HAÏTI - HAITÍ

Délégué

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

Suppléant(s)

Yvon SIMEON
Ambassadeur d'Haïti en Italie
Rome

Franck HYPPOLITE
Directeur général Adjoint à la planification,
suivi, évaluation et coopération externe
Ministère de l'agriculture, des ressources
naturelles et du développement rural
Damien
Port-au-Prince

Eucher-Luc JOSEPH
Ministre Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

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

Patrick SAINT-HILAIRE
Chargé d'affaires a.i.
Ambassade d'Haïti près le Saint-Siège
Rome

HONDURAS

Delegado

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

Suplente(s)

Sra. Ana Argentina ALCERRO
PERDOMO
Ministra Consejera
Encargada de Negocios a.i.
Representante Permanente Adjunto ante la
FAO
Roma

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

HUNGARY - HONGRIE - HUNGRÍA

Delegate

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

Alternate(s)

István KOVÁCS
Ambassador
Embassy of the Republic of Hungary
Rome

Mrs Mariann KOVÁCS
Director General
Department of International Relations
Ministry of Agriculture and Rural
Development
Budapest

Zoltán KÁLMÁN
Counsellor
Permanent Representative to FAO
Rome

ICELAND - ISLANDE - ISLANDIA

Delegate

Einar Kristinn GUDFINNSSON
Minister for Fisheries
Reykjavik

Alternate(s)

Guoni BRAGASON
Minister Counsellor
Permanent Representative to FAO
Rome

Jon E. JÓNASSON
Counsellor
Political Department
Ministry of Foreign Affairs
Reykjavik

Thorsteinn TOMASSON
Head of Department
Ministry of Agriculture
Reykjavik

Stefan ASMUNDSSON
Legal Advisor
Ministry of Fisheries
Reykjavik

Sigmar GUDBJORNSSON
Advisor
Ministry of Fisheries
Reykjavik

INDIA - INDE

Delegate

Sharad PAWAR
Minister for Agriculture, and Consumer
Affairs, Food and Public Distribution
New Delhi

Alternate(s)

Radha SINGH
Secretary
Ministry of Agriculture
New Delhi

Rajiv DOGRA
Ambassador
Permanent Representative to FAO
Rome

Govindan NAIR
Minister (Agriculture)
Alternate Permanent Representative to
FAO
Rome

Naved MASOOD
Joint Secretary
Ministry of Agriculture
New Delhi

H.S. NAINAWATEE
Additional DG
Indian Council of Agricultural Research
New Delhi

Sanjay Vikram SINGH
Director
Ministry of Agriculture
New Delhi

Arvind SINGH
Private Secretary to the Minister for
Agriculture
Ministry of Agriculture
New Delhi

Ashim Kanti GHOSH
Secretary to the Minister for Agriculture
Embassy of India
Rome

INDONESIA - INDONÉSIE

Delegate

Kaman NAINGGOLAN
Head of Agency for Food Security
Community Development
Ministry of Agriculture
Jakarta

Alternate(s)

Susanto SUTOYO
Ambassador
Permanent Representative to FAO
Rome

M. MULYANTO
Senior Advisor to the Minister of
Agriculture for Information System and
Monitoring
Ministry of Agriculture
Jakarta

Husein DJAFAR
Minister
Deputy Permanent Representative to FAO
Rome

Esti ANDAYANI
 Director for Commodity and
 Standardization
 Ministry of Foreign Affairs
 Jakarta

Tjuk Eko HARI BASUKI
 Head of Centre for Food Availability
 Development
 Ministry of Agriculture
 Jakarta

Irdamis AHMAD
 Minister Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

Asa Patia SILHALI
 Deputy Director for Programme Planning
 Ministry of Foreign Affairs
 Jakarta

Farid Hasan BAKTIR
 Deputy Director for the UN Food and
 Agriculture
 International Cooperation Bureau
 Ministry of Agriculture
 Jakarta

Sagung Mirah Ratna DEWI
 Head of Section for Cooperation
 Programme
 Ministry of Agriculture
 Jakarta

Eri INDRAWAN
 Head of Section for UN Cooperation
 Ministry of Forestry
 Jakarta

Agus JUSTIANTO
 Senior Staff
 Agency for Forestry Planning
 Ministry of Forestry
 Jakarta

RUDJIMIN
 Third Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Ms Astrid Puspita SARI
 Attaché
 Embassy of the Republic of Indonesia
 Rome

Ary RAHARJO
 Attaché
 Embassy of the Republic of Indonesia
 Rome

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

Delegate
 Mohammad REZA ESKANDARI
 Minister for Jihad-e-Agriculture
 Teheran

Alternate(s)
 Adel JALILI
 Ambassador
 Permanent Representative to FAO
 Rome

Farhad KHEIRI SANAMI
 Alternate Permanent Representative to
 FAO
 Rome

Sadegh KHALILIAN
 Deputy Minister for Planning and Economy
 Ministry of Jihad-e-Agriculture
 Teheran

Mojtaba RAJAB BEIGI
 Director General
 International and Regional Organizations
 Bureau
 Department of Planning and Economic
 Affairs
 Ministry of Jihad-e-Agriculture
 Teheran

Iran Nejad ABDOL GAFUR
 Member of Parliament
 Teheran

Mohammed Saeid NOORI-NAEINI
 Former Ambassador
 Former Permanent Representative to FAO
 Teheran

Javad TAVAKOLIAN
Advisor
Ministry of Jihad-e-Agriculture
Teheran

Raddad MOHAMMAD UBAID
Officer
Department of Relations
Ministry of Agriculture
Bagdad

IRAQ - العراق

Delegate
Ali AL-BAHADILI
Minister for Agriculture
Baghdad

مندوب
على البهادلي
وزير الزراعة
بغداد

رعد محمد عبید
موظف بقسم العلاقات
وزارة الزراعة
بغداد

Ms Nuha FATHALLAH
Officer in charge
Department of Relations
Ministry of Agriculture
Bagdad

نهى فتح الله
مسؤولة المنظمات الدولية في قسم العلاقات
وزارة الزراعة
بغداد

Alternate(s)
Akram H. AL-JAFF
Ambassador
Permanent Representative to FAO
Rome

مناوب (مناوبون)
أكرم الجاف
السفير والممثل الدائم لدى المنظمة
روما

IRELAND - IRLANDE - IRLANDA

Delegate
Brendan SMITH T. D.
Minister of State
Department of Agriculture, Food and Rural
Development
Dublin

Alternate(s)
Frank COGAN
Ambassador
Permanent Representative to FAO
Rome

Mohammed H. AL AMILI
Ambassador
Embassy of the Republic of Iraq to Italy
Rome

محمد العاملي
السفير
سفارة جمهورية العراق لدى إيطاليا
روما

Kevin SMYTH
Chief Economist
Department of Agriculture, Food and Rural
Development
Dublin

Ms Sharon MURPHY
Deputy Head
Division of Economics and Planning
Department of Agriculture, Food and Rural
Development
Dublin

Salah El-Dein KADHEM
Director General of Planning
and Follow Up
Ministry of Agriculture
Bagdad

صلاح الدين كاظم
مدير عام التخطيط والمتابعة
وزارة الزراعة
بغداد

Kutaiba HASSAN
Expert
Ministry of Agriculture
Bagdad

قتيبة حسن
خبير
وزارة الزراعة
بغداد

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

Aidan DUANE
Private Secretary to the Minister
Department of Agriculture, Food and Rural
Development
Dublin

Nick BARWISE
Administrative Officer
Department of Agriculture, Food and Rural
Development
Dublin

Ms Cecelia RONAYNE
Executive Officer
Department of Agriculture, Food and Rural
Development
Dublin

Ms Maria Teresa GEMMA
Agricultural Assistant
Embassy of Ireland
Rome

ISRAEL - ISRAËL

Delegate
Yosi ISHAI
Director-General
Ministry of Agriculture and Rural
Development
Tel Aviv

Alternate(s)
Arie REGEV
Director of International Relations and
Deputy Director Foreign Trade
Ministry of Agriculture and Rural
Development
Tel Aviv

Ehud GOL
Ambassador
Permanent Representative to FAO
Rome

Yoram LEVI
Director
Consumer Products Administration
Ministry of Industry, Trade and Labour
Tel Aviv

Denis-Paul MORDEHAY-RODGOLD
Counsellor
Alternate Permanent Representative to
FAO
Rome

Ms Elena PIANI
Assistant to Alternate Permanent
Representative
Embassy of Israel
Rome

ITALY - ITALIE - ITALIA

Délégué
Giovanni ALEMANNI
Ministre pour les politiques agricoles et
forestières
Rome

Suppléant(s)
Romualdo BETTINI
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Francesco Camillo PEANO
Ministère pour les politiques agricoles et
forestières
Rome

Eugenio CAMPO
Ministère des affaires étrangères
Rome

Alessandro BUSACCA
Ministère des affaires étrangères
Rome

Paolo DUCCI
Ministère des affaires étrangères
Rome

Massimo LAVEZZO CASSINELLI
Premier Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Gian Lorenzo CORNADO
Ministère des affaires étrangères
Rome

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

Giuseppe CIRILLO
Ministère des affaires étrangères
Rome

Giuseppe AMBROSIO
Ministère pour les politiques agricoles et
forestières
Rome

Giuseppe CACOPARDI
Ministère pour les politiques agricoles et
forestières
Rome

Salvatore PETROLI
Ministère pour les politiques agricoles et
forestières
Rome

Giuseppe SERINO
Ministère pour les politiques agricoles et
forestières
Rome

Cristiano CAROCCI
Ministère pour les politiques agricoles et
forestières
Rome

Riccardo RIGILLO
Ministère pour les politiques agricoles et
forestières
Rome

Mario GIANNELLA
Ministère pour les politiques agricoles et
forestières
Rome

Antonio DE MARTINI
Ministère pour les politiques agricoles et
forestières
Rome

Marco GRANDI
Ministère pour les politiques agricoles et
forestières
Rome

Alessandro BONSIGNORI
Ministère pour les politiques agricoles et
forestières
Rome

Franco COZZA
Ministère pour les politiques agricoles et
forestières
Rome

Paolo VICENTINI
Ministère pour les politiques agricoles et
forestières
Rome

Giorgio CAVALLERI
Ministère pour les politiques agricoles et
forestières
Rome

Adriano MONTAGNI
Ministère pour les politiques agricoles et
forestières
Rome

Mme Jessyama FORLINI
Ministère pour les politiques agricoles et
forestières
Rome

Mme Marina CALVINO
Ministère pour les politiques agricoles et
forestières
Rome

Mme Antonella DE LISA
Représentation permanente de l'Italie
auprès de la FAO
Rome

Alessandro GASTON
Ministère des affaires étrangères
Rome

Luca Luigi SPAGNOLO
Ministère des affaires étrangères
Rome

Mme Chiara SCHIROSI
Ministère pour les politiques agricoles et
forestières
Rome

Nicolò TASSONI ESTIENSE DI
CASTELVECCHIO
Ministère des affaires étrangères
Rome

JAMAICA - JAMAÏQUE

Delegate
Roger CLARKE
Minister for Agriculture
Kingston

Alternate(s)
Richard HARRISON
Permanent Secretary
Ministry of Agriculture
Kingston

Frederick B. ZENNY
Minister
Deputy Permanent Representative to FAO
Rome

JAPAN - JAPON - JAPÓN

Delegate
Mitsuhiro MIYAKOSHI
Senior Vice-Minister of Agriculture,
Forestry and Fisheries
Tokyo

Ms Nobuko MATSUBARA
Ambassador Extraordinary and
Plenipotentiary to Italy
Permanent Representative to FAO
Rome

Alternate(s)
Ms Ryuko INOUE
Director
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Manabu MIYAGAWA
Director
Division of Economic Security
Ministry of Foreign Affairs
Tokyo

Seiichi YOKOI
Minister-Counsellor
Deputy Permanent Representative to FAO
Rome

Keizo TAKEWAKA
Counsellor
Deputy Permanent Representative to FAO
Rome

Hironobu NAKA
Secretary to Senior Vice-Minister
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Nobuhiko KAHO
Director
International Agricultural Organizations
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

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

Minoru MIYASAKA
Assistant Director
International Cooperation division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Hideo ISHIDA
Assistant Director
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Mitsugu YACHIDATE
 Official
 International Cooperation Division
 Ministry of Agriculture, Forestry and
 Fisheries
 Tokyo

Yutaka UENO
 Technical Official
 International Cooperation Division
 Ministry of Agriculture, Forestry and
 Fisheries
 Tokyo

Hideo INOMATA
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Yoshihiro KURAYA
 Second Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Jun FUKUDA
 Deputy Director
 Division of Economic Security
 Ministry of foreign Affairs
 Tokyo

**JORDAN - JORDANIE - JORDANIA -
 الأردن**

Delegate
 Mzahem MUHAISSEN
 Minister for Agriculture
 Amman

مندوب
 مزاحم المحيسين
 وزير الزراعة
 عمان

Alternate(s)
 Mahmoud NAJDAMI
 Secretary General's Assistant for
 Information and Marketing
 Ministry of Agriculture
 Amman

مناوب (مناوبون)
 محمود النجداوى
 مساعد الأمين العام للمعلومات والتسويق
 وزارة الزراعة
 عمان

Radi AL-TARAWNEH
 Secretary General's Assistant for Projects
 and Agricultural Extension
 Ministry of Agriculture
 Amman

راضى الطراونه
 مساعد الأمين العام للمشاريع والإرشاد الزراعى
 وزارة الزراعة
 عمان

KAZAKHSTAN - KAZAJSTÁN

Delegate
 Almaz N. KHAMZAYEV
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)
 Yerbolat N. SEMBAYEV
 Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

Aidarbek Z. KABULBEKOV
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

KENYA

Delegate
 Ms Ann Belinda NYIKULI
 Ambassador
 Permanent Representative to FAO
 Rome

Alternate(s)

Mrs Truphosa a. OTINDO
Director of Veterinary Services
Ministry of Agriculture
Nairobi

Mrs Nancy K. GITONGA
Director of Fisheries
Ministry of Agriculture
Nairobi

Julius KIPTARUS
Director of Livestock Production
Ministry of Livestock and Fisheries
Development
Nairobi

Wilson SONGA
Agriculture Secretary
Ministry of Agriculture
Nairobi

Joseph MBURU
Attaché (Agricultural Affairs)
Alternate Permanent Representative to
FAO
Rome

J.K. WAMBUA
First Secretary
Embassy of the Republic of Kenya
Rome

KIRIBATI

Delegate

Martin PUTA TOFINGA
Minister for Environment, Lands and
Agriculture Development
Tarawa

Alternate(s)

Tukabu TEROROKO
Permanent Secretary
Ministry of Environment, Lands and
Agriculture Development
Tarawa

Katarina TOLINGA
Ministry of Environment, Land and
Agriculture Development
Tarawa

Agnes TEROROKO
Ministry of Environment, Lands and
Agriculture Development
Tarawa

KUWAIT - KOWEÏT - الكويت

Delegate

Abdel Mohsen Hussain AL-GALLAF
Deputy Director-General
Agriculture Affairs and Landscape
Public Authority for Agriculture Affairs
and Fish Resources
Kuwait City

مندوب
عبد المحسن حسين القلاف
نائب المدير العام لشؤون الزراعة التجميلية
الهيئة العامة لشؤون الزراعة والثروة السمكية
الكويت

Alternate(s)

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

مناوب (مناوبون)
لمياء أحمد السقاف
المستشار والممثل الدائم لدى المنظمة
روما

Nacer Eddine Baker ASAD ABDEL
ALBAKI
Department of Foreign Relations
Public Authority for Agriculture Affairs
and Fish Resources
Kuwait

ناصر الدين باقر أسد عبد الباقي
قسم العلاقات الخارجية
الهيئة العامة لشؤون الزراعة والثروة السمكية
الكويت

KYRGYZSTAN - KIRGHIZISTAN - KIRGUISTÁN

Delegate

Rysbek APASOV
Head of Department
Ministry of Agriculture, Water and
Processing Industry
Bishkek

**LAO PEOPLE'S DEMOCRATIC
REPUBLIC –
RÉPUBLIQUE DÉMOCRATIQUE
POPULAIRE LAO –
REPÚBLICA DEMOCRÁTICA
POPULAR LAO**

Delegate

Siene SAPHANGTHONG
Minister for Agriculture and Forestry
Vientiane

Alternate(s)

Xaypladeth CHOULAMANY
Deputy Permanent Secretary
Ministry of Agriculture and Forestry
Vientiane

Bounthong BOUAHOM
Director General
National Agriculture and Forestry Research
Institute
Vientiane

Phetsamay VONGKAMMONTY
Director General
Department of Forestry
Ministry of Agriculture and Forestry
Vientiane

LATVIA - LETTONIE - LETONIA

Delegate

Janis BREDIS
Director of International Relations
Department
Ministry of Agriculture
Riga

Alternate(s)

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

LEBANON - LIBAN - LÍBANO - لبنان

Délégué

Talal El SAHILI
Ministre de l'agriculture
Beyrouth

مندوب
طلال السهيلي
وزير الزراعة
بيروت

Suppléant(s)

Melhem Nasri MISTOU
Ambassadeur
Représentant permanent auprès de la FAO
Rome

مناوب (مناوبون)
ملحم نصرى مستو
السفير والممثل الدائم لدى المنظمة
روما

Hassane EBN AKR
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

حسان أين عكر
المستشار والممثل الدائم المناوب لدى المنظمة
روما

Louis LAHOUD
Directeur-général
Ministère de l'agriculture
Beyrouth

لويس لحد
مدير عام
وزارة الزراعة
بيروت

Mme Wafa'a DIKAH HAMZI
Ancien Ministre
Ministère de l'agriculture
Beyrouth

وفاء ضيقة حمزة
وزارة الزراعة
بيروت

Hussein SOUEID
Ministère de l'agriculture
Beyrouth

حسين سويد
وزارة الزراعة
بيروت

Samir CHAMI
 Directeur des Ressources Agricoles
 Ministère de l'agriculture
 Beyrouth

سمير شامى
 مدير الموارد الزراعية
 وزارة الزراعة
 بيروت

Mme Rania KHALIL
 Chef du département de projets agricoles
 Ministère de l'agriculture
 Beyrouth

رانيا خليل
 رئيس إدارة المشاريع الزراعية
 وزارة الزراعة
 بيروت

Mme Amal SALIBI
 Chef du département pour les études
 économiques
 Ministère de l'agriculture
 Beyrouth

أمل صليبي
 رئيس إدارة الدراسات الاقتصادية
 وزارة الزراعة
 بيروت

Hadi RACHED
 Conseiller
 Ministère de l'agriculture
 Beyrouth

هادى راشد
 المستشار
 وزارة الزراعة
 بيروت

LESOTHO

Delegate

Daniel Rakoro PHORORO
 Minister for Agriculture and Food Security
 Maseru

Alternate(s)

Mrs Mamoruti MALIE
 Principal Secretary
 Ministry of Agriculture and Food Security
 Maseru

Makalo THEKO
 Principal Secretary
 Ministry of Gender, Youth, Sport and
 Recreation
 Maseru

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

Gilbert Kabelo MAFURA
 Counsellor
 Chargé d' Affaires a.i.
 Alternate Permanent Representative to
 FAO
 Rome

Mrs Mamosala Semakaleng SHALE
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Ms Relebohile MOROJELE
 Chief Gender Officer
 Ministry of Gender, Youth, Sport and
 Recreation
 Maseru

Mrs Nthabiseng LEROTHOLI
 Farm Management Economist
 Ministry of Agriculture and Food Security
 Maseru

LIBERIA - LIBÉRIA

Delegate

Mrs Lily Degou BEHNA
 Ambassador
 Permanent Representative to FAO
 Rome

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

Delegate

AbuBakr EL MABROUK EL MANSOURI
 Inspector General of Agriculture, Livestock
 and Marine Sector
 Tripoli

مندوب
 أبوبكر المبروك المنصوري
 المفتش العام، قطاع الزراعة والثروة الحيوانية والبحرية
 طرابلس

Alternate(s)

Abdalla Abdulrahman ZAIED
Ambassador
Permanent Representative to FAO
Rome

مناوب (مناوبون)
عبد الله عبد الرحمن زايد
السفير والممثل الدائم لدى المنظمة
روما

Ali Hussein EL-HAMDY
Advisor to the Inspector General on Food
Security
The Authority for Agricultural and Range
Development
Tripoli

علي حسين الحامدى
مستشار الأمن الغذائى لدى المفتش العام
هيئة التنمية الزراعية والمراعى
طرابلس

Mohamed Ahmed HAYDER
Expert in Agricultural Policies
The Authority for Agricultural and Range
Development
Tripoli

محمد أحمد حيدر
خبير في مجال السياسات الزراعية
هيئة التنمية الزراعية والمراعى
طرابلس

Issa Said KHALIFA MAQUIQ
Expert Assistant in the People's Bureau
Great Socialist People's Libyan Arab
Jamahirija
Tripoli

عيسى سعيد خليفة مقيق
مساعد خبير بالمكتب الشعبى للجماهيرية الليبية الشعبية
الإشتراكية العظمى
طرابلس

Seraj Addin S.A. ESSA
Counsellor
Alternate Permanent Representative to
FAO
Rome

سراج الدين ساسى عيسى
المستشار والممثل الدائم المناوب لدى المنظمة
روما

Ali Ahmed EL MAQTOUF
Adviser
Secretariat, General People's Committee for
Foreign Liaison and International
Cooperation
Tripoli

على أحمد المقطوف
المستشار
أمانة اللجنة الشعبية العامة للعلاقات الخارجية والتعاون
الدولى
طرابلس

Tarek SHENIB
Secretariat, General People's Committee for
Foreign Liaison and International
Cooperation
Tripoli

طارق شنيب
أمانة اللجنة الشعبية العامة للعلاقات الخارجية والتعاون
الدولى
طرابلس

LITHUANIA - LITUANIE - LITUANIA

Delegate

Ms Kazimira DANUTÉ PRUNSKIENÈ
Minister for Agriculture
Vilnius

Alternate(s)

Sarunas ADOMAVICIUS
Ambassador of Lithuania in Italy
Rome

Rimantas KRASUCKIS
Director
Common Market Organization Department
Ministry of Agriculture
Vilnius

Mrs Regina GIRDVAINYTE
Chief Specialist
EU Affairs and International Relations
Department
Ministry of Agriculture
Vilnius

Ms Edita KRISCIUNIENE
Second Secretary
Alternate Permanent Representative to
FAO
Rome

LUXEMBOURG - LUXEMBURGO

Délégué

Fernand BODEN
Ministre de l'agriculture, de la viticulture et
du développement rural
Luxembourg

Suppléant(s)

Frank SCHMIT
Directeur des services d'économie rurale
Ministère de l'agriculture, de la viticulture
et du développement rural
Luxembourg

Frank BIEVER
Premier Secrétaire
Représentant permanent adjoint auprès de
la FAO
Rome

Jean FALTZ
Ambassadeur
Représentant permanent auprès de la FAO
Rome

MADAGASCAR

Délégué

Auguste Richard PARAINA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)

Monsieur MONJA
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

MALAWI

Delegate

Uladi Basikolo MUSSA
Minister of Agriculture and Food Security
Lilongwe

Alternate(s)

Henry MWANDEMERE
Malawi Voluntary Representative
Rome

Randson Phillimon MWADIWA
Principal Secretary
Ministry of Agriculture and Food Security
Lilongwe

Wilfred LIPITA
Director
Department of Animal Health and
Livestock Development
Lilongwe

Ms Mpatso Janet NYEKANYEKA
Assistant Chief Economist
Ministry of Agriculture and Food Security
Lilongwe

Weston Kassim LIGULUWE
Special Assistant
Ministry of Agriculture and Food Security
Lilongwe

MALAYSIA - MALAISIE - MALASIA

Delegate

Tan Sri Dató Hj. MUHYIDDIN B. HJ.
MOHD YASSIN
Minister for Agriculture and Agro-Based
Industry
Kuala Lumpur

Alternate(s)

Tan Sri ABI MUSA ASA'ARI
MOHAMAD NOR
Secretary-General
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Dato' Lily ZACHARIAH
Ambassador
Permanent Representative to FAO
Rome

Mohd MOKHTAR ISMAIL
Undersecretary
Crops, Livestock and Fisheries Industry
Division
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Ms Wan AZIZAH WAN JAAFAR
Principal Assistant Secretary (Multilateral)
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

Johari BIN RAMLI
Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Muhamad Nahar HAJI MOHD.SIDEK
Assistant Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Mohd SUKOR ABD MANAN
Senior Private Secretary to the Minister of
Agriculture and Agro-Based Industry
Ministry of Agriculture and Agro-Based
Industry
Kuala Lumpur

MALDIVES - MALDIVAS

Delegate
Abdulla KAMALUDEEN
Minister for Fisheries, Agriculture and
Marine Resources
Malé

Alternate(s)
Mohamed FAIZ
Director
Ministry of Fisheries, Agriculture and
Marine Resources
Malé

Ms Michelle AHMED
Senior Research Officer
Ministry of Fisheries, Agriculture and
Marine Resources
Malé

MALI - MALÍ

Délégué
Seydou TRAORÉ
Ministre de l'agriculture
Bamako

Suppléant(s)
Ibrahim Bocar DAGA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Fousseyni DIARRA
Conseiller technique du Ministre
Ministère de l'agriculture
Bamako

Mohamed CISSÉ
Premier Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

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

MALTA - MALTE

Delegate
Abraham BORG
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Pierre HILI
First Secretary
Alternate Permanent Representative to
FAO
Rome

MARSHALL ISLANDS – ÎLES MARSHALL - ISLAS MARSHALL

Delegate
Alfred CAPELLE
Ambassador to the United Nations
New York

MAURITANIA - MAURITANIE - موريتانيا

Délégué

Ely OULD AHMEDOU
Ministre de l'hydraulique et de l'énergie
Nouakchott

مندوب
على ولد احمدو
وزير المياه والطاقة
نواكشوط

Suppléant(s)

Yahya NGAM
Ambassadeur
Représentant permanent auprès de la FAO
Rome

مناوب (مناوبون)
يحيى نجام
السفير والممثل الدائم لدى المنظمة
روما

Amadou Tidjane KANE
Premier Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

احمدو تدجان كانه
المستشار الأول
والممثل الدائم المناوب لدى المنظمة
روما

MAURITIUS - MAURICE - MAURICIO

Delegate

Arvin BOOLELL
Minister of Agro-Industry and Fisheries
Port Louis

Alternate(s)

Mooneswar RAMTOHUL
Acting Chief Agricultural Officer
Ministry of Agriculture, Food Technology
and Natural Resources
Port Louis

Denis CANGY
Consul
Consulate of Mauritius
Rome

MEXICO - MEXIQUE - MÉXICO

Delegado

Francisco MAYORGA CASTAÑEDA
Secretario de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación
Ciudad de México

Suplente(s)

Rafael TOVAR Y DE TERESA
Embajador
Representante Permanente ante la FAO
Roma

Ramón CORRAL ÁVILA
Comisionado Nacional de Acuicultura y
Pesca
Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación
Ciudad de México

Guillermo COMPEÁN JIMÉNEZ
Director en Jefe del
Instituto Nacional de Pesca
Ciudad de México

Luis Miguel LÓPEZ MORENO
Director General de Políticas Pesquera y
Acuícola
Comisión Nacional de Pesca
Ciudad de México

Sra. Blanca VILLARELLO
Representante de la Secretaría de
Agricultura, Ganadería, Desarrollo Rural,
pesca y alimentación en Bruselas
Bélgica

Mario AGUILAR SÁNCHEZ
Representante de la Comisión Nacional de
Pesca e Washington

Jorge Abel LÓPEZ SÁNCHEZ
Senado de la República
Ciudad de México

Vladimir HERNÁNDEZ LARA
Consejero
Representante Permanente Alterno ante la
FAO
Roma

Sra. Luz Estela SANTOS MALDONADO
Consejero
Representante Permanente Alterno ante la
FAO
Roma

Sra. Patricia ESPINOZA TORRES
Presidenta del Instituto Nacional de
Mujeres
Ciudad de México

Sra. Eugenia Esmeralda NEGRETE
VARGAS
Instituto Nacional de Pesca
Ciudad de México

José CARRANZA
PINSÁ, S.A. de C.V.
Ciudad de México

José RODRÍGUEZ CRUZ
TUNY, S.A. de C.V.
Ciudad de México

José JUÁREZ RAMOS
FINAPESCA, S.A. de C.V.
Ciudad de México

Ignacio JUÁREZ RAMOS
PESQUERA MAREBA, S.A. de C.V.
Ciudad de México

**MICRONESIA, FEDERATED STATES
OF –
MICRONÉSIA, ÉTATS FÉDÉRÉS DE -
MICRONESIA, ESTADOS FEDERADOS
DE**

Delegate
Masao NAKAYAMA
Permanent Representative to the United
Nations
Permanent Mission of the Federated States
of Micronesia to the United Nations
New York

MONACO - MÓNACO

Délégué
Henri FISSORE
Ambassadeur
Représentant permanent auprès de la FAO
Rome

MONGOLIA - MONGOLIE

Delegate
Tserendorj GANKHUAYG
Vice Minister for Food and Agriculture
Ministry of Food and Agriculture
Ulan Bator

Alternate(s)
Mrs Oyundelger Nataa NATAA
Officer
Division of External Cooperation
Ministry of Food and Agriculture
Ulan Bator

**MOROCCO - MAROC - MARRUECOS -
المغرب**

Délégué
Mohamed MOHATTANE
Secrétaire d'État
Chargé du développement rural
Ministère de l'agriculture, du
développement rural et des pêches
maritimes
Rabat

مندوب
محمد محنتان
كاتب الدولة مكلف بالتنمية الريفية
وزارة الفلاحة والتنمية القروية والصيد البحري
الرباط

Suppléant(s)
Tajeddine BADDOU
Ambassadeur
Représentant permanent auprès de la FAO
Rome

مناوب (مناوبون)
تاج الدين بادو
السفير والممثل الدائم لدى المنظمة
روما

Ahmed FAOUZI
Ministre Plénipotentiaire
Représentant permanent adjoint auprès de
la FAO
Rome

أحمد فوزي
الوزير المفوض والممثل الدائم المناوب لدى المنظمة
روما

Mohamed BOUAAM
 Chargé de la Division de la coopération
 Ministère de l'agriculture, du
 développement rural et des pêches
 maritimes
 Rabat

محمد بوعام
 مكلف بقسم التعاون
 وزارة الفلاحة والتنمية القروية والصيد البحري
 الرباط

MOZAMBIQUE

Delegate
 Tomas MANDLATE
 Minister for Agriculture
 Maputo

Alternate(s)
 Francisco Elias Paulo CIGARRO
 Ambassador
 Permanent Representative to FAO
 Rome

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

MYANMAR

Delegate
 U Htay OO
 Minister for Agriculture and Irrigation
 Yangon

Alternate(s)
 U Than TUN
 Ambassador
 Permanent Representative to FAO
 Rome

U Tin Htut OO
 Director-General
 Department of Agriculture Planning
 Ministry of Agriculture and Irrigation
 Yangon

U Kyi WIN
 Deputy-Director
 Ministry of Agriculture and Irrigation
 Yangon

U Hlaing MYINT OO
 Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

NAMIBIA - NAMIBIE

Delegate
 Nickey IYAMBO
 Minister of Agriculture, Water and Forestry
 Windhoek

Alternate(s)
 André H. APOLLUS
 Counsellor (Agriculture)
 Embassy of Namibia
 Brussels

Wilfried EMVULA
 Ambassador
 Paris

Ms Anna SHIWEDA
 Deputy Permanent Secretary
 Ministry of Agriculture, Water and Forestry
 Windhoek

Mrs Gillian MAGGS-KOLLING
 Chief Researcher
 Ministry of Agriculture, Water and Forestry
 Windhoek

NAURU

Delegate
 Frederick PITCHER
 Minister for Island Development and
 Industry and Minister for Nauru Phosphate
 Royalties Trust
 Yaren

NEPAL - NÉPAL

Delegate
 Badri Prasad MANDAL
 Minister for Agriculture and Cooperatives
 Kathmandu

Alternate(s)

Dr Krishna Bahadur SHRESTHA
Joint Secretary
Ministry of Agriculture and Cooperatives
Kathmandu

Madhab K. KARKEE
Agricultural Economist
Ministry of Agriculture and Cooperatives
Kathmandu

Niranjan M.S. BASNYAT
Counsellor
Royal Nepalese Embassy
Paris

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

Delegate

Cees VEERMAN
Minister for Agriculture, Nature and Food
Quality
The Hague

Alternate(s)

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

Ewald WERMUTH
Ambassador
Permanent Representative to FAO
Rome

Hans HOOGEVEEN
Director
International Affairs Department
Ministry of Agriculture, Nature and Food
Quality
The Hague

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

Theo VAN BANNING
Deputy Permanent Representative to FAO
Rome

Eric HILBERINK
Head Coordinator United Nations and
Institutional Affairs Division
Ministry of Foreign Affairs
The Hague

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

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

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

Ms Anushka SWALEF
Second Secretary
Alternate Permanent Representative to
FAO
Rome

Rudy RABBINGE
Professor
Research Center
Wageningen University
Wageningen

Thys BERMAN
Member of European Parliament
Strasbourg

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

Delegate

Paul REYNOLDS
Assistant Director General (Policy)
Ministry of Agriculture and Forestry
Wellington

Alternate(s)

Neil FRASER
Manager
International Liaison
Policy Service
Ministry of Agriculture and Forestry
Wellington

Mrs Adele BRYANT
Counsellor
Alternate Permanent Representative to
FAO
Rome

NICARAGUA

Delegado

Mario Francisco SALVO HORVILLEUR
Ministro Agropecuario y Forestal
Managua

Suplente(s)

José CUADRA CHAMORRO
Embajador
Representante Permanente ante la FAO
Roma

Ms Amelia Silvia CABRERA
Ministro Consejero
Representante Permanente Alterno ante la
FAO
Roma

NIGER - NIGÉR

Délégué

Labo MOUSSA
Ministre du développement agricole
Niamey

Suppléant(s)

Mme Mireille Fatouma AUSSEIL
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Hassane CHETIMA
Directeur général de l'ONHA
Ministère du développement agricole
Niamey
Niamey

Salissou GAMBO- BO
Directeur de l'agriculture
Ministère du développement agricole
Niamey

Moudy Maman SANI
Directeur de la protection des végétaux
Ministère du développement agricole
Niamey

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

NIGERIA - NIGÉRIA

Delegate

Alhaji Adamu BELLO
Federal Minister for Agriculture and Rural
Development
Abuja

Alternate(s)

Alhaji Muktari SHEHU SHAGARI
Federal Minister for Water Resources
Abuja

Ms A.I. PEPPLE
Permanent Secretary
Federal Ministry of Agriculture and Rural
Development
Abuja

E.O. OKEKE
Permanent Secretary
Federal Ministry of Water Resources
Abuja

Gabriel G. LOMBIN
Minister
Permanent Representative to FAO
Rome

Salisu INGAWA
Director
Project Co-ordinating Unit Federal
Ministry of Agriculture and Rural
Development
Abuja

Mallam Baba FADA
Director of Agriculture
Federal Ministry of Agriculture and Rural
Development
Abuja

R. A. OYEWOLE
Deputy-Director
Federal Ministry of Water Resources
Abuja

Alhaji Jafau SADEAQ
Special Assistant to the Minister for Water
Resources
Federal Ministry of Water Resources
Abuja

C.M. WALI
Technical Assistant to Permanent Secretary
Federal Ministry of Agriculture and Rural
Development
Abuja

I.S. AGADA
Technical Assistant
Federal Ministry of Water Resources
Abuja

Ahmad KAWU
Special Assistant to the Hon. Minister
Federal Ministry of Agriculture and Rural
Development
Abuja

Ishmail ALIYU
Special Assistant to the Honourable
Minister

NIUE - NIOUÉ

NORWAY - NORVÈGE - NORUEGA

Delegate
Terje RIIS-JOHANSEN
Minister for Agriculture and Food
Oslo

Alternate(s)
Mrs Anne FAGERTUN STENHAMMER
State Secretary
Ministry of Foreign Affairs
Oslo

Per Harald GRUE
Secretary General
Ministry of Foreign Affairs
Oslo

Ms Sigrid HJØRNEGÅRD
Political Adviser
Ministry of Agriculture and Food
Oslo

Henrik EINEVOLL
Deputy Director General
Ministry of Foreign Affairs
Oslo

Mrs Nina MOSSEBY
Adviser
Ministry of Agriculture and Food
Oslo

Narve SOLHEIM
Adviser
Ministry of Foreign Affairs
Oslo

Daniel VAN GILST
Second Secretary
Deputy Permanent Representative to FAO
Rome

Ms Kristin KJÆRET
Adviser
Ministry of Agriculture and Food
Oslo

Aksel NÆRSTAD
Adviser
Ministry of Agriculture and Food
Oslo

Mrs Margaret SLETTEVOLD
Minister Counsellor
Permanent Representative to FAO
Rome

OMAN - OMÁN - عمان

Delegate
Khalfan AL NAABI
Under Secretary
Ministry of Agriculture and Fisheries
Muscat

مندوب
خلفان الناعي
وكيل وزارة الزراعة والثروة السمكية
مسقط

Alternate(s)
Yahya bin Abdullah bin SALIM AL-
ARAIMI
Ambassador
Permanent Representative to FAO
Rome

مناوب (مناوبون)
يحيى بن عبد الله سالم العريمي
السفير والممثل الدائم لدى المنظمة
روما

Ahmed BAKRI
Assistant Director General for
Research and Extension
Ministry of Agriculture and Fisheries
Muscat

أحمد البكري
مساعد مدير عام الزراعة للبحوث والإرشاد
وزارة الزراعة والثروة السمكية
مسقط

Rasmi MAHMOUD
Counsellor
Embassy of the Sultanate of Oman
Rome

رسمي محمود
منسق فني منظمات دولية
سفارة سلطنة عمان
روما

PAKISTAN - PAKISTÁN

Delegate
Mirza QAMAR BEG
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Aamir Ashraf KHAWAJA
Agriculture Counsellor
Alternate Permanent Representative to
FAO
Rome

PALAU - PALAOS

PANAMA - PANAMÁ

Delegado
Horacio MALTEZ
Ministro Consejero
Encargado de negocios a.i.
Representante Permanente Adjunto ante la
FAO
Roma

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

PARAGUAY

Delegado
Jorge Luis Enrique FIGUEREDO
FRATTA
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)
Sra. Sonia BIEDERMANN
Tercer Secretario
Representante Permanente Alterno ante la
FAO
Roma

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

PERU - PÉROU - PERÚ

Delegado

Harold W. FORSYTH MEJÍA
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

Julio Miguel ESCUDERO MEZA
Viceministro de Agricultura
Ministerio de Agricultura
Lima

Roberto SEMINARIO
Ministro
Representante Permanente Adjunto ante la FAO
Roma

Oswaldo DEL AGUILA RAMIREZ
Consejero
Representante Permanente Alterno ante la FAO
Roma

Sra. Giannina ASTOLFI REPETTO
Tercer Secretario
Representante Permanente Alterno ante la FAO
Roma

PHILIPPINES - FILIPINAS

Delegate

Domingo F. PANGANIBAN
Secretary of Agriculture
Metro Manila

Alternate(s)

Philippe J. LHUILLIER
Ambassador
Permanent Representative to FAO
Rome

Romeo S. RECIDE
Assistant Secretary for Policy and Planning
Ministry of Agriculture
Metro Manila

Mrs Elsa M. BAYANI
Acting Assistant Secretary for Field Operations
Ministry of Agriculture
Metro Manila

Noel DE LUNA
Agricultural Attaché
Deputy Permanent Representative to FAO
Rome

Ms Maria Luisa GAVINO
Assistant Agricultural Attaché
Alternate Permanent Representative to FAO
Rome

POLAND - POLOGNE - POLONIA

Delegate

Andrzej KOWALSKI
Deputy Minister of Agriculture and Rural Development
Ministry of Agriculture and Rural Development
Warsaw

Alternate(s)

Michal RADLICKI
Ambassador to Italy
Rome

Ryszard WOJTAL
Minister Counsellor
Permanent Representative to FAO
Rome

Wojciech PONIKIEWSKI
Minister Counsellor
Embassy of the Republic of Poland
Rome

PORTUGAL

Delegate

Vasco TAVEIRA DA CUNHA VALENTE
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

João Miguel F.B LOMELINO DE
FREITAS
Agriculture Counsellor
Deputy Permanent Representative to FAO
Rome

Faleh BIN NASSER AL THANI
Director
General Department for Reserch and
Agricultural Development
Ministry of Municipal Affairs and
Agriculture
Doha

فالح بن ناصر آل ثاني
مدير الإدارة العامة للبحوث والتنمية الزراعية
وزارة الشؤون البلدية والزراعة
الدوحة

QATAR - قطر

Delegate

Sultan Bin Hassan AL-DOSARI
Minister for Municipal Affairs and
Agriculture
Doha

Walid Fahd AL MANAA
Director
Ministry of Municipal Affairs and
Agriculture
Doha

مندوب
سلطان بن حسن الدوسري
وزير الشؤون البلدية والزراعة
الدوحة

وليد فهد المانع
مدير
وزارة الشؤون البلدية والزراعة
الدوحة

Alternate(s)

Soltan Saad AL-MORAKHI
Ambassador
Permanent Representative to FAO
Rome

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

مناوب (مناوبون)
سلطان بن سعد المريخي
السفير والممثل الدائم لدى المنظمة
روما

على جابر سرور
مدير إدارة العلاقات العامة
وزارة الشؤون البلدية والزراعة
الدوحة

Ahmed Ibrahim AL-ABDULLA
Minister Plenipotentiary
Alternate Permanent Representative to
FAO
Rome

Mohamed Bin Fahd EL FAIHANI
Consultant for Agricultural Affairs
Ministry of Municipal Affairs and
Agriculture
Doha

احمد ابراهيم العبد الله
الوزير المفوض والممثل الدائم المناوب لدى المنظمة
روما

محمد بن فهد الفيحاني
مستشار زراعي
وزارة الشؤون البلدية والزراعة
الدوحة

Sheikh Khalid bin Hamad AL-THANI
First Secretary
Alternate Permanent Representative to
FAO
Rome

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

الشيخ خالد بن حمد آل ثاني
السكرتير الأول والممثل الدائم المناوب لدى المنظمة
روما

على الكبيسي
خبير زراعي
وزارة الشؤون البلدية والزراعة
الدوحة

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

عقيل الخالدي
خبير في شؤون المنظمات الدولية
سفارة دولة قطر
روما

Abdallah EL OBEIDLY
Ministry of Municipal Affairs and
Agriculture
Doha

عبد الله العبيدلي
وزارة الشؤون البلدية والزراعة
الدوحة

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

Delegate
LEE Myung-Soo
Vice-Minister for Agriculture
Ministry of Agriculture and Forestry
Seoul

Alternate(s)
CHO Young-jai
Ambassador Extraordinary and
Plenipotentiary
Permanent Representative to FAO
Rome

CHO Chae-ho
Director
Multilateral Cooperation Division
Ministry of Agriculture and Forestry
Seoul

LEE Young-gu
Deputy-Director
Multilateral Cooperation Division
Ministry of Agriculture and Forestry
Seoul

BYUN Sang-moon
Deputy-Director
Multilateral Cooperation Division
Ministry of Agriculture and Forestry
Seoul

KIM Chang-hyun
Agricultural Attaché
Deputy Permanent Representative to FAO
Rome

**REPUBLIC OF MOLDOVA -
RÉPUBLIQUE DE MOLDOVA -
REPÚBLICA DE MOLDOVA**

Delegate
Nicolae DUDÁU
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Igor POIA
Second Secretary
Alternate Permanent Representative to
FAO
Rome

ROMANIA - ROUMANIE - RUMANIA

Délégué
Mugur CRACIUN
Secrétaire d'État
Ministère de l'agriculture, des forêts, et du
développement rural
Bucarest

Suppléant(s)
Mme Gabriela DUMITRIU
Représentant permanent adjoint auprès de
la FAO
Rome

Dacian CIOLOS
Conseiller du Ministre
Ministère de l'agriculture, des forêts, et du
développement rural
Bucarest

Mme Valentina NICOLESCU
Conseiller supérieur
Ministère de l'agriculture, des forêts, et du
développement rural
Bucarest

RWANDA

Délégué

Anastase MUREKEZI
Ministère de l'agriculture et de l'élevage
Kigali

Suppléant(s)

David BUCAKARA
Directeur de la vulgarisation
Ministère de l'agriculture et de l'élevage
Kigali

Remy MUGUNGA
Conseiller économique à la présidence
Kigali

**SAINT KITTS AND NEVIS –
SAINT-KITTS-ET-NEVIS –
SAINT KITTS Y NEVIS**

**SAINT LUCIA - SAINTE-LUCIE –
SANTA LUCÍA**

Delegate

Martin SATNEY
Permanent Secretary
Ministry of Agriculture
Castries

**SAINT VINCENT AND THE
GRENADINES –
SAINT-VINCENT-ET-LES GRENADINES
SAN VICENTE Y LAS GRANADINAS**

SAMOA

Delegate

To'omata Alapati TO'OMATA
Minister for Agriculture, Fisheries and
Meteorology
Apia

Alternate(s)

M. Iakopo SEUMANUTAFI
Chief Executive Officer
Ministry of Agriculture, Fisheries and
Meteorology
Apia

Giovanni CAFFARELLI
Honorary Consul
Rome

Vincenzo PITONE
Economic and Financial Adviser
Consulate of Samoa
Rome

SAN MARINO - SAINT-MARIN

Delegate

Mrs Daniela ROTONDARO
Counsellor
Permanent Representative to FAO
Rome

Alternate(s)

Mrs Barbara PARA
Ambassador
Embassy of the Republic of San Marino
Rome

Leonardo LONFERNINI
Coordinator for the Department of Land,
Environment,
Agriculture and Relations with A.A.S.P.
Secretariat of State for Land, Environment,
Agriculture and Relations with A.A.S.P.
San Marino

**SAO TOME AND PRINCIPE –
SAO TOMÉ-ET-PRINCIPE –
SANTO TOMÉ Y PRÍNCIPE**

**SAUDI ARABIA - ARABIE SAOUDITE -
ARABIA SAUDITA - المملكة العربية السعودية -**

Delegate

Fahad Bin Abdulrahman BALGHUNAIM
Minister for Agriculture
Riyadh

مندوب
فهد بن عبد الرحمن بلغنيم
وزير الزراعة
الرياض

Alternate(s)

Ahmad Suleiman AL-AQUIL
Minister Plenipotentiary
Permanent Representative to FAO
Rome

مناوب (مناوبون)
أحمد سليمان العقيل
الوزير المفوض والممثل الدائم لدى المنظمة
روما

Abdel Aziz BIN ABDEL RAHMAN AL
HAMMAD
Director of Advisers Board
Office of the Minister of Agriculture
Ministry of Agriculture
Riyadh

عبد العزيز بن عبد الرحمن الحميد
مدير مجلس المستشارين
مكتب وزير الزراعة
وزير الزراعة
الرياض

Mishal bin Abdallah AL QAHTANI
Secretary of the Minister of Agriculture
Ministry of Agriculture
Riyadh

مسحال بن عبد الله القحطاني
سكرتير وزير الزراعة
وزارة الزراعة
الرياض

Bandar Ben Abdel Mohsin AL
SHALHOOB
Alternate Permanent Representative to
FAO
Rome

بندر بن عبد المحسن الشلهوب
الممثل الدائم المناوب لدى المنظمة
روما

Abdel Aziz bin Abdelrahman AL
HOWEISH
Director of External Relations and
International Cooperation
Ministry of Agriculture
Riyadh

عبد العزيز بن عبد الرحمن الهويشي
مدير العلاقات الخارجية والتعاون الدولي
وزارة الزراعة
الرياض

SENEGAL - SÉNÉGAL

Délégué

Cheikh Tidiane GADIO
Ministre d'État, Ministre des affaires
étrangères
Dakar

Suppléant(s)

Habib SY
Ministre d'État
Ministre de l'agriculture et de l'hydraulique
Dakar

Babacar Carlos MBAYE
Ambassadeur
Conseiller diplomatique du Président de la
République
Dakar

Papa Cheikh Saadibou FALL
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Félix OUDIANE
Ambassadeur près le Saint-Siège
Rome

Mama Balla SY
Ambassadeur
Bruxelles

Fodé SECK
Conseiller au Cabinet du Ministre d'État,
Ministre des Affaires étrangères
Dakar

Pape Oumar NDIAYE
Directeur des Organisations internationales
Ministère des affaires étrangères
Dakar

Mame Ndiobo DIÈNE
Directeur de l'analyse, des prévisions et des
statistiques
Ministère de l'agriculture et de
l'hydraulique
Dakar

Moussa Bocar LY
Ministre-Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Alassane WELE
Deuxième Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Clément FAYE
Conseiller Financier
Dakar

Louis DIOH
Premier Secrétaire
Dakar

Soulèye DJIBA
Assistant du Ministre d'État, Ministre des
Affaires étrangères
Ministère des affaires étrangères
Dakar

**SERBIA AND MONTENEGRO –
SERBIE-ET-MONTÉNEGRO –
SERBIA Y MONTENEGRO**

Delegate
Mrs Dragana VUKOVIC LJUBOJEVIC
First Secretary
Alternate Permanent Representative to
FAO
Rome

Alternate(s)
Mrs Tanya PAPIC
Adviser
Ministry of International Economic
Relations
Belgrade

SEYCHELLES

Delegate
Paolo ADELMANN
Honorary Consul
Consulate General
Rome

SIERRA LEONE - SIERRA LEONA

Delegate
Elio PACIFICO
Consul General
Alternate Permanent Representative to
FAO
Rome

**SLOVAKIA - SLOVAQUIE -
ESLOVAQUIA**

Delegate
Jan GOLIAN
State Secretary
Ministry of Agriculture, Forestry and Food
Bratislava

Alternate(s)
Milan KOVÁČ
Counsellor
Permanent Representative to FAO
Rome

Ms Eva KOLESAROVA
Director of Foreign Relations Department
Ministry of Agriculture, Forestry and Food
Bratislava

Ms Barbara HELLEBRANDTOVA
National Secretary for Cooperation with
FAO
Ministry of Agriculture, Forestry and Food
Bratislava

Ms Katarína CHUDÍKOVÁ
Head Section of Hygiene
Public Health Authority of the Slovak
Republic
Bratislava

Anton GAJDOS
Adviser
Ministry of Foreign Affairs
Bratislava

Ms Kitti NEMETH
Food Research Institute
Bratislava

SLOVENIA - SLOVÉNIE - ESLOVENIA

Delegate
Franc BUT
State Secretary
Ministry of Agriculture, Forestry and Food
Ljubljana

Alternate(s)
Anton GORUP
Secretary-General
Ministry of Agriculture, Food and Forestry
Ljubljana

Ms Bojana HOCEVAR
Minister Plenipotentiary
Permanent Representative to FAO
Rome

Leon MEGUSAR
Advisor
Ministry of Agriculture, Forestry and Food
Ljubljana

**SOLOMON ISLANDS - ÎLES SALOMON
ISLAS SALOMÓN**

Delegate
Israel WORE
Under Secretary
Ministry of Agriculture and Livestock
Honiara

SOMALIA - SOMALIE - الصومال

Delegate
Ibrahim Mohammed ISSAQ
Minister for Livestock, Forestry and Range
Transitional Federal Government of the
Somali Republic

مندوب
ابراهيم محمد اسحاق
وزير الثروة الحيوانية والغابات والمراعى
الحكومة الاتحادية الانتقالية لجمهورية الصومال

Alternate(s)
Abdullatif Mohamed ABDI
Special Adviser to the TFG Prime Minister
Designate Ambassador for Somalia to the
Republic of South Africa

مناوب (مناوبون)
عبد اللطيف محمد عبدى
المستشار الخاص لرئيس وزراء الحكومة الانتقالية
والسفير المعين للصومال لدى جمهورية جنوب أفريقيا

Abbas MUSSE FARAH
Ambassador
Permanent Representative to FAO
Rome

عباس موسى فرح
السفير والممثل الدائم لدى المنظمة
روما

**SOUTH AFRICA - AFRIQUE DU SUD -
SUDÁFRICA**

Delegate
Ms Angela Thoko DIDIZA
Minister for Agriculture and Land Affairs
Pretoria

Alternate(s)
Lenin MAGIGWANE SHOPE
Ambassador
Permanent Representative to FAO
Rome

Masiphula MBONGWA
Director-General
Department of Agriculture
Pretoria

Ms Vangile TITI
Deputy Director-General
Programme Planning, Monitoring and
Evaluation
Department of Agriculture
Pretoria

Ms Mangi RAMABENYANE
Senior Manager
Food Security and Rural Development
Department of Agriculture
Pretoria

Thapsana MOLEPO
International Relations
Department of Agriculture
Pretoria

Ms Buyelwa SONJICA
Minister
Department of Water Affairs and Forestry
Pretoria

Ndabazovuyo MKHALIPI
Political Advisor
Department of Water Affairs and Forestry
Pretoria

Ms Margaret MOHAPI
Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Ms Catherina DU TOIT
First Secretary
Alternate Permanent Representative to
FAO
Rome

Ms Ellen HLATYWAYO
Private Secretary to the Minister of
Agriculture and Land Affairs
Department of Agriculture
Pretoria

Ms Bongeka MDLELENI
Personal Assistant to the Director-General
Department of Agriculture
Pretoria

Ms Monica MERCUUR
Assistant to Private Secretary
Department of Water Affairs and Forestry
Pretoria

Ms Marysia Zofia DUSINSKI
Assistant Director
Department of Foreign Affairs
Pretoria

Ms Deborah MOCHOTLHI
Executive Manager
Department of Water Affairs and Forestry
Pretoria

SPAIN - ESPAGNE - ESPAÑA

Delegado

José Luis DICENTA BALLESTER
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)

Sra. Alicia VILLALBA IGLESIAS
Subdirectora General
Relaciones Agrarias Internacionales
Ministerio de Agricultura
Madrid

Ernesto RÍOS LÓPEZ
Consejero
Representante Permanente Adjunto ante la
FAO
Roma

Sra. Pilar VILLALBA CORTIJO
Subdirectora General
Relaciones Agrarias Internacionales
Ministerio de Agricultura
Madrid

Jorge CABRERA
Primer Secretario
Embajada de España
Roma

Ignacio GARCÍA BADELL
Jefe de Servicio
Subdirección General
Ministerio de Agricultura, Pesca y
Alimentación
Madrid

SRI LANKA

Delegate

Ratnasiri WICKREMANAYAKE
Minister for Public Security, Law and
Order, Buddha Sasana and Agriculture
Colombo

Alternate(s)

Eluppiti Rodney M. PERERA
Ambassador
Permanent Representative to FAO
Rome

Tissa WARNASURIYA
Secretary
Ministry of Agriculture
Battaramulla

Wimal HEMACHANDRA
Counsellor (Commercial)
Embassy of Sri Lanka
Rome

L. K. HATHURUSINGHE
Director (Projects)
Ministry of Agriculture
Battaramulla

Niluka KADURUGAMUWA
Second Secretary
Alternate Permanent Representative to
FAO
Rome

SUDAN - SOUDAN - SUDÁN - السودان

Delegate

Mohamed Al Amin Eissa KABBASHI
Federal Minister for Agriculture and
Forestry
Khartoum

مندوب

محمد الأمين عيسى كباشي
الوزير الإتحادي للزراعة والغابات
الخرطوم

Alternate(s)

Rabie Hassan AHMED
Ambassador of the Republic of Sudan to
Italy
Rome

مناوب (مناوبون)

ربيع حسن أحمد
سفير جمهورية السودان
روما

Mohamed Said HARBI
Former Permanent Representative to FAO
Rome

محمد سعيد حربي
الممثل الدائم السابق للسودان لدى المنظمة
روما

Mohamed Hassan JUBARA MOHAMED
Director-General
International Cooperation and Investment
Directorate
Ministry of Agriculture and Forestry
Khartoum

حسن جبارة محمد
المدير العام للإدارة العامة للتعاون الدولي والاستثمار
وزارة الزراعة والغابات
الخرطوم

Abdel Moniem ABDU BAYOUMI
Director General
Pastoralist Development and Extension
Federal Ministry of Animal Resources and
Fisheries
Khartoum

عبد المنعم عبدو بيومي
مدير عام
التنمية الرعوية والإرشاد
وزارة الموارد الحيوانية والسمكية الإتحادية
الخرطوم

Khalid Sulieman EL HAG
Director of Planning
Federal Ministry of Agriculture and
Forestry
Khartoum

خالد سليمان الحاج
مدير التخطيط
وزارة الزراعة والغابات الإتحادية
الخرطوم

Yasir Yousif ALYAN
Secretary General of the Sudanese
Veterinarian Union
Khartoum

ياسر يوسف اليان
أمين عام الاتحاد البيطري السوداني
الخرطوم

Tarig Hassan Suleiman ABU SALIH
First Secretary
Embassy of the Republic of the Sudan
Rome

طارق حسن سليمان أبو صالح
السكرتير الأول
سفارة جمهورية السودان
روما

SURINAME

Delegate

Jagdies BHANSING
Acting Director
Ministry of Agriculture, Animal Husbandry
and Fisheries
Paramaribo

SWAZILAND - SWAZILANDIA

Delegate

Mtiti FAKUDZE
Minister for Agriculture and Cooperatives
Mbabane

Alternate(s)

Noah NKAMBULE
Principal Secretary
Ministry of Agriculture and Cooperatives
Mbabane

Patrick LUKHELE
Director of Agriculture
Ministry of Agriculture and Cooperatives
Mbabane

Robert S. THWALA
 Director of Veterinary and Livestock
 Services
 Ministry of Agriculture and Cooperatives
 Mbabane

Mrs Helena SIVARD ASKVIK
 Senior Administrative Officer
 Ministry of Agriculture, Food and
 Consumer Affairs
 Stockholm

SWEDEN - SUÈDE - SUECIA

Delegate

Ms Ann-Christin NYKVIST
 Minister for Agriculture, Food and
 Consumer Affairs
 Stockholm

Mrs Tina LINDSTRÖM
 Senior Administrative Officer
 Ministry of Agriculture, Food and
 Consumer Affairs
 Stockholm

Alternate(s)

Mrs Ingrid PETERSSON
 State Secretary
 Ministry of Agriculture, Food and
 Consumer Affairs
 Stockholm

Andreas DAVELID
 Administrative Officer
 Swedish Board of Agriculture
 Jönköping

Christer WRETBORN
 Ambassador
 Permanent Representative to FAO
 Rome

Inge GERREMO
 Senior Adviser
 Department for Natural Resources and the
 Environment
 Stockholm

Tommie SJÖBERG
 Deputy Director-General
 Ministry of Agriculture, Food and
 Consumer Affairs
 Stockholm

Mrs Margaretha ARNESSON-CIOTTI
 Programme Officer
 Embassy of Sweden
 Rome

Mats ÅBERG
 Deputy Director
 Ministry of Agriculture, Food and
 Consumer Affairs
 Stockholm

Ms Kristina NILSSON
 Administrative Assistant
 Embassy of Sweden
 Rome

Christian DI SCHIENA
 Junior Officer
 Embassy of Sweden
 Rome

Mrs Annette HELLSTRÖM
 Director International Affairs
 Federation Swedish Farmers
 Stockholm

SWITZERLAND - SUISSE - SUIZA

Délégué

Serge CHAPPATTE
 Sous-Directeur
 Direction du développement et de la
 coopération
 Berne

Mrs Christina AXELSSON
 Member of Parliament
 Stockholm

Suppléant(s)

Eduard HOFER
 Sous-Directeur
 Direction du développement et de la
 coopération
 Berne

Mrs Catharina ELMSÄTER-SVÄRD
 Member of Parliament
 Stockholm

Anton KOHLER
 Chef du Secrétariat suisse de la FAO
 Office fédéral de l'agriculture
 Berne

Mme Barbara EKWALL
 Chargé de programme
 Section ONU-Développement
 Direction du développement et de la
 coopération
 Berne

Lothar CAVIEZEL
 Ministre
 Représentant permanent auprès de la FAO
 Rome

Hubert POFFET
 Conseiller
 Représentant permanent adjoint auprès de
 la FAO
 Rome

Mme Magdalena LESJAK
 Première Secrétaire
 Représentant permanent suppléant auprès
 de la FAO
 Rome

**SYRIAN ARAB REPUBLIC -
 RÉPUBLIQUE ARABE SYRIENNE -
 REPÚBLICA ÁRABE SIRIA -
 الجمهورية العربية السورية**

Delegate
 Adel SAFAR
 Minister for Agriculture and Agrarian
 Reform
 Damascus

مندوب
 عادل سفر
 وزير الزراعة والاصلاح الزراعي
 دمشق

Alternate(s)
 Samir AL-KASSIR
 Ambassador
 Permanent Representative to FAO
 Rome

مناوب (مناوبون)
 سمير القصير
 السفير والممثل الدائم لدى المنظمة
 روما

Majd JAMAL
 Director of the General Commission
 Scientific Agriculture Research
 Damascus

مجد جمال
 مدير اللجنة العامة للبحوث الزراعية العلمية
 دمشق

Ms Hanadi KABOUR
 Third Secretary
 Alternate Permanent Representative to
 FAO
 Rome

هنادي كابور
 السكرتير الثالث والممثل الدائم المناوب لدى المنظمة
 روما

Muhannad ALLOUSH
 Attaché
 Alternate Permanent Representative to
 FAO
 Rome

مهند علوش
 الملحق والممثل الدائم المناوب لدى المنظمة
 روما

**TAJIKISTAN - TADJIKISTAN -
 TAYIKISTÁN**

THAILAND - THAÏLANDE - TAILANDIA

Delegate
 Charal TRINVUTHIPONG
 Vice-Minister for Agriculture and
 Cooperatives
 Ministry of Agriculture and Cooperatives
 Bangkok

Alternate(s)
 Sita DIVARI
 Secretary to the Minister
 Ministry of Agriculture and Cooperatives
 Bangkok

Banpot HONGTHONG
 Permanent Secretary
 Ministry of Agriculture and Cooperatives
 Bangkok

Suthiporn CHIRAPANDA
 Deputy Permanent Secretary
 Ministry of Agriculture and Cooperatives
 Bangkok

Pinit KORSIEPORN
Deputy Secretary-General
Office of Agricultural Economics
Ministry of Agriculture and Cooperatives
Bangkok

Mrs Tritaporn KHOMAPAT
Minister (Agriculture)
Permanent Representative to FAO
Rome

Mrs Dounghatai DANVIVATHANA
Director
Foreign Agricultural Relations Division
Ministry of Agriculture and Cooperatives
Bangkok

Surasri KIDTIMONTON
Senior Officer
Ministry of Agriculture and Cooperatives
Bangkok

Kasem PRASUTSANGCHAN
Senior Policy and Plan Analyst
Office of Permanent Secretary
Ministry of Agriculture and Cooperatives
Bangkok

Ms Yuwanid WASUPOLSEDH
Senior Administrative Officer
Ministry of Agriculture and Cooperatives
Bangkok

Pornprome CHAIRIDCHAI
First Secretary
Deputy Permanent Representative to FAO
Rome

Pichit KAEWNISAI
Press Officer
Ministry of Agriculture and Cooperatives
Bangkok

Ms Piyapat REAUNGCHAN
Public Relations Officer
Ministry of Agriculture and Cooperatives
Bangkok

Ms Ploykarn POTIPIMPANON
Administrative Officer
Ministry of Agriculture and Cooperatives
Bangkok

Ms Tanida SITCHAWAT
Policy and Plan Analyst
Office of Permanent Secretary
Ministry of Agriculture and Cooperatives
Bangkok

**THE FORMER YUGOSLAV REPUBLIC
OF MACEDONIA –
L'EX-RÉPUBLIQUE YOUGOSLAVE DE
MACÉDOINE –
LA EX REPÚBLICA YUGOSLAVA DE
MACEDONIA**

Delegate
Ljupco RISTOVSKI
State Counsellor
Ministry of Agriculture, Forestry and Water
Economy Supply
Skopje

Alternate(s)
Ms Evgenija ILIEVA
Ministry of Agriculture, Forestry and Water
Supply
Skopje

TIMOR-LESTE

Delegate
Estanislau ALEIXO DA SILVA
Minister for Agriculture, Fisheries and
Forestry
Timor-Leste

Alternate(s)
Deolindo DA SILVA
Nacional Director of Agriculture and
Livestock
Ministry of Agriculture, Forestry and
Fisheries
Timor-Leste

Rui DANIEL DE CARVALHO
Director of Quarantine Services
Ministry of Agriculture, Forestry and
Fisheries
Timor-Leste

Mrs Maria EUTERRES
Ministry of Agriculture, Forestry and
Fisheries
Timor-Leste

Mrs Ana Maria BOSSIER
Advisor
Embassy of Timor - Leste
Belgium

TOGO

Délégué
Kwami ADRI
Conseiller technique
Ministère de l'agriculture de l'élevage et de
la pêche
Lomé

TONGA

Delegate
TUITA
Minister for Agriculture, Fisheries and Food
Nuku'alofa

Alternate(s)
Peauafi HAUKINIMA
Minister for Forestry
Nuku'alofa

Haniteli FA'ANUNU
Director
Ministry of Agriculture, Fisheries and Food
Nuku'alofa

**TRINIDAD AND TOBAGO –
TRINITÉ-ET-TOBAGO –
TRINIDAD Y TABAGO**

Delegate
Jarrette NARINE
Minister for Agriculture, Land and Marine
Resources
Port of Spain

Alternate(s)
John PEGUS
Director of Agricultural Services
Ministry of Agriculture, Land and Marine
Resources
Port of Spain

Arthur MOSE
Director
Ministry of Agriculture, Land and Marine
Resources
Port of Spain

TUNISIA - TUNISIE - TÚNEZ - تونس

Délégué
Habib HADDAD
Ministre de l'agriculture et des ressources
hydrauliques
Tunis

مندوب
الحبيب الحداد
وزير الفلاحة والموارد المائية
تونس

Suppléant(s)
Habib MANSOUR
Ambassadeur
Représentant permanent auprès de la FAO
Rome

مناوب (مناوبون)
حبيب منصور
السفير والممثل الدائم لدى المنظمة
روما

Badr BEN AMMAR
Directeur général des études et du
développement agricole
Ministère de l'agriculture et des ressources
hydrauliques
Tunis

بدر بن عمار
مدير عام الدراسات والتنمية الفلاحية
وزارة الفلاحة والموارد المائية
تونس

Mme Fatma LARBI
Directeur de la femme rurale
Ministère de l'agriculture et des ressources
hydrauliques
Tunis

فاطمة العربي
مديرة مكتب الإحاطة بالمرأة
وزارة الفلاحة والموارد المائية
تونس

Mohamed LASSOUED
Directeur de la coopération internationale
Ministère de l'agriculture et des ressources
hydrauliques
Tunis

محمد الأسود
مدير التعاون الدولي
وزارة الفلاحة والموارد المائية
تونس

Abdelhamid ABID
 Conseiller
 Chargé du dossier de Coopération de la
 Tunisie avec la FAO-PAM-FIDA
 Ambassade de Tunisie
 Rome

عبد الحميد عبيد
 المستشار والمكلف بملف التعاون مع منظمة الأغذية
 والزراعة وبرنامج الأغذية العالمي والصندوق الدولي
 للتنمية الزراعية
 سفارة تونس
 روما

TURKEY - TURQUIE - TURQUÍA

Delegate

Mehmet Mehdi EKER
 Minister for Agriculture and Rural Affairs
 Ankara

Alternate(s)

Nebi CELIK
 Deputy Undersecretary
 Ministry of Agriculture and Rural Affairs
 Ankara

Namik G ERPUL
 First Counsellor
 Deputy Permanent Representative to FAO
 Rome

Yüksel YÜCEKAL
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Kemal SANDIK
 Head of Department of External Relations
 of EU
 Ministry of Agriculture and Rural Affairs
 Ankara

Adnan GÜLTEK
 Head of Research and Planning Council
 Ministry of Agriculture and Rural Affairs
 Ankara

Ayhan BARAN
 Engineer
 Ministry of Agriculture and Rural Affairs
 Ankara

Deniz ERDOGAN
 First Secretary
 Embassy of the Republic of Turkey
 Rome

Kutsi YEREBASMAZ
 Head of Cabinet
 Ministry of Agriculture and Rural Affairs
 Ankara

Anthony COLE
 Secretary
 Embassy of the Republic of Turkey
 Rome

Hüseyin DOGAN
 Third Secretary
 Embassy of the Republic of Turkey
 Rome

TURKMENISTAN - TURKMÉNISTAN - TURKMENISTÁN

TUVALU

UGANDA - OUGANDA

Delegate

Ms Janat MUKWAYA
 Minister for Agriculture, Animal Industry
 and Fisheries
 Entebbe

Alternate(s)

David O.O. OBONG
 Permanent Secretary
 Ministry of Agriculture, Animal Industry
 and Fisheries
 Entebbe

Dick NYEKO
 Commissioner for Fisheries
 Ministry of Agriculture, Animal Industry
 and Fisheries
 Entebbe

Mrs Ruth OKWELE
 FAO Desk Officer
 Ministry of Agriculture, Animal Industry
 and Fisheries
 Entebbe

Robert SABIITI
Agricultural Attaché
First Secretary
Alternate Permanent Representative to
FAO
Rome

UKRAINE - UCRANIA

Delegate
Oleksandr BARANIVSKYI
Minister for Agricultural Policy
Kiev

Alternate(s)
Georgiy CHERNYAVSKYI
Ambassador Extraordinary and
Plenipotentiary
Rome

Mykola GAYDAR
Head of Department of Rural Development
and Entrepreneurship
Ministry of Agricultural Policy
Kiev

Oleksandr KACHNYI
Head of the State Department of Fisheries
Ministry of Agricultural Policy
Kiev

Mrs Oksana DRAMARETSKA
First Secretary
Alternate Permanent Representative to
FAO
Rome

Andriy BESHTA
Head of the Division of the Specialized UN
Agencies
UN Directorate
Ministry of Foreign Affairs
Kiev

Denys SOBOLYEV
Assistant to the Minister of Agricultural
Policy
Kiev

Dmytro MELNYCHUK
Chancellor
National Agrarian University
Kiev

Jaroslav MOSHKOLA
Attaché
Embassy of Ukraine
Rome

Oleksandr RUDYK
Deputy Head of State Administration of
Rivne Region of Ukraine on Agricultural
Issues
Ministry of Agriculture Policy
Kiev

Oleg RUSSETS'KY
Minister of Agriculture of the Autonomous
Republic of Crimea
Ukraine

UNITED ARAB EMIRATES – ÉMIRATS ARABES UNIS – EMIRATOS ÁRABES UNIDOS – الإمارات العربية المتحدة

Delegate
Saeed Bin Mohammed AL-RAQABANI
Minister for Agriculture and Fisheries
Abu Dhabi

مندوب
سعيد بن محمد الرقباني
وزير الزراعة والثروة السمكية
أبو ظبي

Alternate(s)
Abdulhamid Abdulfatah KAZIM
Ambassador
Permanent Representative to FAO
Rome

مناوب (مناوبون)
عبد الحميد عبد الفتاح كاظم
السفير والممثل الدائم لدى المنظمة
روما

Habib Hussein AL-ABOUDI
Director
Planning and Follow-up Office
Ministry of Agriculture and Fisheries
Abu Dhabi

حبيب حسين العبودي
مدير مكتب التخطيط والمتابعة
وزارة الزراعة والثروة السمكية
أبو ظبي

Ahmad Hassan Mohammed AL MAEINI
Director
Office of the Minister
Ministry of Agriculture and Fisheries
Abu Dhabi

أحمد حسن محمد المعيني
مدير مكتب الوزير
وزارة الزراعة والثروة السمكية
أبو ظبي

Salem Fareed Mohammed AKRAM
Director of Water Resources and Dams
Department
Ministry of Agriculture and Fisheries
Abu Dhabi

سالم فريد محمد أكرم
مدير إدارة الموارد المائية والسدود
وزارة الزراعة والثروة السمكية
أبو ظبي

Mirghani Hassan OBEID
Adviser
Embassy of the United Arab Emirates
Rome

ميرغني حسن عبيد
سفارة الإمارات العربية المتحدة
روما

Ahmed ABDUL RAZZAQ ABDALLAH
Director of Marine Life Research Centre
Ministry of Agriculture and Fisheries
Abu Dhabi

أحمد عبد الرزاق
مدير مركز بحوث الأحياء المائية
وزارة الزراعة والثروة السمكية
أبو ظبي

**UNITED KINGDOM - ROYAUME-UNI -
REINO UNIDO**

Delegate

Baroness Valerie AMOS
Leader of the House of Lords
President of the Council
London

Alternate(s)

Matthew S.S. WYATT
Ambassador
Permanent Representative to FAO
Rome

Victor C.D. HEARD
First Secretary
Deputy Permanent Representative to FAO
Rome

Neil BRISCOE
First Secretary
Deputy Permanent Representative to FAO
Rome

Ms Susan BALL
Principal Private Secretary to the Leader of
the House of Lords and Lord President
of the Council
London

Ms Elizabeth NASSKAU
Programme Officer
Permanent Representation to FAO
Rome

Mrs Fiona PRYCE
Information Manager
Permanent Representation to FAO
Rome

Mrs Nicolette CIORBA
Officer Manager
Permanent Representation to FAO
Rome

Jean-Pierre SABSOUB
Official
European Union Council Secretariat
Brussels

Cornelia KRETSCHMER
Official
European Union Council Secretariat
Brussels

Mrs Dorothée JUFFERN
Official
European Union Council Secretariat
Brussels

**UNITED REPUBLIC OF TANZANIA -
RÉPUBLIQUE-UNIE DE TANZANIE -
REPÚBLICA UNIDA DE TANZANÍA**

Delegate

Wilfred NGIRWA
Permanent Secretary
Ministry of Agriculture and Food Security
Dar-es-Salaam

Alternate(s)

Costa Ricky MAHALU
Ambassador
Permanent Representative to FAO
Rome

Charles W. NYAMRUNDA
Deputy Permanent Secretary
Ministry of Water and Livestock
Development
Dar-es-Salaam

Mrs Annunciata P. NJOMBE
Director of Animal Production
Ministry of Water and Livestock
Development
Dar-es-Salaam

Bakari ASSEID
Director for Cash Crops, Fruits and
Forestry
Ministry of Agriculture, Natural Resources,
Environment and Cooperatives
Zanzibar

Mrs Janet BITEGEKO
Director of Policy and Planning
Ministry of Agriculture and Food Security
Dar-es-Salaam

Geoffrey NANYARO
Director of Fisheries
Ministry of Natural Resources and Tourism
Dar-es-Salaam

Isaya MNANGWOHE
Acting Director of Forestry
Ministry of Natural Resources and Tourism
Dar es Salaam

John MNGODO
Assistant Director of Crop Monitoring and
Early Warning
Ministry of Agriculture and Food Security
Dar-es-Salaam

Ms Perpetua Mary Simon HINGI
Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

**UNITED STATES OF AMERICA -
ÉTATS-UNIS D'AMÉRIQUE -
ESTADOS UNIDOS DE AMÉRICA**

Delegate

Mike JOHANNNS
Secretary of Agriculture
Department of Agriculture
Washington, D.C.

Alternate(s)

J. B. PENN
Under Secretary for Farm and Foreign
Agricultural Services
Department of Agriculture
Washington, D.C.

Eric BOST
Under Secretary for Food, Nutrition and
Consumer Services
Department of Agriculture
Washington, D.C.

Tony P. HALL
Ambassador
Permanent Representative to FAO
Rome

Richard BEHREND
Director
Office of Economic and Development
Affairs
Bureau of International Organization
Affairs
Department of State
Washington, D.C.

Ms Lynne REICH
Director
International Organization Affairs Division
International Cooperation and
Development
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

J. Michael CLEVERLEY
Minister Counsellor
Deputy Permanent Representative to FAO
Rome

David HEGWOOD
Minister Counsellor
Alternate Permanent Representative to
FAO
Rome

William L. BRANT
Deputy Administrator
International Cooperation and
Development
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Richard HUGHES
FAO Liaison
International Cooperation and
Development
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Willem BRAKEL
First Secretary
Alternate Permanent Representative to
FAO
Rome

Ms Jennifer EHN
Special Assistant
Office of the Under Secretary for Farm and
Foreign Agricultural Services
Department of Agriculture
Washington, D.C.

Ms Sharon KOTOK
Foreign Affairs Officer
Office of Economic and Development
Affairs
Bureau of International Organization
Affairs
Department of State
Washington, D.C.

Ed LOYD
Press Secretary to the Secretary for
Agriculture
Department of Agriculture
Washington, D.C.

Ms Emily SPENCER
Program Analyst
Office of U.N. System Administration
Bureau of International Organization
Affairs
Department of State
Washington, D.C.

Ms A. Ellen TERPSTRA
Administrator
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

URUGUAY

Delegado
Ramón Carlos ABIN DE MARÍA
Embajador
Representante Permanente ante la FAO
Roma

Suplente(s)
Gabriel BELLÓN MARRAPODI
Secretario
Representante Permanente Adjunto ante la
FAO
Roma

Alfredo BOGLIACCINI
Segundo Secretario
Representante Permanente Alterno Ante la
FAO
Roma

**UZBEKISTAN - OUZBÉKISTAN -
UZBEKISTÁN**

Delegate

Timur RAKHIMOV
Chargé d'Affairs
Embassy of Uzbekistan
Rome

Alternate(s)

Rustam KURGANBAEV
First Secretary
Embassy of Uzbekistan
Rome

VANUATU

Delegate

Richard KALTONGGA
First Political Adviser
Ministry of Agriculture, Quarantine,
Forestry and Fisheries
Port Vila

Alternate(s)

Jeffery WILFRED
Director-General of Agriculture,
Quarantine, Forestry and Fisheries
Ministry of Agriculture, Quarantine,
Forestry and Fisheries
Port Vila

**VENEZUELA (BOLIVARIAN REPUBLIC
OF)****VENEZUELA (RÉPUBLIQUE
BOLIVARIENNE DU) –
VENEZUELA (REPÚBLICA
BOLIVARIANA DE)**

Delegado

Freddy LEAL PINTO
Agregado Agrícola
Representante Permanente Alterno ante la
FAO
Roma

Suplente(s)

Sra. Sandra MENDOZA
Primer Secretario
Embajada de la Republica Bolivariana de
Venezuela
Roma

VIET NAM

Delegate

CAO DUC PHAT
Minister for Agriculture and Rural
Development
Hanoi

Alternate(s)

KINH TAN DIEP
Vice-Minister for Agriculture and Rural
Development
Hanoi

NGUYEN VAN NAM

Ambassador
Permanent Representative to FAO
Rome

VAN MINH LE

Director General
International Cooperation Department
Ministry of Agriculture and Rural
Development
Hanoi

Mrs THI TUYET HOA NGUYEN

Deputy Director
International Cooperation Department
Ministry of Agriculture and Rural
Development
Hanoi

CHI DZUNG DUONG

Deputy Director
International Organizations Department
Ministry of Foreign Affairs
Hanoi

DUY LE NGUYEN

Deputy Director
Department of Financial External Affairs
Ministry of Finance
Hanoi

TAC NHAN CHU

Deputy Director
International Relations Department
Office of the Government
Hanoi

VAN TRIEU VU
Acting Director General
International Cooperation Department
Ministry of Fisheries
Hanoi

HUU HAO PHUNG
Officer
Cabinet of the Minister for Agriculture and
Rural Development
Hanoi

Mrs THUY BANG HOANG
Senior Researcher
Ministry of Agriculture and Rural
Development
Hanoi

QUOC DAT NGUYEN
Senior Officer
International Cooperation Department
Ministry of Agriculture and Rural
Development
Hanoi

Mrs MY BINH BUI
Officer
International Cooperation Department
Ministry of Agriculture and Rural
Development
Hanoi

VAN KIEN NGUYEN
Personal Interpreter to the Minister for
Agriculture and Rural Development
Hanoi

QUANG MINH BUI
Counsellor
Deputy Permanent Representative to FAO
Rome

CHI THANH NGUYEN
Senior Officer
International Organizations Department
Ministry of Foreign Affairs
Hanoi

YEMEN - YÉMEN - اليمن

Delegate
Hassan Omar SOWEID
Minister for Agriculture and Irrigation
Sana'a

مندوب
حسن عمر سويد
وزير الزراعة والرى
صنعاء

Alternate(s)
Abdel Rahman Mohamed BAMATRAF
Ambassador
Permanent Representative to FAO
Rome

مناوب (مناوبون)
عبد الرحمن محمد بامطرف
السفير والممثل الدائم لدى المنظمة
روما

Abdul Malek AL THAWR
Director General
Ministry of Agriculture and Irrigation
Sana'a

عبد الملك الثور
مدير عام
وزارة الزراعة والرى
صنعاء

Mohamed BASHIR
Chairman
Agriculture Cooperative Union
Sana'a

محمد بشير
رئيس الاتحاد التعاونى الزراعى
صنعاء

ZAMBIA - ZAMBIE

Delegate
Richard M. CHIZYUKA
Permanent Secretary
Ministry of Agriculture and Cooperatives
Lusaka

Alternate(s)
Julius J. SHAWA
Deputy Director
Ministry of Agriculture and Cooperatives
Lusaka

Willie NDEMBELA
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Eric Eria CHIDENGA
 Deputy Director Irrigation
 Ministry of Water Resources and
 Infrastructural Development
 Harare

ZIMBABWE

Delegate
 Munacho T.A. MUTEZO
 Minister of State for Water Resources and
 Infrastructural Development
 Harare

Tendayi NHEKEDZA
 Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

Alternate(s)
 Mrs Mary Margaret MUCHADA
 Ambassador
 Permanent Representative to FAO
 Rome

Mrs Veronica MUTIRO TAKAENDESA
 Chief Agricultural Economist
 Ministry of Lands, Agriculture and Rural
 Development
 Harare

البلدان طالبة العضوية
 成员资格申请国

APPLICANTS FOR MEMBERSHIP
ÉTATS AYANT PRÉSENTÉ UNE DEMANDE D'ADMISSION A LA QUALITÉ DE
MEMBRE DE L'ORGANISATION
ESTADOS QUES HAN PRESENTADO SOLICITUD DE INGRESO COMO MIEMBROS
DE LA ORGANIZACIÓN

ANDORRA - ANDORRE

Mme Maira LÓPEZ LAVADO
 Agent pour les affaires multilatérales
 Ministère des affaires étrangères, de la
 culture et de la coopération
 Andorre-la-Vieille

المراقبون من الدول الأعضاء في الأمم المتحدة
联合国会员国的观察员

**OBSERVERS FROM UNITED NATIONS MEMBER STATES
OBSERVATEURS D'ÉTATS MEMBRES DES NATIONS UNIES
OBSERVADORES DE LOS ESTADOS MIEMBROS DE LAS NACIONES UNIDAS**

RUSSIAN FEDERATION - FÉDÉRATION DE RUSSIE - FEDERACIÓN DE RUSIA

Alexander A. TITARENKO
Permanent Observer of the Russian Federation to FAO
Rome

Igor N. SCHERBAK
Deputy Director
Department of International Organizations
Ministry of Foreign Affairs
Moscow

Nikolay I. RUBTSOV
Alternate Permanent Observer of the Russian Federation to FAO
Rome

Gennady A. KISSELEV
Second Secretary
Department of International Organizations
Ministry of Foreign Affairs
Moscow

حركة تحرير
解放运动

**LIBERATION MOVEMENT
MOUVEMENT DE LIBÉRATION
MOVIMIENTO DE LIBERACIÓN**

PALESTINE - PALESTINA - فلسطين

Walid ABED RABBOH
Minister for Agriculture
Ramallah

وليد عابد رباح
وزير الزراعة
رام الله

Hussein AL AFLAK
Counsellor
Embassy of Palestine
Rome

حسين العفلق
المستشار
سفارة فلسطين
روما

الكرسى الرسولى
教廷
HOLY SEE
SAINT-SIÈGE
SANTA SEDE

The Right Reverend Monsignor Renato VOLANTE
Permanent Observer to FAO
Vatican City

Vincenzo BUONOMO
Alternate Observer to FAO
Vatican City

Lelio BERNARDI
Adviser
Vatican City

Saverio PETRILLO
Adviser
Vatican City

Giovanni TEDESCO
Adviser
Vatican City

جماعة فرسان مالطة
马耳他自治社
SOVEREIGN ORDER OF MALTA
ORDRE SOUVERAIN DE MALTE
SOBERANA ORDEN DE MALTA

Giuseppe BONANNO PRINCE DI LINGUAGLOSSA
Ambassadeur
Observateur auprès de la FAO
Rome

ممثلو الأمم المتحدة ووكالاتها المتخصصة
联合国和各专门机构的代表
REPRESENTATIVES OF UNITED NATIONS AND SPECIALIZED AGENCIES
REPRÉSENTANTS DES NATIONS UNIES ET INSTITUTIONS SPÉCIALISÉES
REPRESENTANTES DE NACIONES UNIDAS Y ORGANISMOS ESPECIALIZADOS

UNITED NATIONS ECONOMIC AND SOCIAL COUNCIL
CONSEIL ÉCONOMIQUE ET SOCIAL
CONSEJO ECONÓMICO Y SOCIAL

Massimo PIERI
President
Rome

Mrs Valentina JAPPELLI
Rome

INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT
FONDS INTERNATIONAL DE DÉVELOPPEMENT AGRICOLE
FONDO INTERNACIONAL DE DESARROLLO AGRÍCOLA

Fawzi RIHANE
Rome

WORLD FOOD PROGRAMME
PROGRAMME ALIMENTAIRE MONDIAL
PROGRAMA MUNDIAL DE ALIMENTOS

Ms Sheila SISULU
Deputy Executive Director,
Policy and External Affairs Department
Rome

Ms Claudia VON ROEHL
Rome

Lubna ALAMAN
Chief Inter Agency Affairs
Rome

Ms Katharina GOLA
External Relations Officer
Rome

المراقبون من المنظمات الحكومية الدولية

政府间组织观察员

OBSERVERS FROM INTERGOVERNMENTAL ORGANIZATIONS
OBSERVATEURS D'ORGANISATIONS INTERGOUVERNEMENTALES
OBSERVADORES DE LAS ORGANIZACIONES INTERGUBERNAMENTALES

ARAB AUTHORITY FOR AGRICULTURAL INVESTMENT AND DEVELOPMENT
AUTORITÉ ARABE POUR LES INVESTISSEMENTS ET LE DÉVELOPPEMENT
AGRICOLES
ORGANISMO ÁRABE PARA INVERSIONES Y DESARROLLO AGRÍCOLAS - الهيئة العربية
للاستثمار الزراعي والتنمية

Abdul Kareem Mohammed AL-AMRI
President
Dubai

عبد الكريم محمد العمرى
الرئيس
دبى

INTERNATIONAL CENTRE FOR ADVANCED MEDITERRANEAN AGRONOMIC
STUDIES
CENTRE INTERNATIONAL DE HAUTES ÉTUDES AGRONOMIQUES
MÉDITERRANÉENES
CENTRO INTERNACIONAL DE ESTUDIOS SUPERIORES SOBRE AGRONOMÍA
MEDITERRÁNEA

Mouïñ HAMZÉ
President
Paris

Bertrand HERVIEU
Secrétaire général
Paris

Cosimo LACIRIGNOLA
Directeur de l'Institut Agronomique Méditerranéen du CIHEAM
Bari

ARAB CENTRE FOR THE STUDIES OF ARID ZONES AND DRY LANDS
CENTRE ARABE POUR L'ÉTUDE DES ZONES ARIDES ET DES TERRES SÈCHES
CENTRO ÁRABE PARA EL ESTUDIO DE LAS ZONAS Y TIERRAS ÁRIDAS - المركز العربى
 لدراسات المناطق القاحلة والأراضى الجافة

Farouk Saleh FARES
 Director General
 Damascus

فاروق صالح فارس
 المدير العام
 دمشق

Naser Edin OBEID
 Administrative and Finance Department's Director
 Damascus

نصر الدين عبيد
 مدير إدارة الشؤون الإدارية والمالية
 دمشق

Abdelhai GUEROUALI
 Expert in Animal Production
 Damascus

عبد الهادي قروالى
 خبير فى الإنتاج الحيوانى
 دمشق

ARAB MAGHREB UNION
UNION DU MAGHREB ARABE
UNIÓN DEL MAGREB ÁRABE - اتحاد المغرب العربى

Ahmed SRIKAH
 Chef de division
 Direction de la sécurité alimentaire
 Rabat

أحمد اصريكح
 رئيس قسم إدارة الأمن الغذائى
 الرباط

ARAB ORGANIZATION FOR AGRICULTURAL DEVELOPMENT
ORGANISATION ARABE POUR LE DÉVELOPPEMENT AGRICOLE
ORGANIZACIÓN ÁRABE PARA EL DESARROLLO AGRÍCOLA - المنظمة العربية للتنمية الزراعية

Dr Salem AL-LOZI
 Director General
 Khartoum

سالم اللوزى
 المدير العام
 الخرطوم

Mr Khalafalla Mohamed RAHAMA
 Expert International Cooperation
 Khartoum

خلف الله محمد رحاما
 خبير فى التعاون الدولى
 الخرطوم

Mr Jehad ABU MUSHREF
Head of AOAD Office in Jordan
Amman

جهد أبو مشرف
رئيس مكتب المنظمة في الأردن
عمان

**CARIBBEAN COMMUNITY AND COMMON MARKET
MARCHÉ COMMUN DE LA COMMUNAUTÉ DES CARAÏBES
SECRETARÍA DE LA COMUNIDAD DEL CARIBE**

Sam LAWRENCE
Adviser, Regional Transformation Programme
Guyana

**COMMUNITY OF SAHEL-SAHARAN STATES
COMMUNAUTÉ DES ÉTATS SAHÉLO-SAHARIENS
COMUNIDAD DE ESTADOS SAHELO-SAHARIANOS**

Mohamed Almadani ALAZHARI
Secretary General
Tripoli

Nuri Ibrahim HASAN
Adviser to the Secretary General
Tripoli

**INTERNATIONAL JUTE STUDY GROUP
GROUPE D'ÉTUDE INTERNATIONALE DU JUTE
GRUPO INTERNACIONAL DE ESTUDIOS SOBRE EL YUTE**

A.F.M. Sarwar KAMAL

**LEAGUE OF ARAB STATES
LIGUE DES ÉTATS ARABES
LIGA DE LOS ESTADOS ÁRABES - جامعة الدول العربية**

Mohammad ALHASAN SHABBU
Ambassador
Permanent Representative to FAO
Rome

محمد الحسن شابو
السفير والممثل الدائم لدى المنظمة
روما

Fathi ABU ABED
Counsellor
Permanent Representative to FAO
Rome

فتحى أبو عبد
المستشار والممثل الدائم لدى المنظمة
روما

**WORLD ORGANIZATION FOR ANIMAL HEALTH
ORGANISATION MONDIALE DE LA SANTÉ ANIMALE
ORGANIZACIÓN MUNDIAL DE SANIDAD ANIMAL**

Jean-Luc ANGOT
Head of the Administrative and Financial Department
Paris

المراقبون من المنظمات الدولية غير الحكومية
非政府组织观察员

**OBSERVERS FROM NON-GOVERNMENTAL ORGANIZATIONS
OBSERVATEURS DES ORGANISATIONS NON GOUVERNEMENTALES
OBSERVADORES DE LAS ORGANIZACIONES NO GUBERNAMENTALES**

**ASSOCIATION INTERNATIONALE DES MOUVEMENTS FAMILIAUX DE FORMATION
RURALE
ASOCIACIÓN INTERNACIONAL DE LOS MOVIMIENTOS FAMILIARES DE
FORMACIÓN RURAL**

Aimé Franz CAEKELBERGH
Vice-Président
Paris

CARITAS INTERNATIONALIS

Bart BODE
Advocacy Officer
Belgium

Bob VAN DILLEN
Advocacy Officer
The Netherlands

Mrs Alberta GUERRA
Policy and Campaigns Officer
Rome

Guillaume LEGAUT
Senior Trade and Policy Officer
Belgium

Michael O'BRIEN
Advocacy Officer for Trade
Ireland

Ms Alicia KOLMANS
Policy and Advocacy Officer
Germany

Ms Patricia WOHLRAB
Rome

Mrs Maddalena OCCHETTA
Coordinator of Caritas Office
Geneva

**EUROPEAN ASSOCIATION OF AGRICULTURAL ECONOMISTS
ASSOCIATION EUROPÉENNE D'ÉCONOMISTES AGRICOLES
ASOCIACIÓN EUROPEA DE ECONOMISTAS AGRÍCOLAS**

Ornella M.V. ARIMONDO
Permanent Representative to FAO
Rome

**INTERNATIONAL ALLIANCE OF WOMEN
ALLIANCE INTERNATIONALE DES FEMMES
ALIANZA INTERNACIONAL DE MUJERES**

Ms Bettina CORKE
Permanent Representative to FAO
Rome

**INTERNATIONAL ASSOCIATION OF AGRICULTURAL ECONOMISTS
ASSOCIATION INTERNATIONALE DES ÉCONOMISTES AGRONOMIQUES
ASOCIACIÓN INTERNACIONAL DE ECONOMISTAS AGRÍCOLAS**

Ms Margaret LOSEBY
Permanent Representative to FAO
Rome

Ms Maria SASSI
Faculty of Economics
University of Pavia

**INTERNATIONAL COMMISSION ON IRRIGATION AND DRAINAGE
COMMISSION INTERNATIONALE DES IRRIGATIONS ET DU DRAINAGE
COMISIÓN INTERNACIONAL DE LA IRRIGACIÓN Y EL SANEAMIENTO**

Ms Maria Elisa VENEZIAN SCARASCIA
Permanent Representative to FAO
Rome

**INTERNATIONAL COUNCIL OF WOMEN
CONSEIL INTERNATIONAL DES FEMMES
CONSEJO INTERNACIONAL DE MUJERES**

Mrs Lydie ROSSINI VAN HISENHOVEN
Permanent Representative to FAO
Rome

**INTERNATIONAL FEDERATION FOR HOME ECONOMICS
FÉDÉRATION INTERNATIONALE POUR L'ÉCONOMIE FAMILIALE
FEDERACIÓN INTERNACIONAL PARA LA ECONOMÍA FAMILIAR**

Mrs Francesca RONCHI PROJA
Permanent Representative to FAO
Rome

**INTERNATIONAL FEDERATION OF AGRICULTURAL PRODUCERS
FÉDÉRATION INTERNATIONALE DES PRODUCTEURS AGRICOLES
FEDERACIÓN INTERNACIONAL DE PRODUCTORES AGRÍCOLAS**

Jack WILKINSON
President
Paris

Mrs Mercy KARANJA
Development Policy Coordinator
Paris

Mrs Nils FARNERT
Advisor
Sweden

**INTERNATIONAL FEDERATION OF ORGANIC AGRICULTURE MOVEMENTS
FÉDÉRATION INTERNATIONALE DES MOUVEMENTS D'AGRICULTURE
BIOLOGIQUE
FEDERACIÓN INTERNACIONAL DE LOS MOVIMIENTOS DE AGRICULTURA
BIOLÓGICA**

Ms Cristina GRANDI
Coordinator
Rome

**INTERNATIONAL FEDERATION OF WOMEN IN LEGAL CAREERS
FÉDÉRATION INTERNATIONALE DES FEMMES DES CARRIÈRES JURIDIQUES
FEDERACIÓN INTERNACIONAL DE MUJERES JURISTAS**

Antonietta CESCUT
Permanent Representative to FAO
Rome

Angelina HURIOS CALCERRADA
President
International Federation of Women in Legal Careers

**INTERNATIONAL PLANNING COMMITTEE FOR FOOD SOVEREIGNTY
COMITÉ INTERNATIONAL DE PLANIFICATION DES ONG/OSC POUR LA
SOVERAINETÉ ALIMENTAIRE
COMITÉ INTERNACIONAL DE PLANIFICACIÓN DE LAS ONG/OSC PARA LA
SOBERANÍA ALIMENTARIA**

Antonio ONORATI
Rome

ROTARY INTERNATIONAL

Marco RANDONE
Permanent Representative to FAO
Rome

Antonio LICO
Alternate Permanent Representative to FAO
Rome

**SOROPTIMIST INTERNATIONAL
ASSOCIATION SOROPTIMISTE INTERNATIONALE
ASOCIACIÓN INTERNACIONAL SOROPTIMISTA**

Mrs Else LARSEN
Permanent Representative to FAO
Rome

**WOMEN'S INTERNATIONAL LEAGUE FOR PEACE AND FREEDOM
LIGUE INTERNATIONALE DES FEMMES POUR LA PAIX ET LA LIBERTÉ
LIGA INTERNACIONAL DE MUJERES PRO PAZ Y LIBERTAD**

Mrs Bruna MAGNANI LOMAZZI
Permanent Representative to FAO
Rome

Ms Annita FISICARO
Rome

**WORLD ASSOCIATION FOR ANIMAL PRODUCTION
ASSOCIATION MONDIALE DE ZOOTECHNIE
ASOCIACIÓN MUNDAL PARA LA PRODUCCIÓN ANIMAL**

Cesare MOSCONI
Rome

**WORLD ASSOCIATION OF GIRL GUIDES AND GIRL SCOUTS
ASSOCIATION MONDIALE DES GUIDES ET DES ÉCLAIREUSES
ASOCIACIÓN MUNDIAL DE LAS GUÍAS SCOUTS**

Ms Alessandra SILVI
Rome

Massimo DE LUCA
Rome

**WORLD FAMILY ORGANIZATION
ORGANISATION MONDIALE DE LA FAMILLE
ORGANIZACIÓN MUNDIAL DE LA FAMILIA**

Sandro VOTA
Permanent Representative to FAO
Rome

**WORLD FEDERATION OF TRADE UNIONS
FÉDÉRATION SYNDICALE MONDIALE
FEDERACIÓN SINDICAL MUNDIAL**

Mrs Annalaura CASADEI
Representante Permanente aupres de la FAO
Rome

WORLD ORGANIZATION OF THE SCOUT MOVEMENT

Paolo ROZERA
Rome

**WORLD UNION OF CATHOLIC WOMEN'S ORGANIZATIONS
UNION MONDIALE DES ORGANISATIONS FÉMININES CATHOLIQUES
UNIÓN MUNDIAL DE LAS ORGANIZACIONES FEMENINAS CATÓLICAS**

Maria Teresa VACCARI
Permanent Representative to FAO
Rome

APPENDIX C

LIST OF DOCUMENTS

C 2005/1	Provisional Agenda
C 2005/2	Review of the State of Food and Agriculture
C 2005/3	Programme of Work and Budget 2006-2007
C 2005/3-Corr.1	Corrigendum to C 2005/3
C 2005/3-Sup.1	Supplement to the Programme of Work and Budget 2006-2007 (Reform Proposals)
C 2005/3- Sup. 1. Add.1	Addendum to C 2005/3 -Sup.1
C 2005/4	Programme Evaluation Report 2005
C 2005/5 A	Audited Accounts 2002-2003
C 2005/5 B	Audited Accounts 2002-2003
C 2005/6	International Conference on Agrarian Reform and Rural Development
C 2005/7	Progress Report on Implementing the Gender and Development Plan of Action (2002-2007)
C 2005/8	Programme Implementation Report 2002-2003
C 2005/8-Corr.1	Corrigendum to C 2005/8
C 2005/9	Appointment of the Independent Chairperson of the Council
C 2005/10-Rev.1	Applications for Membership in the Organization
C 2005/11	Election of Council Members
C 2005/12	Arrangements for the 33rd Session of the Conference
C 2005/13	Admission to the Session of Representatives and Observers of International Organizations
C 2005/14	Appointment of Representatives of the FAO Conference to the Staff Pension Committee

C 2003/15	No document
C 2005/16	Performance of the Split Assessment Arrangement 2004-2005
C 2005/17	Independent External Evaluation of FAO
C 2005/18	Appointment of Director-General (Note by the Secretary-General of the Conference and Council)

C 2005/INF/Series

C 2005/INF/1	Report of Informal Meeting of Observers from International non-Governmental Organizations (INGOs)
C 2005/INF/2	Provisional List of Delegates and Observers
C 2005/INF/3	Provisional List of Documents
C 2005/INF/4	Statement of Competence and Voting Rights Submitted by the European Community (EC) and its Member States (MS)
C 2005/INF/5	Statement of the Director-General
C 2005/INF/6	Presentation of the B.R. Sen Awards
C 2005/INF/7	Presentation of the A.H. Boerma Award
C 2005/INF/8	Presentation of the Edouard Saouma Award
C 2005/INF/9	McDougall Memorial Lecture
C 2005/INF/10	No document
C 2005/INF/11	The Voluntary Guidelines to Support the Progressive Realization of the Right to Adequate Food in the Context of National Food Security
C 2005/INF/12	Status of Contributions
C 2005/INF/13	World Programme for the Census of Agriculture 2010
C 2005/INF/14	Implementation of 2004 Regional Conference Recommendations
C 2005/INF/15	Notification of Membership in the Open Committees of the Council 2006-2007
C 2005/INF/16-Rev.1	Multilateral Treaties Deposited with the Director General
C 2005/INF/17	Report on Status of Implementation of the Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade

- C 2005/INF/18 The Use of Portuguese at the FAO Regional Conference for Africa in 2006
- C 2005/INF/19 FAO Reform - A Vision for the Twenty-first Century
- C 2005/INF/20 FAO and the Avian Influenza Crisis
- C 2005/INF/21 United Nations General Assembly Resolution 60/1: 2005 World Summit Outcome
- C 2005/INF/22 Beijing Consensus

C 2005/LIM/Series

- C 2005/LIM/1 Medium Term Plan 2006-11 (Extract from CL 127/REP)
- C 2005/LIM/2 Programme Implementation Report 2002-03 (Extract from CL 127/REP)
- C 2005/LIM/3 Audited Accounts 2002-2003 (Extract from CL 127/REP)
- C 2005/LIM/4 Appointment of the Credentials Committee (Extract from CL 128/REP)
- C 2005/LIM/5 Scale of Contributions 2006-2007 (Extract from CL 128/REP)
- C 2005-LIM/5-Corr.1 Corrigendum to document C 2005/LIM/5
- C 2005/LIM/6 Agreement between FAO and the World Intellectual Property Organization (WIPO) (Extract from CL 129/REP)
- C 2005/LIM/7 Margarita Lizárraga Medal (Extract from CL 128/REP)
- C 2005/LIM/8 Programme of Work and Budget 2006-2007 (Extract from CL 129/REP)
- C 2005/LIM/9 Preparations for the 33rd Session of the FAO Conference (Extract from CL 129/REP)
- C 2005/LIM/10 First Report of the General Committee
- C 2005/LIM/11 First Interim Report of the Credentials Committee
- C 2005/LIM/12 First Report of the Resolutions Committee
- C 2005/LIM/13 Second Report of the General Committee
- C 2005/LIM/14-
Rev.1(Spanish Only) Third Report of the General Committee

C 2005/LIM/15	Report of the Credentials Committee
C 2005/LIM/16	Amendment to the Statutes of the Codex Alimentarius Commission (Extract from CL 129/REP)
C 2005/LIM/17	Security Expenditure Facility – Amendments to Financial Regulations (Extract from CL 129/REP)
C 2005/LIM/18	Restriction of Attendance by the “general public” to Meetings of the Organization (Extract from CL 129/REP)
C 2005/LIM/19	Performance of the Split Assessment Arrangement (Extract from CL 129/REP)
C 2005/LIM/20	The Food and Agriculture Organization of the United Nations - A Declaration on its 60th Anniversary: Ensuring Humanity's Freedom from Hunger
C 2005/LIM/21	Second Report of the Resolutions Committee
C 2005/LIM/22	Third Report of the Resolutions Committee

C 2005/REP/Series

C 2005/REP/1 to	Draft Report of Plenary
C 2005/REP/10	
C 2005/I/REP/1 to	Draft Report of Commission I
C 2005/I/REP/2	
C 2005/II/REP/1 to	Draft Report of Commission II
C 2005/II/REP/2	

C 2005/PVSeries

C 2005/PV/1 to	Verbatim Records of Plenary
C 2005/PV/12	
C 2005/I/PV/1 to	Verbatim Records of Commission I
C 2005/I/PV/2	
C 2005/II/PV/1	Verbatim Records of Commission II

C 2005/DJ/Series

C 2005/DJ/1 to

C 2005/DJ/7

APPENDIX D

**REPORT OF THE ROUND TABLE ON WATER FOR AGRICULTURE IN AFRICA,
NEAR EAST AND THE SMALL ISLAND DEVELOPING STATES (SIDS) -
TUESDAY 22 NOVEMBER 2005**

(Report presented on 23 November 2005 by Nickey Iyombo, Minister for Agriculture, Water and Forestry, Namibia)

1. Mr Chairman, Ladies and Gentlemen, I have the pleasure to report to you on the Round Table on Water for Agriculture in Africa, the Near East and the Small Islands Developing States (SIDS) that took place on Tuesday 22 November between 9:30 and 17:30. It gathered 160 participants, representing 56 delegations, including 22 Ministers.
2. In his introductory statement, the Director-General of FAO highlighted the crucial role of water control to enable increases in agricultural production, and identified the necessary actions in the short, medium and long-term, including small-scale local water control, rehabilitation of large-scale irrigation systems and transboundary water management. He referred to the FAO Special Programme on Food Security, which focuses on local actions and in which water management features prominently.
3. Participants from the Near East emphasised the fact that water scarcity is the main challenge for their region. There is, therefore, a need to adopt approaches to ensure that all actors involved in rural development are included in the process to move towards integrated water management. In particular, they stressed the need to develop tools for water quality management, the re-use of treated waste water, options for desalinisation of low quality water for agriculture, increased knowledge-sharing among the countries of the region, and transboundary cooperation at the basin level. Above all, participants stressed the importance of increased water use efficiency and productivity in agriculture. Water harvesting was also mentioned as an important element for agricultural and rural development strategies.
4. With regard to the situation in the Small Island Developing States, participants identified vulnerability as a common element among all SIDS. Vulnerability may stem from small population size, limited natural resource base, fragile ecosystems, and limited human and institutional capacities. Among the main strategies to respond to increasing pressure on water resources, participants highlighted the need for an integrated approach to planning and development of water resources, seeking mutually-supportive arrangements between the different water use sectors, including agriculture and tourism. They also discussed the need for best practices for agricultural water use; empowerment of users as the managers of the resource, including community participation and training of water users; public-private sector linkages, to address in particular the need for investments; small-scale water storage through rainwater harvesting and groundwater management to reduce the vulnerability.
5. The afternoon session focussed on water management for poverty alleviation and discussed the situation in Africa. Participants underscored the critical and multifunctional role of water in agriculture in ensuring food security, human health and economic development for

a growing population.

6. There is plenty of scope for up-scaling of successful small-scale interventions to address local demands and the needs of poor rural populations, but this requires appropriate technology choices and credit models. On the other hand, large-scale commercialised irrigation is also necessary to meet the growing food demand of urban dwellers. When large-scale irrigation systems embrace fundamental modernisation reforms, productivity increases and the sustainability of the investments is secured. Yet, the scope for improved water control in Africa is wide, but unit costs remain too high. Secured land tenure was stressed as a key factor in increasing productivity and encouraging private investments in irrigation.
7. Achieving a strategic balance between rainfed and irrigated production will also be important since rainfed and pastoral systems still provide the bulk of food production.
8. The role of government as a regulator as opposed to an operator has been emphasised. External trading links and public/private ventures will be an important element of strategies to increase domestic production. In this regard, a lowering of trade barriers would go a long way in enhancing the livelihood of African farmers.
9. Financing of rehabilitation and new development will be essential to sustain the required levels of water control in agriculture, but have huge budgetary implications. The role of the African Union and of the Comprehensive African Agriculture Development Plan (CAADP) of the New Partnership for Africa's Development (NEPAD) will be key in addressing some of the evident financing gaps in water control and related rural infrastructure.
10. Finally, the participants called upon FAO to better reflect the importance of water for agriculture in its programmes and to reinforce its technical support to Member Nations in addressing the issues of water management for agriculture.

APPENDIX E

**AGREEMENT BETWEEN THE FOOD AND AGRICULTURE ORGANIZATION OF
THE UNITED NATIONS (FAO)
AND THE WORLD INTELLECTUAL PROPERTY ORGANIZATION (WIPO)**

The Food and Agriculture Organization of the United Nations (“FAO”) and the World Intellectual Property Organization (“WIPO”), referred to in this Agreement jointly as “the organizations,”

Desiring to establish a mutually supportive relationship between them, and with a view to establishing appropriate arrangements for cooperation between them,

Agree as follows:

ARTICLE I
Representation

1. Each organization shall invite the other organization to participate, without the right to vote, in the deliberations of its governing bodies and of other bodies where matters of particular concern to the other organization are considered, and in which it has indicated that it has an interest. Representatives of the organization so invited shall be afforded full opportunity to present its views on matters within the scope of its activities and mandate.

2. In this context, and subject to such arrangements as may be necessary to safeguard confidential matters, the organizations shall cooperate in the preparation of official documents, by making available drafts of the relevant documents, and providing technical advice and input, where appropriate and feasible.

ARTICLE II
Exchange of Information

1. The organizations shall regularly exchange information regarding their relevant activities and positions.

2. Each organization shall inform its Members of relevant activities of the other organization or, as appropriate, provide an opportunity for the other organization to do so.

3. The organizations shall keep each other informed of their relevant activities and positions in other organizations and forums and, as far as possible, coordinate their positions.

ARTICLE III
Fields of Cooperation

Cooperation under this Agreement may include:

- (a) The development of joint activities to address issues of mutual relevance, including coordinating and conducting joint studies and joint seminars and workshops, including on public policy options relating to the interaction between intellectual property and the food and agriculture sector;

- (b) Where appropriate, the coordination of databases, and the provision of access through their websites to the relevant information systems of the other organization and, where appropriate, the coordinated development of such information systems;
- (c) The provision of relevant technical information and input to support the work of the other organization, including in response to requests from that organization's Members;
- (d) Where appropriate, collaboration in providing technical assistance, including capacity building, to developing countries and countries with economies in transition;
- (e) Cooperation of work on such matters where intellectual property rights may intersect aspects of:
 - Farmers' Rights and traditional knowledge;
 - Agricultural biotechnology;
 - Genetic resources for food and agriculture;
 - Promotion of innovation and the effective capture of benefits from public investment in research;
 - Access to, and transfer of, technology in the food and agriculture sector;
 - Plant protection and production;
 - Use of distinctive signs in the food and agriculture sector;
 - Ethical issues in food and agriculture;
 - Information and analysis on patterns and trends of intellectual property use in the food and agriculture sector;
 - Creation, development and dissemination of agricultural information and data, particularly on the Internet and on CD-ROM.
- (f) Technical cooperation, as appropriate, on issues relevant to international instruments under the aegis of the two organizations, including:
 - the International Treaty on Plant Genetic Resources for Food and Agriculture;
 - the Rotterdam Convention on the Prior Informed Consent (PIC) Procedure for Certain Hazardous Chemicals and Pesticides in International Trade;
 - the International Plant Protection Convention;
 - the *Codex Alimentarius*;
 - the Paris Convention for the Protection of Industrial Property;
 - the Budapest Treaty on the International Recognition of the Deposit of Micro-organisms for the Purposes of Patent Procedure;
 - the Patent Cooperation Treaty;
 - the Patent Law Treaty;
 - other relevant policy documents developed or administered by the organizations which address matters of mutual interest.

ARTICLE IV

Joint programmes of work

1. In order to promote cooperation within the context of this Agreement, and in order to develop joint activities to address issues of mutual relevance, either the FAO or WIPO may propose joint projects aimed at specific objects of cooperation. Such joint programmes of work shall specify the respective responsibilities and financial obligations of the FAO and WIPO, and specify any other sources of funds, as well as staffing responsibilities. In implementing such joint

programmes of work, the FAO and WIPO may jointly agree on cooperation with other organizations and agencies, including funding agencies.

2. If agreed between the Parties, such joint programmes of work may be dated and numbered serially, signed by both organizations and regarded as annexes to this Agreement.
3. Such joint programmes of work may be modified by the written mutual consent of the FAO and WIPO.
4. Where necessary within the context of agreed joint activities or programmes of work, either organization may second staff to the other organization, and make other administrative arrangements.

ARTICLE V *Financial implications*

1. Any minor and ordinary expenditure relating to the implementation of this Agreement shall be borne by the respective organization.
2. If the cooperation proposed by one of the organizations to the other in accordance with this Agreement entails expenditure beyond minor and ordinary expenditures, the two organizations shall consult to determine the availability of the resources required, the most equitable way of meeting such expenditure and, if resources are not available, the most appropriate ways to obtain the necessary resources. If necessary and if agreed by the two organizations, they may jointly seek financial resources from donor institutions for their cooperation activities and joint programmes of work.

ARTICLE VI *Implementation of this Agreement*

The Director-General of the FAO and the Director-General of WIPO may make the arrangements necessary for ensuring satisfactory implementation of this Agreement.

ARTICLE VII *Modification of the Agreement*

Subject to the provisions of Article X below, this Agreement may be modified by the written mutual consent of the organizations.

ARTICLE VIII *Termination*

Either organization may terminate this Agreement, subject to six months' written notice. Termination shall not affect obligations previously entered into specifically for the conduct of joint programmes of work implemented under Article IV of this Agreement.

ARTICLE IX *Agreements with other Organizations*

This Agreement is without prejudice to agreements concluded by either FAO or WIPO with other organizations or programmes within the United Nations System.

ARTICLE X *Entry into Force*

This Agreement and any modification thereto shall enter into force once the pertinent constitutional processes of both organizations have been completed.

**On behalf of the Food and
Agriculture Organization of
the United Nations**

Director-General

**On behalf of the World
Intellectual Property
Organization**

Director-General

APPENDIX F**AMENDMENTS TO THE STATUTES OF THE CODEX ALIMENTARIUS
COMMISSION****ARTICLE 1**

The Codex Alimentarius Commission shall, subject to Article 5 below, be responsible for making proposals to, and shall be consulted by, the Directors-General of the Food and Agriculture Organization (FAO) and the World Health Organization (WHO) on all matters pertaining to the implementation of the Joint FAO/WHO Food Standards Programme, the purpose of which is:

- (a) protecting the health of the consumers and ensuring fair practices in the food trade;
- (b) promoting coordination of all food standards work undertaken by international governmental and non governmental organizations;
- (c) determining priorities and initiating and guiding the preparation of draft standards through and with the aid of appropriate organizations;
- (d) finalizing standards elaborated under (c) above and publishing them in a Codex Alimentarius either as regional or world wide standards, together with international standards already finalized by other bodies under (b) above, wherever this is practicable;
- (e) amending published standards, as appropriate, in the light of developments.

APPENDIX G

SCALE OF CONTRIBUTIONS 2006-2007
(2003-2005 Scale shown for comparative purposes)

Member Nations	Scale	Scale	
	2006-7 ¹	2004-5 ²	2003 ²
	%	%	%
Afghanistan	0.002	0.00904	0.00905
Albania	0.005	0.00301	0.00302
Algeria	0.078	0.07034	0.07039
Angola	0.001	0.00201	0.00201
Antigua and Barbuda	0.003	0.00201	0.00201
Argentina	0.975	1.15460	1.15543
Armenia	0.002	0.00201	0.00201
Australia	1.624	1.63493	1.63611
Austria	0.876	0.95161	0.95230
Azerbaijan	0.005	0.00402	0.00402
Bahamas	0.013	0.01206	0.01207
Bahrain	0.031	0.01809	0.01810
Bangladesh	0.010	0.01005	0.01006
Barbados	0.010	0.00904	0.00905
Belarus	0.018		
Belgium	1.090	1.13450	1.13532
Belize	0.001	0.00100	0.00100
Benin	0.002	0.00201	0.00201
Bhutan	0.001	0.00100	0.00100
Bolivia	0.009	0.00804	0.00805
Bosnia and Herzegovina	0.003	0.00402	0.00402
Botswana	0.012	0.01005	0.01006
Brazil	1.554	2.40165	2.40338
Bulgaria	0.017	0.01306	0.01307
Burkina Faso	0.002	0.00201	0.00201
Burundi	0.001	0.00100	0.00100
Cambodia	0.002	0.00201	0.00201
Cameroon	0.008	0.00904	0.00905

¹ Derived directly from the UN Scale of Assessments for 2004-2006 as adopted by General Assembly Resolution 58/1B of 23 December 2003.

² Derived directly from the UN Scale of Assessments for 2001-2003 as adopted by General Assembly Resolution 55/5B of 22 December 2000.

Member Nations	Scale	Scale	
	2006-7 ¹	2004-5 ²	2003 ²
	%	%	%
Canada	2.869	2.57046	2.57232
Cape Verde	0.001	0.00100	0.00100
Central African Republic	0.001	0.00100	0.00100
Chad	0.001	0.00100	0.00100
Chile	0.228	0.21303	0.21319
China	2.094	1.53947	1.54058
Colombia	0.158	0.20198	0.20213
Comoros	0.001	0.00100	0.00100
Congo	0.001	0.00100	0.00100
Cook Islands	0.001	0.00100	0.00100
Costa Rica	0.031	0.02010	0.02011
Côte d'Ivoire	0.010	0.00904	0.00905
Croatia	0.038	0.03919	0.03922
Cuba	0.044	0.03015	0.03017
Cyprus	0.040	0.03819	0.03821
Czech Republic	0.187	0.20399	0.20414
Democratic People's Republic of Korea	0.010	0.00904	0.00905
Democratic Republic of the Congo	0.003	0.00402	0.00402
Denmark	0.732	0.75265	0.75319
Djibouti	0.001	0.00100	0.00100
Dominica	0.001	0.00100	0.00100
Dominican Republic	0.036	0.02311	0.02313
Ecuador	0.019	0.02512	0.02514
Egypt	0.122	0.08140	0.08145
El Salvador	0.023	0.01809	0.01810
Equatorial Guinea	0.002	0.00100	0.00100
Eritrea	0.001	0.00100	0.00100
Estonia	0.012	0.01005	0.01006
Ethiopia	0.004	0.00402	0.00402
Fiji	0.004	0.00402	0.00402
Finland	0.544	0.52454	0.52492
France	6.151	6.49751	6.50220
Gabon	0.009	0.01407	0.01408
Gambia	0.001	0.00100	0.00100
Georgia	0.003	0.00502	0.00503
Germany	8.835	9.81660	9.82369
Ghana	0.004	0.00502	0.00503
Greece	0.541	0.54163	0.54202
Grenada	0.001	0.00100	0.00100
Guatemala	0.031	0.02713	0.02715
Guinea	0.003	0.00301	0.00302

Member Nations	Scale		Scale
	2006-7 ¹	2004-5 ²	2003 ²
	%	%	%
Guinea-Bissau	0.001	0.00100	0.00100
Guyana	0.001	0.00100	0.00100
Haiti	0.003	0.00201	0.00201
Honduras	0.005	0.00502	0.00503
Hungary	0.129	0.12059	0.12067
Iceland	0.035	0.03316	0.03318
India	0.430	0.34266	0.34291
Indonesia	0.145	0.20098	0.20112
Iran (Islamic Republic of)	0.160	0.27333	0.27352
Iraq	0.016	0.13666	0.13676
Ireland	0.357	0.29543	0.29565
Israel	0.476	0.41702	0.41732
Italy	4.983	5.08943	5.09310
Jamaica	0.008	0.00402	0.00402
Japan	19.858	19.61084	19.62501
Jordan	0.011	0.00804	0.00805
Kazakhstan	0.026	0.02814	0.02816
Kenya	0.009	0.00804	0.00805
Kiribati	0.001	0.00100	0.00100
Kuwait	0.165	0.14772	0.14782
Kyrgyzstan	0.001	0.00100	0.00100
Lao People's Democratic Republic	0.001	0.00100	0.00100
Latvia	0.015	0.01005	0.01006
Lebanon	0.025	0.01206	0.01207
Lesotho	0.001	0.00100	0.00100
Liberia	0.001	0.00100	0.00100
Libyan Arab Jamahiriya	0.135	0.06733	0.06738
Lithuania	0.025	0.01708	0.01710
Luxembourg	0.079	0.08039	0.08045
Madagascar	0.003	0.00301	0.00302
Malawi	0.001	0.00201	0.00201
Malaysia	0.207	0.23615	0.23632
Maldives	0.001	0.00100	0.00100
Mali	0.002	0.00201	0.00201
Malta	0.014	0.01507	0.01508
Marshall Islands	0.001	0.00100	0.00100
Mauritania	0.001	0.00100	0.00100
Mauritius	0.011	0.01105	0.01106
Mexico	1.921	1.09129	1.09208
Micronesia (Federated States of)	0.001	0.00100	
Monaco	0.003	0.00402	0.00402

Member Nations	Scale	Scale	
	2006-7 ¹	2004-5 ²	2003 ²
	%	%	%
Mongolia	0.001	0.00100	0.00100
Morocco	0.048	0.04421	0.04425
Mozambique	0.001	0.00100	0.00100
Myanmar	0.010	0.01005	0.01006
Namibia	0.006	0.00703	0.00704
Nauru	0.001	0.00100	0.00100
Nepal	0.004	0.00402	0.00402
Netherlands	1.724	1.74647	1.74773
New Zealand	0.226	0.24217	0.24235
Nicaragua	0.001	0.00100	0.00100
Niger	0.001	0.00100	0.00100
Nigeria	0.043	0.06833	0.06838
Niue	0.001	0.00100	0.00100
Norway	0.693	0.64915	0.64962
Oman	0.071	0.06130	0.06134
Pakistan	0.056	0.06130	0.06134
Palau	0.001	0.00100	0.00100
Panama	0.019	0.01809	0.01810
Papua New Guinea	0.003	0.00603	0.00603
Paraguay	0.012	0.01608	0.01609
Peru	0.094	0.11858	0.11866
Philippines	0.097	0.10049	0.10056
Poland	0.470	0.37984	0.38012
Portugal	0.479	0.46425	0.46459
Qatar	0.065	0.03417	0.03419
Republic of Korea	1.832	1.86002	1.86136
Republic of Moldova	0.001	0.00201	0.00201
Romania	0.061	0.05828	0.05832
Rwanda	0.001	0.00100	0.00100
Saint Kitts and Nevis	0.001	0.00100	0.00100
Saint Lucia	0.002	0.00201	0.00201
Saint Vincent and the Grenadines	0.001	0.00100	0.00100
Samoa	0.001	0.00100	0.00100
San Marino	0.003	0.00201	0.00201
Sao Tome and Principe	0.001	0.00100	0.00100
Saudi Arabia	0.727	0.55670	0.55710
Senegal	0.005	0.00502	0.00503
Serbia and Montenegro	0.019	0.02010	0.02011
Seychelles	0.002	0.00201	0.00201
Sierra Leone	0.001	0.00100	0.00100
Slovakia	0.052	0.04321	0.04324

Member Nations	Scale		Scale
	2006-7 ¹	2004-5 ²	2003 ²
	%	%	%
Slovenia	0.084	0.08140	0.08145
Solomon Islands	0.001	0.00100	0.00100
Somalia	0.001	0.00100	0.00100
South Africa	0.298	0.40999	0.41028
Spain	2.571	2.53102	2.53285
Sri Lanka	0.017	0.01608	0.01609
Sudan	0.008	0.00603	0.00603
Suriname	0.001	0.00201	0.00201
Swaziland	0.002	0.00201	0.00201
Sweden	1.018	1.03175	1.03250
Switzerland	1.221	1.28021	1.28113
Syrian Arab Republic	0.039	0.08039	0.08045
Tajikistan	0.001	0.00100	0.00100
Thailand	0.213	0.29543	0.29565
The former Yugoslav Republic of Macedonia	0.006	0.00603	0.00603
Timor Leste	0.001	0.00100	
Togo	0.001	0.00100	0.00100
Tonga	0.001	0.00100	0.00100
Trinidad and Tobago	0.023	0.01608	0.01609
Tunisia	0.033	0.03015	0.03017
Turkey	0.380	0.44214	0.44246
Turkmenistan	0.005	0.00301	0.00302
Tuvalu	0.001	0.00100	
Uganda	0.006	0.00502	0.00503
Ukraine	0.040	0.05326	
United Arab Emirates	0.240	0.20298	0.20313
United Kingdom	6.250	5.56298	5.56699
United Republic of Tanzania	0.006	0.00402	0.00402
United States of America	22.000	22.00000	22.00000
Uruguay	0.049	0.08039	0.08045
Uzbekistan	0.014	0.01105	0.01106
Vanuatu	0.001	0.00100	0.00100
Venezuela (Bolivarian Republic of)	0.174	0.20901	0.20916
Viet Nam	0.021	0.01608	0.01609
Yemen	0.006	0.00603	0.00603
Zambia	0.002	0.00201	0.00201
Zimbabwe	0.007	0.00804	0.00805
	100.000	100.00000	100.00000

APPENDIX H

**THE FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
A DECLARATION ON ITS 60TH ANNIVERSARY (17 OCTOBER 2005)***ENSURING HUMANITY'S FREEDOM FROM HUNGER*

We, Representatives of the Member Nations of the Food and Agriculture Organization of the United Nations (FAO), gathered in Rome at the 33rd Session of the FAO Conference,

Declare

1. That this the 60th year of the founding of the United Nations and of FAO constitutes a milestone that serves to reaffirm our belief in the multilateral system which resulted from the free will of the people of the world meeting in San Francisco and Quebec City, respectively, in 1945. FAO was born, as was the United Nations itself, of the determination to create a better world in peace.
2. We reaffirm the mandate of FAO, the first United Nations Specialized Agency, and the far-sighted vision of its founders, captured in the Preamble to the Constitution, which commits all Members to take separate and collective action for the purpose of “contributing towards an expanding world economy and ensuring humanity’s freedom from hunger”.
3. We reaffirm that FAO’s work to promote rural development and achieve food security is integral to our efforts to attain sustainable development in its social, economic and environmental aspects, within the overarching framework of United Nations System activities. Rural and agricultural development should be an integral part of national and international development policies.
4. In this year when we celebrate the 60th Anniversary, we CALL ON FAO to redouble its efforts to translate the vision of its founders into further actions to ensure humanity’s freedom from poverty and hunger in ways that strengthen sustainable development and conserve the world’s critical resources for future generations.
5. We INVITE FAO, its Members and all institutions and persons who subscribe to this vision to:
 - Take further concrete actions to eradicate hunger in the world, beginning by meeting the target of the World Food Summit and the Millennium Development Goal to reduce hunger in the world by half by 2015, in line with the concept of the Progressive Realisation of the Right to Adequate Food.
 - Promote healthy and environmentally-sustainable food production and consumption patterns that provide for adequate and wholesome nutrition, avoiding shortages, excesses and waste, acknowledging national sovereignty and respecting indigenous knowledge and internationally-recognized human rights.
 - Promote the adoption of national and international policies, including those governing trade between countries, to enhance global, national and household food security.

- Accelerate processes of science-based innovation and facilitate transfer of technologies on mutually agreed terms in order to raise agricultural output in developing countries to meet expanding world food needs while contributing to development and poverty reduction and minimising environmental stresses resulting from food production, processing and distribution.
- Promote international cooperation, including South-South cooperation, recognizing that the mobilization of financial resources for development and the effective use of those resources in developing countries and countries with economies in transition are central to a global partnership for development in support of the achievement of the internationally-agreed development goals, including the Millennium Development Goals.
- Encourage current efforts to identify innovative financing mechanisms from public, private, domestic and external sources that can play an important role to increase and supplement traditional sources of financing for development.
- Ensure the sustainable and responsible management of soils, water, forests, fishery resources and biodiversity in order to enhance, optimize and maintain their social, economic and environmental functions and benefits.
- Promote adequate investment in agriculture, fisheries, forestry and other renewable natural resources as well as the safety of food, including in the creation, as appropriate, and implementation of international conventions and codes of conduct, with the aim of guiding development so that it benefits all humankind and minimises the risks of conflict.

We urge all Nations, International Organisations and Civil Society to join FAO and its partners in an alliance to ensure that humanity can enjoy freedom from hunger.