

Report of the
EURASIAN SOIL PARTNERSHIP

 PLENARY MEETING

Bishkek, Kyrgyz Republic

29 February – 2 March 2016

The Eurasian Soil Partnership focal points and representatives of 13

countries from Eurasia (Armenia, Azerbaijan, Belarus, Georgia,

Kazakhstan, Kyrgyz Republic, Moldova, Russian Federation, Tajikistan,

Turkmenistan, Turkey, Ukraine and Uzbekistan), as well as

representatives of ICARDA, ICBA, CIMMYT, GIZ and the Kyrgyz Soil

Science Community participated in the Eurasian Soil Partnership

workshop, held in Bishkek, Kyrgyz Republic from 29 February till 2 March

2016. The workshop was convened under the International Forum on

Eurasian Food Security and Nutrition Network and Eurasian Soil

Partnership jointly organized by ECFS, FAO, the World Bank and GFAR.

2

Table of Contents
ABBREVIATIONS AND ACRONYMS .. 3

EXECUTIVE SUMMARY .. 4

Acknowledgements ... 5

Introduction ... 5

WORKSHOP ARRANGEMENTS ... 6

Venue and participation .. 6

Workshop objectives ... 7

Workshop methodology and Process .. 7

Plenary session on Major Activities of ECFS and its international partners on food security and

sustainable soil management (2013-2015) ... 7

Parallel sessions on Eurasian Soil Partnership ... 9

Session 2.1: Barriers preventing Sustainable Soil Management (SSM) application and

recommended SSM practices .. 9

Session 2.2: Identification of appropriate sustainable soil management practices and systems

at regional and national levels .. 16

Session 2.3: Regional View and the Way Forward: breaking the barriers 18

Session 2.4: Adoption of Final Document .. 19

Concluding Panel Discussion on Regional Food Security, Agriculture, Nutrition, and Natural

Resource Management .. 19

Annex 1. EASP Bishkek COMMUNIQUÉ ... 21

Annex 2: EASP Workplan 2016-2017 .. 24

Annex 3. Summary of barriers to sustainable soil management in Eurasia and possible ways of

overcoming them ... 28

Annex 4. Participants of the plenary session of the Eurasian Soil Partnership 31

Annex 5. Agenda of the International Forum on Eurasian Food Security and Nutrition Network

and Eurasian Soil Partnership (February 29 – March 2, 2016 Bishkek, Kyrgyz Republic) 33

Annex 6. EASP - Working Groups ... 37

3

ABBREVIATIONS AND ACRONYMS
ADB Asian Development Bank

CACAARI Central Asia and the Caucasus Association of Agricultural Research Institutions

CAREC Central Asia Regional Environmental Centre

CACILM Central Asian Countries Initiative for Land Management

CGIAR Consultative Group for International Agricultural Research

COP Conference of Parties

ECFS Eurasian Center for Food Security

EC- IFAS Executive Committee of International Fund for saving the Aral Sea

EASP Eurasian Soil Partnership

ELD Economics of Land Degradation

FAO Food and Agriculture Organization

GEF Global Environmental Facility

GIS Geographic Information System

GIZ Gesellschaft für Internationale Zusammenarbeit

GLADIS Global Land Degradation Information System

GSP Global Soil Partnership

ICAL2 International Conference on Arid Land Studies

ICARDA International Centre for Agricultural Research in Dryland Areas

IFAD International Fund for Agricultural Development

ITPS Inter-governmental Technical Panel on Soils of the GSP

IYS International Year of Soils

LADA Land Degradation Assessment in Drylands

LD Land Degradation

MoA Ministry of Agriculture

MoFAL Ministry of Agriculture, Food and Livestock of Turkey

NGO Non-Governmental Organization

PoA Plan of Action

RIP Regional Implementation Plan of EASP

RWSR Report on Status of World Soil Resources

SDG Sustainable Development Goal

SC Steering Committee

SLM Sustainable Land Management

SOTER Global Soil and Terrain Database

SSM Sustainable Soil Management
UNCCD United Nations Convention to Combat Desertification

UNDP United Nations Development Programme

UNEP United Nations Environmental Programme

USDA United States Department of Agriculture

UZGIP Design and Research Institute, Ministry of Agriculture and Water Resources of

Uzbekistan

WG Working Group

WOCAT World Overview of Conservation Approaches and Technologies

WSD World Soil Day (5 December)

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

Forests

4

EXECUTIVE SUMMARY

The Eurasian region is located in Eastern Europe, Central Asia and Caucasus and

includes Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova,

Russian Federation, Tajikistan, Turkey, Turkmenistan, Ukraine and Uzbekistan. The

Eurasian region is diverse in terms of its climatic conditions, soils, flora, fauna, land use

and human activities. Soil degradation is driven by complex variables, including climatic

factors, economic factors, institutional and national policies. Soil degradation and

problem soils are a serious process that is affecting the soils in the region through

various processes, in particular: salinization, erosion, soil organic matter, nutrient and

biodiversity depletion, and soil compaction.

The Eurasian Soil Partnership focal points and representatives of 13 countries from

Eurasia (Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyz Republic, Moldova,

Russian Federation, Tajikistan, Turkmenistan, Turkey, Ukraine and Uzbekistan), as well

as representatives of ICARDA, ICBA, CIMMYT, GIZ and the Kyrgyz Soil Science

Community participated in the Eurasian Soil Partnership workshop, held in Bishkek,

Kyrgyz Republic from 29 February till 2 March 2016. The workshop was convened

under the International Forum on Eurasian Food Security and Nutrition Network and

Eurasian Soil Partnership jointly organized by ECFS, FAO, the World Bank and GFAR.

The workshop was organized around plenary presentations (in particular on Major

Activities of ECFS and its international partners on food security and sustainable soil

management (2013-2015)) and plenary discussions for ECFS collaborative research and

educational programs, network activities and future directions. Further discussions held

on parallel sessions for Barriers preventing Sustainable Soil Management (SSM)

application and recommended SSM practices, Identification of appropriate sustainable

soil management practices and systems at regional and national levels and Adoption of

Final Documents.

Under the moderation of Chair of Dr. Hukmatullo Ahmadov, the Challenges of GSP, the

outcomes of the EASP activities in 2014-2015, the Introduction to the Implementation

Plan for EASP and Assessments of the barriers and shortcomings preventing the

adoption of SSM practices at the national level by Eurasian region countries was

discussed and was adopted to be included in Bishkek COMMUNIQUÉ as the Summary of

barriers to sustainable soil management in Eurasia and possible ways of overcoming

them.

Under the moderation of Vice-Chair Dr Gulchekhra Khasankhanova, the working plan

2016-2017 was discussed at an open discussion and was adopted to be included in

Bishkek COMMUNIQUÉ as the Workplan 2016-2017.

Finally, under the moderation of GSP Executive Secretary Ronald Vargas, the work of the

Eurasian Soil Partnership focal points and representatives of 13 countries from Eurasia

was summarized via the Bishkek COMMUNIQUÉ (please see Annex 1) which was

accompanied with a “Workplan 2016-2017” (please see Annex 2) and “Summary of

barriers to sustainable soil management in Eurasia and possible ways of overcoming

5

them” (please see Annex 3). The text of the Bishkek COMMUNIQUÉ adopted and signed

by all Focal Points was presented on the Concluding Panel Discussion of International

Forum on Eurasian Food Security and Nutrition Network and Eurasian Soil Partnership.

Acknowledgements

This report was jointly prepared by the Eurasian Centre for Food Security (ECFS),

serving as the Secretariat of EASP, and the FAO Global Soil Partnership Secretariat (GSP).

The report was compiled by Alexey SOROKIN (ECFS) and Maria KONYUSHKOVA (ECFS)

and edited by Pavel KRASILNIKOV (ECFS) and Ronald VARGAS (FAO).

The Food and Agriculture Organization (FAO) and the World Bank are gratefully

acknowledged as co-organizer of this workshop.

Introduction

The Global Soil Partnership (GSP) is a major international initiative with a vision ‘to

improve global governance of the limited soil resources of the planet in order to

guarantee healthy and productive soils for a food secure world, as well as sustain other

essential ecosystem services’. The Regional Soil Partnerships are to assist the GSP to

move into concrete field action at regional, national and local levels through

‘Implementation Plans’.

The Eurasian Center for Food Security (ECFS) acts as a hub for agro-policy, agronomics,

and agribusiness knowledge management, contributing to the improvement of food

security in the Eurasian region. In cooperation with FAO’s Global Soil Partnership, ECFS

launched the Eurasian Soil Partnership (EASP), which is dedicated to examining soil

management issues in the Eurasian region. One of the major goals of the Center and the

EASP is to create a dynamic network of agricultural researchers, practitioners, and

policymakers to exchange knowledge and promote effective practices in managing food

insecurity in the Eurasian region.

The launch of the Eurasian Sub-regional soil partnership took place in Moscow, Russian

Federation, on November 20th, 2013 with the participation of representatives from

national soil institutions, universities, NGOs and regional institutions from Kazakhstan,

Kyrgyzstan, Russia, Tajikistan, Turkey, Ukraine and Uzbekistan. The venue was an

opportunity to discuss about the main issues and priorities for the region regarding soil

resources. Notably, soil salinity was identified as the main hazard to healthy soils in the

region and a common view towards its reversal was identified. The Moscow

communiqué (in Russian and English) was prepared by the participants and agreed to

establish the Eurasian Soil Partnership as a chapter of the European Soil Partnership.

The Secretariat is based in Moscow, Russian Federation at the Eurasian Center for Food

Security.

The first Plenary Meeting of the Eurasian Soil Partnership (EASP) was held in

conjunction with the International Conference on Arid Land Studies (ICAL2) in

6

Samarkand, Uzbekistan, from 10-11 September 2014. It focused on the adoption of the

Plans of Action for each of the five Pillars of the Global Soil Partnership (GSP) and

regional priorities. The Eurasian Center for Food Security (ECFS) chaired the Plenary

Meeting. At that meeting, it has been agreed that the main objective of the entire

strategy of EASP should be introduction of sustainable soil management (SSM) practices,

especially in the areas affected by soil salinity, e.g. implementation of Pillar 1. The

implementation of other Pillars should be aimed at realization of Pillar 1. Thus, SSM

introduction should be the core activity in the Implementation Plan of Action for EASP.

During the Eurasian Soil Science Federation Conference in Antalya, Turkey, 13-17

October 2014, members of the Working Group 1 proposed a Plan of Action and paved

the way towards a draft regional implementation plan for sustainable soil management

and restoration to reverse the alarming soil degradation trends (including soil

salinization) in Eurasia.

The second Plenary Meeting of the Eurasian Soil Partnership (EASP) was held in Izmir,

Turkey, from 16–18 June 2015 for finalizing a five-year rolling sub-regional

‘Implementation Plan’. The “Izmir Communiqué” (in Russian) was adopted and signed

by all participants highlighting commitments for promoting wide uptake of sustainable

soil management and restoration of degraded soils in the region. Now the Eurasian Soil

Partnership represents 12 countries from Eurasia (Armenia, Azerbaijan, Belarus,

Georgia, Kazakhstan, Kyrgyzstan, Moldova, Russian Federation, Tajikistan, Turkey,

Ukraine and Uzbekistan with Turkmenistan still inactive), and partners from ICARDA,

ICBA and others.

During the Third Workshop of the European Soil Partnership (ESP), 08-09 March 2016,

FAO HQ, Rome, Italy Mr. Pavel Krasilnikov (EASP Secretariat) provided a progress

report of the Eurasian Soil Partnership activities. The EASP Implementation Plan was

endorsed in November 2015 and since then, various activities have been executed. The

financial contribution by the Russian Federation is supporting the execution of some

activities of this plan, though more resources are needed for full implementation.

The present Third Plenary Meeting of the EASP reports summarizes the proceedings of

the Eurasian Soil Partnership workshop and intends to provide a useful reference

document that will feed into the process of implementation of Workplan 2016-2017 and

the possible ways for overcoming of barriers to sustainable soil management in Eurasia.

WORKSHOP ARRANGEMENTS

Venue and participation

The workshop was convened under the International Forum on Eurasian Food Security

and Nutrition Network and Eurasian Soil Partnership jointly organized by ECFS, FAO,

the World Bank and GFAR, and took place at Hotel Hyatt Regency Bishkek, Bishkek,

Kyrgyz Republic. It was attended by 44 participants: the Eurasian Soil Partnership focal

points and representatives of 13 countries from Eurasia (Armenia, Azerbaijan, Belarus,

Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Russian Federation, Tajikistan,

7

Turkmenistan, Turkey, Ukraine and Uzbekistan), as well as representatives of ICARDA,

ICBA, CIMMYT, GIZ and the Kyrgyz Soil Science Community. The list of participants can

be found in Annex 4.

Workshop objectives

The objectives of the Eurasian Soil Partnership workshop include the following:

• to review the challenges of GSP,

• to raise awareness and share information on the outcomes of the EASP activities in

2014-2015,

• to introduce the Implementation Plan for EASP and

• to review and assess the barriers and shortcomings preventing the adoption of SSM

practices at the national level by Eurasian region countries

• to discuss and adopt the working plan 2016-2017

• to discuss and adopt Bishkek COMMUNIQUÉ

Workshop methodology and Process

The workshop took place over two working days. The meeting was structured around

one plenary session, four parallel sessions and one concluding panel discussion:

• Plenary session on Major Activities of ECFS and its international partners on food

security and sustainable soil management (2013-2015)

• Parallel sessions on Eurasian Soil Partnership:

o Session 2.1: Barriers preventing Sustainable Soil Management (SSM)

application and recommended SSM practices

o Session 2.2: Identification of appropriate sustainable soil management

practices and systems at regional and national levels

o Session 2.3: Regional View and the Way Forward: breaking the barriers

o Session 2.4: Adoption of Final Document

• Concluding Panel Discussion on Regional Food Security, Agriculture, Nutrition, and

Natural Resource Management

The key points from presentations and further discussion are recorded in the report,

with copies of the presentations available at ECFS website. A copy of the programme is

available in Annex 5.

Plenary session on Major Activities of ECFS and its international partners on food

security and sustainable soil management (2013-2015)

There were five presentations introducing the ECFS collaborative research and

educational programs, network activities and future directions, which was followed by

complementary presentations from international partners, including the World Bank,

FAO, IFPRI and ICARDA.

Dr. Aleksander Makeev, e-learning and knowledge management department ECFS,

introduced the ECFS collaborative research and educational programs, network

activities and future directions (0.2_Makeev_ECFS collaborative research). He provides a

8

presentation on the history of ECFS, its objectives and activities, target groups and target

countries, gave an overview of circumstances that were considered on developing the

Eurasian Food Security Network. Reporter provides the information on implemented

joint research programmes, main research areas, outcomes and outputs. Dr. Makeev

report about e-learning center (http://edu.ecfs.msu.ru) and developed learning courses.

He drew the audience's attention to the past and ongoing e-consultation. Reporter

recalled that ECFS provides expert support to initiative of Russian government in the

frameworks of international organizations (e.g. G20, SCO, BRICS etc.)

Artavazd Hakobyan, agriculture economist working in the Agriculture Global

Practice of the World Bank on behalf of co-organizer of the Forum warmly welcomed

participants and visitors.

Ronald Vargas Rojas, a Soils and Land Management Officer at FAO and Global Soil

Partnership Secretariat stressed the importance of Healthy soils: a pre-requisite for

food security (0.2_Ronald_Soils_EASP). He explains that soils deliver ecosystem services

that enable life on Earth. Other point was that soil is a strategic resource to ensure food

security. There was dubbed the slogan – “Healthy soils for a healthy life”. Mr. Vargas told

in a few words about the Status of the World’s Soil Resources report that was published

by FAO by the end of the International Year of Soil 2015 and report about objects and

ongoing activities Beyond 2015, which are eligible under the framework of SDGs. Finally

yet importantly part of his report was devoted to the objects of Eurasian Soil

Partnership.

Kamiljon Akramov, Research Fellow and Leader of the Central Asia Program at

IFPRI introduced the IFPRI’s Research, Capacity Strengthening and Network Building

Experience in Central Asia (0.2_Kamiljon_IFPRI’s Research). He recall about prior

research activities and collaboration with ECFS and other partners in in Central Asia. Mr.

Akramov started with Agricultural Policy and Food Security in Central Asia project

(Central Asia Program) funded by Russian Government (2013), after moved to other

areas, such as Economy-wide modeling, Climate change and its impact on agriculture

and food security, Agriculture-nutrition linkages and value chains (Tajikistan and

Kyrgyzstan), Agriculture-nutrition linkages in Tajikistan, Emerging issues in agriculture

and food security in Central Asia and Capacity Strengthening.

Kamil H. Shideed, ICARDA’s Assistant Director General for International Cooperation

and Communications introduced the History of Collaboration and Achievements of

ICARDA in Central Asia and the Caucasus (0.2_Shideed_ICARDA-final_reduced_Final).

The highlighted the Strategic goals for CGIAR system level outcomes by 2030 and told

that ICARDA is involved in nine CRPs covering seven research themes (Production

Systems, Policies and Markets, Commodities, Nutrition and Health, Natural Resource

Management, Climate Change, Genetic Resources). Mr. Shideed report about Russian

Federation Support to CGIAR Collaborative Research and Capacity Building in CA Region

within the Framework of ECFS (2013-2016). Finally, the reporter congratulated the

audience with International Year of Pulses 2016.

http://edu.ecfs.msu.ru/

9

Parallel sessions on Eurasian Soil Partnership

Session 2.1: Barriers preventing Sustainable Soil Management (SSM) application and

recommended SSM practices

Hukmatullo Ahmadov, EASP Chair, opened the parallel session on EASP, welcomed the

Focal Points, members of WGs, Secretariat and other participants. After that, he passed

the floor to the first reporter.

Pavel Krasilnikov, ECFS, EASP Secretariat, in the first presentation introduced the

Eurasian Soil Partnership Advances 2014-2015 (2.1_Krasilnikov_Eurasian Soil

Partnership 2014-2015 ENG). Speaker in a few words recalled the history of EASP, basic

documents (Terms of Reference for the subregional partnership, which have been

developed basing on the ToRs of the GSP), leadership, and moved to activities (e.g. e-

consultations and meeting of Focal Points). In the second presentation introduced the

Eurasian Soil Partnership Implementation Plan (2.1_Krasilnikov_Implementation Plan

Bishkek_ENG), which was developed in November 2015. The regional implementation

plans (RIP) for the Regional Soil Partnerships (RSP) were built in harmony with the

Plans of Action (PoA) for the five Global Soil Partnership (GSP) pillars in a way to

enhance synergies among pillars. The RIP was developed following the guidelines

suggested by GSP secretariat and considering the specific challenges, gaps and

opportunities in the Eurasian region. The development of the RIP of activities followed

the recommendations provided by the soil experts participating in the RSP five working

groups formed during the second Plenary Meeting of the Eurasian Soil Partnership

(EASP) (Izmir, 16–18 June 2015) and the focal point nominated for each of the Eurasian

countries. The “Izmir Communiqué” (in English) was adopted and signed by all

participants highlighting commitments for promoting wide uptake of sustainable soil

management and restoration of degraded soils in the region. Implementation Plan the

activities of EASP in the closest years will be focused on (by Pillars):

• For Pillar 1: “Promote sustainable management of soil resources and improved

global governance for soil protection and sustainable productivity”, the RIP proposes

to assess the barriers and shortcomings preventing the adoption of SSM practices at

the national and regional level, then prepare the report on the barriers preventing

SSM application and the recommended SSM practices at regional and national levels.

The RIP also proposes to identify the appropriate sustainable soil management

practices and systems at regional and national levels using existing databases, than

the results of the assessment on the barriers preventing SSM application and the

recommended SSM practices at regional and national levels will be disseminated.

The RIP will support the actions towards political, legislative and institutional

structures reflect awareness and dialog on the integrative system approach and SSM

technologies, and capacity enhance for assessment and monitoring, planning and

implementation. The RIP will also support the small projects aimed at mitigation of

or adaptation to soil salinity through application of SSM practices and in

summarizing the outcomes of the small projects on SSM application in saline lands.

10

• For Pillar 2: “Encourage investment, technical cooperation, policy, education,

awareness and extension in soils”, the RIP calls to promote informing politicians and

decision makers on the activities of the Eurasian Soil Partnership and about the

activities related to the International Year of Soils (IYS). The RIP also calls to enhance

training specialist to collect, analyze and map available data, providing training for

the individuals, farmers (women) and members of water use associations,

government staffs. The RIP also suggests the capacity development on sustainable

soil management, soil conservation/ restoration and soil information management

(e.g. continuous professional development of young experts). The RIP will be

supporting the establishment of a Consultation Service on Soil Management for

Central Asia and the establishment of a series of annual publications "Eurasian Soil

partnership Reports". The RIP highlights the importance of resource mobilization to

the EASP for potential future activities due to limited budget.

• For Pillar 3: “Promote targeted soil research and development focusing on identified

gaps, priorities and synergies among economic/productive, environmental and

social dimensions”, the RIP addressed key messages to increase access to innovation

for Sustainable Soil Management, promoting and supporting of soil salinity studies

and encouraging the Research on the Economics of Land Degradation (ELD).

• For Pillar 4: “Enhance the quality and availability of soil data and information:

collection, analysis, validation, reporting, monitoring, integration with other

disciplines” the RIP adopts the designing and introducing National soil-geographical

databases based on a unified methodology and software (SOTER-type) and Soil

monitoring system. On the bases of that system, the RIP adopts the development of a

Unified EASP Database on stationary field experiments on saline and sodic soils.

These activities will lead to capacity development on database use, soil monitoring

and digital soil mapping, to development and creation of national soil reference

information resources with open Internet access and joint Eurasian Soil Portal.

• For Pillar 5: “Harmonization of methods, measurements and indicators for the

sustainable management and protection of soil resources”, the EASP involved in the

harmonization of the terminology, standards, and protocols across the world and the

GSP harmonization principles introduced to the EASP Partners. The RIP adopts a

harmonization of terminology, soil classification, methods, indicators and

procedures for saline and sodic soils on the Eurasian scale and the development of a

system of intergovernmental standards for saline and sodic soils, including the

development of standards samples of these soils.

After that, the floor was passed to the speakers who have prepared the presentations on

assessments of the barriers and shortcomings preventing the adoption of SSM practices

at the national level by countries.

Samvel Saakyan, Ministry of Agriculture Republic of Armenia, introduced the report

on the Problems of Increase of Efficient Use of Arable Land, and The Ways of Its Solution

in the Republic of Armenia (2.1_Sahakyan_Armenia-en). The speaker proposed the

11

activities for increasing the efficient use of arable land: 1) It is necessary to continue

realizing the governmental support programs given to the land users for purpose of

increasing the income of the farmers, to expand the list of beneficiaries and forms of

assistance, to improve enforcement mechanisms; 2) By purpose of consolidation and

efficient use of land, the government should facilitate the formation of cooperatives; in

particular, under affordable conditions ensure the farmers with agricultural machinery,

fertilizer, diesel fuel, high quality seeds, etc; 3) By purpose of engaging the unsecured

irrigation water into agricultural use, it is necessary for the government to support those

land users who have applied progressive methods of irrigation (drip irrigation, sprinkler

irrigation, etc.); 4) By purpose of extending the area of irrigated lands, it is necessary to

carry out work in the directions of construction of reservoirs, rehabilitation of irrigation

systems, replacing the mechanical methods of irrigation to gravity irrigation; 5) To

expand the capabilities and role of Advisory services in the development of agriculture,

agricultural business entities to provide professional assistance; 6) By purpose of

assisting the realization of agricultural products, it is necessary to stimulate the

development of processing enterprises and refrigerating farms, for increasing the

volume of procurement to provide loans on affordable terms; 7) To carry out activities

for exporting the agricultural products; 8) To ensure by appropriate means those banks

and credit institutions that provide leasing agricultural technics. To set the lease interest

rate twice below the market; 9) On the base of the signed contracts, the enterprises of

processing industry it is necessary to provide short term loans that will provide the

necessary working capital and will enable to increase the production volumes; 10) To

postpone the payment for the water necessary for irrigation of agricultural soils until

the end of the year (to the end of harvest and its implementation), providing water-

supply companies with necessary working means.

Seymur Safarli, Ministry of Agriculture of Azerbaijan Republic, introduced the report

entitled Sustainable soil management in Azerbaijan (2.1_Safarli_Azerbaijan-en). Speaker

highlighted the main problems and status of the soils in Azerbaijan and explained the

main limitation for the use of sustainable management of soil resources: 1) On small

farms with 1-2 ha of land, the introduction of new advanced irrigation systems (drip and

sprinkler irrigation) and alternative technologies become ineffective with agronomic

and economic point of view; 2) Lack of knowledge and skills for the development of new

technologies (because of the limitations mentioned above, local residents suffer from a

lack of information about new technologies to apply to their activities); 3) The weak link

between science, education and implementation; 4) Despite good networking advisory

centers in the regions (7 Regional Agricultural Information, consultation centers) a low

level of human resource capacity hinder the expansion of advisory services for the

application of SIRM; 5) In recent years, the government has stepped up efforts to land

consolidation, but, unfortunately, did not have any significant success. Law on

Cooperatives is ready, but has not approved by the government yet.

Seymur Safarli, Ministry of Agriculture of Azerbaijan, outlined the main strategic

directions and priorities in the country, which response for efficient use of natural

resources: 1) Research in improving soil fertility, the development of measures to

combat erosion and salinity, as well as the effective management of ground water; 2)

12

Efficient use of water and land resources in a changing climate; 3) Strengthening

institutional capacity for water resource management, and modernization of irrigation

systems management (support for water management associations, public and private

services, technical and administrative modernization); 4) Improved agricultural

technologies, the introduction of innovative, resource-saving and environmental

technologies in practice; 5) Land consolidation; 6) Recovery and increase the efficiency

of the use of pastures, and

Аndrey Chernysh, Deputy Director for Research of the Institute of Soil Science and

Agricultural Chemistry National academy of science of Belarus, introduced the report

entitled Soil and land resources of Belarus and the problem of their rational use

(2.1_Chernysh(englich)_Belarus). Speaker showed the framework of System of adaptive

land management at different levels of territorial organization, outlined the main rounds

of on-farm cadastral valuation of land (previous and current) and showed the set of

thematic maps of land in Belarus.

Ekaterine Sanadze, Head of Division, PhD in Agriculture, Amelioration and Land

Management Department Soil Management Division Ministry of Agriculture of

Georgia, introduced the report (2.1_Sanadze_Georgia_en) on the vision of the

Agriculture Development Strategy of Georgia: 1) To create an environment that will

increase competitiveness in agro food sector; 2) To promote stable growth of high

quality Agricultural production; 3) To ensure food safety and security; 4) To eliminate

rural poverty through sustainable development of Agriculture and rural areas. Speaker

stressed the Technical & Capacity constraints that hinder the wide distribution of SSM

practices, which are: 1) Lack of Soil informational system; 2) Lack of monitoring system

for soil conservation;

Legal, financial and normative standards: 3) Unsatisfactory legislative base on rational

use of soils; 4) Lack of soil management and action plans; 5) Limited availability of

financial resources for wider SLM adaptation; 6) Gaps related to deficiency of

methodological basis (soil salinity, land degradation assessment, mitigation of climate

change);

Knowledge, Awareness and Technological transfer: 7) Lack of knowledge of soil

management, soil mapping, cartography; 8) Lack of specialists in direction of the genetic

soil science; 9) Lack of awareness associated with soil importance in the private sector

as well as in the civil society; 10) Insufficient exchange of experiences & data;

Communication and integration of science into decision-making: 11) Lack of research SLM

partnership program on adaptation of SSM innovations; 12) lack of technologies to

enhance flexible response and wider scaling up.

Abdula Saparov, Institute of Soil Science and Agrochemistry, Kazakhstan took the

floor first and reported the Barriers preventing Sustainable Soil Management (SSM)

application and recommended SSM practices in Kazakhstan. Speaker made the brief

overview of land resources of the Republic of Kazakhstan, specified the main problems

and current condition of soil, including the agrochemical conditions of the lands.

13

Erbolai Bazilzhanov, State Institution «Republican scientific-methodical center of

agrochemical service», continued the first speaker introducing the current status of the

implementation and adaptation of SMS practices in Kazakhstan (2.1_Kazakhstan-en): 1)

Implementation of the provisions of the Land Code of the Republic of Kazakhstan; 2)

Implementation of measures of public and industry programs aimed at improving land

management; 3) Regulation of land relations; 4) Ensuring the rational use of land, soil

conservation and protection of land resources; 5) The implementation of innovative

projects of territory organization, improving the culture of agriculture, implementation

of anti-erosion and other environmental measures; 6) The creation of mechanisms of

economic encourage the sustainable use of agricultural land, conservation and

restoration of soil fertility; 7) Development schemes and projects for the development of

land with investment attractiveness; 8) Drafting agroformations farm organization of

the territory based on landscape-ecological approach, the introduction and development

of zonal moisture resource-saving farming systems and research-based crop rotations;

9) Development of technical projects to improve the use of irrigated lands, to combat

salinity, wind and water erosion. Mr. Bazilzhanov Erbolai also provides the

recommendations for adaptation SMS practices at national and regional level: 1) A

significant amount of work on the study of the state of lands, carrying soil, geo-botanical

surveys, grading and other soil surveys; 2) Increase the volume of annual surveys to

standard indicators, to create a national database of soils and vegetation, primarily for

agricultural land; 3) To analyze the condition and use of land through the use of modern

information and geoinformation technologies, to predict the development of negative

processes and to develop measures to prevent the disposal of agricultural land out of

circulation; 4) Meet the needs of the State, including enforcement authorities, businesses

and individuals with reliable information on the quality status and the actual use of land

in a timely manner to carry out bid for the land and cadastral works; 5) To strengthen

state control over the use and protection of land resources, implementation of land laws,

the correctness of the land register, the implementation of measures for the rational use

and protection of land especially in the regions.

Ermek Baibagyshov, Kyrgyz Soil Science Community, Kyrgyzstan, on behalf of host of

the Forum welcomed the participants and gratefully acknowledged the organizers of the

workshop. Speaker made the brief overview of soil and land resources of the Kyrgyz

Republic, specified the main problems and current condition of soil, including the

agrochemical conditions of the lands.

Mihail Suvac, Ministry of Agriculture and Food Industry, Moldova, Focal Point EASP,

briefly introduced the soil and land resources and the Barriers preventing Sustainable

Soil Management (SSM) application and recommended SSM practices in Moldova.

Valeria Arefieva, Ministry of Agriculture, Russia, Alternate Focal Point, introduced a

barriers preventing sustainable soil management (SSM) application and recommended

SSM practices in the Russia Federation (2.1_AREFEVA_engl_Barriers preventing SSM).

Speaker performed the key goals of the state agricultural development program and

regulating markets of agricultural products, raw materials and foods for 2013 –2020

period and the value of financing support. Mrs Arefieva articulated the Main tasks on

14

establishing the effective system of Sustainable Soil Management in the Russian

Federation and the further extended recovering of soil fertility: 1) Improvement of

control and land monitoring system, usage of agrarian technologies, technical

assessment of amelioration systems, etc; 2) Development of information and

telecommunication system of agro-industrial complex in the Russian Federation,

establishing the system for the remote monitoring of the agricultural lands; 3)

Implementing the measures on involving the degrade agricultural lands in productive

turnover and their effective usage; 4) Providing the legal, methodic and administrative

regulation of the measures on recovering the soil fertility; 5) Development of unified

conception and system of recovering the soil fertility with the aim of saturating the

service market of agricultural producers with accessible, widely adopted, innovative

technologies for recovering the erode and polluted lands; 6) Establishing and

introduction in practice of land management the measures on increasing the

responsibility and concernment the agricultural producers to use the technologies on

preventing the land degradation and the further extended recovering of soil fertility.

Speaker assessed the barriers preventing sustainable soil management application: first,

it is lack of mechanism on governmental encouragement of agricultural producers for

effective land usage and adaptation of advanced technologies for recovering soil fertility;

second, it is not appropriate governmental regulation in effective usage of land funds

and reclaimed lands; third, it is break by the land owners the regulations on preventing

the negative impact on the lands; fourth, it is deficiency of the technologies, widely

adopted in production conditions, on the service market; generally they have been

tested only at the level of scientific researches and only in some cases were used in

production conditions.

Alanazar Abirov, Ministry of Agriculture, Tajikistan, Focal Point, introduced the brief

overview on soil and land resources in Tajikistan (2.1_Абиров_Tajikistan) and move to

mail factors negatively effecting the SSM: 1) administrative control on agricultural

producers; 2) failure in functioning of payment and bank system; 3) the lack of logistic

and marketing network; 4) the underdevelopment of mechanisms of financial-credit

support and risk insurance for “dehkan” (farmers) households; 4) weak mechanisms of

co-financing support; 5) increasing debt of households to various organizations and

local budget in most cases without the participation and guarantees of government; 6)

slow implementation of reforms in various departments, aimed at raising the efficiency

of economic management (water, road, etc.); 7) insufficient awareness of employees of

“dehkan” (farmer) households on the land reform; 8) methods and ways of organization

and production management, work incentives change slowly. Speaker provided the

ideas to overcome these barriers: 1) to make changes and amendments to the

procedures and institutional mechanisms for the transfer of land; 2) to ensure maximum

access of “dehkan” (farmers) to land resources; 3) to create a favorable conditions for

the development of private entities to provide services to ensure the production, etc.

Hakkı Emrah Erdogan, Ministry of Food, Agriculture and Livestock, Turkey, Focal

Point, (2.1_Hakki_Soils_TR) introduced the SSM/SLM Constrains as: 1) Growing land,

water constrains; 2) Drought frequency –deficit of Soil Water Balance; 3) Population

Grown-Urbanization; 4) Persistent conflicts and abandonment in rural areas; 5) Land

15

ownership and fragmentation. Speaker proposed: 1) Awareness to politicians , policy

advisors and decision makers; 2) Build up equal reasonability to implement IPoAs; 3)

Establish a platform to exchange of knowledge and experiences; 4) Finance for

development SSM practices (Resource mobilization).

Muhammet Durikov, National Institute of Deserts, Turkmenistan, Focal Point, briefly

introduced the soil and land resources and the Barriers preventing Sustainable Soil

Management (SSM) application and recommended SSM practices in Turkmenistan.

Svyatoslav Baliuk, Director National Scientific Center «Institute for Soil Science and

Agrochemistry Research named after O.N. Sokolovsky», National Academy of

Agrarian Sciences of Ukraine, introduced a report entitled Assessment of the barriers

and shortcomings preventing the adoption of SSM practices at the national level in

Ukraine (2.1_Baliuk_engl_Ukraine). Speaker briefly told about soil and land resources,

drivers of soil degradation (including the degree and areas). Dr. Baliuk provide the

framework of SSM/SLM system applied in Ukraine. Speaker elaborated on technologies

of amelioration of solonetzic soils. At the end of the report the main limitations for broad

implementation of practices for SSM/SLM in Ukraine was mentioned: 1) Legislation -

Imperfect legal framework for resource mobilization and the development of incentive

mechanisms. It should be the adoption of the Law on soil and its fertility, the National

Programme for the protection of soil, creating soil protection service. 2) Financial -

Disadvantages of targeted funding for a broad implementation of practices for

sustainable land management. The lack of financial support for irrigation and land

reclamation. 3) Normative - The need for harmonization and improvement of methods of

diagnosis, classification and agroecologicalsoil typology. 4) Informational - Revision,

updating and digitization of cartographic materials, bringing them into line with the

requirements of FAO, WRB; Inventory of reclamation lands, the definition of quality and

perspectives of different areas of use; Implementation of common databases and

information systems; The re-examination of soil monitoring and soil. 5) Organizational -

Insufficient contribution of science to the planning, management, decision-making; Lack

of awareness of the public and the private sector; Insufficient development of

technology transfer mechanisms for stakeholders. The speaker emphasized the role of

international organizations in rising the awareness of SSM/SLM among decision-makers

and proposed to use Ukrainian experience in SSM/SLM for knowledge transfer in

Eurasian region (i.e. to create in Ukraine international demonstration and training

center for new technologies of the effective use of saline irrigated lands etc.).

Gulchehra Khasankhanova, UZGIP, Uzbekistan, EASP Vice-Chair, introduced a brief

overview of soil and land resources in Uzbekistan, SSM/SLM policy and activities until

2030 (2.1_uzbk-R_eng), acknowledge the role of CACILM as an initiative of CAC on SLM

funded by WB, ADB, UNDP, FAO, IFAD, ICARDA and GIZ etc. The barriers preventing

scaling up of SSM practices are: 1) institutional capacity and coordination; 2) knowledge,

awareness and transfer of technologies; 3) science, production, decision-making,

interrelations. Speaker suggested the recommendations on scaling up of SSM practices:

1) Strengthening of inter-sectoral coordination and interrelations, with creation of a

network of soil institutes at the national and subnational levels; 2) Strengthening of

16

capacity of research soil institutes and other organizations connected with SSM/UUZR;

3) Improvement of soils classification and mapping, assessment of salinization and

degradation of soils with use of GIS/DM of technologies for integration into regional and

global networks of knowledge; 4) Improvement of standard and legal base on

mobilization of resources and development of funding mechanisms and stimulations for

local land users; 5) Creation/strengthening of extension/advisory and information

services for -farmers, WUA, experts and persons making decisions at various levels with

special attention to women and other vulnerable groups; 6) Development of information

and communication technologies and methods of education, trainings, standards and

tools for data exchange and knowledge; management ; 7) Development of on-line

interactive system of training on scaling up of the practices for rational use of soils; 8)

Improvement of institutional, regulatory and legal base for creation of the enable

environment in support of improved access and transfer, scaling up and application of

SSM/SLM of technologies; 9) Mobilization of internal and external sources of financing

for research efforts and innovations on SSM/SLM; 10) Strengthening of communication

of the scientific institutions for improvement of introduction of scientific results and

different experience concerning SSM into real practice production.

Session 2.2: Identification of appropriate sustainable soil management practices and

systems at regional and national levels

Gulchehra Khasankhanova, UZGIP, Uzbekistan, EASP Vice-Chair, opened the second

part of the parallel session on EASP and Open discussion on the working plan 2016-

2017. Mrs. Khasankhanova presented an agenda on the second session (2.2_Session

Agenda):

 Open discussion on the working plan 2016-2017

 Forming an ad-hoc Working Group (WG) for developing a synthesis review

After that, Vice-Chair goes to the first point – the work plan 2016-2017 and the priority

activities:

 Capacity Building on SSM scaling up

 Consultation Service on SSM

 Resource Mobilization on SSM

The floor was passed to the first speaker Pavel Krasilnikov, ECFS, EASP Secretariat,

who introduced the draft version of the Work plan 2016-2017.

Q & A:

The first questions was about development of Consultative service (“Soil Doctor”).

Ronald Vargas Rojas, a Soils and Land Management Officer at FAO and Global Soil

Partnership Secretariat took the floor and explained that the Land Development

Department of Thailand (LDD) launched the project “Volunteer Soil Doctors” to

integrate farmers into the consulting activities for sustainable land management. LDD

17

conducts training workshops for the Soil Doctors, thereby enabling them to spread good

practices and experiences to all provinces of Thailand. Farmers and local people are

encouraged to participate in soil resource maintenance and implementation

(http://www.ldd.go.th/ldd_en/en-US/soil-doctor-volunteer/). The objects of Soil

Doctors are:
• to carry out public relation activities in making announcements, delivering messages

to farmers, inviting farmers to participate in observation, study tours, workshops,

and others.

• to be service center for information and technology transfer, especially through

demonstration farms.

• to give basic recommendations and answers to possible questions they may receive

from farmers.

• to distribute to farmers some specific agricultural materials such as lime, fertilizer,

seeds, etc.

• to inform farmers about the type and cropping suitability of the lands they own, so

farmers may practice sustainable agriculture effectively.

• to help farmers prepare their farm plans and execute them, especially in relation to

soil improvement and conservation.

• to act as messengers who receive and present feedback, needs, problems and queries

from farmers to the institutions for consideration.

The second question was about creation of Eurasian Soil Commission.

Pavel Krasilnikov, ECFS, EASP Secretariat took the floor and explained that it might be

a premature proposal that carries implications to which our decision makers are not

committed to. Therefore, shall require our decision makers and other international

organizations and resource partners to support the full implementation of the activities

of this already established partnership.

Current opinion was supported by all participants and focal points and recorded in the

communiqué.

The third question was about the dates and place of the next EASP Plenary Meeting.

Gulchehra Khasankhanova, UZGIP, Uzbekistan, EASP Vice-Chair took the floor and

explained that base on terms of reference the meeting should be annually, so the next

meeting will be organized the next year (2017). The place will be announced in due

course.

Current opinion was supported by all participants and focal points and recorded in the

communiqué.

The fourth question was about administrative bodies of the EASP and the possibility of

enlargement of the body.

Pavel Krasilnikov, ECFS, EASP Secretariat took the floor and explained that base on

terms of reference it is not possible at that moment. We would vote for the new

composition of administrative bodies of the EASP in due course.

http://www.ldd.go.th/ldd_en/en-US/soil-doctor-volunteer/

18

The fifth question was about the places of future workshops and meetings proposed in

workplan 2016-2017.

Several member of national delegations proposed their countries and opportunities of

local research and business centers as the meeting places (e.g. Kazakhstan, Ukraine,

Georgia, Belarus etc.). Nominated places were written in the Workplan 2016-2017 after

a detailed discussion. Specific locations will be announced later in due course.

The sixth question was about the possibility of establishment of the position of a second

Vice-Chair of EASP in order to provide extra assistance to the Chair.

Pavel Krasilnikov, ECFS, EASP Secretariat took the floor and suggested postponing the

decision on this topic until the next year, when the current Chair and Vice-Chair should

be re-elected. Also it has been noted that the election of a second Vice-Chair would

require introducing corrections in the ToR of the EASP that would require some

additional time for their preparation.

The reviewed draft of the Workplan 2016-2017 was sent to EASP Secretariat officers

for revision and preparation for the procedure of adoption.

After that, Gulchehra Khasankhanova, EASP Vice-Chair goes to the second point -

forming an ad-hoc Working Group (WG) for developing a synthesis review. The WG was

made up of the members of the partnership, focal points and officers of the Secretariat of

the EASP (Konyushkova M., Khasankhanova G., Erdogan H., Arefieva V., Bazilzhanov E.,

Sanadze E., Toderich K., Ahmadov H.). The working group was adopted by consensus.

Session 2.3: Regional View and the Way Forward: breaking the barriers

Alexey Sorokin, ECFS, EASP Secretariat, opened the third part of the parallel session on

EASP and Open discussion on Regional View and the Way Forward: breaking the

barriers. Agenda on the third session was:
• Report of the WG on the outcomes of their work on identification of the barriers for

the application of SSM practices

• Open discussion, facilitated by the ECFS

After that, the moderator passed the floor to the first speaker Arefieva Valeria, Ministry

of Agriculture, Russia, Atern. Focal Point, who introduced the Report of the WG on the

outcomes of their work on identification of the barriers for the application of SSM

practices in English (2.3_draft_Barriers and overcoming) and in Russian

(2.3_draft_Барьеры на пути к устойчивому землепользованию и возможные пути

их преодоления).

The report was presented and the participants proceeded to the discussion.

19

It was suggested to include the column - The level of decision-making (e.g. legislative

bodies, ministries, municipal authorities, research institutions, agrarian universities,

agrarian faculties etc.). The proposal was adopted by consensus.

Session 2.4: Adoption of Final Document

Ronald Vargas Rojas, a Soils and Land Management Officer at FAO and Global Soil

Partnership Secretariat, opened the fourth part of the parallel session on EASP and

Adoption of Final Document. Mr. Vargas started with introduction of the vision on

Workplan 2016-2017 and related activities (2.4_Ronald_EASP_Activities). Speaker told

that with the financial support of the Russian Federation and the European Commission,

financial resources are available for implementing the following activities of the EASP

Implementation Plan: 1) Organization and participation of/in Plenary meetings and

regional workshops. 2) Capacity development on sustainable soil management, soil

conservation/restoration and soil information management. 3) Support to the

establishment of a Consultation Service on Soil Management for Central Asia. 4) Support

to soil salinity research projects. 5) Support to the activities of the Secretariat of the

Eurasian Soil Partnership. Speaker continued with the role of the Eurasian Centre for

Food Security, briefly highlight Voluntary Guidelines on Sustainable Soil Management

and welcomed the audience to participate in this process as they have a tremendous

opportunity to shape future normative soil activities. Finally, Ronald Vargas recalled the

Flow of Communication from GSP Secretariat to Focal Points.

After that, the moderator passed the floor to the second speaker Gulchehra

Khasankhanova, UZGIP, Uzbekistan, EASP Vice-Chair to present the final synthesis

report on the existing barriers for the introduction of sustainable soil management

practices and the ways for overcoming these barriers. The Report was introduced and

was adopted by consensus (please see Annex 3).

After that, the moderator passed the floor to the third speaker Pavel Krasilnikov, ECFS,

EASP Secretariat to present the final version of the working plan 2016-2017. The

Workplan 2016-2017 was introduced and was adopted by consensus (please see Annex 2).

Finally, Pavel Krasilnikov, ECFS, EASP Secretariat introduced the draft of Bishkek

COMMUNIQUÉ, which was discussed by audience. All the suggestions were integrated in

the final text of Bishkek COMMUNIQUÉ by Ronald Vargas Rojas, a Soils and Land

Management Officer at FAO and Global Soil Partnership Secretariat. The Bishkek

COMMUNIQUÉ was introduced and was adopted by consensus (please see Annex 1). It

was printed and signed by all Focal Points.

Concluding Panel Discussion on Regional Food Security, Agriculture, Nutrition, and

Natural Resource Management

Pavel Krasilnikov, ECFS, EASP Secretariat, gratefully acknowledged all co-organizer of

this workshop and the participants of Parallel sessions on Eurasian Soil Partnership. Dr.

Krasilnikov presented the final outcomes of EASP workshop and read the text of

approved Bishkek COMMUNIQUÉ on EASP networks.

20

21

Annex 1. EASP Bishkek COMMUNIQUÉ

Bishkek COMMUNIQUÉ

February 29- March 2, 2016 Bishkek, Kyrgyz Republic

We, the Eurasian Soil Partnership focal points and representatives of 13 countries from

Eurasia (Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyz Republic, Moldova,

Russian Federation, Tajikistan, Turkmenistan, Turkey, Ukraine and Uzbekistan), as well

as representatives of ICARDA, ICBA, CIMMYT, GIZ and the Kyrgyz Soil Science

Community participated in the Eurasian Soil Partnership workshop, held in Bishkek,

Kyrgyz Republic from 29 February till 2 March 2016. The workshop was convened

under the International Forum on Eurasian Food Security and Nutrition Network and

Eurasian Soil Partnership jointly organized by ECFS, FAO, the World Bank and GFAR. As

active partners of the Eurasian Soil Partnership, we would like to summarize our work

via this communiqué to be shared with stakeholders of EASP and GSP partners.

Recognizing that Sustainable Soil Management constitute a feasible vehicle for achieving

the Sustainable Development Goals, especially related to food security and nutrition,

climate change adaptation and mitigation, achieving land degradation neutrality targets

and the provision of overall ecosystem services.

Highlighting that soil degradation (in its various forms, especially soil salinity, soil

erosion, loss of soil organic carbon) in the region is a serious issue that prevents the full

delivery of ecosystem services of soils affecting food production, rural development,

climate change adaptation and mitigation and overall development.

We commit to the full execution of the Eurasian Soil Partnership Implementation Plan

with a horizon of five years in partnership with different partners and stakeholders, and

developing synergies with similar initiatives such as the CACILM2.

We, the participants of this third workshop of the Eurasian Soil Partnership, hereby:

- Fully commit to implement the activities of the workplan 2016-2017 that is

presented in Annex I;

- Present the identified barriers and shortcomings that prevent the full

implementation of sustainable soil management in the region (a summary in

Annex 2 and to be fully available as a separate publication) and commit to

overcome those that are already addressed in the Regional Implementation Plan.

However, we request our decision makers to address those of more institutional

nature;

22

- Agree with the need to strengthen the Eurasian Soil Partnership, but we

considered that the establishment of a Eurasian Soil Commission is a premature

- proposal that carries implications to which our decision makers are not

committed to. Therefore, we require our decision makers and other international

organizations and resource partners to support the full implementation of the

activities of this already established partnership;

- Finally, we hereby commit to organize and participate at the next EASP Plenary

Meeting in 2017 on dates to be decided as progress demands.

Bishkek Communiqué (Bishkek, 29.02 – 02.03.2016)

Country Function Signature

Armenia

Azerbaijan

Belarus

Georgia

Kazakhstan

Kyrgyzstan

Moldova

Russian Federation

Tajikistan

Turkmenistan

Turkey

Ukraine

Uzbekistan

23

24

Annex 2: EASP Workplan 2016-2017

Components Outcomes Activities Dates

Pillar 1: Promote sustainable management of soil resources for soil protection,

conservation and sustainable productivity

1.1 Barriers preventing SSM

application are assessed and

appropriate sustainable soil

management practices and

systems are identified

1.1.1.

1.1.2

1.1.3

1.1.4

On-line consultation

Open discussion (Bishkek

meeting)

Approval of the

recommendations

(Bishkek meeting)

Publication of the report

01-02/2016

02-03/2016

04/2016

1.2. The SSM is included in

sectorial policy, regulative

and institutional bodies.

1.2.1.

(1.2.2.)

Communication with governing

bodies

Mass-media

Contacts with NGOs

2016-2017

(continuous)

1.3. Best Practices up-scaled

at regional and national level

Not scheduled for the current year

1.4.Support of small projects

of implementation of SSM

practices

Not scheduled for the current year

Pillar 2. Encourage investment, technical cooperation, policy, education awareness and

extension in soils

2.1. Key messages to promote

informing politicians and

decision makers on the

activities of the Eurasian Soil

Partnership

2.1.1.

2.1.2.

2.1.3.

(2.1.4.)

Communication with governing

bodies

Mass-media

Contacts with NGOs

2016-2017

(continuous)

2.2. The knowledge and skills

of stakeholders at all levels

enhanced.

2.2.1. Development of distant learning

courses

2017

2.3. Capacity development on

sustainable soil management,

soil conservation /

restoration, soil information

management and extension

services promoted.

2.3.1.

2.3.2.

2.3.3.

Capacity building courses on soil

information management

(Kazakhstan)

Capacity building on salinity

management (Ukraine)

Capacity building on DSM

(Tbilisi)

Consultative service

development (“Soil Doctor”),

05/2016

09/2016

TBD

TBD

25

2.3.4. AIT, Thailand

2.4. Legacy and recent

research results published

2.4.1.

2.4.2.

2.4.3

Publication of the 1st volume of

the “Eurasian Soil Partnership

Report” (Food Security and Land

Resources of CAC)

Publication of the 2nd volume of

the “Eurasian Soil Partnership

Report” (Salinity management, a

practical manual)

05/2016

09/2016

2.5. Workshops and meetings

under the framework of the

Eurasian Soil Partnership

Implementation Plan

2.5.1.

2.5.2.

Preparation of material

Coordination with the Global

Soil Partnership Secretariat

2.6. Resource mobilization to

the EASP

2.5.1. Adequate design of budget for

future activities at EASP

Pillar 3. Promote targeted soil research and development focusing on identified gaps

and priorities and synergies with related productive, environmental and social

development actions

3.1. The productivity of

agricultural systems through

sustainable land and soil

management enhanced

3.1.1.

3.1.2.

(3.1.3.)

Establishment of the Eurasian

Innovation Platform for SSM

(kick-off meeting)

Small grants for soil salinity

studies distributed

TBD

03/2016-

03/2017

3.2. Research on the

Economics of Land

Degradation (ELD)

encouraged

3.2.1.

(3.2.2.)

(3.2.3.)

Extension of the ELD activities in

the frames of the MSU Lab of

Economics of Land Degradation

2016/2017

(continuous)

26

Pillar 4. Enhance the quantity and quality of soil data and information: data collection

(generation), analysis, validation, reporting, monitoring and integration with other

disciplines

4.1. National soil-

geographical databases

designed and introduced to

different stakeholders and

soil monitoring system

established.

4.1.1.

4.1.2.

(4.1.3.)

(4.1.4.)

E-consultation on the platform

for the database, software and

sharing of data

Meeting for the agreement on

the platform etc. (Kazakhstan?)

Survey of the needs for soil

information

04-05/2016

05/2016

4.2. The Protocol for surface

and remote soil monitoring

and Manual for field

sampling, laboratory

analyses, sources and

methods of processing

remote sensing data, place

and form of storage of data

established and adopted

4.2.1.

4.2.2.

(4.2.3.)

Protocol agreement (kick-off

meeting, Kazakhstan)

Manual text agreed, prepared

and published

05/2016

TBD

4.3. National soil reference

information resources with

open Internet access and joint

Eurasian Soil Portal

supported

4.3.1.

4.3.2.

4.3.3.

Develop the structure of the

Eurasian Soil Portal

Upload information and support

of the Portal

Set up Eurasian Soil Portal for

national and regional public

awareness and training

Connect and align it to the GSP

10/2016

2016-2017

(continuous)

4.4. Land Resources and Food

Security of Central Asia and

South Caucasus book

4.4.1.

4.4.2.

Assess the status of soil

resources in the region

Preparation and publication

4.5. Beta version of the

Eurasian Soil information

System

4.5.1.

4.5.2.

4.5.3.

Develop the structure of the

Eurasian Soil information

System

Upload information and support

of the Portal

Connect and align to the Global

Soil Information System

4.6. Voluntary Guidelines for

Sustainable Soil Management

(VGSSM)

4.6.1.

4.6.2.

4.6.3.

Develop the VGSSM

Upload information and support

Set up Eurasian Soil Portal for

national and regional public

awareness and training

27

Pillar 5. Harmonization of methods, measurements and indicators for the sustainable

management and protection of soil resources

5.1. The GSP harmonization

principles introduced to the

EASP Partners

5.1.1.

5.1.2.

Participation of EASP focal

points and experts in

international harmonization

meetings

Joint meeting on soil

information management and

harmonization

(Kazakhstan)

2016-2017

(continuous)

05/2016

5.2. Terminology, soil

classification, methods,

indicators and procedures for

saline and sodic soils on the

Eurasian scale harmonized

5.2.1.

(5.2.2.)

(5.2.3.)

Organization and functioning of

working groups

Organization of workshops?

Development of conversion

tables?

05/2016

2017

(to be

specified)

5.3. A system of

intergovernmental standards

for saline and sodic soils,

including the development of

standards samples of these

soils harmonized across

Eurasian region

5.3.1.

5.3.2.

(5.3.3.)

Development of a Technical

Committee of the EASP on

standardization of saline and

sodic soils

Harmonization of the use of

existing national standards on

the intergovernmental level

Development and approval of

new standards on saline and

sodic soils

09/2016

2017

(to be

specified)

28

Annex 3. Summary of barriers to sustainable soil management in Eurasia and possible ways of overcoming them

Aspects Barriers* Ways of overcoming
The level of
decision-making

1. Legal 1.1. Limitations of legislation basis for
resource mobilization and encouraging
mechanisms

Development of the Law on soil usage and soil
fertility; National program and strategy for soil
protection; establishment of soil protection service

Legislative bodies,
the Ministries

Unified admissions for agricultural producers to
get the governmental support independently on
forms of ownership

Ministries

Equal access to financial and production resources
for women – owners of small farms

Ministries

2.Financial 2.1. Low/insufficient level of
investments and/or low/insufficient
attention from governmental sector to
the wide adaptation of SLM/SSM
practices

One of the possible forms of state support for the
introduction of modern agricultural technologies
can be the high-priority access for the most
effective farmers to get governmental financial
support and tax exemptions subsidizing farmers
who applies modern resource-saving technologies

Ministries

Providing the governmental subsidies to
compensate for the costs of agrarian producers on
measures on soil fertility recovering and
decreasing the bank rate

Ministries

Encouraging the agricultural producers to the
rational use of natural resources:
- differentiated rent payment depending on the
level of soil fertility and environmental risks;
- priority rights for the purchasing agricultural
land and getting the government financial support.

Municipal
authorities

Encouraging farmers to use advanced irrigation
techniques and technologies for the preventing
irrigation erosion and repeated salinization.

29

2.2. Insufficient financing of the private
sector

Attracting financial resources to the private sector Municipal
authorities

3. Legislative
regulations,
normatives

3.1. The need in harmonization and
improvement of the methods of
diagnostics, classification and
agroecological typization of soils

The creation of the unified data bases and
information systems, the digitizing of maps,
bringing them into line with the requirements of
FAO and WRB

Research
institutions

4. Scientific and
information

4.1. Unsatisfactory or unsettled unified
state register and cadaster of
agricultural land categories

Inventory and monitoring of the categories of
agricultural land, the determination of their
quality and prospects of various directions of use;
assessment of salinity and land degradation,
impact analysis and risk mitigation of climate
change, the prevention of threats to biodiversity
loss

Research
institutions
Ministries

4.2. The of scientific evidence of
efficiency of resource saving
technologies, taking into account local
soil and landscape conditions

Conducting experiments and observations in
different soil and landscape conditions

Research
institutions

4.3. Lack / insufficiency of personnel
capacity and low participation of
young personnel

Organization of trainings for young personnel Agrarian
universities,
agrarian faculties

5. Organizational 5.1. Fragmented pattern (disunity) of
agricultural lands

- Analysis of the current state of land
fragmentation ; study of the views of stakeholders
on effective use of agricultural land; preparation
of a national land consolidation strategy or plan as
well as improving the institutional capacity in this
direction
- Facilitating the process of formation of
cooperatives, in particular, to improve access and
provision of agricultural machinery, fertilizers,

Legislative bodies,
the Ministries,
Research
institutions

30

diesel fuel, high-quality seeds and etc.

5.2. The absence of institution on
coordination of extension service

Establishing and strengthening of special
departments at the ministries to facilitate
coordination of rural advisory services (RAS). This
institution should have a real opportunity to
support and develop RASs and could mobilize
resources and funds.

Ministries

5.3. Lack of awareness of the public
and the private sector.

Publication of successful technologies,
organization of exhibitions and sales of local
products produced with the use of resource-saving
technologies.

Research
institutions
Ministry

5.4. Insufficient development of
technology testing and mechanisms of
its transfer to stakeholder.

Creating a State Commission (in the structure of
line ministries) for testing and implementation of
land use management technologies in extensive
production areas

Ministries

5.5. The problem with the sale of
agricultural production

Stimulating the development of the processing
industry and refrigeration units, increase of
agricultural export

Ministries

* In the countries of the Eurasian region, the various combinations of barriers are represented.

31

 Annex 4. Participants of the plenary session of the Eurasian Soil Partnership
Full name Position contact info

1 ABIROV Alanazar Ministry of Agriculture, Tajikistan
FOCAL POINT

alanazar.abirov@mail.ru

2 AHMADOV Hukmatullo Institute of Soil Science, Tajikistan
EASP CHAIR

ahmadov@yandex.ru

3 AKRAMKHANOV
Akmal

ICARDA a.akramkhanov@cgiar.org

4 AREFIEVA Valeria Ministry of Agriculture, Russia
ATERN. FOCAL POINT

v.arefeva@mcx.ru

5 BAIBAGYSHOV Ermek Kyrgyz Soil Science Community,
Kyrgyzstan

kyrgyzsoil@mail.ru

6 BAZILZHANOV Erbolai Ministry of Agriculture, Center of
Agrochemistry Service
FOCAL POINT

rnmcas@mail.ru

7 BALYUK Svyatoslav Sokolovski Institute of Soil Science
and Agrochemistry, Ukraine
FOCAL POINT

pochva@meta.ua

8 CHERNISH Andrey Institute of Soil Science and
Agrochemistry, Belorussia
FOCAL POINT

brissa_erosion@mail.ru

9 DURIKOV Muhammet National Institute of Deserts,
Turkmenistan
FOCAL POINT

durikov@mail.ru

10 EFFLING Stefanie GIZ stefanie.ettling@giz.de

11 ERDOGAN Hakki
Emrad

Ministry of Food, Agriculture and
Livestock, Turkey
FOCAL POINT

hakki.erdogan@tarim.gov.tr

12 EROKHINA Olga Institute of Soil Science and
Agrochemistry, Kazakhstan

oerokhina@rambler.ru

13 GIGINEISHVILI Leri DomFermera, Georgia leri_gig@yahoo.com

14 HADJAMBERDIEV Igor NGO & Sci Dept. of Med. Academ igorhodj@rambler.ru

15 HEVTEL Heino FAO, Kyrgyzstan heino.hevtel@fao.org

16 ISSANOVA Gylnura Institute of Soil Science and
Agrochemistry, Kazakhstan

gul_nur.777@mail.ru

17 IBRAYEVA Mariya Institute of Soil Science and
Agrochemistry, Kazakhstan

ibraevamar@mail.ru

18 JUMALIEV Jigitali Ministry of Agriculture, Kyrgyzstan
FOCAL POINT

jigitali55@mail.ru

19 KAJIPOV Abai Institute of Soil Science and
Agrochemistry, Kazakhstan

-

20 KARABAEV Nurudin KNAK, Kyrgyzstan Nuru51@mail.ru

21 KARABAEV Muratbek CIMMYT, Kazakhstan m.karabaev@cgiar.org

22 KARIMOV Aziz CIMMYT az.karimov@cgiar.org

23 KHASANKHANOVA
Gulchehra

UZGIP, Uzbekistan
EASP VICE-CHAIR

g.khasankhanova@mail.ru

24 KOCHKAROVA Indika GIZ indika.kochkarova@giz.de

25 KONYUSHKOVA Maria ECFS, Russia konyushkova@ecfs.msu.ru

mailto:alanazar.abirov@mail.ru
mailto:ahmadov@yandex.ru
mailto:a.akramkhanov@cgiar.org
mailto:v.arefeva@mcx.ru
mailto:kyrgyzsoil@mail.ru
mailto:rnmcas@mail.ru
mailto:pochva@meta.ua
mailto:Brissa_erosion@mail.ru
mailto:Durikov@mail.ru
mailto:Stefanie.ettling@giz.de
mailto:hakki.erdogan@tarim.gov.tr
mailto:oerokhina@rambler.ru
mailto:leri_gig@yahoo.com
mailto:Igorhodj@rambler.ru
mailto:heino.hevtel@fao.org
mailto:Gul_nur.777@mail.ru
mailto:ibraevamar@mail.ru
mailto:jigitali55@mail.ru
mailto:Nuru51@mail.ru
mailto:m.karabaev@cgiar.org
mailto:Az.karimov@cgiar.org
mailto:g.khasankhanova@mail.ru
mailto:Indika.kochkarova@giz.de
mailto:konyushkova@ecfs.msu.ru

32

Full name Position contact info

26 KRASILNIKOV Pavel ECFS, Russia
EASP EXECUTIVE SECRETARY

pavel.krasilnokov@ecfs.msu.ru

27 MORGUNOV Alexey CIMMYT, Turkey a.morgounov@cgiar.org

28 PACHIKIN Konstantin Institute of Soil Science and
Agrochemistry, Kazakhstan

Kpachikin@yahoo.com

29 SAAKYAN Samvel Ministry of Agriculture, Armenia
FOCAL POINT

ssahakyan@yandex.ru

30 SAFARLI Seimur Ministry of Agriculture, Azerbaijan
FOCAL POINT

seymur.safarli@agro.gov.az

31 SAPAROV Abdula Institute of Soil Science and
Agrochemistry, Kazakhstan

Ab.saparov@mail.ru

32 SAPAROV Galymzhan Institute of Soil Science and
Agrochemistry, Kazakhstan

saparov.g@mail.ru

33 SANADZE Ekaterine Ministry of Agriculture, Republic of
Georgia
FOCAL POINT

Ekasanadze@yahoo.com

34 SHANMAROV
Makhmud

ICARDA m.shanmarov@cgiar.org

35 SHOBA Sergey ECFS (Director), Russia shoba@ecfs.msu.ru

36 SOROKIN Alexey ECFS, Russia alexey.sorokin@ecfs.msu.ru

37 STAKEEVA Baktygul GIZ baktygul.stakeeva@giz.de

38 SULEIMENOV Beibut Kazakhstan, Research Institute of
Soil Science and Agrochemistry

beibuts@mail.ru

39 SUVAC Mihail Ministry of Agriculture and Food
Industry, Moldova
FOCAL POINT

mihai.suvac@maia.gov.md

40 THOMAS Richard ICARDA r.thomas@cgiar.org

41 TODERICH Kristina ICBA, Uzbekistan ktoderich@yahoo.com

42 TOPRAK Eymen FAOSEC, Turkey eymen.toprak@fao.org

43 VARGAS Ronald FAO, Italy
GSP Executive Secretary

ronald.vargas@fao.org

44 ZHUMABEKOV Emir Kyrgyz Irrigation Institute,
Kyrgyzstan

e.jumabekov1951@mail.ru

mailto:Pavel.krasilnokov@ecfs.msu.ru
mailto:a.morgounov@cgiar.org
mailto:Kpachikin@yahoo.com
mailto:ssahakyan@yandex.ru
mailto:Seymur.safarli@agro.gov.az
mailto:Ab.saparov@mail.ru
mailto:saparov.g@mail.ru
mailto:Ekasanadze@yahoo.com
mailto:m.shanmarov@cgiar.org
mailto:shoba@ecfs.msu.ru
mailto:Alexey.sorokin@ecfs.msu.ru
mailto:Baktygul.stakeeva@giz.de
mailto:beibuts@mail.ru
mailto:mihai.suvac@maia.gov.md
mailto:r.thomas@cgiar.org
mailto:ktoderich@yahoo.com
mailto:Eymen.toprak@fao.org
mailto:ronald.vargas@fao.org
mailto:e.jumabekov1951@mail.ru

33

Annex 5. Agenda of the International Forum on Eurasian Food Security and Nutrition Network

and Eurasian Soil Partnership (February 29 – March 2, 2016 Bishkek, Kyrgyz Republic)
Day 1 (February 29, Monday)
08:30 - 09:00 Registration
09:00 – 09:45 Official Opening Session

Chair: Dr. Sergey Shoba, Director of Eurasian Center for Food Security at Lomonosov
Moscow State University
Welcoming remarks by:
a) Representative of the Kyrgyz Government (Bekboev Turdunazir, the Minister of
Agriculture and Melioration)
b) Representative of GFAR (Harry Palmier), FAO (Dorji Kinlay), IFPRI (Shenggen Fan),
World Bank (Jean-Michel Happi)

9:45 –10:45 Plenary session 1. Food Security for All: Agriculture and Nutrition – A global and
regional perspective
Presentation of Keynote Speaker: Sustainable Agriculture, Food Security and
Nutrition, Dr. Shenggen Fan, Director General, IFPRI (40 minutes)
Q and A (20 min)

10:45 -11:00 Coffee break
11:00 – 12:30 Plenary session 2. Major Activities of ECFS and its international partners on food

security and sustainable soil management (2013-2015)
Moderator: Dr. Pavel Krasilnikov
ECFS collaborative research and educational programs, network activities and future
directions, Alexander Makeev (ECFS, 25 minutes)
Complementary presentations from international partners, including the World Bank
(Artavazd Hakobyan), FAO (Ronald Vargas), IFPRI (Kamiljon Akramov), and
ICARDA (Kamel Shideed) - 10 minutes each
Panel discussion (25 minutes)

12:30 – 14:00 Lunch
 1. Parallel sessions on Eurasian Food

Security and Nutrition
2. Parallel sessions on Eurasian Soil
Partnership

14:00 – 16:00 Session 1.1: Transformation of
agricultural research and
innovations to address challenges of
food and nutrition security in the CAC
region
Moderator: Dr. Alisher Tashmatov
(CACAARI)
a) Overview of research priorities
and challenges related to agricultural
development and food security in the
CAC region (Botir Dosov)
b) Brief overview of the national
needs and priorities:
Acad. Guram Aleksidze (Georgia) Prof.
Rysbek Nurgaziev (Kyrgyzstan) Prof.
Yagub Guliev (Azerbaijan) Dr. Irina
Tseretely (Armenia) Prof. Gayni
Sarbasova (Kazakhstan)
c) Perspectives of other regional and
national stakeholders
Farmers’ organizations, Azizbek
Sharipov (Tajikistan)
Extension and rural advisory services,
Vulgar Babaev (Azerbaijan)

Session 2.1: Barriers focaing Sustainable
Soil Management (SSM) application and
recommended SSM practices
Moderator: Hukmatullo Ahmadov (EASP
Chair)
a) Challenges of GSP: Ronald Vargas, GSP
Executive Secretary
b) Presentation of the outcomes of the EASP
activities in 2014-2015: Gulchekhra
Khasankhanova, EASP Vice-Chair
c) Introduction to the Implementation Plan
for EASP: Pavel Krasilnikov, EASP
Executive Secretary
d) Assessments of the barriers and
shortcomings preventing the adoption of
SSM practices at the national level by
countries:
Republic of Armenia
Republic of Azerbaijan
Republic of Belarus
Georgia
Republic of Kazakhstan
Kyrgyz Republic

34

Women and agricultural innovations,
Gayane Sarkisyan (Armenia)
Youth and agricultural research and
innovations, Rustam Ibragimov
(Uzbekistan)
Role of NGOs in promoting agricultural
innovations and food security, Shaibek
Karasartov (Kyrgyzstan)
Private sector: role and needs in
agricultural innovations, Manshuk
Jeksembekova (Kazakhstan)
Agrarian Universities, Rysbek Nurgaziev
(Kyrgyzstan)

16:00 – 16:15 Coffee break
16:15 – 17:45 Session 1.2: Investment in Global and

Regional Food Security Initiatives
Moderator: Dr. Suresh Babu (IFPRI)
Presentations from International
organizations: the role in mobilizing
investments in national systems
Eurasian Development Bank: Artak
Azizyan
FAO: The International Year of Pulses
(IYP) 2016 and potential for
contribution to sustainable food
security and nutrition, Eleonora Dupouy
IFPRI: Investment on data, information
and analytical tools in Central Asia,
Jarilkasin Ilyasov

Session 2.1: Barriers preventing SSM
application and recommended SSM
practices (cont.)
e) Assessments of the barriers and
shortcomings preventing the adoption of
SSM practices at the national level (cont.)
Republic of Moldova
Russian Federation
Tajikistan
Republic of Turkey
Turkmenistan
Ukraine
Republic of Uzbekistan
Discussion

17:45 – 18:30 Panel Discussion: Identifying what
common solutions work best in the
region
Moderator: Artavazd Hakobyan, World
Bank

Session 2.2: Identification of appropriate
sustainable soil management practices
and systems at regional and national
levels
Moderator: Gulchekhra Khasankhanova
(EASP Vice-Chair)
Open discussion on the working plan 2016-
2017
Forming an ad-hoc Working Group (WG) for
developing a synthesis review

19:00 – 21:00 Wrap up of Day 1 and outline for Day 2. Reception
Day 2 (March 1, Tuesday)
9:00 – 10:30 Plenary session 3: Role of international organizations in promoting agricultural

research, food and nutrition security in the Central Asia and Caucasus
Moderator: Dr. Kamel Shideed (ICARDA)
Food Security in the Eurasian Economic Union, Roman Romashkin, Deputy Head of
Agricultural Policy Department at the Eurasian Economic commission
ICARDA new strategy for the CAC region, Dr. Richard Thomas, CRP DS Director
Role of IFPRI and CGIAR Research Programs on Policies, Institutions, and Markets
(PIM) and Agriculture for Nutrition and Health (A4NH) in promoting research and
capacity strengthening in the region, Dr. Kamiljon Akramov, Research Fellow and Leader
of Central Asia Program, IFPRI, Washington, DC, USA
WFP Social Protection and Its Linkages to Food and Nutrition Insecurity: Food and

35

Nutrition Security, School Feeding, and Productive Safety Nets, Ms. Pascale Micheau,
Country Director and Representative of the United Nations World Food Programme
Armenia Country Office (15 min)
Panel Discussion, 30 minutes

10:30 – 10:45 Coffee break
10:45 – 12:30 Session 1.3: Food Security and

nutrition-sensitive agriculture
Moderator: Dr. Kamiljon Akramov
(IFPRI)
Presentation Opportunities for
nutrition-sensitive agriculture and
social protection, Boitshepo (Bibi)
Giyose, Senior Nutrition Officer, Nutrition
Division, FAO
Presentation: Armen Harutyunyan,
Deputy Minister of Agriculture (10 min)
Panel discussion with nutrition
experts and professionals
Professor Shamil Tazhibayev, Deputy
Director of Kazakh Academy of Nutrition
Professor Tursun Mamyrbaeva, Deputy
Director of National Mother and Child
Health Center, Ministry of Health of
Kyrgyzstan
Professor Khotambeg Khairov, Director
of National Nutrition Center, Ministry of
Health of Tajikistan
Professor Anatoliy Khudaiberganov,
Chief Dietician and Chief Specialist on
Food Hygiene, Ministry of Health of the
Republic of Uzbekistan

Session 2.3: Regional View and the Way
Forward: breaking the barriers
Moderator: Alexey Sorokin, EASP
Secretariat
Report of the WG on the outcomes of their
work on identification of the barriers for the
application of SSM practices
Business game and brainstorming exercise
to find the way to break the barriers using
DPSIR methodology (WG)
Facilitated by the ECFS and WB staff
WG leaders present the outcomes of the
brainstorming activity
Open discussion, facilitated by the ECFS

12:30 – 14:00 Lunch
14:00 – 16:30 Session 1.4: Expansion Strategies for

the Eurasian FSNN: Next steps and
Implementation Arrangements
Moderator: Dr. Alexander Makeev
(ECFS)
Presentation IFPRI on Networks (20
min)
Presentation: FSN Forum policy
dialogues: contributing to food security
and nutrition policy processes at
country and regional level, FAO, Rome,
Italy (10 min)
Presentation: Expansion Strategies for
the Eurasian FSNN based on the results
of online consultation (January-
February 2016), Alexey Belugin, ECFS
(10 min)
Open discussion: Next Steps:
Identifying country and region specific

Session 2.4: Adoption of Final Document
Moderator: Ronald Vargas (FAO)
Presentation of the final synthesis report on
the existing barriers for the introduction of
sustainable soil management practices and
the ways for overcoming these barriers
(Gulchekhra Khasankhanova)
The adoption of the working plan for 2016-
2017
Final discussion and adoption by consensus
The discussion of the perspectives for
Eurasian Soil Commission in FAOSEC
Next steps

36

areas for collaboration and
opportunities for network growth (e-
platforms, regional networks, roles of
international organizations, country’s
focal points)
Outlining ideas on how to strengthen
and expand the existing network based
on the Focus countries’ needs and
changing geopolitical situation
Developing operational framework for
expansion of FSNN and nomination of
focal points in each focus country

16:30 – 17:30 Concluding Panel Discussion on Regional Food Security, Agriculture, Nutrition,
and Natural Resource Management
Presentation of final outcomes of the two pillars of the meeting: reports of the Chairs of
FSNN and EASP and Implementation arrangements to strengthen and expand FSNN and
EASP networks (Makeev, Krasilnikov)
Concluding remarks by organizer (FAO, IFPRI, WB, ECFS)

19:00 – 20:00 Dinner
Day 3 (March 2, Wednesday)
9:00 – 14:00 Field trips (Lunch on the farm)
Field trip - optional half-day program
1. Chui, s. Lesnoy: Cooperation in Agricultural sector development, soil and water-saving technologies,
including drip irrigation and greenhouse technologies.
2. Issyk-Ata district, Art. Ivanovka: sustainable water resources management; land and water-saving
irrigation technologies, irrigation water accounting knowledge sharing.

37

Annex 6. EASP - Working Groups

EASP CHAIR
H. Ahmadov (Tajikistan)

EASP VICE-CHAIR
G. Khasankhanova (Uzbekistan)

SECRETARIAT (GSP)
R. Vargas (FAO Headquarters)
E. Toprak (FAOSEC)

SECRETARIAT (EASP)
P. Krasilnikov
M. Konyushkova
A. Sorokin

PILLAR 1
CHAIR:
Hakki E. Erdogan (Turkey)
MEMBERS:
K. Toderich (Uzbekistan, ICBA)
I. Kurganova (Russian Federation)
G.Khasankhanova (Uzbekistan)
D. Akimaliev (Kyrgystan)
G. Nekushoeva (Tajikistan)
B.Suleimenov (Kazakhstan)
V.Androkhanov (Siberia-Russia)
I. Beernaerts (FAOSEC, GSP Secretariat)

PILLAR 2
CHAIR:
I. Savin (Russia)
MEMBERS:
A. Tashmatov (CACAARI)
B. Dosov (CACAARI)
D.Kahraman (Turkey)
G. Kust (Russia)
H. Ahmadov (Tajikistan)
L. Gafurova (Uzbekistan)

PILLAR 3
CHAIR:
Svyatoslav Baliuk (Ukraine)
MEMBERS:
J.Turok (ICARDA)
E.Pankova (Russia),
S. Ismail (ICBA)
V. Chiriliuc (Moldova)

M. Mzhalilova (Uzbekistan)
B. Sonmez (Turkey)
A. Baghadasaryan (Armenia)

PILLAR 4
CHAIR:
R. Kuziev (Uzbekistan)
MEMBERS:
A.Charnysh (Belarus),
I. Savin (Russia),
A. Sorokin (ECFS)
M. Sahin (Turkey)
B.Suleimenov (Kazakhstan)
V. Chiriliuc (Moldova)
S. Baliuk (Ukraine)

PILLAR 5
CHAIR:
H. Ahmadov (Tajikistan)
MEMBERS:
M. Konyushkova (ECFS),
G. Nekushoeva (Tajikistan)
Haki E. Erdogan (Turkey)
S. Baliuk (Ukraine)
A.Charnysh (Belarus)
R. Kuziev (Uzbekistan)

