

Special Event:

Food security and genetic diversity

Friday, 16 January 2015, 09:00-17:00 hours Red Room, FAO HQ, Rome, Italy

Although global food production has increased in the past decades, over 800 million people are still chronically hungry. Access to food is currently the greatest obstacle, but future challenges include a growing world population, which is expected to reach nine billion by 2050. In terms of food availability, global food production will need to rise by about 60%. This needs to be done in a sustainable way.

Food production depends largely on biodiversity and on the services provided by ecosystems. The genetic diversity for food and agriculture, including wild relatives of genetic resources, is a fundamental resource for the continued improvement of varieties and breeds, needed to cope with changes. Genetic diversity contributes to the different dimensions of food security: (1) food availability, (2) access to food, (3) food utilization and (4) stability of the other three dimensions over time; and is crucial for achieving food security and nutrition for all.

For over 30 years, the FAO Commission on Genetic Resources for Food and Agriculture has provided a unique intergovernmental forum to reach global consensus on policies for the conservation and sustainable use of biodiversity for food and agriculture, fostering the conservation and sustainable use of the whole portfolio of biodiversity for a world without hunger.

The objectives of the Special Event are to raise awareness on the importance and contribution of genetic resources to food security and its different dimensions, and share experiences regarding the impacts of, as well as, challenges and opportunities in integrating biodiversity and genetic resources into national food security and nutrition objectives.

The Special Event will offer an excellent opportunity for Commission delegates, policy makers and experts to discuss and exchange information and knowledge regarding linkages between the conservation and sustainable use of genetic resources for food and agriculture and the eradication of hunger, food insecurity and malnutrition. It will also allow exploring opportunities to strengthen and improve these linkages and to engage in a dialogue on genetic resources and food security.

Simultaneous interpretation will be available in: English, French and Spanish

The event will be live streamed at www.fao.org/webcast

Programme

08:30	Registration	
09:00-09:30	Introduction Ms Maria-Helena Semedo, Deputy Director-General, Coordinator Natural Resources, Food and Agriculture Organization of the United Nations (FAO)	
	Mr Kostas Stamoulis, Director, Agricultural Development Economics Division, Strategic Objective 1 Coordinator, FAO	
9:30-10:30	SESSION 1. FOOD SECURITY AND NUTRITION IN A GLOBAL CONTEXT	
	The current status of genetic diversity and biodiversity considerations in the Sustainable Development Goals Mr Jomo Kwame Sundaram, Assistant Director-General, Coordinator for Economic and Social Development, FAO	
	Food security and nutrition in a multi-stakeholder framework H.E. Gerda Verburg, Ambassador and Permanent Representative of the Netherlands to the UN organisations in Rome & Chair, Committee on World Food Security	
	Questions and discussion	
10:30-12:00	SESSION 2. GENETIC RESOURCES AND FOOD SECURITY	
	Genetic resources and food security: the Commission on Genetic Resources for Food and Agriculture Ms Linda Collette, Secretary, Commission on Genetic Resources for Food and Agriculture	
	Genetic resources and food security: the Convention on Biological Diversity Mr Braulio Ferreira de Souza Dias, Executive Secretary, Convention on Biological Diversity	
	Contribution of genetic resources to food security and nutrition: sectoral	
	 aspects Plant genetic resources: Animal genetic resources: Forest genetic resources: Aquatic genetic resources: Genetic resources and nutrition: 	Mr Stefano Diulgheroff, FAO Ms Irene Hoffmann, FAO Mr Albert Nikiema, FAO Mr Devin Bartley, FAO Ms Ruth Charrondiere, FAO

Questions and discussion

12:00-14:00 **Lunch break**

14:00–16:00 **SESSION 3. SHARING EXPERIENCES**

Integration of genetic diversity into food security and nutrition objectives: national perspectives

- H.E. Mary S. Mubi, Ambassador, Senior Principal Director in the Office of the President and Cabinet, Government of Zimbabwe
- Mr Shahidur Rashid Bhuiyan, Pro-Vice Chancellor, Sher-e-Bangla Agricultural University, Bangladesh
- Mr Ibrahim El-Dukheri, Director General, Agricultural Research Corporation, Sudan
- Mr Filipe Quissanque, Secretary of State for Food Security, Ministry of Agriculture and Rural Development, Guinea-Bissau

Importance of genetic diversity to address food security: stakeholders perspective

- Mr Marciano Silva, Small Farmers' Movement of Brazil, Via Campesina, Brazil
- Mr Daniel Gad, World Farmer Organization, Ethiopia
- Mr Frank van Ooijen, Director Communication and Sustainability, FrieslandCampina Institute for Dairy Nutrition

Questions and discussion

16:00–16:50 SESSION 4. THE WAY FORWARD

Panelists:

- H.E. Mary Mubi
- H.E. Gerda Verburg
- Mr Braulio Ferreira de Souza Dias
- Ms Linda Collette

16:50–17:00 Closing remarks

Ms Maria-Helena Semedo