Annex 3

(Draft) MINUTES OF THE MEETING

of Farmers’ Organizations, Civil Society Organizations, Non-Governmental Organizations and the Food and Agriculture Organization of the United Nations

held in Bellagio Center of the Rockefeller Foundation, 25-29 May 2009

DAY 1 – 26 May
The meeting started with a tour de table in which participants introduced themselves and expressed how they saw the global picture and expectations for the meeting. Concerning FAO and its role in the fight against hunger, some participants highlighted that FAO should:

· have a more prominent role in combating hunger and defending the most vulnerable populations using the right tools

· analyze the current situation of hunger and food insecurity as well as basic structural issues, together with FOs/CSOs/NGOs

· give indications on what actions are needed in the fight against hunger
· give preference to the interests of small farmers against other actors since the basis of the agricultural sector is family farming
Participants also expressed their willingness to achieve commonalities in views and perspectives with regards to the current situation of food crisis, and to support each other in this exercise in order to reach unity. Finally, some participants expressed their disagreement with the process to organize the meeting, while others thanked the secretariat of the meeting for their efforts to make it happen.
Mr Thomas Price (ODGS) opened the meeting officially thanking first all participants for their presence, presenting FAO’s apologies for the process and mentioned that the secretariat had to overcome many constraints to prepare the meeting and asking everybody to be amicable and accommodate the situation. He acknowledged and welcomed the presence of Mr. Kostas Stamoulis from the FAO Secretariat and Secretary of the CFS. After this, he presented the overall objective of the meeting:
Building effective partnerships – systemic, systematic and corporate - between FAO and Civil Society to attain food security
FAO has had extensive experience and relations with CSOs, NGOs and F/POs over the years: at international level in the context of processes (such as the World Food Summit), conventions, agreements, elaboration of guidelines, etc and at the local level in the context of field programs such as the Farmers Field Schools or the IPM.
Why this partnership and why now?
Why now?

The world is at a historic juncture for food and agriculture, which also provides potential historic opportunities (food crisis driving attention back to agriculture, challenges of the financial crisis, climate change, transboundary diseases, etc. for sustainable production, etc). At the same time the world has realized that food and agriculture are not assured, it has an increasing number of hungry people in the world and it faces the challenge to feed more people with less and less farmers.
Why such a partnership?

FAO is an intergovernmental organization but governments alone cannot affront these challenges, they need to partner with FOs/CSOs/NGOs who represent the people suffering most from the current situation and that at the same time have the solutions to it. This ‘’new’’ partnership would be a strategic one whose aim would be to work with FOs/NGOs/CSOs partners overall to attain food security.

For this it is important to carry out a careful analysis of what we do, who we are, where we are and how we do it.

First step is the definition of expectations and hopes for this meeting. In this sense, FAO:

· wants to find convergences and agreements on common areas of work

· does not want to impose uniformity or association

· does not expect commitments or final declarations of this meeting

· hopes that the consultation will be the basis for further consultation in 2009.
The aim of the meeting is to define very practical and concrete opportunities for common action in, for example:
a) changes in global governance

b) possibility for joint and coordinated action

c) identification of our respective strengths and weaknesses

d) be realistic, pragmatic but also optimistic

Francisco Sarmiento (Action Aid International) briefed the group on the outcome of the previous day parallel meeting that was organized by this organization in Milano. Main agreements:
· FAO is in a critical situation in terms of its effectiveness

· Recognition that FAO has a technical and political mandate and that all (including FOs/NGOs/CSOs) need to work to improve the latter

· FOs/NGOs/CSOs have several good examples/experiences of working with FAO (IPC and other networks), the relations have improved in recent years (ICARRD and other successes).

· National level: necessary to improve the relations between FAO and smallholder FOs; recognition that FOs are not using the tools provided by FAO
· Regional level: the relations between FAO and FOs/CSOs/NGOs is good, it needs to improve in Africa and is not good in Asia.

· Recognition that the relations between FAO and FOs/CSOs/NGOs should respect different spaces and organizations; these organizations can build alliances but not speak in behalf of the others.

· CFS: attention should be given especially to its link with national governments; governments should be accessible for commitments (that should be benchmarked and monitored - using the voluntary guidelines on the right to food?)

-National level: framework at national level (depending on each national context) should have at the prime minister/president of the country at the top (still important role for MoA). CS participation is fundamental (especially important to facilitate participation of the most vulnerable groups), and it should be based in principles (transparency, time for consultation…)

-International level: CFS should remain in FAO, ideally including IFAD, WFP and CGIAR (possibly); voluntary guidelines for RTF could be used for monitoring.

OVERALL OBJECTIVE OF THE MEETING:

FORGE A NEW LEVEL OF EFFECTIVE COLLABORATION BETWEEN FAO AND FOs/NGOs/CSOs TO ATTAIN FOOD SECURITY

EXPECTED OUTCOME:

ARTICULATE CONCRETE SOLUTIONS THAT HAVE AT THEIR CENTER THE INTERESTS, CAPACITIES AND ASPIRATIONS OF FARMERS, FISHERS AND RURAL PEOPLES IN THE CONTEXT OF A MAJOR CHANGE IN GOVERNANCE FOR FOOD AND AGRICULTURE
 Participants’ expected outcomes: (copied from the wall)
· Indigenous Peoples are considered included as a fundamental group playing a very important role in communities and in food production

· Define which organizations are part of the list of FOs/CSOs/NGOs – thinking in terms of who is involved in food production, who are the social actors at the base of international food systems (usually the most affected by hunger and food insecurity)?

(some suggestions for possible definitions of FOs/CSOs/NGOs were given: economic and social groups, non-state actors, food producers, …important to differentiate between people affected by hunger and people dealing with hunger!)

· Political role of FAO should be enhanced so it’s able to advice governments on the importance of working with Civil Society

· We need policy change and spaces to develop new policies (development policy paradigm)

TIMELINE OF FAO - FOs/CSOs/NGOs - GOVERNMENTS COLLABORATION:
A detailed timeline with major events with participation of these three actors was presented, starting with the Rio Conference in 1992 and going until 2015 (one participant - La Via Campesina - reminded that another possible ‘’logic’’ to define events would look at the WTO).
Question: What were the major disappointments in this collaboration?

	Collaboration/major event
	Evaluation of FOs/CSOs/NGOs
	Reason

	WSSD ‘02
	Negative
	· Closing of space to CS

	High Level Conference ‘08
	Negative
	· Weak participation of Civil Society – especially vulnerable groups

· Failure in paradigm shift (‘’business as usual’’)

· FAO and Gvts reluctant to negotiate / speak with Civil Society (CS)

· Marked an inflexion point in relations with CS

· FAO stopped to play a neutral role

	IEE of FAO ‘07
	Negative
	· Major drawback: no space to consult with CS – though IPA has consequences to us

	ICARRD ‘06
	Positive
	· Dialogue with CS

· Visibility of CS inside the Conference
· CS part of the drafting committee

· Final declaration included concrete proposals from CS

· Resources
· Link national / international

	
	Negative
	· Lack of political commitment and responsibility FAO has not been able to use its accumulated knowledge and experience with CS and set up a ‘’stable’’ way of working with CS

· More powerful governments - with stronger capacities to make decisions - did not follow-up on the commitments of the Conference

· Governments who made commitments are not the same that had to implement them!

	CFS Special Forum ‘06
	Negative
	· In ICARRD CS were promised they would have equal footing in CFS ’06, but governments who were not at ICARRD did not allow it.

	CSD 16/17
	Positive
	· Farmer organizations were able to participate in regional processes

· Major Groups were given time to make interventions, to provide inputs to the final declaration

	
	Negative
	· Lack of FAO presence

· Un-satisfaction of organizations that were not able to participate

	CBD ‘06
	Positive
	· Presence of social movements inside the Conference determined the political decisions made (i.e. abolition of terminator technology)

	CFS ‘08
	Positive
	· Parallel event with extremely rich debates and participation of governments and CS

	Development of Voluntary Guidelines on the RTF ‘04
	Positive
	· Result of a long process of systematized participation of CS; inter-governmental working groups allowed CS to submit proposals which had a major impact in the content of the guidelines

· CS gained support from key governments through advocay

· Many countries ask FAO support for the implementation of the guidelines at national level

	
	Negative
	· Total opposition of EU to CS in ICARRD = no follow-up

· Lack of resources in FA to continue the process of adoption of the guidelines by governments

Some participants highlighted the fact that single, one-off events, are not a good tool to measure FAO relations with CS nor they are able to tell us about the real capacity CFS to influence governments and FAO. We should rather look at the processes behind those events. CS wants to participate in processes where it can have a continuous input, not only in single events. This all shows that CS participation in these events is not institutional at all and that it does not guarantee a long-term strategy and collaboration (CS participate in function of needs and in specific contexts).
Other comments on the events / general comments:
· Comments from CS representatives:

(i) No follow-up/implementation of commitments (like WSSD ’02). Nothing has significantly changed in the UN system (IFAD and exception) to bring key actors closer to what they do.
(ii) Total disappointment and lack of satisfaction when looking at the content of the different meetings/events highlighted. FAO has failed in capitalizing its experiences with CS and has not been able to set up a consistent way of working with CS: the result of i) lack of political will from governments and ii) lack of commitment of FAO Secretariat.
(iii) Preparation and organizers’ working methods have been determinant for the participation of CS in these events.
(iv) The capacity to organize round tables at national level in order to feed into the different processes has been positive.
(v) What about ups and downs of FAO’s capacities to influence governments on the roles of CS?
(vi) CS needs to mobilize more the people affected by hunger and increase their participation in for a where decisions are made

Which contributions from CS made these events a success? :

· Comments from CS representatives:
(i) Demonstrations, resources, presence of masses of people…are all factors that make these events successful from the point of view of CS
(ii) Creation of spaces where CS could drive their own political agendas and where they could speak to governments with their own language (especially on food sovereignty)
(iii) Mutual respect between different CS actors, recognizing equal footing/status between farmers and other actors
(iv) Experience of years of suffering, analytical capacity, capacity to present concrete strategic proposals

(v) Networking among the oppressed and marginal groups for stronger voice

(vi) 2008: CS and FOs raised public awareness against the use of GMOs
What could we have been done better?
· Comments from CS representatives:

(i) Building the capacities of CS to influence their governments at home is more critical than anything else
(ii) Small farmers often carry an image of poor that conditions their participation and effective contribution (to processes, events)

(iii) Two components missing in the ‘’big picture’’: the policies of the WB and IMF, which must absolutely be taken into account when we talk about how CS can influence processes. There should be an structural adjustment to make voices from WB and IMF to be listened the less possible.

(iv) FAO should support governments achieve what CS demand from them.

(v) Lack of sustainability in FAO field support in terms of resources
What are you proud of FAO? What has FAO done well in this process?

· Comments from FAO representatives:

(i) Role of agriculture in food security and poverty reduction was raised by FAO much before other organizations did (however until the 2008 big food crisis the role of agriculture in development programs of other UN agencies was not well represented).
(ii) FAO has continuously struggled to put agriculture at the top of the development agenda.
(iii) CFS Special Forum ’06 : FAO highlighted governments failure to follow-up and make progress reports and reminded governments that they should take their commitments seriously. However, FAO did not work sufficiently with CS so that they could effectively communicate with its Governing Bodies.
(iv) In ICARRD FAO converted the agrarian reform into a political issue by working together with CS. FAO took off its technical hat to put on a political one

(v) FAO believes in the importance of the participation of CS, but the process of inclusion is multi-phase (we’re an intergovernmental organization!). FAO always lobby for the participation of CS at all levels and tries to create spaces for them (also CS have made big steps in legitimizing their presence at national level

(vi) RTF: successful conception and negotiation; challenge monitoring and respect for CS engagement

· Comments from CS representatives:

(i) World Development Report 2008: the role of FAO to put agriculture at the centre of development was very important

(ii) FAO’s honesty in expressing frustration on shortcomings and backup by other stakeholders
(iii) FAO has been good in standard setting, analysis (import surges, land, domestic production), strengthening local markets
(iv) FAO has raised the important role of agriculture in the fight against poverty, turning a technical issue into a political one

(v) Significant progress since 1996 as a result of a shift in the role of CS through partnerships

(vi) Evolving role of RTF with emphasis at country level

Things of which FAO cannot be proud:

· Comments from CS representatives:

(i) Public expression (press) and image of FAO is today much determined by the interests of TNCs (technologies, agro-fuels, etc) = depressing effect of possible positive values of FAO

(ii) FAO has proven its inability to capitalize experiences. The progressive decrease in resources is one clear sign of this.
(iii) Given FAO’s mandate to address hunger, how well has it done in promoting access and linking with others? How effective has it been in addressing all dimensions of food security an hunger?

(iv) FAO should address the problem of food distribution and have a role in a strategy for that purpose, instead of promoting the increase of production at all costs. By looking into this issue, FAO would better understand the concept of food sovereignty.
(v) FAO should facilitate a space for FOs to fight against the unfair distribution of wealth in the world

(vi) FAO should have done better in changing the way governments do business in FAO, so CS could have representation in FAO decision-making bodies and influence processes at different levels.
(vii) FAO has been weak in implementation (IEE); when it comes to action FAO fails (land reform) and contradicts itself (ISFP made good analysis of the problem but actions taken not consistent with analysis).

(viii) FAO should have more courage to defend CS space towards the WTO, WB and IMF. It should be less donor-dependent

(ix) FAO has provided been a neutral space for dialogue between FAO and CS; FAO has failed in creating a space for dialogue with governments, so most of the progresses made at national level have almost exclusively been the result of CS lobby at national level. The question is how to change FAO’s decision-making bodies.

(x) WFS : failure to monitor governments’ follow-up on goals and to monitor CS reports
What governments did well / not so well?

· Comments from CS:
(i) Some governments (Germany) made good job promoting Voluntary Guidelines on the RTF, organizing conferences against hunger, supporting RTF unit in FAO, etc, but refused to understand the consequences of adopting the guidelines (for example on land reform)
(ii) The European Commission recognizes the need to support small farmers for attaining food security in the field under its Food Security Program and provides an opportunity for non-state actors to submit proposals under a food facility (but on the other hand the EU with its policies is contributing to the extermination of family farming in Europe!)
(iii) Governments are part of a development model in which they have little space to change (influenced by interests of national alliances, balances of power at national level)
(iv) FAO is working very closely with governments in South Africa to support the development of a regional agricultural policy. In this context, FAO tries to facilitate the involvement of CS at national level as a mandatory rule. The role of FAO in facilitating the flow of information between CS is being very positive.

(v) FAO is currently facilitating a multi-stakeholder forum for bananas that includes all stakeholders. Some governments have shown their reluctance to have FAO facilitating the participation of CS in this forum.
(vi) Some governments have shown lack of reaction in view of warnings launched by FAO (desert locust, food crisis)

(vii) Some governments (Italy) are doing well in putting farmers at the centre of their agendas, though sometimes there is lack of support to cooperation projects managed by CS.

(viii) Some governments do not have enough commitment with the problem of hunger and food insecurity, as it is not a priority for them. There is no transparency and adequate flow of information between governments and CS when the former are asked about what they report to FAO.

(ix) Concerns as to the competency of some governments’ representation to FAO and on the lack of coordination and communication between the ministries that are given the mandate to report to FAO and the rest of the government. In this respect, one of the most important roles of the new CFS is to ensure that MoA are linked with representatives in Rome.
(x) There is a need to analyze the role of donor governments and the conditions they impose to the rest of countries and to the FAO; there is a risk that certain production and development models are more supported as the consequence of that.

· Comments from FAO:

(i) Governments adopt agreements, rules, etc, but quite often fail to monitor or put in place the necessary mechanisms to implement them. For example, the Code of Conduct for Responsible Fisheries was done with close consultation with fisherfolk organizations, but some complain about the way governments collaborate with them in implementation. There is also a lack of collaboration within governments themselves (ministries, issue of representation)

(ii) The institutional split is important. On the question of donors, sometime FAO has to follow mixed signals: a given donor requires to implement a program with CS in its priority list of countries, and FAO cannot implement anything at country level without the explicit agreement of the government. There is a split between who implements and where the implementation takes place, and this is a key issue.

(iii) On the question of governments representation to FAO, it is important to bear in mind that some countries have a quite small representation that does not allow them to participate in everything (it is not a matter of incompetency)
What works well and what does not in IFAD’s Farmers’ Forum?
· Comments from CS:

(i) It gives space and legitimacy to CS and especially to the most vulnerable, to speak freely, from equal to equal. It also provides an opportunity to influence IFAD’s staff (they often ignore what a people’s organization is)
(ii) It provides space for CS to bring their own perspectives and share ideas, but it is not a space to discuss on policy issues nor to change the development paradigm (a weak point).
(iii) Some organizations have very good experiences (or perspectives) of collaboration with IFAD in the field (for example, a project on specific support to family farming in the MERCOSUR region).

(iv) Small fishers organizations highlight the positive fact that the Forum process (national, regional and global consultations) is an opportunity for them to reach consensus at different levels. In general, all organizations see this consultation process as a very positive aspect, as the consultations can also influence many processes at country level (especially creating partnerships between CSOs and FOs).
(v) Another positive aspect is that the Forum has a Steering Committee at global level who decides themes to deal with at the Forum and who drafts the common declaration that is red by one farmers’ representative at the Governing Council.

(vi) In Asia, IFAD has succeeded in collaborating with FAO to help farmers’ groups.
(vii) IFAD has been able to leverage support from FAO to provide assistance to regional farmers’ organizations in the negotiation of the Economic Partnership Agreements with the EU.
(viii) The process was born at the demand of farmers leaders (demand-driven).

(ix) Positive the creation of regional IFAD offices

(x) IFAD has played an important role in raising governments awareness in taking seriously the issue of capacity building of FOs.
(xi) Image of IFAD at country level is different between producers (some see IFAD as a good partner with other donors, such as the EU).

(xii) The financial component of facilitating the participation of FOs in the Farmer’ Forum should be dealt with. In this regard, transparency is needed, FOs are jealous of their autonomy and being outside the political arena for decision-making is complicated. ?
EVALUATION OF COLLABORATION BETWEEN FAO AND FOs/NGOs/CSOs UNDER DIFFERENT CATEGORIES
	Category of collaboration
	
	Evaluation

	Advocacy
	Worked well
	· National food security (FS) laws and CS networks

· ICARRD drafting process

	
	Worked not so well
	· RTF guidelines need to be put in the political agenda

· Good technical research but FOs not aware

· FAO expertise not accessible to FAO

· Advocacy/lobby with Gvts at home and with FAO is not really working

· Need for FAO to have an advocacy role to other international organizations (WB, WTO, IMF) to support needs of farmers and other producers and their central role in FS

	Policy dialogue
	Worked well
	· Possibility to deliver messages of FOs/NGOs/CSOs consultation at regional FAO Conferences for (Europe)

	
	Worked not so well
	· Production models
· Few FAO staff available to facilitate meaningful dialogue at high-level

· Most vulnerable and affected groups are not involved in processes

· Lack of FAO presence in political dialogue

· No will to change policy

· In the context of current food crisis there is a need to re-discuss some of the WFS ’96 receipts (such as FS = access to world markets)

	Normative guidelines/standards
	Worked well
	· ICARRD (including final declaration)
· RTF Voluntary Guidelines (clear goals, obligations, monitoring criteria for state behavior)

· Development of Code of Conduct for Responsible Fisheries

	
	Worked not so well
	· Model of production
· Recognition of all food producers

· Recognition of Indigenous Peoples as actors in food strategies

· No free space for governments to discuss openly the ‘’dogmas’’ because of financial dependency from rich states: liberalization, production models, GMOs, etc

· Recognition of young people as actors in food security

· Monitoring of RFT Voluntary Guidelines

· Avoidance of paradigm question

	National/regional efforts
	Worked well
	· In 80’s and 90’s collaboration with national governments, farmer groups, FFS, IPM and other programs to increase production
· Good links with ICARRD

· FAO Sub-regional Office in Southern Africa

· Cooperation between Gvt of Germany and CS for the RTF Voluntary Guidelines

	
	Worked not so well
	· ICARRD follow-up process not successfully initiated in Asia
· National/regional effort is weak with respect to people’s organizations capacity building and strengthening
· Favor CS consultation and participation
· Absence of a regional coordination in the fight against hunger

· FOs are not aware of the the facilities that FAO has / FAO not proactively supporting FOs

· FOs not taking advantage of FAO facilities and do not demand services from FAO
· FAO Regional Offices should extend collaboration with F/POs

· Tendency of FAO to see gvts as its main stakeholders

· Although it already started, much improvement is needed to ensure effective participation of CS in the Asia-Pacific sub-region

· Space for fisher people’s organizations

	Resource mobilization for common objectives
	Worked well
	

	
	Worked not so well
	· Resource mobilization for common objectives minimal
· Development of pragmatic resource mobilization guidelines to address identification of common objectives

· Insufficient support to organizations representing the people affected by hunger and food insecurity

· Not sufficient participation of CSOs/FOs in FAO cooperation projects at regional and country level

Day 1 finished with discussions in three working groups. Participants were asked to put themselves in 2015 and register in statements (thinking in terms of what is desirable, feasible, motivating, and also identifying assumptions) the following:

· What is in place?

· What are the relationships?

· What are the accomplishments?

· Notable structures, programs, policies?

· Barriers that have been overcome?

DAY 2 – 27 May
The day started with the introduction of Ms Maria del Carmen Squeff, Chair of the World Food Security Committee and alternate Permanent Representative of Argentina to FAO.

Participants asked FAO to brief the plenary on the progress made on the FAO reform. Thomas Price reminded the group about the timeline of the current reform process, which started with the Independent External Evaluation (IEE) in 2007. The current FAO reform is the largest and most expensive reform of any UN organization so far, and involves all dimensions of FAO. The IEE concluded with some 267 recommendations and proposals for member states, who decided to set up a committee to start up the process and follow-up. The IEE recognises the role of FAO as an indispensable organization for food and agriculture, but it also says that FAO has played this role less and less and that it needs to be strengthened to actually play an active role in the global architecture on Food Security. It is clear that an FAO is needed today, but in order for it to be effective it needs to be strengthened: there is a contradiction in the FAO budget decreasing by 32% in the last 14 years and the FAO membership increasing in 25%. So for the reform to be effective and successful it needs to be ‘’Reform with Growth’’ (growth in terms of resources, staff and funds).

Some of the most relevant changes proposed by the new Immediate Plan of Action are:

· FAO budget will no longer be divided into Regular Programme (RP) and Extra Budgetary (EB) funds, but will from now on have a combined budget trustee, as FAO is more dependent on EB resources.

· FAO Governing Bodies: FAO would have its regional conferences taking place before the FAO Conference in order to allow for the provision of inputs into technical committees and to the Conference itself. From the CS perspective, this is a good opportunity to intervene and give recommendations to FAO regional bodies.

· Need for FAO to streamline its strategic programmes to find where its comparative advantages are.

· Partnerships are devoted a whole chapter in the IEE, and treated in the wide sense of the word (partnerships not only with CS but also with the private sector, other UN agencies, CGIAR and other bodies). The main message of the IEE is that FAO is not dealing with partnerships in a corporate way and that it is not dealing with partners in a systematic way. At this respect, the IEE concludes that FAO should learn how to partner more effectively.

Feeding from the results of the IEE and the FAO Immediate Plan of Action, FAO is now preparing a new Strategic Framework for the next 10-12 years that will be presented at the next FAO Conference to be held in November 2009. Mr Kostas Stamoulis add that the reform has also brought the introduction of a new results-based management. Ms Squeff adds that the IEE is a very important process in which both FAO management and member states have been very involved and committed from the beginning. She referred to the Immediate Plan of Action adopted by the FAO Conference in 2008 and expressed her concerns for the current lack of budgetary resources to implement it.

· After this presentation by FAO, CS representatives asked/commented:

(i) Who was the external evaluation team for the IEE?

(ii) Countries were very satisfied with the IEE results and promised that there would be a special fund for the reform process, so they do not understand why is FAO having budget constraints.

(iii) CS regret that the IEE did not provide any space for consultation with CS

(iv) Information point by IPC: IFAD and WFP also went through an IEE (separately), and there was also a large assessment of agri-research. CS wants to put together these evaluations and the result of this evaluation exercise will be presented to the next FAO Conference.

· Replies from FAO and Ms Squeff:

(i) The reform process was run by a technical unit located in FAO but running independently of FAO

(ii) The money to implement the reform has to come from voluntary contributions, and right now these are shorter than what is needed (the amount requested is 22.000 $ million and the contributions are less than 4.000 $ million so far). For the time being, FAO is implementing the actions derived from the reform process with its own budget.

(iii) A clear weakness of the IEE is that it did not provide space for presentation of results to other stakeholders (including other UN agencies).

(iv) There was division between countries taking part of the working groups set up in the context of the reform as far as the participation of other stakeholders is concerned.
After this discussion on the FAO reform, the three working groups of the previous day reported their conclusions to the plenary.

WORKING GROUP 1 (presented by Paul Nicholson)

Hypothesis:

If we maintain today’s policies we have 1.000 million hungry people in the world. Why? Would we have a better situation if we do things better?

Situation in 2015:

· Privatization of common goods (land, water, seeds)

· Increasing energetic and climate change-related problems

· Disappearance of family farming and artisanal fisheries

· FAO becomes an NGO or a consulting agency

Therefore we have to solve the root causes and reform institutions
 Our vision: a multilateral governance
· based on rights and respecting peoples’ sovereignty
· that should develop policies in support of small food producers to feed the world and cool the planet

In this context:

· CFS is a multilateral and regional political space
 where governments, and Pos/CSOs/NGOs debate to monitor policies and guidelines, and where governments make decisions.

· Implications for FAO:

a) Strengthen its internal structure for society outreach

b) Develop specific programmes for Pos/NGOs/CSOs priorities: RTF, right to land, access to land and marine genetic resources

· Working mechanisms: transparency, autonomy of partners, sufficient resources

Dangers and risks:

· Negative institutionalization, corrupt practices, donor-driven processes, marginalization of grassroots affected movements

After the presentation of working group 1, FAO secretariat asked for clarification on what is meant here by ‘’corrupt practices’’. The reporter refers to the need of rules to ensure transparency in terms of resources, to the importance of building the capacities of F-POs/NGOs/CSOs. Also the autonomy of partners is fundamental (CS chooses its own partners!). Reference is also made to the possibility to have a wide debate of grassroots organizations at regional level and at multilateral level have a more reduced representation of social movements.

WORKING GROUP 2 (presented by Esther Penunia)

1) By 2015:

· We want to see that there is mutual respect
· Our vision of development is small producers having access to land and being able to empower themselves so that they implement their vision of development and control their natural resources

· Global agricultural policies and its tools are based on Food Sovereignty

· Systematic representation of CSOs: CSOs have the right to select and most affected CSOs have more priority to be represented

2) FAO by 2015:

· Reformed CFS:

a) sets global priorities on Food Security issues

b) composed of representatives from governments, intergovernmental agencies and CSOs

c) CSOs can deliberate and make interventions

· FAO able to perform:

a) analyse efforts of national and regional policies on RTF

b) put in place mechanisms to address the effects

c) regular monitoring of governments

3) FAO should:

At national and international level implement programs on Food Sovereignty that:

· are based on assessments/monitoring of effects to RTF

· should include capacity building of CSOs

· should be consulted with CSOs

· presence of inter-ministerial coordinator

· ensures that governments submit RTF reports and that CSOs can submit their own report (FAO should have a panel of experts to revise reports submitted by gvts and CSOs)

WORKING GROUP 3 (presented by Chris Leather)

By 2015 there is a global political body which guarantees the participation of all actors that have a key role to play in promoting food security and that promote effective policies thast result in eradication of hunger

What’s in place? What do we want to see? :

· Reformed: (i) CFS; (ii) FAO); (iii) CGIAR; (iv) WFP

· CSOs/NGOs/FOs have a guaranteed place

· An FAO Farmers’ Forum (including fisherfolk, pastoralists)

What are the relationships? :

· The working group had different views on the roles of the organizations and relations between them

· Global political body: CFS or FAO?

· FAO’s main role: political or technical body?

· Guiding principles should inform relations between CSOs/NGOs/FOs and international organizations with principles (independence, equality, etc).

What are the accomplishments? :

· CFS: should be the body which guides policies of national governments, monitor progress of governments on their commitments and global policy (subsidiarity)

· FAO:

a) more autonomous from national governments

b) has a stronger policy role reinforced by better technical capacity

c) guarantees a place for POs/NGOs/CSOs

d) increase public funding for smallholder agriculture

e) increase influence of POs/NGOs/CSOs

Policies:

· Agriculture (especially smallholder agriculture) = engine of economic growth (not treated as car industry)

· Regulatory role of governments guaranteed

· Global Food Security policies (subsidiarity), how enforced?

· Policy space for national governments

· Increased emphasis on domestic markets

Programmes:

· Increased rural infrastructure, capacity building, education

Barriers:

· Vested interests (TNCs)

· Dominance of liberalization

· Attitudes re agriculture

· Short-term policy interests

· Lack of public awareness + ‘’weak’’ CS

Assumptions:

· Rights-based approach adopted by governments

· Paradigm shift on development policy and thinking

· Guiding principles agreed to inform reform of global system

Comments after presentation by working group 3:

· From CS:

(i) Why talk about ‘’dominance of liberalization’’ and not of ‘’dependence of imports’’? A member of the group clarifies that this was mentioned in the context of discussing the general idea that food security can be attained through market liberalization.
(ii) Liberalization gives a solution to agri-business ad ignores the role of small farmers (many countries are now dedicated to monoculture for exports and importing traditional goods!)
(iii) None of the working groups has mentioned women
(iv) There is a difference between policy and food sovereignty, the first being an important part of the second. The concept of food sovereignty goes beyond the policy space and it means that the policy space is used in a democratic manner to realize the RTF of all people.
(v) On possible CFS membership, the group thought that the alternative 2 as proposed in the zero draft prepared by the Reform Committee on World Food Security would be the most suitable.
(vi) On the absence of points of divergence (mentioned by FAO below), some CS participants express their disagreement with the assumption that liberalization is not an instrument to attain food security
(vii) Liberalization is dependence on imports for fishing communities (lake Victoria). These communities harvest for exports while local people do not have access to this food; at the same time, many people lose their jobs because of the fish prices on which they have not decided. This is a clear example of negative impact of liberalization on food security.
(viii) FAO official data say that the majority of the global food market happens between rich countries. Can we decide on global rules looking only at 10% of the world trade?
(ix) On the elimination of the WB, IMF and WTO from the process (WG 1), some wonder where the resources needed for the reform process will come from.
(x) There is a difference between the 3 working groups on how we see roles and responsibilities of FAO and CFS, as well as on the reform of CFS and FAO.
(xi) There are common trends in the three working groups
(xii) This is not a consensus-building process, but a process of sharing ideas. It would be good to see what people think of the dangers and risks mentioned by WG 1.
(xiii) We speak about policies based on human rights and this includes food sovereignty; we speak about policies to protect health, education and well-being of people, and this includes the RTF and the right to produce. The tools to protect rights can be different (subsidies, etc), but we clearly say no to any policy destroying well-being of other people (like export subsidies do).
· From FAO and from CFS Chair, Ms Squeff:

(i) What is the relation between more policy space for national governments vs food security? There is a need to clarify both concepts. A member of the group replies that this statement was the result of a discussion in which the group looked at the example of the European Common Agricultural Policy (CAP). Food sovereignty is the right to decide policy (at national, regional and global level). The work of the global level is to provide a system of subsidiarity on decisions that can influence national issues. Social movements are following this process at different levels.

(ii) What will be the relation of CFS and FAO reform?

(iii) The DG wants to see what kind of instruments can support farmers in one place without negatively affecting other farmers. On the exclusion of the WB, IMF and WTO, these institutions/organizations are part of the global governance on food security. The question is what would be their positions, policies, practices, etc in a new world context so they are partners in achieving food security.
(iv) The three presentations bring the element of regionality and this brings to how FAO intends to change its regional conferences. On the question of subsidiarity, local level is most appropriate in first instance and then moving to sub-national, national, regional and global. One can conclude from the three presentations that there are no absolute divergences.
(v) Ms Squeff adds that the issue of protectionism is a political one, and invites CS to continue to think about it.

DISCUSSION ON THE CFS AND THE PROPOSED WORLD SUMMIT ON FOOD SECURITY (2009)/WSFS
CS representatives thinks that the involvement of CSO in the CFS reform process and in the summit should be analyzed from a long-term perspective.

The upcoming Summit should not be separated from the FAO Reform and CFS.
Intervention by Ms Squeff: the last session of the Committee on World Food Security (October 2008) gave a clear mandate to revitalize CFS. The process has now been launched by first opening the Bureau meetings to other member states and second by setting up a Contact Group (CG) with three ‘’pillars’’ of participation: states, international agencies and NGOs/CSOs. Their participation follows certain criteria (that are distributed to participants during her briefing).

During the first session of the CG, the Presidency proposed to work in four areas: governance, high level panel of experts, field presence and resource mobilization. Currently, four issues are discussed: role and vision, membership and decision-making, mechanisms and procedures and high level panel of experts. At that session, Ms Squeff expressed her views about the role and vision as follows: the role and vision of a ‘’new CFS’’ has to be agreed upon as a point of departure. One proposal could be that the role of the CFS is to influence global, national and regional policies and programmes to eliminate hunger and achieve food security for all, with the understanding that food security, hence the work of the Committee, extends beyond agriculture to also include aspects such as economic access to food, adequate nutrition, social safety nets and human rights. With this renewed and deepened mandate, CFS can be the reference of world forum for food security which remains an inter-governmental body where all stakeholders can define time-bound goals to eradicate hunger and food security.
Comments from countries focused on the legal aspects: France proposed that the CFS constitutes the international reference forum for strategic dialogue related to food and world food security, with a strong added value in its ability to integrate field actions and to ensure global coherence of concrete policies. For this to happen, the FAO Constitution should be modified, by (proposal) adding a paragraph to article III. By this, the Committee shall report the United Nations General Assembly through the Economic and Social Council (ECOSOC) and the Conference. Some governments expressed their differences with this proposal, and the final agreement was to propose the Committee to be given more political power, as the new CFS will present differences with other FAO Committees. The question remains on the reporting to ECOSOC and UN and on the financial consequences. The proposal is currently being analyzed by the Committee of Legal and Constitutional aspects, and will be dealt with next month (June 2009) by the FAO Council.

On the High Level Panel of Experts, Ms Squeff said that it is a neutral and credible scientific body what would reinforce the expertise of the members of the reformed CFS system. In particular, the international community would be able to call on the highest scientific expertise available to source information, to provide accurate analysis and to formulate sound recommendations or options to tackle the various challenges of global hunger.

Ms Squeff informs that the Committee has reached an agreement on the general idea, but there are still differences with respect to the timing, methodology, criteria and costs. These issues will be dealt with in the next meeting of the working group. Ms Squeff’s opinion is that a CFS with a reviewed and deepened mandate and with an open composition could become the world reference forum for strategic dialogue on food security. Although CFS should remain an intergovernmental body it could at the same time be the place where all stakeholders would commit themselves to clearly define time-bound goals and actions to eradicate hunger and food insecurity. In her view, a double perspective should be maintain throughout the whole process of the CFS reform: the CFS should enhance its ability to integrate field actions and ensure global coherence of food security policies.

The general expected output of the CFS reform process would be a CFS with capacity to provide governments and civil society substantive contributions to take decisive action to eradicate hunger and malnutrition. In Ms Squeff’s view, this would imply a higher political commitment together with resource mobilization. At this respect, it is considered important to enhance CFS capacity to influence resource allocation decisions by the competent International Agencies and Governments.

Concrete outputs of the reform process:

· CFS should be a forum with a strong link between technical expertise and policy decisions. This link would permit the CFS to translate recommendations to concrete results on the field.

· At the end of this process concrete results arising from the ‘’new CFS’’ are expected; it should be able to set goals and stimulate concrete actions.

The most important question is how CS will participate in the ‘’new CFS’’. Draft Zero proposes three options for this.

Ms Squeff informs that the next meeting of the Committee will be on the 23 or 25 of June, where the issues of role, membership, mechanisms, procedure and high level panel of experts will be dealt with, and on which a conclusion is expected at the meeting. She concluded by saying that CFS needs to be empowered to be the place where all ideas in food security pass and to be the body where all ideas on food security and concrete actions are capitalized and where states can make decisions and take action on these problems. In the new architecture of the CFS, the relations between international agencies are important, and so is the participation of CS. For this, she is expecting to receive from CS feasible and concrete proposals.

· Comments/questions from CS and answers from Ms Squeff:

(i) Who is representing CS in the Committee right now? Ms Squeff responds referring to the contact group (of which a membership list is distributed to all participants) and to the criteria to select the organizations that are represented there. The contact group includes 12 representatives of non-governmental/Civil Society/Private Sector organizations (La Via Campesina, Action Aid International, Oxfam International, IPC, Ad hoc group of INGOs in formal status to FAO, Consumers International, IFAP, International Fertilizer Industry Association, Sustainable Agriculture Initiative, Bill & Melinda Gates Foundation, WOCAN and International Council for Science), as well as representatives from regional groups, international organizations. The group has already held two meetings and will still held two more. With respect to the Bureau of the CFS, it has one president and four members (Belgium, Madagascar, Jordan and Russian Federation – one constraint of this group is that there is not adequate regional representation). It was the Bureau who, recognising the need to deepen the reform of the CFS and to open the participation to others (International agencies, CS), suggested the creation of the contact group. Ms Squeff adds that the contact group has a short-term mandate, his existence being limited to the CFS reform process, which is expected to conclude in October 2009 when a proposal for a new CFS is presented to the FAO Conference.

(ii) It is not possible to include all stakeholders in the process. If concrete proposals will be made in October there needs to be a clear consultation process with CS and time should be allocated for that. How can other vulnerable groups be included such as youth, indigenous peoples, etc. understanding that the process in complicated.
(iii) What about the selection of the high level panels of experts. CS received a letter from the DG requesting proposals of names to be included in the panel of experts list, but they regret they have not been informed of any follow-up concerning this. Experts tend to be reductionist. There is a precedent with the CBD SBSTA on the open access issues including resources issues with some form of assistance by grassroots whose values are differentiated.
(iv) It is important to make sure that the high level panel of experts is not composed only by people appointed directly by governments. The panel should also provide space for representation of social scientists, UN special rapporteurs, human rights, CS, etc, not only scientists. The panel needs to monitor the roles and actions of CFS, including governments and international agencies. The RTF Voluntary Guidelines conform a legitimacy instrument as the basis for this monitoring. In this regards, it is important that not only states but also CS are allowed to submit reports, and it is equally important to have clear criteria on what needs to be reported.

(v) The CFS reform process seems to be very fast, social movements need to do big efforts (time, resources) to be able to follow it up and to present concrete proposals for participation. For this reason, the visibility and transparency of what has already been done is very important, and the responsible should make sure that all relevant information is made available through the CFS web in a timely manner.
(vi) IPC held an initial debate on the Zero Draft and came to the following conclusions:

· Guidance to governments, monitoring results, space for regional processes are all fundamental

· Each government must maintain its sovereignty

· CFS must be more a process than a periodic event: follow-up is fundamental

· The second alternative proposed would be the best: CFS should coordinate the work of UN special agencies; there should be principles of engagement with CS in global policy forum; in the conduct of meetings and debates, CS should be an equal partner and intervene on an equal footing. However, this alternative should be better defined (roles, commitments) and some aspects clarified, for example: would it possible to have different spaces that could come together at the end of the forum? How will differences between stakeholders be respected? What will be the relation and the role of FAO with other UN agencies in a reformed CFS? How decisions made are going to affect strategies of other agencies? Will a multilateral fund be eventually created? Another important aspect to clarify in this alternative is the differentiation between vulnerable people dealing with hunger and suffering from hunger. The structure should allow the participation of different groups.
- Resources are needed to allow CS to be able to effectively participate at national, regional and global level. Like this the process will be more sustainable in the long-term.

(vii) The role of producers needs to be singled out in this process so our issues are not compromised at a later stage. A clear definition of what farmers’ organizations are – in the same way as NGOs are defined - is very important, and in this take into account the connexion between FOs and grassroots. Moreover, the Bureau should represent institutions, not only countries. In this sense, why not having, for example, a representative of the African Union who could spread the participation?

(from here, comments of the afternoon session - Day 2):

(viii) Mailing list of the contact group seems to point to alternative 3 of the Zero Draft. It is clear that many interests are trying to be represented here, so the rules must clearer and more strict.

(ix) Looking at the diagram at the end of the Zero Draft, what is the relation between governments, POs/FOs and FAO? Also, why not having also a representation of African farmer organizations in the contact group? Small farmers should be more taken into account at the level of the group of experts as they can also provide inputs to the discussions.

(x) In the composition of the contact group, it is interesting to note the difference between groups affected by hunger and groups dealing with hunger (for the first there is only IPC right now). The first group should be more represented, not only in the contact group, but in the whole CFS.

· Comments/answers from Ms Squeff: one of the roles of the new CFS will be to ensure a more active and decisive participation of all stakeholders. On the interactions and relations between the different groups represented in the CFS, she would see 4 spaces: CS, experts, international organizations and an intersection space from which recommendations would emanate and would be presented for decision. In her opinion, the different groups should work separately in a first stage and come together in a second phase to make recommendations. With respect to the experts, she thinks that the representatives of this group need to be in contact with national and regional experiences. On the mechanisms for report and monitoring, the Committee is currently studying the issue of national reports. Every two years, countries are expected to provide a national report to CFS; the problem with this is that a paper every two years seems to be weak as the information can be outdated very quickly. This is one of the things that will be improved, so there is timely and reliable information from each country.
· It is also important to note that the reports submitted by a country are not independent from the ones provided by CS (I understand that there is an attempt to coordinate these two reporting mechanisms?) On the process and the timeline, she reiterates that a concrete proposal for CFS renewal is expected for October 2009. By then, it should be possible to have a proposal for a new and more effective mechanism where governments and CS can interact. She agrees that the question of resources is very important and in her view, essential is the CFS is to be actually improved; in her opinion, the new structure should provide for an international funding system which would provide resources to implement what is decided in October (a big issue is where would this system be: FAO, WB, others?).
· Comments from FAO:

(i) The CFS process have to be seen as a dynamic one

(ii) How to ensure that work programs of intergovernmental organizations will be affected? CFS should also be a way to provide accountability

(iii) Agriculture, nutrition, social protection, biodiversity...need to be included

(iv) To make CFS more effective it should be useful to solve and/or problems like the ones created by the recent food crisis.

CS PARTICIPATION IN THE NEW CFS
(cards pasted in the board)
CFS:
· Actors: Governments, UN agencies, CS spaces organized, affected people
· Two levels of decision – others

· Equal status, broad membership

CS participation:
· Time for consultation, visibility, transparency

· Representation: priority to young people / take indigenous peoples into account

· Time for consultation with vulnerable groups and affected people in connection with food security

· FOs should be given the priority in representation

· CSOs/NGOs should be able to present a joint proposal until the end of September

· Will give sustainability to the whole process

· Resources are absolutely fundamental

· Is it possible to consider different forums for different actors (private sector, CSO, etc)

· Larger representation required for Pos affected by hunger

· Mandatory agreements, time-bound goals

· Need for regional balance and reflection of interests of land-locked countries, small island states

· Access to all activities of CFS

· Differentiation between non-governmental groups (i) dealing with global hunger and food security and (ii) vulnerable groups (like indigenous peoples)

· Give more importance to food producers (including marginal ones) than to the private sector which is able to influence governments and international agencies very strongly

 Role of CFS:

· Governments: decision
· CFS: guidance and monitoring local-regional processes

· Bureau: represent constituencies that are connected to agriculture and other relevant food security concerns

· Improved governance of the world food system: what is the role over other UN agencies?

Mechanisms:
· Small scale fishers are not a problem but a solution to sustainable fisheries

· A pragmatic mechanism to address the root causes that have displaced women livelihoods in fishing communities

· Gender balance among participating organizations
High Level Panel of Experts:
· Independent body with social expertise

· Reports on governments and inter-governmental organizations based on RTF voluntary guidelines

· CSO shadow report

· Has to include the experienced people from vulnerable groups

· The contribution of scientific community must be based not only on the global dimension of the analysis but above all on the national and local level of the studies

· Also CSO can be involved in research at local and national level

· Include economist specialized in agriculture and the need for trade regulation

· Organize farmer consultations to feed into the panel of experts

· Should include names of experts proposed by CS

· Quotas, names coming from national and international arenas

DISCUSSION ON CONCRETE PROPOSALS FOR THE ‘’HOW’’
Participants are invited to divide in two groups to deal respectively with:

1. CFS reform – specific proposals of relationships

2. FAO reform and WSFS
Groups are requested to give concrete proposals on the What? Who? How? By when?

Before group discussion start, Mr Thomas Prices provides the group a timeline of key events that will take place in 2009-2010. The ‘’Food Week’’ in October 2009 is specially relevant, as a series of important events will take place from Monday to Saturday as follows:

· 12-13: HLC on ‘’How to Feed the World by 2050?, which will put on the table the long-term issues affecting food and agriculture

· 14-15: Committee on World Food Security

· 16: World Food Day

· 17: Adoption of the CFS report

Important is also the World Summit on Food Security (still to be confirmed) around which two parallel consultations are expected: civil society and private sector.

After this presentation, the IPC showed its disconformities with the fact that the CSOs consultation seems to be already fixed by FAO. They claim that they want to be given the opportunity to consult between themselves (and not by FAO) before the Summit. FAO clarifies that there is no formal proposal yet for any of these consultations

Day 2 ends with the group discussions.

	DAY 3 29 MAY

Mr Hafez Ghanem, FAO Assisstant Director-General, was introduced by Thomas Price.

Reporters of the working groups of the previous day are invited to present the conclusions of their discussions to the plenary.

WORKING GROUP 1: WSFS

What is our objective?

· Denounce the root causes of hunger and food insecurity

· Accentuate the role of farmers and fishers in food production

· Change causes that have caused food insecurity

· It must be a multi-constituency space with large plenary

· Provide a space for debate recognizing hunger as a global issue and a problem also for the North

· Messages:
· Small farmers (green circle) at the centre of eradicating food insecurity

· Call for concrete targets for investments in agriculture

· Having new development models based on food sovereignty

· Questions/issues:
· Influence of CS in the drafting committee?

· Document by the DG should state that CS needs to have a parallel, autonomous and self-organized consultation

 Who?

· All social movements

· Bellagio groups represented in the green circle

· Also vulnerable groups most affected by hunger and policies: nomads, landless, urban poor, abandoned poor, poor immigrants, women fishers, people living and affected buìy HIV-AIDS.

· Within the group, a gender-balanced participation is expected in of grassroots, people affected, indigenous peoples, youth, NGOs.

· 500 grassroots organizations must be represented

Further questions/issues:

· Urban poor migrants

· Climate change and food insecurity

· Pastoralists, HIV, displaced, women

· Social groups that are less visible

How?

· Demonstrations to mobilize and raise public awareness on food security, to understand how food insecurity affects different groups

· Communication strategy driven by CSOs

· Side events will be organized in parallel to official meetings, and like in ICARRD, parallel meetings overlap with official meetings
· CS is part of the official program

· Multiple space for representation of different groups in CS forum

· CS delegation to WSFS sessions

· Have somebody (leader, decision-maker) speaking to people who suffer from hunger

· CS should convene the forum, nobody convenes it for us

· A Steering Committee will ideally work closely with FAO; it would be gender-balanced and would include representation from vulnerable groups; it would include a delegation from a country (Italy); members of the steering committee will have trust in each other, clear mandates, transparency, timely interpretation, translation and transmission of messages

· Regionalized consultation processes

· A CSO body would decide how resources are mobilized; NGOs will be asked to raise funds; FAO is expected to support in fundraising activities

· FAO DG should give a clear statement in support of the Forum.

· The process of identification and selection of participants needs to be clear and transparent

· CS wants to see how the results of this Summit link to the Climate Change Conference in Copenhagen.

· Speaking role by xxx (selected by CSO) during the WSFS

· NGOs to contribute resources, guided by a framework on how these are used

· FAO supports funds resource search

· Process of identification and selection of representatives clarified

· Vetting mechanisms

· Coordinating/Steering Committee liaising with FAO interdepartmental.
· Steering Committee would:

- be a group with gender balance and the participation of vulnerable groups

representatives

-be composed of international groups, national groups

-be balanced, efficient

-be responsible of financial aspects and of the selection

Further questions/issues:

· Space is closed, participation as observers in side events

· No interaction/participation exclusive for CS delegates

· Others invited for activities

By when?
· Report on the Bellagio meeting ready by the 1st of June
· Draft concept proposal by end of June

· CS working groups start working with CS

· Funds permitting, start preparing regional conferences during the Food Week
· Issue of Visas: FAO should facilitate it by sending a letter to the embassies

Assumptions:
· Capacity to plan with limited time
· Availability of resources: when? from where?

· FAO DG will push for CS forum

Comments after presentation of WG 1:

· From CS:

(i) Members of the CS delegation participating in the WSFS should do it on an equal footing, having access to the summit and space for deliberation in equal footing with the heads of state

(ii) How to ensure that the CS delegation will be able to participating in the drafting committee of the summit?

(iii) By when can we have green light on this event? Mr Ghanem clarifies that the FAO Council in June is likely to make a decision

(iv) This event will involve a huge amount of work and the time is short. So all kind of collaboration in terms of letter of support, funds, Visas (time is crucial, September would be too late for this), etc, is fundamental. This event will require important social representation of affected people, and for this a steering committee to facilitate the identification of representatives is fundamental as well. This also means that lack of money cannot be a factor to determine who is represented.

(v) CS cannot wait until the end of June to have a decision from FAO Council on the summit. In the proposal to the Council, the DG must also include the need to have a parallel, neutral and self-organized CS forum (this would not mean any institutional change, as he did this already in 1996). This would be a guarantee for CS to start raising funds.

(vi) CS will invite governments to participate in their discussions

(vii) Important for CS to actually have possibility to participate and to respond to governments.

(viii) The summit could represent a good opportunity to give more visibility to social groups that are invisible (nomadic, indigenous peoples, pastoralists, HIV-AIDS affected people, people displaced by war and as consequence of climate change)

· From FAO:

(i) The question now is to decide who will represent CS in the forum

--

WORKING GROUP 2: CFS REFORM

Discussions started agreeing to work on a long-term vision rather than on a punctual event/process. The following proposals were discussed:

· Think of CS at country, regional and global level.

· Forum processes and events: need for monitoring, clarity, rights issues, setting agendas and intersections and doing different activities in intersection spaces

· Reporting, accountability, decision-making

· How will the forum interact with other actors? (the group did not reach conclusion on this)

· If there is space for governments, other UN agencies (IFAD, etc) and the private sector, there should also be space for CS (then define who)

The whole question is how CS would be organized in the new institutional framework of CFS and how will the CS forum participate in the CFS framework

Table proposed by the group:

	
	CFS process
	CFS event

	Country
	· Monitoring

· Issues/priorities
	· Reporting/accountability

· Priority setting/decision making

	Global
	· Setting the agenda

· Inter-session actions/activities
	· CS Forum delegates

· Negotiations

What?: Role of CS in future CFS

Tasks for the future:
· Monitor government commitments

· Produce shadow report

· Representatives should be able to propose names of experts

Ideas to have in mind:

· Link local, national, regional and international

· Avoid duplication; all organizations would bring the links of what they are doing in the field

· Members nominated should represent collective interests

Who?

· 1: Priority should be given to networks of organizations representing the green circle. Quotas of participation are controversial

· 2: The second group in priority should be networks of small and medium-scale farmers

· 3: NGOs

· 4: Networks of consumer organizations

· 5. Networks of organizations working in fields relevant to food security: education, health, labor unions

· The Major Groups were mentioned

When?:
· A proposal from CS should be ready by the end of June

How?:
· One proposal was to organize a group to discuss and find agreements on the way forward – but more details on the reform process are still needed for CS to evaluate how to come with a proposal

· All organizations participating in Bellagio are invited to propose names of experts

· How (and if) to involve other actors?
· What should be the role of the organizations that are already in the contact group?

· What is the level of detail required for the proposal?

· How will the CS Forum interact with other groups and processes within the CFS?

· Where will the funds for the process come from?

--

Comments after presentation of WG 2:

· From CS:

(i) Monitoring commitments is an issue in Africa and is happening now; the question is to what extent will the new CFS duplicate what is already in place and how to link and coordinate with that? What will be the space for adjustments, in case these are needed? The structures already existing in different countries should be used instead of creating new ones.

(ii) On the panel of experts, to what extent will its work be different from what FAO is supposed to be doing as a technical agency? How does it interact with FAO? It is also important to differentiate the group of FAO experts present in the countries and the experts that will be working for the CFS.

(iii) On the who, some participants make a clear suggestion that farmer organizations need to be differentiated and have their own space, as they deal with issues more directly related to food production. Farmers organizations are not comfortable with the idea of sharing a common space with a mix grid of representatives. Also, FAO cannot be providing a space for private sector and not to farmers. On this issue, other participants try to clarify that the issue here is to discuss on a common CS space (in which farmers organizations are more than welcome) to interact with the CFS, and this does not prevent farmers organizations having their own space to talk to FAO. In the same line, others propose to have a wide CS group including farmers but without a specific space for farmers; this will be needed to have alliances with other groups on the issue of food security.

(iv) It is clear that the work of the CFS emanates from the national level. We fear and that as farmers movements we will need to use our structures at national and regional level, so when issues are put at the global level we have a package of legitimate ideas.

(v) There is no agreement in the group on the who; the question to answer here is who should be included in the list of food producers. Farming is a huge world and its role is wider than just producing food.

As there were points of disagreement, it was proposed that the groups met again to further refine ideas and proposals.

Notes from the CFS reform group:

Comments from Ms Squeff:

(i) Points out the importance of having a conclusion on a proposal for CS participation. She also points out the importance of showing experiences currently going on. On the experts, the idea is to have 25 experts (in the HLPE?) and a network of 400 experts. They will all be specialized in different aspects of food security.
Comments from CS:

(i) The group needs to clarify if there is an agreement in the following: (i) having a CS Forum that would interact with the CFS and (ii) the CS Forum would include different actors contributing their respective expertise, including small and medium-scale farmers. The majority of the group members agree that small and medium scale farmers should participate in these efforts, and this does not preclude them from having their own spaces to interact with FAO. Even more, their participation is fundamental as, for example, the Zero Draft states that CS participation should be multi-stakeholder and multi-disciplinary. The participation of small farmers is fundamental, as they produce 80% of the word food.

(ii) Two participants representing the cited farmers groups (SACAU and EAFF) insist that they are not uncomfortable with being part of a broader group of CSOs and ally with them; they just want to be sure that this will not impede them to have the possibility to interact with FAO separately. They think that CS needs to recognize the role of producers in solidarity and understand that they are also committed in the fight against hunger. Their fear is that the constituencies that really matter would be kept out of such a forum if there is no specific space for them. Moreover, they want to be mentioned simply as ‘’farmers’’ (no small, medium, big), just for the same reason as we do not put categories of NGOs.

(iii) Other participants add that the objective of us all should be the eradication of hunger and food insecurity, and for that all concerned actors should adhere and work together, always respecting and understanding that each constituency has its own perspective of the same problems.

(iv) Different interests can be represented in the group of ‘’farmers’’ (for example, land-related issues can separate us). The important thing is for all of us to be able to participate in such a forum accepting that we may have differences in our views.

(v) The private sector is the group that creates confusion in this discussion. In order to solve this, a possibility could be to have represented the following categories: (i) Governments, (ii) FAO+UN agencies, (iii) Farmers and other private NGOs. This is to avoid confusion and to avoid that the DG can interact with private groups and not with farmers (the problem of this option would be the difficulty to have consensus within this group). In this context, other participants raise the issue of how will the CS forum interact with the private sector.

After this discussion, the group initiates a debate on how the group will work together to put forward a proposal for CS interaction with the CFS. For this, the group needs to know what the level of analysis expected is, what would the ToRs be, how many people can participate in the forum, etc.

Ms Squeff explains that the next meeting of the contact group will take place on the 23rd of June. A discussion on how CS will participate in different working groups and on the possibility for CS to present a proposal on their participation in the CFS is
foreseen. The organizations that are represented in the contact group can send a
proposal, and she extends the invitation to do so to the rest of organizations. At the end of July the CFS is expected to come to a decision on the participation of CS in the
CFS. After that, the next meeting of the Committee is in October (during the Food Week). So proposals from CS are very much welcome for the June meeting or for the July meeting.
The group decides that the organizations that are represented in the contact group will work together to prepare a proposal that will be put in the website and to which the rest of organizations participating in Bellagio will be able to send comments.

Some participants raise the issue that some of the members of the contact group never show up in the meetings, and propose that when this happens repeatedly, those organizations should give their space to other organizations willing to participate actively.
Working groups finish discussions and come to report the plenary on the outcomes

WORKING GROUP 1: WSFS

They agreed that:

· The groups represented in the green circle are all actors in the food system
· It is legitimate for each party to relate with FAO, and all actors involved in producing food and the affected people must be represented in the forum

· How does FAO secretariat relate to each actors and collectively?

· The current reform is already prompting FAO to focus on small farmers and producers

· The CSO forum does not prevent FAO to have direct engagement

· Private sector should not be invited to the forum (some participants want a clarification of why the private sector should not be invited to the forum, as they represent also the people who work for the private sector; other say that the problem with the private sector is that it is controlled by the interests of TNC)

· Basis of unity

· Steering Committee of the CS forum (CS has experience in organizing this kind of events - WFS’96, 2002 and ICARRD): its role would be to facilitate the relations with FAO, to interact with the Summit, to invite governments to CS spaces, organizing the plenary and other spaces for discussion.

· Positive experience is allowing autonomous or self organized CSO forum and allowing for vetting for participation among those who should come

· PS Forum in Milan is focused on agri-business? Where are the processes? What about private sector controlled by TNC?

· The size of the farm is not an issue, as it is relative from region to region

· FAO does not have a focal point for farmers – good for FAO to take small farmers as a priority (FAO clarifies here that FAO does work with farmers, what it does not have is a focal point to work with farmers in an institutional way)

· Food is a right and involves food producers and consumers

· Respect among different groups but issues are not neutral

· Clearly need of mechanisms to move forward, consultations and processes at regional level are fundamental.

· In order to avoid a top-down approach, it is better to organize FOs so that their reflections can feed into the work of the experts in order to avoid expert’s top-down thinking.

· Small Island Developing States (SIDS) and landlocked countries special needs
WORKING GROUP 2: CFS REFORM

What is in the “green circle” ? Peasants, pastoralists, forest peoples, indigenous peoples, artisanal fishers, family farmers, food workers, landless, land workers, farmers, ...

Ms. Squeff encouraged everyone with a lot of new proposals which will be important for the CFS reform in order to make it a more decisive body. In her opinion, for CFS there are four circles – one for experts, one for civil society , one for intergovernmental and one for governments – where it will be necessary for all to meet in an intersection to obtain a decision. CFS as the IGO receives and works on recommendations. However, each group must work separately first and then in one moment work together and then its work will go to the IGO/CFS. The intersection will be most interesting to arrive in recommendations. The experts without field work experience will still be necessary but at one time needs to be in contact with national and regional experiences. There are already a lot of such experiences in many countries. Regarding the mechanism for reporting and monitoring, the issue still needs to be studied in terms of national reporting which currently is required every two years which is good but needs to be improved to see what is really happening in the country.

The group informs that the discussion on the issue of farmers did not finish. However, there was a consensus in the group that the participation of farmers is absolutely important and fundamental in the forum.

On the next steps, it was agreed that the organizations participating in the contact group would work to develop a joint proposal for participation of CS in the CFS on which the rest of the organizations will be able to provide comments. The issue of organizations that are given a space in the contact group and that do not use it was raised, and the proposal of the group was that their space should be given to other organizations that do not have space. (On this issue, FAO added that ODGS and the CFS Secretariat should encourage these organizations to participate and make sure that vulnerable groups are represented, and actually an invitation along these lines will be sent by FAO to those organizations soon; CS participants encourage FAO to do so).

Following the presentation by WG2, some practical issues on the follow-up to Bellagio were raised by CS:

· How will the decisions made at Bellagio be disseminated to the organizations that are not participating in the meeting? Thomas Price answers that the information will be made available through the website and also via e-mail.

· The information must be made available in at least English, French and Spanish

· The minutes of this meeting should reflect the statement made at the beginning: that we have not made any decisions.

· If key stakeholders represented in the contact group were not at this meeting, what will the utility of the conclusions be?

Mr Hafez Ghanem intervenes to clarify that the decision on which organizations are in the contact group comes from the Bureau (governments). He also clarifies that a contact group is just a contact group and that participants have the responsibility to liaise with the ones who do not participate and facilitate contributions by others.

Ms Squeff reminds that the organizations in the contact group were selected following the criteria mentioned earlier (and distributed to participants during the Bellagio meeting). For the next meeting of the contact group she will make sure that if one organization does not participate its space can be given to another organization. She also recalls that the contact group is temporary.

Final messages:

Mr Ghanem closes the meeting by making reference to the hypothesis of the WG 1 of the previous day:
If we maintain today’s policies we have 1.000 million hungry people in the world. Why ? Would we have a better situation if we do things better?

For him, this is a key message, and the failure in the fight against hunger is a collective failure of all of us, not only of one single organization. Doing things better, in his opinion, will not help, instead we need to find other things to do. It is therefore important for all of us to change our way of thinking and of acting.

He adds that the failure in politics and hunger is big and key. The question then is how to mobilize people around the world to fight against hunger? A big constraint is that most of the people do not see the hungry, so unless we can make it visible and we can communicate that this problem is serious and exist, we will not have enough mobilization and will not succeed. One of the expected results of the CFS reform is that it will allow us all to work together to show this problem to the world.

� of which the World Bank, the International Monetary Fund and the World Trade Organization are not part

PAGE
1

