[image: image1.wmf]

 AsiaDHRRA
 Asian Farmers’ Exchange Program

[image: image2.png]

 AsiaDHRRA
 Asian Farmers’ Exchange Program

[image: image3.png]

ASEAN DOCUMENT ON

POVERTY ERADICATION

In view of the social impact of the financial and economic crisis, the Sixth ASEAN Summit held in Hanoi in December 1998 proclaimed its resolve to safeguard the welfare of the poor and disadvantaged. The Hanoi Plan of Action mandates that ASEAN shall implement the Plan of Action on ASEAN Rural Development and Poverty Eradication and, in view of the financial and economic crisis, implement the ASEAN Action Plan on Social Safety Nets to ensure that measures are taken to protect the most vulnerable sectors of our societies.

The newly established Meeting of the ASEAN Ministers on Rural Development and Poverty Eradication (AMRDPE) will have a prominent role to play in coordinating the implementation of these measures. The Action Plan on Social Safety Nets (SSN) adopted by the Informal AMRDPE Meeting in Jakarta in December 1998 aims to build capacity in participating countries in: (a) assessing and monitoring the social impact of the financial and economic crisis and identifying the target groups affected and their needs; (b) developing and implementing social safety net programmes for the disadvantaged and vulnerable; (c) monitoring and improving the effectiveness of economic and social services delivery; and (d) promoting public awareness of the impact of the crisis particularly on the poor. The Ministers urged the international agencies attending the Informal AMRDPE, such as the UNDP, the Asian Development Bank (ADB) and the World Bank, to support ASEAN in implementing the Action Plan on Social Safety Nets.

To accomplish these tasks, the 2nd Meeting of the Senior Officials on Rural Development and Poverty Eradication (SOMRDPE), held in Kuala Lumpur in October 1998, established an ASEAN Task Force on Social Safety Nets. The Task Force has been charged with developing a comprehensive regional work plan for the development of social safety nets and other forms of social protection to cushion the impact of the crisis on the vulnerable and disadvantaged. It is to serve as a forum for mobilizing resources and technical assistance from international agencies, ASEAN Dialogue Partners, the ASEAN Foundation and the private sector.

With respect to ASEAN cooperation in rural development, the Framework for the ASEAN Plan of Action on Rural Development and Poverty Eradication adopted by the AMRDPE in 1997 was further operationalized into an initial short-term work programme comprising three projects. These are (a) Building and/or Enhancing Capacity for Research, Assessment and Monitoring of Poverty Incidence in ASEAN Countries (coordinated by Malaysia); (b) Regional Training Programme for Facilitators to Work in Anti-Poverty Programmes in the Rural Areas With Skills in Economic Management, Communications, Agricultural Extension, and Microcredit Services (coordinated by Indonesia); and (c) Campaign for Enhancing National and Regional Public Awareness on Rural Development and Poverty Eradication (coordinated by the Philippines).

It is significant that the protection of the poor was one of the five areas covered by the peer review that was part of the ASEAN economic surveillance process in March 1999.

FRAMEWORK FOR THE ASEAN PLAN OF ACTION ON

RURAL DEVELOPMENT AND POVERTY ERADICATION

[image: image4.wmf]1.INTRODUCTION

This document outlines the framework for the formulation of the ASEAN Plan of Action on Rural Development and Poverty Eradication.

2. VISION

The ASEAN Ministers on Rural Development and Poverty Eradication are committed towards eradicating poverty, with particular emphasis on promoting the development of progressive, prosperous, and self-reliant rural communities, and thus contribute towards creating a caring society

in the ASEAN Member Countries.

3. OBJECTIVE

The objective of the Plan of Action is to formulate strategies, and implement programs and projects and carry out activities to realize the Vision.

4. CHALLENGES

Guided by the Vision, the Plan of Action will address the following challenges:

· Socioeconomic disparities between the rural and urban communities;

· Socioeconomic disparities among regions within each ASEAN Member Country;

· The mainstreaming of gender concerns in the rural development process;

· The needs of vulnerable and disadvantaged groups;

· Unemployment and underemployment, low productivity, illiteracy,

· Backwardness, inadequate economic opportunities, the increasing incidence of social problems, as well as lack of basic infrastructure and social amenities which continue to constrain rural development of most ASEAN countries;

· The impact of environmental degradation, natural and man-made disasters;

· Internal migration in the Member Countries; and

· The impact of globalization and information technology in the rural areas.

5. STRATEGIES

The strategic thrusts for achieving the objectives of the Plan of Action are as follows:

· developing human resources as a means to empower individuals, families and vulnerable and disadvantaged groups to cope effectively with the challenges of modernization and globalization;

· developing capacity for policy formulation and programme implementation;

· promoting the sharing of experiences, training resources, best practices and information;

· encouraging the active participation of the private/business sector and the empowerment of non-governmental/people's organisations;

· promoting networking among the national and regional rural development/poverty research institutes of the ASEAN Member Countries;

· promoting collaboration with other relevant regional and international organisations; and

· promoting the development of common positions on matters related to rural development and poverty eradication among ASEAN Member Countries.

6. PROGRAMME OF ACTION / PRIORITIES

The programme of action shall address the following areas of concern:

a. developing an ASEAN capacity for monitoring and assessing poverty incidence and trends:

· developing a common set of comparable socio-economic indicators documenting

· poverty, particularly in the rural areas, to facilitate the development of regional poverty

· reduction targets;

· strengthening the capacity of national statistical agencies to develop management

· information systems for rural development and poverty eradication; and

· monitoring and assessing the mainstreaming of gender concerns in rural development

· and poverty eradication.

 b. facilitating regional networking among the following:

· governmental organisations dealing with rural development, and poverty eradication;

· rural development and poverty research institutes;

· non-governmental/people's organisations; and

· private/business sectors.

 c. sharing of information, best practices, lessons learned, research capacity and exchange of

 technical expertise such as the following:

· management of internal population migration;

· micro-finance and rural credit;

· formal and non-formal education;

· small and medium industry development;

· household/family-based economic sector;

· transfer of relevant, high-productivity technologies, including information technology;

· promotion of innovative approaches to the delivery of pre-school education and child

· care;

· promotion of initiatives to curb the rising trend of social problems;

· safety nets for vulnerable and disadvantaged groups;

· family welfare programmes;

· sustainable rural development policies, which include the protection of the environment;

· community development;and

· [image: image5.wmf]rural infrastructure operation and maintenance.

d. developing regional training programmes on priority areas identified under the Programme of

 Action;

e. developing a regional rural volunteer programme; and

f. promoting greater public awareness on the need to accelerate rural development and poverty

 eradication.

7. INSTITUTIONAL FRAMEWORK

To strengthen and coordinate ASEAN collaboration on rural development and poverty eradication under ASEAN Functional Cooperation, and to implement the Plan of Action, Member Countries agree to the following:

· that the ASEAN Ministers on Rural Development and Poverty Eradication shall endeavour to meet at least once in two years and informally in between, and that the meetings be hosted and chaired on a rotational basis;

· to convene the Meeting of the ASEAN Senior Officials on Rural Development and Poverty Eradication at least once a year;

· the ASEAN Senior Officials on Rural Development and Poverty Eradication will have the following functions, among others: (1) to plan, coordinate, monitor and evaluate the implementation of policies and programmes adopted by the ASEAN Ministers on Rural Development and, Poverty Eradication; (2) to report to the ASEAN Ministers on Rural Development and Poverty Eradication; (3) to encourage and enhance collaboration with governmental organizations of ASEAN dealing with rural development and poverty eradication, regional and international organizations, the private/business sector and non-governmental/people's organizations; (4) to convene ad-hoc working groups of experts to assist it in carrying out its functions, when appropriate; and (5) to ensure the designation of a national focal point/office for rural development and poverty eradication in each Member Country that could coordinate at the national level and also with other ASEAN focal points/offices.

· the chairmanship of the Senior Officials Meeting will coincide with the chairmanship of the ASEAN Ministerial Meeting on Rural Development and Poverty Eradication; and

· the ASEAN Secretariat will assist in coordinating with relevant ASEAN Functional and Economic Bodies, where appropriate, to facilitate the implementation of the Plan of Action.

8. TIME FRAME

The ASEAN Senior Officials Meeting on Rural Development and Poverty Eradication shall initiate actions to operationalize priority programmes, projects and activities under the Plan of Action for an initial period of five years, taking into account the need to synchronize with other relevant international and regional Plans of Action.

9. FUNDING STRATEGIES

To implement priority projects under the Plan of Action, the Senior Officials on Rural Development and Poverty Eradication, assisted by the ASEAN Secretariat, shall consider developing the following:

· cost-sharing arrangements among Member Countries; and

· resource mobilisation strategies to obtain funding from ASEAN funding resources, the ASEAN Dialogue Partners, relevant regional and international organisations and the private sector, among others.

ASEAN ON

FOOD, AGRICULTURE AND FORESTRY

Cooperation in Food

The overall food situation in the region over the past year was satisfactory. However, some ASEAN Member Countries had to import large quantities of rice due to a decline in rice production caused by unfavorable weather conditions.

ASEAN continues to cooperate with the Food and Agriculture Organization (FAO) to explore the possibility of establishing an ASEAN food security information system (AFSIS). An AFSIS would enable Member Countries to effectively forecast, plan and manage their supplies and utilization of basic foods. It would also provide information for investors to invest in food production.

The ASEAN Ministers for Agriculture and Food (AMAF) have endorsed the ASEAN General Guidelines on the Preparation and Handling of Halal Food, which is intended to further promote the expansion of intra-ASEAN trade in food, especially in meat-based food. Member Countries are also compiling the ASEAN Food Additives, which are to be incorporated in the homepage of the Department of Islamic Development of Malaysia and subsequently inter-linked to the ASEAN Web and to the Website of the Islamic Religious Council of Singapore. The compilation will also include information on the manufacturers and producers of halal additives.

AMAF has endorsed the Model Protocol for the Use of Irradiation as a Quarantine Treatment for the Import and Export of Fresh Fruits and Vegetables for ASEAN. The draft of the Harmonized Regulations on Food Irradiation for ASEAN has been approved by SOM-AMAF for endorsement by the 21st Meeting of AMAF in September 1999.

The ASEAN-Australia Economic Cooperation Programme (AAECP) - Phase III Project on Quality Assurance Systems for ASEAN Fruits (QASAF) - Fresh and Minimally Processed has reached its third and final year of implementation. To date, apart from in-country research activities, three regional workshops on quality systems, minimal processing and food safety for minimal processing of fresh fruits; four in-country workshops on understanding quality systems; and one study tour to Australia on quality assurance systems for post-harvest handling and marketing of tropical fruits have been conducted under the project. The project will end at the end of 1999.

Cooperation in Agriculture

Member Countries have completed preparing a comprehensive endemic pest list for mango and rice, which forms an important part of the harmonization process. A comparative analysis of the data will be carried out. Current work plans include preparation of endemic pest list for coconut, ginger, dendrobium, potato, groundnut, black pepper and orange.

Ten MRLs for ten combinations of the five selected pesticides (i.e Chlorpyrifos, Methamidophos, Monochrotophos, Dimethoate, and Dithiocarbamates) and the two vegetables (cabbage and tomato) have been endorsed by AMAF. The number of pesticides and vegetables will be increased for future harmonization and, towards this end, lists of vegetables of interest to Member Countries are also being compiled. Member Countries are considering harmonization of MRLs of the five pesticides for all types of vegetables. Ten more pesticides will be added to the list.

[image: image6.wmf]Member Countries have made progress in the harmonization of livestock sanitary measures to promote and facilitate intra-ASEAN trade in livestock and livestock products. The Manual on ASEAN Standards for Animal Vaccines (38 vaccines), Manual for the ASEAN Rules and Procedures for the Registration of Animal Vaccines, Manual on ASEAN Standards of Good Manufacturing Practice (GMP) for Animal Vaccines, Manual of ASEAN Code of Practice for Commercial Storage, Transportation and Handling of Animal Vaccines, and the Manual on ASEAN Criteria for Accreditation of Animal Vaccine Testing Laboratories were launched by the 20th Meeting of ASEAN Ministers of Agriculture and Food (AMAF) in Hanoi on 18 September 1998 and distributed to Member Countries for use by government agencies and the private sector.

ASEAN continued to cooperate with the Organisation Internationale des Epizootics (OIE) in the control and eradication of foot-and-mouth disease of bovine animals in the region. Member Countries, through bilateral arrangements, also continue to monitor the spread of diseases through cross-border movements of live animals in the effort to control the diseases.

Cooperation in fisheries continued to be focused on aquaculture development and the development and improvement of fisheries post harvest technologies and harmonization of quality assurance of fishery products. The Manual on Good Shrimp Farm Management Practices was officially launched by the 20th Meeting of AMAF in Hanoi on 18 September 1998 and distributed to all Member Countries for use. A manual on the guidelines for producing "High Health" shrimp brood stock has been drafted.

Member Countries are implementing the Hazard Analysis and Critical Control Point training programme, which was developed under the already completed ASEAN-Canada Project on Fisheries Post-harvest Technology - Phase 2. A survey on traditional fish products in the ASEAN region is being implemented. A framework compilation of fisheries sanitary measures for the facilitation of intra-ASEAN trade in fish and fisheries products has been prepared. For a start, the harmonization effort is confined to fish diseases and quarantine.

[image: image7.wmf]
The Programme and Work Plan for the ASEAN Sea Turtle Conservation and Protection, as stipulated in the Memorandum of Understanding on ASEAN Sea Turtle Conservation and Protection, was endorsed by the 20th Meeting of AMAF in Hanoi. A workshop has been scheduled for June or July 1999 in Malaysia to review the strategies and decide on a time frame for the implementation of the action plan.

Thailand has identified 40 acres of land on the bank of the Mekong River in Chiang Mai Province to build a research center for ASEAN-Mekong Basin Fisheries Development Cooperation, while Singapore has trained participants from Myanmar in fisheries post-harvest technology. A mechanism for collaboration between ASEAN and the Southeast Asia Fisheries Development Center (SEAFDEC) for sustainable fisheries development in Southeast Asia region has been established. Three projects have been agreed for implementation and another four have been identified for consideration.

Member Countries have completed implementing all the planned activities under the Networking Project on Promotion and Intensification of Application of Integrated Pest Management (IPM) on Fruits and Vegetables. Regional training in integrated pest management (IPM) in fruits and vegetables for agricultural extension officers has been conducted in Thailand and Indonesia, respectively. IPM training packages for vegetables and durian are being published by the ASEAN Secretariat for use as manuals by ASEAN Member Countries. Member Countries are pursuing training at the national level to promote and intensify the application of IPM practices among vegetable and fruit growers. They have also identified the types of crops in which they will take the lead in hosting IPM training and developing training modules during 1999-2004 period.

The Eighth ASEAN Farmers' Week was held in Brunei Darussalam on 20-25 August 1998 in conjunction with its Farmers' Day Celebration. The Ninth ASEAN Farmers' Week will be held in Vietnam in the year 2000.

Cooperation in Forestry

In the effort to accelerate the implementation of UNCED decisions on forestry and to attain the ITTO Objective Year 2000, Member Countries have agreed to establish a set of Regional Criteria and Indicators (C&I) for sustainable forest management (SFM) in the ASEAN region. Member Countries continued to undertake activities for joint approaches to and positions on international forestry and timber issues, in particular at the Intergovernmental Forum of Forest to coordinate positions on forestry matters and to identify measures to resolve pending issues, such as new and additional financial resources, market access, forest products certification, labeling, and proposal for international legal instruments on forests. The effort has been fruitful in the area of CITES. ASEAN has agreed to work towards harmonization of standards and specifications of ASEAN forest products. Member Countries have also agreed to enhance cooperation and to exchange information and technology for optimum utilization of diverse raw materials, including alternative raw materials other than wood fibre. This cooperative initiative has been realized with the establishment of the ASEAN Senior Officials on Forestry (ASOF) Meeting.

[image: image8.wmf]Cooperation in Agriculture and Forest Products Trade and Promotion

ASEAN Member Countries continued with their joint efforts to promote the export of the region's frozen chicken, frozen shrimp, canned tuna, canned pineapples, tapioca, pepper, cocoa, coconut oil, palm oil, carrageenan, coffee, and forest products. On the low prices of rubber, the ASEAN Ministers-in-Charge of Rubber met in Phuket in 1998 and discussed possible areas of cooperation to stabilize prices of rubber at a remunerative and fair price level.

ASEAN Member Countries have taken collective stands on several issues relating to regional and international trade in agriculture and forest products. After consulting with the ASEAN Vegetable Oils Club (AVOC), ASEAN agreed to continue to request the EU for the rescission of Article 2(2) of the EC's Directive on the Hygiene of Foodstuffs.

ASEAN is also pursuing the issue of EU's discriminatory tariffs on ASEAN cocoa beans and cocoa products. ASEAN Member Countries have agreed to coordinate joint stands at the GODEX Alimentarius Commission (GAC) on the proposed EU's Draft Regulation to Establish Maximum Level of Aflatoxin in Milk, Groundnut and Cereals. Member Countries have also agreed to meet informally prior to the meetings of the APEC Experts Group on Early Voluntary Sectoral Liberalization (EVSL) to discuss issues and coordinate joint positions for the agriculture, fisheries and

forest products sectors.

Country Initiatives

The 20th Meeting of the AMAF agreed to extend the period of implementation of the MOU on the ASEAN Cooperation and Joint Approaches in Agriculture and Forest Products Promotion Scheme to another five-year term starting from 25 August 1999.

Several ASEAN Member Countries have initiated projects for regional cooperation - Singapore's Initiative on Harmonization of Regulations for Agricultural Products Derived from Biotechnology; Thailandís Initiatives on ASEAN Shrimp Industry Task Force (ASITF) and on Environmental and Conservation Issues Related to Trade in ASEAN Agricultural Products; and the Philippines' Initiative on ASEAN Integrated Pest Management (IPM) Knowledge Network.

The draft ASEAN General Guidelines on the Release of Agriculture-related Genetically Modified Organisms (GMOs) and their Products have been prepared by the Task Force on Harmonization of Regulations for Agricultural Products Derived from Biotechnology and a proposal has been submitted to implement the Thailand - initiative project on Environmental and Conservation Issues Related to Trade in ASEAN Agricultural Products.

The Terms of Reference (TOR), structure and funding of activities of ASITF have been prepared. ASITF would look into the possibility of harnessing private sector and Member Country support, and collaborating with the Southeast Asian Fisheries Development Center (SEAFDEC) and other agencies in the implementation of its activities.

The IPM Knowledge Network and Regional Center was inaugurated on 24 June 1998 and a Regional IPM Planning Workshop was conducted on 24-26 June 1998. The Regional Center has also begun gathering IPM knowledge capital from various sources and will be converting this information into electronic files. The Center, in collaboration with the Philippine's IPM Knowledge Hub, has also developed and updated training handbooks and manuals. Future actions will include defining the knowledge management strategy of the IPM Regional Center and the Country Hubs, repackaging the Network proposal and beginning negotiations with prospective donors.

The 20th Meeting of AMAF in Hanoi approved five new Country initiatives proposed by Malaysia, Singapore and Thailand. These are: (a) Malaysia's Initiative on Sustainable Forest Management in ASEAN (which comprises three sub-initiatives: Development of Criteria and Indicators (C&I) for Sustainable Forest Management in ASEAN; Forestry Information System for the ASEAN region; and Demonstration Area Network on Sustainable Forest Management); (b) Singapore's Initiative on Establishment of an ASEAN-AVDRC (Asian Vegetable Development and Research Centre) Regional Network for Vegetable Research and Development; (c) Singapore's Initiative on A Study to Identify High-Impact Investment Opportunities in Key Areas under the Food, Agriculture and Forestry Sectors of ASEAN and to Provide Essential Information for Investment Decisions on these Opportunities; (d) Vietnam's Initiative on Assessment of the Impacts of Regional Economic and Financial Crisis on Agriculture, Forestry and Fisheries in ASEAN Member Countries and Identification of Measures to Overcome the Situation; and (e) Vietnam's Initiative on ASEAN Task Force on Protected Forest.

STRATEGIC PLAN OF ACTION ON ASEAN COOPERATION

IN FOOD, AGRICULTURE AND FORESTRY

1999 - 2004

BACKGROUND

The Ministerial Understanding on ASEAN Cooperation in Food, Agriculture and Forestry, signed by

the Fifteenth Meeting of the ASEAN Ministers on Agriculture and Forestry (AMAF) in Bandar Seri

Begawan on 28 October 1993, identified seven priority areas of cooperation, viz:

1. Strengthening food security in the region;

2. Facilitation and promotion of intra- and extra-ASEAN trade in agriculture, fishery and forest products;

3. Technology generation and transfer to increase productivity and develop agribusiness and silvobusiness;

4. Agricultural rural community and human resources development;

5. Private sector involvement and investment;

6. Management and conservation of natural resources for sustainable development; and

7. Strengthening ASEAN cooperation and joint approaches in addressing international and regional issues.

Subsequently, the Sixteenth Meeting of AMAF, held on 25-27 August 1994 in Langkawi, Malaysia, endorsed sectoral action programmes for each of the above seven priority areas. These action programmes, which cover policy coordination, research, technology transfer, production, marketing and investment promotion, are embodied in the Medium-Term Programme of Action for ASEAN Cooperation in Food, Agriculture and Forestry for 1995-1999.

As an initial move to implement the Programme of Action, the Sixteenth Meeting of AMAF also approved Sectoral Work Plans for 1995-1996 in the major sub-sectors of crops, livestock, fisheries, agricultural training and extension, agricultural cooperatives, and forestry. These involved sixteen projects in addition to a number of existing ones which were carried over from the previous period. The main objectives of these projects are to help facilitate the realization of the ASEAN Free Trade Area (AFTA). As such, the activities of the projects take the forms of harmonization of measures and regulations in the crops, livestock, fisheries and forestry sectors that could help facilitate trade in agriculture and forest products.

To complement the implementation of the above projects, Member Countries also pursue other strategies to enhance trade in agricultural and forestry products. These include the ASEAN Cooperation and Joint Approach in Agriculture and Forest Products Promotion Scheme, which was adopted through a Memorandum of Understanding (MOU) signed by the Sixteenth Meeting of AMAF. ASEAN Member Countries also take steps to strengthen their collective positions in international fora through coordination of joint approaches on international and regional issues and problems relating to food, agriculture and forestry, particularly those affecting trade in the region's agriculture and forest products.

[image: image9.wmf]The Twenty-sixth Meeting of the ASEAN Economic Ministers (AEM), held in October 1994 in Chiangmai, Thailand, decided to include unprocessed agricultural products into the Common Effective Preferential Tariffs (CEPT) Scheme for AFTA. In December 1995, the Fifth ASEAN Summit in Bangkok declared that ASEAN cooperation in agriculture and forestry sector would focus on new initiatives to achieve global competitiveness in the sector while maintaining the sustainability of the resources. This was in recognition of the rapid changes taking place in the global market and their likely impact on the agriculture and forestry sectors and of the structural changes occurring within these sectors as a result of the industrialization process in the region. The Fifth Summit further declared that competitiveness in these sectors would be improved through increased application of science and technology, investment in human resource development as well as through greater liberalization of trade in agriculture and forest products.

As existing cooperative undertakings were already in line with the above objectives, Member Countries continue to implement the ongoing cooperation programmes and projects in the food, agriculture and forestry sectors. In addition, new initiatives for regional cooperation are also undertaken to further the cooperation programmes under the networking arrangements and to fulfill the various sectoral action programmes identified under each of the seven priority areas of cooperation.

MANDATE AND POLICY GUIDELINES

The First Informal ASEAN Summit, held in November 1996 in Jakarta, agreed that ASEAN should formulate a vision statement for the year 2020 covering all areas of regional cooperation, including food, agriculture and forestry. In line with this, the Nineteenth Meeting of AMAF, held on 11-12 September 1997 in Bangkok, agreed on the importance of having a clear focus in pursuing further cooperation programmes in food, agriculture and forestry, especially in the joint promotion of ASEAN food, agricultural and forestry commodities in international markets. Emphasis would be placed on having a common quality standard on specific commodities or products that would be recognized internationally or which would be comparable to existing internationally recognized quality standards.

The AMAF then agreed to have a strategic plan for cooperation in food, agriculture and forestry to address the above issues and which, at the same time, would also meet the objective and intent of the ASEAN vision 2020 for these sectors. The strategic plan would consolidate existing and new initiatives undertaken by ASEAN and focus them towards a single direction aimed at enhancing the competitiveness of ASEAN's agricultural and forestry products. It would also address issues of regional concern to ASEAN Member Countries such as food security and the enhancement of common position in international fora. The year 2003 was tentatively taken as the intermediate target date, while 2020 as the long-term target date, for the implementation of the plan.

On 15 December 1997 in Kuala Lumpur, the Second Informal ASEAN Summit agreed that the ASEAN Vision 2020 Statement for the food, agriculture and forestry sector would be to enhance food security and international competitiveness of food, agriculture and forest products to make ASEAN a leading producer of these products and to promote the forestry sector as a model in forest management, conservation and sustainable development. As a follow-up to the overall Vision 2020, ASEAN decided to draw up a Plan of Action to implement the Vision for consideration of the Sixth ASEAN Summit in December 1998 in Hanoi. This "Hanoi Plan of Action" (HPA), as it is called, would consist of priority issues and programmes areas that are cross sectoral in nature and that would be implemented over the first six-year period, i.e. 1999-2004.

Taking into consideration this conceptual framework of the HPA to implement the ASEAN Vision 2020, the Special SOM-AMAF, held on 27-29 April 1998 in Phuket, Thailand, decided that the Strategic Plan on ASEAN Cooperation in Food, Agriculture and Forestry should cover the overall cooperation in the three major sectors but with greater emphasis on strengthening food security arrangements in the region, enhancing the international competitiveness of food, agriculture and forest products and strengthening ASEAN position in international fora. The existing cooperation guidelines (priority areas and programmes), instruments and mechanisms of cooperation should also be taken into consideration and reviewed in preparing the Strategic Plan.

STRATEGIC PLAN

1. FRAMEWORK

[image: image10.wmf]
1.1 OBJECTIVE

[image: image11.wmf]As indicated above, the basic objective of the Strategic Plan is to formulate and implement regional cooperation activities to enhance the international competitiveness of ASEAN's food, agricultural and forestry products as well as further strengthen the region's food security arrangement and joint positions in international fora. In general, the purpose of the Strategic Plan is to further strengthen collaborative efforts not only in trade promotion of ASEAN's agriculture and forest products, but also in all aspects of agricultural and forestry development, including the "backyard" activities of production and processing as well as in the generation and exchange/transfer of new improved technologies among Member Countries. This is in view of the fact that major changes that would occur in both regional and global agriculture and forestry development would necessitate adjustments in both cooperation areas. Essentially, ASEAN would need to realign its objectives, emphasis and resources to meet the changing situation. In so doing, ASEAN would, in turn, need to reformulate its cooperation projects and activities such that the results of the implementation of these projects could be advantageous and ensure beneficial impacts on the region's agriculture and forestry development.

1.2 AREAS OF FOCUS

Member Countries agree that the existing seven priority areas of cooperation and their respective sectoral action programmes are already sufficient and fully encompassing and are still valid as the umbrella guidelines for cooperation. The Strategic Plan is not meant to have a total overhauling of the

existing cooperation programmes and projects; rather, it aims to formulate and implement more strategic cooperative activities with special focus on achieving the above objective. The Strategic Plan will identify relevant actions for Member Countries to implement collaborative projects and activities in the food, agriculture and forestry, which are complementary to collaborative efforts in other economic sectors to enable the region to recover from the current economic crisis.

1.3 TIME FRAME

As the current action programmes are for 1995-1999 period, it is timely and justified that a new plan should be formulated. The Strategic Plan would be for the medium term of 1999 to 2004, so as to be consistent with the first phase of the Plan of Action to implement the ASEAN Vision 2020.

1.4 STRATEGIC THRUSTS

The economic turmoil that besets many ASEAN Member Countries requires them not only to enhance their cooperative economic efforts but also to additionally accelerate the planning and implementation of new initiatives aimed at consolidating and strengthening the economic fundamentals of the region.

This is to ensure that ASEAN will not only recover from the present turbulence but to re-emerge stronger and more consolidated than before.

ASEAN must strive to sustain and enhance long-term growth through continuous efforts to increase productivity and efficiency of the region. In this respect, ASEAN Member Countries need, as a grouping, to continue to exploit the resource complementarities and synergic strengths that they have to increase the region's competitiveness vis-à-vis other regions in the world. Cooperation in food, agriculture and forestry is an active platform for ASEAN to launch its cooperative endeavors, considering the importance of these sectors to the economies of Member Countries.

The Strategic Plan on ASEAN cooperation in food and agriculture, including agricultural products/commodities, will adhere closely to the priority areas of cooperation identified by the 1993 Ministerial Understanding on ASEAN Cooperation in Food, Agriculture and Forestry, but with greater emphasis on strengthening food security arrangements in the region, enhancing international competitiveness of the food and agriculture sectors and strengthening ASEAN's joint positions in international fora. The strategic thrusts are:

1. [image: image12.wmf]Strengthening of Food Security Arrangements in the Region;

2. Enhancement of International Competitiveness of ASEAN Food and Agricultural Products/Commodities;

3. Enhancement of ASEAN Cooperation and Joint Approaches on International and Regional Issues; Development and Acceleration of Transfer and Adoption of New Technologies;

4. Enhancement of Private Sector Involvement; and

5. Management, Sustainable Utilization and Conservation of Natural Resources.

Human resource development (HRD) will remain as an important strategy in agricultural development in ASEAN. Although it is not taken as a strategic thrust under this Strategic Plan, HRD will always form an integral part of collaborative activities to be undertaken under the various sub sectors of the food and agriculture sectors.

As regional cooperation in forestry has taken a new dimension in ASEAN, with the scope of cooperation expanding to cover more aspects of the sector, the strategic thrusts for cooperation in forestry will be more specific, while still keeping to the general essence of the original priority areas. These will be:

1. Sustainable forestry management;

2. Strengthening ASEAN cooperation and joint approaches in addressing international and regional forestry issues;

3. Promotion of intra- and extra-ASEAN trade in forest products and private sector participation; Increasing productivity and efficient utilization of forest products; and

4. Capacity building and human resources development.

2. ACTION PROGRAMMES AND ACTIVITIES

The strategic action programmes proposed for each of the strategic thrust will have activities which will focus on research and development; technology generation, transfer and adoption; enhancement of human resources development and information exchange; strengthening of institutional capacities; promotion of ASEAN common stand and collective efforts; and enhancement of economic inter-linkages and complementarities in the region.

2.1 COOPERATION IN FOOD, AGRICULTURE AND AGRICULTURAL PRODUCTS/COMMODITIES

The action programmes and activities that will be undertaken under the respective strategic thrusts for food, agriculture and agricultural products/commodities are as follows:

Strategic Thrust 1: STRENGTHENING OF FOOD SECURITY ARRANGEMENTS IN THE REGION

Action Programmes:

· Strengthening of ASEAN food security statistical database and information to provide technical and institutional assistance for initiative hitherto undertaken by the ASEAN Food Security Reserve Board (AFSRB) and its secretariat to compile, manage and disseminate statistical data and information on food and food security which will pave the way for a more effective planning of food production and trade within the region.

 Activities:

 1.1.1 Development of the guidelines for compilation of food security statistical data and information.

 1.1.2 Development of a computer programme and operating manual for compilation of food security statistical data and information.

 1.1.3 Training of AFSRB members and officials involved in the application and use of the guidelines, computer programme and operating manual for compilation of food security statistical data and information.

[image: image13.wmf]
 Subsector : Food Security

 Responsible Working Unit: ASEAN Food Security Reserve Board (AFSRB)

· Development of a Common Framework to Analyze and Review Regional Food Trade Policies in the Light of the AFTA to Enhance Intra-ASEAN Food Trade.

 Activities:

 1.2.1 Development of a common framework for analyzing and reviewing food trade policies of Member Countries.

 1.2.2 Preparation of reports on analysis and review of food trade policies of ASEAN Member Countries.

 1.2.3 Preparation of a plan of action for regional food trade policies in the light of AFTA.

 Subsector : Food Security

 Responsible Working Unit: ASEAN Food Security Reserve Board (AFSRB)

· Strengthening the Food Marketing System of Agricultural Cooperatives for Enhancing Food Security in ASEAN.

 Activities:

 1.3.1 Development of framework for undertaking case studies of food marketing system of selected agricultural cooperatives in ASEAN Member Countries.

 1.3.2 Conduct of case studies of food marketing system of selected agricultural cooperatives in ASEAN Member Countries.

 1.3.3 Preparation of a strategic plan for strengthening the food marketing system of agricultural cooperatives to enhance rural household food security.

 Subsector : Agricultural Cooperatives

 Responsible Working Unit : ASEAN Sectoral Working Group on Agricultural Cooperatives/ ACEDAC Board

· Study on Long-term Supply and Demand Prospects of Major Food Commodities (rice, corn, soybean, sugar, pulses and oilseeds) in ASEAN.

 Activities:

 1.4.1 Study on supply and demand/utilization of rice, corn, soybean, sugar, pulses and oilseeds.

 1.4.2 Compilation of international/regional trade information, including prices, quantities traded, transport costs capacities, freight rates, etc.

 1.4.3 Compilation of information on Member Countries' policies and eventual policy changes related to areas affecting food security (e.g. agricultural production policies, trade policies, etc.).

 1.4.4 Assessment of current ASEAN Member Countries' requirements and management of food products and their government's coordinating efforts in the provision of food.

 Subsector : Food Security

 Responsible Working Unit: ASEAN Food Security Reserve Board (AFSRB)

 Supplementary Activities:

 1.4.5 Conduct of a study of the natural resource potential of the six crops.

 1.4.6 Identification of the factors of production such as quality seeds, chemical fertilizers and production practices.

 Subsector : Food Security/Crops

 Responsible Working Unit : Sectoral Working Group on Crops

· Establishment of a Regional Food Security Information System for ASEAN to allow Member Countries to effectively forecast, plan and manage their food supplies and utilization for basic commodities using up-to-date techniques as well as to provide information for investors to undertake investments and/or joint ventures in food production in conducive areas.

 Activities:

 1.5.1 Collection and periodic updating of information on:

i. supply and demand/utilization account for six commodities (rice, corn, soybean, sugar, pulses and oilseeds)

ii. current production prospects, based on crop monitoring and crop forecasting using improved and up-to-date methods and techniques, e.g. remote sensing combined with agro-meteorological observations;

iii. international/regional trade, including prices, quantities traded, transport costs, freight rates, transport capacities etc.; and

iv. Member Countries' policies and eventual policy changes related to areas affecting food security (e.g. agricultural production policies, trade policies etc.).

 1.5.2 Establishment and maintenance of food security related baseline data for each Member Country and aggregated for the region and continuous development of this database. (e.g. population, consumption, food requirements, storage/transport infrastructure etc.)

 Subsector : Food Security

 Responsible Working Unit : ASEAN Food Security Reserve Board (AFSRB)

· Review of the Agreement on the ASEAN Food Security Reserve to realize effective cross-supply arrangements of food, especially rice, from food surplus countries, or other Member Countries, to food-deficit countries during times of emergency.

 Activities:

 1.6.1 Review of the earmarked quantity for the ASEAN Emergency Rice Reserve (AERR).

 1.6.2 Establishment of Plans for Mobilization of Food Reserve Stocks from the Providing Member Country(ies) to the Requesting Member Country during Times of Emergency.

 Subsector : Food Security

 Responsible Working Unit : ASEAN Food Security Reserve Board (AFSRB)

Strategic Thrust 2: ENHANCEMENT OF INTERNATIONAL COMPETITIVENESS OF ASEAN FOOD AND AGRICULTURAL PRODUCTS/COMMODITIES

Action Programmes:

· Enhancement of intra- and extra-ASEAN trade and long-term competitiveness of ASEAN's food and agricultural products/commodities.

 Activities:

 2.1.1 Monitoring of the implementation of the CEPT Scheme for AFTA for agricultural and forest products.

 Sub sector : Crops/Fisheries/Livestock

 Responsible Working Unit: Sectoral Working Groups on Crops/Livestock/Fisheries (in collaboration with the ASEAN Secretariat)

 2.1.2 Intensification of cooperation in production and processing technology development and transfer and enhancement of development, harmonization and adoption of quality standards for products through:

i. Development and adoption of quality assurance systems for selected tropical fruits which are being traded between ASEAN Member Countries as well as between the region and other countries.

Subsector: Food Handling

Responsible Working Unit: Sectoral Working Group on Crops

ii. Implementation of ASEAN guidelines on "halal" food for both intra- and extra-ASEAN trade.

Subsector : Food Handling

Responsible Working Unit: Ad-hoc Working Group on Halal Food Guidelines.

iii. Implementation of a common protocol for the use of irradiation as a quarantine treatment for the export and import of fresh fruits and vegetables for ASEAN and adoption of a harmonized regulation on food irradiation for ASEAN.

Subsector : Food Handling

Responsible Working Unit: Ad-hoc Working Group on Food Irradiation

iv. Harmonization of phytosanitary measures for crop products.

Subsector: Crops

Responsible Working Unit: ASEAN Sectoral Working Group on Crops/Experts Group on Harmonization Phytosanitary Measures.

v. Harmonization of maximum residue limits (MRLs) of commonly used pesticides for vegetables that are widely traded between ASEAN Member Countries.

Sub sector: Crops

Responsible Working Unit: ASEAN Sectoral Working Group on Crops/Experts Group on Harmonization of MRLs in Vegetables.

vi. Establishment of an accreditation scheme for establishments involved in the production of livestock and livestock products that are widely traded between ASEAN Member Countries.

Subsector: Livestock

Responsible Working Unit: ASEAN Sectoral Working Group on Livestock.

vii. Standardization of quality control measures and processing techniques for fish and fisheries products.

[image: image14.wmf]
Subsector : Fisheries

Responsible Working Unit : ASEAN Sectoral Working Group on Fisheries

viii. Standardization and adoption of aqua cultural practices, particularly for shrimps.

Subsector: Fisheries

Responsible Working Unit: ASEAN Sectoral Working Group on Fisheries

ix. Harmonization of fisheries sanitary measures among ASEAN Member Countries.

Sub sector : Fisheries

Responsible Working Unit : ASEAN Sectoral Working Group on Fisheries

x. Harmonization of regulations for agricultural products derived from biotechnology.

Sector: Crops/Livestock/Fisheries

Responsible Working Unit: ASEAN Task Force on Harmonization of Regulations for Agricultural Products Derived from Biotechnology.

xi. Formulation of an ASEAN trading contract for cocoa.

Sector: Joint Promotion of Agricultural Products.

Responsible Working Unit : Joint Committee on Products Promotion Scheme/National Focal Point Working Group on Cocoa - ASEAN Cocoa Club.

xii. Development of ASEAN brand name for pineapple juice concentrate.

Sector: Joint Promotion of Agricultural Products.

Responsible Working Unit: Joint Committee on Products Promotion Scheme/National Focal Point Working Group on Five Commodities.

· Conduct of study to strengthen competitiveness of ASEAN food, agricultural (and forest) products in international markets.

 Activities:

 2.2.1 Identification of comparative advantages of potential agricultural and aquatic (and forest) products (that should be given priority for development).

 2.2.2 Specification of problems and constraints facing production of commodities in view of competitiveness in international markets.

 2.2.3 Formulation of appropriate measures to integrate efforts of ASEAN Member Countries in a common programme.

 Subsector : Crops/Fisheries/Livestock

 Responsible Working Unit : Joint Committee on ASEAN Cooperation and Joint Approaches in

 Agriculture and Forest Products Promotion Scheme/National Focal Points Working Groups -

 Industry Clubs (for respective commodities).

Strategic Thrust 3: ENHANCEMENT OF ASEAN COOPERATION AND JOINT APPROACHES IN INTERNATIONAL AND REGIONAL ISSUES

 Action Programmes:

 3.1 Strengthening ASEAN's cooperation and joint approaches in addressing issues and

 problems affecting trade in the region's food and agricultural products/commodities.

 Activities:

 3.1.1 Identification of emerging issues and problems affecting trade in ASEAN

 products and formulate joint strategies/positions to enhance ASEAN's competitive

 posture and to sustain the expansion of ASEAN's exports to international markets.

 Subsector : Cooperation in Trade in Agric. Products.

 Responsible Working Unit : Joint Committee on Products Promotion/National Focal Points

 Working Groups - Industry Clubs (for respective products)

 3.1.2 Seek closer cooperation, through relevant ASEAN bodies, with trading partners

 on market access for ASEAN products.

 Subsector : Cooperation in Trade in Agric. Products.

 Responsible Working Unit : Joint Committee on ASEAN Cooperation and Joint Approaches in

 Agriculture and Forest Products Promotion Schme.

 3.1.3 Negotiation with ASEAN trading partners to reduce tariffs or remove any

 non-tariff barriers (NTBs) imposed on ASEAN products.

 i.Joint efforts to counter campaigns against ASEAN products.

 ii.Joint negotiations to overcome discriminatory non-tariff barriers (NTBs) and

 unfair trade practices imposed by importing countries.

 Subsector : Cooperation in Trade in Agric. Products.

 Responsible Working Unit : Joint Committee on ASEAN Cooperation and Joint Approaches in

 Agriculture and Forest Products Promotion Scheme.

[image: image15.wmf] 3.1.4 Conduct of activities that would develop confidence on the part of importing countries that ASEAN's export products are produced in ways which are environment-friendly.

 i. Sustainable development of the ASEAN Shrimp Industry

 Subsector : Fisheries/Cooperation in Trade in Agric. Products.

 Responsible Working Unit : ASEAN Shrimp Industry Task Force

 3.2 Strengthening joint positions in addressing non-trade issues at international fora to protect

 the interest of ASEAN Member Countries.

 Activities:

 3.2.1 Coordinating and strengthening joint positions on international and regional fora

 and organizations such as WTO, FAO, APEC, CODEX, and ASEAN Dialogue

 Partners.

 3.2.2 Pursuing common positions on international commodity issues.

 Subsector : All sub-sectors.

 Responsible Working Unit : Relevant Working Groups and committees

Strategic Thrust 4: DEVELOPMENT, ACCELERATION OF TRANSFER AND ADOPTION OF NEW TECHNOLOGIES

 Action Programmes:

 4.1 Conduct of collaborative research to develop new/ improved technology in agricultural

 production, postharvest and processing activities and sharing of research results and available

 technology.

 Activities:

 4.1.1 Identification of improved production/ post-harvest technologies available in the

 region and elsewhere for possible adoption in ASEAN Member Countries.

 Subsector : Crops/Fisheries/Livestock

 Responsible Working Unit : Sectoral Working Group on Crops/Fisheries/Livestock

 i. Establishment and Implementation of the Animal Health and Production Information

 System in ASEAN (AHPISA).

 Subsector : Livestock

 Responsible Working Unit : Sectoral Working Group on Livestock

 4.1.2 Identification of critical areas in R&D to reduce the cost of agricultural inputs for

 food production.

 Subsector : Crops/Fisheries/Livestock

 Responsible Working Unit : Sectoral Working Group on Crops/Fisheries/Livestock

 4.1.3 Development of a mechanism(s) for collaborative R&D efforts for agricultural

 production in ASEAN

 Subsector : Crops/Fisheries/Livestock

 Responsible Working Unit : Sectoral Working Group on Crops/Fisheries/Livestock

 4.2 Strengthening programmes in agricultural (and agro-forestry) technology transfer, training

 and extension to increase productivity of food, agriculture (and agro-forestry).

 Activities:

 4.2.1 Development and implementation of collaborative training and extension

 programmes among ASEAN Member Countries, with special emphasis on

 enhancement of the participatory approach.

 i.Development and implementation of training and extension programmes on

 diversified farming practices using the participatory approach by Thailand.

 4.2.2 Establishment and maintenance of an information network for ASEAN Member

 Countries in agricultural (and agro-forestry) technology transfer, training and extension

 programmes.

 (This will be carried out between Member Countries depending on the needs of

 Member Countries concerned).

 4.2.3 Promotion of bilateral exchanges of experts responsible for technology transfer,

 training and extension aimed at developing specific skills, taking into account the

 multidisciplinary approach to research and transfer of technology to small farmers.

 (To be carried out between Member Countries concerned depending on their needs)

 Subsector : Agric. Training & Extension

 Responsible Working Unit : ASEAN Sectoral Working Group on Agricultural Training and

 Extension (AWGATE)

[image: image16.wmf] 4.3 Empowering agricultural rural communities through enhanced human resource

 development.

 Activities:

 4.3.1 Development and implementation of training programmes and exchange of visits on both technical and enterprise/farm management aspects to improve the

entrepreneurial capabilities of farmers, fisherfolks, cooperative leaders, rural women,

rural youth (and forestry workers).

 i.Training on aquaculture practices in Indonesia.

 ii.Training on goat raising in the Philippines.

 4.3.2 Promotion and exchange of information and expertise to strengthen institutional

 capacities of ASEAN Member Countries in rural women and youth, agricultural,

 fisheries, cooperative, (and agro-forestry) development.

 i.Conduct of a seminar on rural women and youth in agricultural development in

 ASEAN Member Countries (in Thailand).

 ii.Conduct of an exchange visit on rural women extension group (in Malaysia).

 iii.Enhancement of the ASEAN Farmers' Week Programmes.

 Sector : Crops/Fisheries/Livestock/Agric. cooperatives

 Responsible Working Unit : ASEAN Sectoral Working Group on Agricultural Training and

 Extension (AWGATE)

Strategic Thrust 5. ENHANCEMENT OF PRIVATE SECTOR INVOLVEMENT

 Action Programmes:

 5.1 Collaboration in the establishment of a networking system to promote investment and joint

 venture opportunities in ASEAN.

 Activities:

 5.1.1 Identification and linkages of national information centres (or focal points) for

 investments including guidelines in agri-business.

[image: image17.wmf] Sector : Crops/Fisheries/Livestock

 Responsible Working Unit : Sectoral Working Groups on Crops/Fisheries/ Livestock. ASEAN-CCI WCFAF

 5.2 Establishment of strategic alliances among the private sector.

 Activities:

 5.2.1 Establishment of strategic alliances among agricultural cooperatives in ASEAN

 i.Identification of enterprises for strategic alliances.

 ii.Match-making of agricultural cooperatives and investments for identified

 enterprises.

 Sector : Agricultural Cooperatives

 Responsible Working Unit : ASEAN Sectoral Working Group on Agricultural

 Cooperatives/ASEAN-CCI Working Committee on Food, Agriculture and Forestry.

 5.3. Continuous consultation with the private sector at all meetings of working groups,

 SOM-AMAF and AMAF, particularly with regard to trade issues in international and regional

 fora.

 Activities:

 5.3.1 Participation of private sector in relevant sessions of SOM-AMAF, ASOF and

 AMAF

 5.3.2 Enhancement of private sector involvement in joint product promotion schemes.

 i.Continuous participation of the private sector in the meetings of the Joint

 Committee on ASEAN Cooperation and Joint Approaches in Agriculture and

 Forest Products Promotion Scheme and in meetings of all its National Focal

 Points Working Groups.

 Subsector : Crops/Fisheries/Livestock/Agricultural Cooperatives

 Responsible Working Unit : Joint Committee on Products Promotion/ASEAN-CCI Working

 Committee on Food, Agriculture and Forestry (ASEAN-CCI WCFAF)/ASEAN Fisheries Federation

 (AFF).

 5.4 Promotion of Private Sector Investment in ASEAN.

 Activities:

 5.4.1 Study to identify high impact investment opportunities in key areas under the

 food, agriculture and forestry sectors of ASEAN and to provide essential information

 for investment decisions on these opportunities.

 Sector : Crops/Livestock/Fisheries

 Responsible Working Unit : (Singapore/ASEAN Secretariat)

Strategic Thrust 6 : MANAGEMENT, SUSTAINABLE UTILIZATION AND CONSERVATION OF NATURAL RESOURCES

[image: image18.wmf]
 Action Programmes:

 6.1 Establishment of an information network for the sharing of information, such as inventory of resources on species and genetic diversity.

 Activities:

 (To be determined by respective Working Groups)

 Subsector : Crops/Livestock/Fisheries

 Responsible Working Unit : Sectoral Working Group on Crops/Livestock/Fisheries

 6.2 Joint R&D efforts in the areas of conservation, management and the utilization of

 biodiversity for economic benefits.

 Activities:

 6.2.1 Development of adequate monitoring and surveillance systems for better

 management of coastal areas.

 Subsector : Fisheries

 Responsible Working Unit : Sectoral Working Group on Fisheries

 6.3 Development of an ASEAN framework pertaining to safeguard and accessibility to

 genetic materials and other biological resources.

 Activities:

 (To be determined by respective Working Groups)

 Subsector : Crops/Livestock/Fisheries

 Responsible Working Unit : Sectoral Working Group on Crops/Livestock/Fisheries

 6.4 Promotion of sustainable development through natural resources management.

 Activities:

 6.4.1 Exchange of information for conservation and rehabilitation of degraded natural

 resources.

 6.4.2 Identification of areas for collaboration among ASEAN Member Countries,

 including research activities to improve the natural resources management system.

 Subsector : Crops/Fisheries

 Responsible Working Unit : Sectoral Working Group on Crops/Fisheries

 6.4.3 Management and Conservation of Fisheries Resources and natural marine parks

 in ASEAN Region for sustainable development and biodiversity.

 i.Standardization of research methodologies on shared stocks to provide

 comparable information from each Member Country to reflect the status of the

 stocks and hence allow for more effective resource management.

[image: image19.wmf] ii.Creation of an information network on details of shared resources (including

 fishing effort, landings, species compositions, etc.)

 iii.Study of fish mamangement policies for both marine- and inland-captured for

 sustainable fisheries development in the region.

 iv.Sustainable management of coastal fishstock in ASEAN.

 v.ASEAN Sea Turtle Protection and Conservation Programme.

 Subsector : Fisheries/Forestry

 Responsible Working Unit : ASEAN Sectoral Working Group on Fisheries/Technical Experts

 Groups on Sea Turtle Protection and Conservation / SWGFi - SEAFDEC Consultative Group.

 6.5 Coordination of Common Position on Selected Environmental and Conservation Issues

 Related to Trade in ASEAN Agricultural and Forest Products.

 Activities:

 6.5.1 Conduct of Workshop on ASEAN International Trade in Agricultural Products

 and Measures to Align Trade and Environment.

 6.5.2 Monitor developments in the international arena related to trade and the

 environment, particularly with major ASEAN trading partners.

 6.5.3 Share among Member Countries on a regular basis of information and ASEAN

 experiences with the WTO-Committee on Trade and Environment (CTE) and the

 Conference of Parties (COP) of international environmental conventions.

 6.5.4 Identify collective strategies for trade-related international environmental

 conventions.

 6.5.5 Conduct seminars, training and workshops for participants from Member

 Countries on the implementation of international environmental conventions (except for

 areas that are already covered by other ASEAN bodies).

 Sector : Trade & Environment/Country Initiative

 Responsible Working Unit : (Lead Country - Thailand)

 6.6 Promotion of sustainable agriculture (and agro-forestry) through the development and

 adoption of environment-friendly technology i.e. integrated pest management (IPM) and

 integrated crop management (ICM) practices.

 Activities:

 6.6.1 Establishment and operationalization of the ASEAN IPM Knowledge Network.

 Subsector : Country Initiative/Crops/Agric. Training & Extension

 Responsible Working Unit : Lead Country - Philippines/Sectoral Working Group on Agricultural

 Training and Extension/Sectoral Working Group on Crops

 6.6.2 Development and implementation of training programmes on IPM/ICM for

 important commodities like rice, fruits, vegetables, corn and field crops.

[image: image20.wmf] i.Development of IPM training module on rice by Malaysia.

 ii.Development of IPM training module on mango by the Philippines.

 iii.Development of IPM training module on corn by the Philippines.

 iv.Development of IPM training module on shallots by Indonesia.

 v.Development of IPM training module on cotton by Thailand.

 vi.Development of IPM training module on soybean by Vietnam.

 Subsector : Crops/Agric. Training & Extension

 Responsible Working Unit : ASEAN Sectoral Working Group on Agric. Training &

 Extension (AWGATE)/Sectoral Working Group on Crops

 6.6.3 Conduct of exchange visits of farmers, trainers and officials in the areas of

 sustainable agriculture (and agro-forestry), IPM/ICM technology application and

 utilization of agricultural wastes.

 i.Exchange visit of officials, trainers and farmers on integrated crops management

 (ICM) (to be hosted by Indonesia).

 Subsector : Crops/Agric. Training & Extension

 Responsible Working Unit : ASEAN Sectoral Working Group on Agric. Training & Extension

 (AWGATE)/Sectoral Working Group on Crops

C.2.2 COOPERATION IN FORESTRY AND FORESTRY PRODUCTS

20. The following actions and activities will be implemented for the respective strategic thrusts:

Strategic Thrust 1 : ENSURING SUSTAINABLE FORESTRY MANAGEMENT

 Action Programmes:

 1.1 Development and adoption of common criteria and indicators (C&I) for sustainable forest

 management in the ASEAN region to ensure sustainability of forest resources and

 enhancement of competitiveness of ASEAN Forest Product in the market.

 Activities:

 1.1.1 Exchange of information on national initiative on C&I.

 1.1.2 Organization of a workshop/meeting of experts to discuss and draft the regional

 C&I.

 1.1.3 Adoption of regional C&I for sustainable forest management.

 Sub-sector : Sustainable Forestry Management

 Responsible Working Unit : ASOF/Sectoral Working Group on Forestry (SWGFo)

 1.2 Development of comprehensive forestry information databases.

 Activities:

 1.2.1 Exchange of information on forest resources, policies and programmes on forest

 management, utilization and trade in forest products and forestry development.

 Sub-sector : Sustainable Forestry Management

 Responsible Working Unit : ASOF/SWGFo

 1.3 Establishment of a network of demonstration forest in the ASEAN.

 Activities:

 1.3.1 Exchange of information on demonstration forest area.

 1.3.2 Dissemination of compiled information on demonstration forest area.

 Sub-sector : Sustainable Forestry Management

 Responsible Working Unit : ASOF / SWGFo

 1.4 Cooperation in the use of Geographical Information System (GIS)

 Activities:

 1.4.1 Exchange of information on the application of GIS in ASEAN Member

 Countries.

 1.4.2 Exchange of experts.

 Sub-sector : Sustainable Forestry Management

 Responsible Working Unit : ASOF / SWGFo

 1.5 Prevention of Forest Fire in the ASEAN Region.

 Activities:

 1.5.1 Exchange of information on forest fire prevention system and technology used by

 ASEAN Member Countries.

 1.5.2 Dissemination of information on Forest Fire Prevention System and Technology.

 1.5.3 Establishment of closer coordination with other related ASEAN bodies.

 Sub-sector : Sustainable Forestry Management

 Responsible Working Unit : ASOF / SWGFo

 1.6 Promotion of practices of low impact harvesting (logging) and modelling on growth and

 yield.

 Activities:

 1.6.1 Development of technical notes and guidelines on reduced impact harvesting.

 1.6.2 Development of technical guidelines for construction of growth and yield

 modelling

 Sub-sector : Sustainable Forestry Management

 Responsible Working Unit : ASOF / SWGFo

 1.7 Promotion of natural production forest management.

 Activities :

 1.7.1 Exchange of information on sustainable management practices of specific forest

 types, such as mangrove, ramin forest etc.

 1.7.2 Organization of field visits to selected sites.

 Sub-sector : Sustainable Forestry Management

[image: image21.wmf] Responsible Working Unit : ASOF / SWGFo

Strategic Thrust 2: STRENGTHENING ASEAN'S COOPERATION AND JOINT APPROACHES IN ADDRESSING INTERNATIONAL AND REGIONAL FORESTRY ISSUES

 Action Programmes:

 2.1 Identification of problems and issues affecting the interests of the forestry sector in the region.

 Activities :

 2.1.1 Exchange of information on forestry and related issues and problem affecting the

 interest of ASEAN Member Countries.

 Sub-sector : International and Regional Forestry Issues

 Responsible Working Unit : ASOF

 2.2 Formulation of joint approaches and positions to address international and regional

 forestry and related issues affecting the interest of ASEAN Member Countries, inter-alia :

 in seeking better market access for forest products such as meeting with dialogue

 partners etc;

 in promoting trade in and negotiations on forest products in relevant international fora;

 in refuting unfounded allegation and false information such as attempts to list timber

 species in the Appendices of CITES; and

 in enhancing and strengthening regional interest on pertinent issues especially those

 being addressed by the Intergovernmental Forum on Forest (IFF), UNCSD, ITTO etc

 such as trade and environment, labelling and certification, and possible elements of a

 legally binding instrument on forests etc.

 Activities :

 2.2.1 Consultation among ASEAN Member Countries to deliberate issues and

 problems requiring joint ASEAN approaches and position, including holding of meeting

 experts, if necessary.

 Sub-sector : International and Regional Forestry Issues

 Responsible Working Unit : ASOF

Strategic Thrust 3 : PROMOTION OF INTRA- AND EXTRA-ASEAN TRADE IN FOREST PRODUCTS AND PRIVATE SECTOR PARTICIPATION

 Action Programmes:

 3.1 Strengthening cooperation in trade promotion and negotiations on forest products to

 enhance ASEAN's competitive posture and to sustain the expansion of ASEAN exports of

 forest products.

 Activities:

 3.1.1 Establishment of Memorandum and Article of Association of the ASEAN Forest

 Products Industry Club.

 Sub-sector : Trade Promotion of Forest Products and Private Sector Participation

 Responsible Working Unit : ASOF/ National Focal Points Working Group for Forest Products

 3.2 Promotion of quality and diversification of forest products range.

 Activities:

 3.2.1 Exchange of information on technologies related to forest products diversification.

 3.2.2 Harmonization of ASEAN forest products standards and specifications.

 3.2.3 Organization of workshop on the harmonization of ASEAN forest products

 standards and specification

 Sub-sector : Trade Promotion of Forest Products and Private Sector Participation

 Responsible Working Unit : ASOF/ National Focal Points Working Group for Forest Products.

 3.3 Promotion of marketing of forest products in international markets.

 Activities:

 3.2.1 Coordination of joint strategies in seeking better market access for ASEAN's

 forest products, including the removal of all unilateral bans and boycotts which are

 inconsistent with the rules of open international trade.

 3.2.2 Enhancement of ASEAN complementarity of forest products among ASEAN

 Member Countries.

 Sub-sector : Trade Promotion of Forest Products and Private Sector Participation

 Responsible Working Unit : ASOF/ National Focal Points Working Group for Forest Products

 3.4 Joint efforts to encourage greater participation of the private sector from developed

 countries in the development of resource-based industries through joint ventures in terms of

 capital investment, technology transfer and access to market opportunities.

 Activities :

 3.4.1 Encouraging ASEAN private sector to participate in international trade fair

 related to forest products.

 3.4.2 Compilation and dissemination of information regarding investment opportunities

 in ASEAN Member Countries, particularly in timber and other forest products.

 Sub-sector : Trade Promotion of Forest Products and Private Sector Participation

 Responsible Working Unit : ASOF/ National Focal Points Working Group for Forest Products

 3.5 Enhancement of private sector participation in ASEAN policy formulation process and in

 programme implementation related to forestry.

 Activities:

 3.5.1 Participation of private sector in meetings of ASEAN bodies on forestry and

 forest products.

 Sub-sectorc : Trade Promotion of Forest Products and Private Sector Participation

 Responsible Working Unit : ASOF/ National Focal Points Working Group for Forest Products

Strategic Thrust 4: INCREASING PRODUCTIVITY EFFICIENCY AND SUSTAINABLE UTILIZATION OF FOREST PRODUCTS

 Action Programmes:

 4.1 Promotion and Intensification of transfer of appropriate technologies in forest plantation.

 Activities:

 4.1.1 Exchange of information on technology related to forest plantation.

 4.1.2 Development and conduct of training programmes related to forest plantation

 such as forest tree seed technology.

 4.1.3 Organization of workshops on forest plantation by Vietnam.

 4.1.4 Facilitation of exchange of forest tree plantation technologies such as genetically

 improved tree species.

 Sub-sector : Productivity Efficiency and Sustainable Utilization of Forest Products

 Responsible Working Unit : ASOF / SWGFo

 4.2 Increasing food production from forest land.

 Activities:

 4.2.1 Exchange of information on technologies related to inter- and mixed cropping of

 agriculture crops and forest trees (agroforestry).

 4.2.2 Exchange of information on food production from forest land capability of each

 ASEAN Member Country.

 4.2.3 Enhancement of capacity of rural community to supplement their income by

 carrying out agroforestry activities.

 Sub-sector : Productivity Efficiency and Sustainable Utilization of Forest Products

 Responsible Working Unit : ASOF / SWGFo

 4.3 Development of herbal and medicinal plants in ASEAN

 Activities:

 4.3.1 Establishment of database on ASEAN Herbal and Medicinal Plants.

 4.3.2 Coordination of R&D activities and sharing of scientific information.

 4.3.3 Development of training programmes in appropriate areas.

 4.3.4 Organization of workshops.

 Sub-sector : Productivity Efficiency and Sustainable Utilization of Forest Products

 Responsible Working Unit : ASOF/ Experts Group on Herbal and Medicinal Plants

 4.4 Conservation of edible-nest swiftlets and sustainable harvesting of bird nests.

 Activities:

 4.4.1 Enhancement of cooperation between edible-nest swiftlets industry groups.

 4.4.2 Conduct of research and development activities on cave populations of swiftlets.

 4.4.3 Compilation of existing legislations and regulations on harvesting and trade in

 edible-nest swiftlets.

 Sector : Productivity Efficiency and Sustainable Utilization of Forest Products

 Responsible Working Unit : Experts Group on CITES/Task Force on Edible-nest Swiftlets.

[image: image22.wmf]Strategic Thrust 5: CAPACITY BUILDING AND HUMAN RESOURCES DEVELOPMENT

 Action Programmes:

 5.1 Promotion and implementation of training programmes in the field of forestry.

 Activities:

 5.1.1 Identification of existing training facilities and available training programmes in

 ASEAN.

 5.1.2 Development of mechanism for sharing of training facilities and programmes.

 5.1.3 Conduct of relevant training programmes.

 Sub-sector : Capacity Building and Human Resources Development

 Responsible Working Unit : ASOF / SWGFo

 5.2 Sharing and exchange of expertise.

 Activities:

 5.2.1 Formulation and implementation of arrangement for the exchange of expert.

 Sub-sector : Capacity Building and Human Resources Development

 Responsible Working Unit : ASOF / SWGFo

D. COOPERATION MECHANISM

D.1 ORGANIZATION AND COORDINATION

22. ASEAN will continue to harness existing working groups, committees and boards to plan and implement all the activities, utilizing the assistance of national institutions through networking arrangements. AMAF, with the support of its SOM, will provide the policy guidelines to these subsidiary bodies. The ASEAN Secretariat will continue to provide administrative support to SOM-AMAF and AMAF and will coordinate closely the implementation of the activities by the working groups, with all submissions of progress reports and evaluations of implementation of activities from the working groups to be channeled through it.

23. ASEAN will strive to ensure effective cooperation machinery. The continued existence of the working groups will depend on clear terms of reference and strategic action plans which are approved for implementation by AMAF or SOM-AMAF. The establishment of experts groups and task forces under the major subsidiary bodies will be task-oriented with specific time frames, unless otherwise decided by SOM-AMAF and/or AMAF.

D.2 IMPLEMENTATION

24 The implementation of action programmes and activities shall be carried out by the working groups or committees or boards concerned, with the assistance of task forces or experts groups established under them and full support from Member Countries through the national focal point institutions involved. The task of the working groups shall include planning and preparation of work plans, implementation, coordination and management, monitoring and evaluation, and reporting of the progress of activities under their purview.

25 The working groups and all their subsidiary bodies shall undertake efforts to ensure timely implementation and completion of all the activities in accordance with the work plans. This would entail active pursuance of the planned activities in between their annual or semi-annual meetings and

continuous coordination with the ASEAN Secretariat.

�

3rd Exchange Visit: 16 to 26 March 2001, Indonesia Page 1
3rd Exchange Visit: 16 to 26 March 2001, Indonesia Page 2

