

**Asia-Pacific
Economic Cooperation**

2013/PPFS/MC2/003

Agenda Item : 5

PPFS Report to SOM3 in Medan

Purpose: Consideration
Submitted by: PPFS Chair

**Second Policy Partnership on Food
Security Management Council Meeting
Kyoto, Japan
11 July 2013**

Priority: Achieving Sustainable Growth with Equity

Food Security

POLICY PARTNERSHIP ON FOOD SECURITY (PPFS) 2013

SOM-3 APEC, 6 JULY 2013

II. FROM SOM 1 (Jakarta), to MC PPFS (Singapore) and 2nd PPFS (Medan)
(Formulating deliverables)

1st PPFS Plenary in Jakarta (January 2013):

- Endorsed PPFS activity 2013 and its deliverables
- Endorsed:
 - i) Agreed on Operating Guideline for MC PPFS
 - ii) Established Four Working Groups (WGs):
 - WG 1: Stock-take & Road Map Towards 2020 (Co-Chairs: Japan, Russia, US)
 - WG 2: Sustainable Development of Agricultural and Fishery Sector (Chair: Indonesia)
 - WG 3: Facilitation on Investment and Infrastructure Development (Chair: Russia)
 - WG 4: Enhancing Trade and Market (Chair: Australia)

II. FROM SOM 1 (Jakarta), to MC PPFS (Singapore) and 2nd PPFS (Medan)

.....(Formulating deliverables).....

1st PPFS MC Meeting in Singapore (April 2013):

➤As agreed in the 1st PPFS Plenary, MC meeting was open for all economies ➔ attendance: 10 APEC economies and ABAC (Australia, Indonesia, Hong Kong China, Japan, Malaysia, Philippines, Russia, Singapore, Thailand, and the United States of America).

➤Endorsed:

▪Working Procedures for each WG, especially WG 1, to smooth out their works.

▪Progress report of each WG

▪Agenda for 2nd PPFS in Medan

5

II. FROM SOM 1 (Jakarta), to MC PPFS (Singapore) and 2nd PPFS (Medan)

.....(Formulating deliverables).....

2nd PPFS Plenary (Medan, June 2013)

✓Attendance

Attended by government and private sector representatives from 18 APEC economies: Australia, Canada, Chile, China, Indonesia, Hong Kong China, Japan, Korea, Malaysia, Mexico, New Zealand, Philippines, Peru, Russia, Singapore, Chinese Taipei, Thailand, and the United States of America. ABAC and APEC Secretariat also attended

6

II. FROM SOM 1 (Jakarta), to MC PPFS (Singapore) and 2nd PPFS (Medan)

.....(Formulating deliverables).....

2nd Plenary (cont.....)

✓ Discussion:

- "Small Farmers and Food Security" by FAO
- "Strategic Partnership along the Food Value Chain" by the World Bank
- Sharing experiences on Best Practice and Partnership between food companies and small holders, by Farmers Association/Food Company from 5 PPFS economies: Australia, Japan, Indonesia, New Zealand and the US.
- Reports of WGs' Work
- Discussion of a draft of Inputs for Leaders' Statement on Food Security

Expo/Exhibition

- 20 booths displayed

7

II. FROM SOM 1 (Jakarta), to MC PPFS (Singapore) and 2nd PPFS (Medan)

.....(Formulating deliverables).....

2nd Plenary (cont.....)

Reach a consensus:

- Finalized and agreed on a **strategic ROAD MAP toward 2020 (Version 2013)**
- Agreed to continue to work together to formulate an **operational BUSINESS PLAN**, to invigorate participation of the private sector.
- Tasked the US to write a TOR (Term of Reference) that outline procedure to produce the Business Plan.
- Agreed to continue to work together on alignment of the results of WG 2, 3, and 4 into Road Map.
- Agreed to finalize Inputs to the Leaders' Statement in 2nd meeting in Kyoto, July 11, 2013.

8

Appendix

ROAD MAP APEC FOOD SECURITY TOWARD 2020

- Strategic planning for APEC economies to attain APEC food system structure by 2020
- Contains challenges, vision and goals, missions, strategies and plan of activities towards 2020

Vision and goals:

- The vision: APEC economies that free from hunger and malnutrition, and contribute to the efforts of improving the living standard of all, especially the poorest and small holder, in economically, socially and environmentally sustainable manners
- The long-term goal is the attainment of a food system structure by 2020, sufficient to provide lasting food security to APEC member economies

9

Three missions:

1. To develop food sector that economically efficient and profitable, socially acceptable, and environmentally sound with public-private partnership is the main approach of activities
2. To enhance food production and trade, and improve food stocks and safety nets for the poor, considering the level of development and resource endowment, using the spirit of partnership.
3. To improve small farmers' income and welfare as well as their competitiveness in producing food.

Strategies:

- Avoid duplications with other fora within APEC system (CTI, FSCF, ATCWG, HLPDAB) by focusing on food security policy concerns, and closely linked to other APEC fora.
- Work in mutually beneficial partnership between public and private.

10

PPFS 2nd Plenary (continued)

Deliverable #1: ROAD MAP (continued)

Strategies:

- **Sustainable development of agricultural and fishery sector** that hold the principle of meeting the needs of the present without compromising the ability of future generations to meet their own needs.
- **Facilitation of investment and infrastructure development** by keeping the Principle for Responsible Agricultural Investment.
- **Enhancing trade and markets** that improve and more equitably distributed incomes, improve availability and access to nutritious and save food.

11

Priorities:

Priority activities of WG on Sustainable Development of Agricultural and Fishery Sector

- a. Promoting Research & Development and Technology Dissemination
- b. Promoting Effective Management of Marine Ecosystems, Fisheries, and Aquaculture
- c. Strengthening Farmer Cooperation and Resilience of Smallholders, Promoting the welfare of women in farming, Empowering smallholder farmers into the food supply and value chain, and enhancing services and training for small holders.
- d. Ensuring sustainable management of natural resources such as land, water, etc., enhancing positive externalities of agriculture, increasing resilience to natural disasters and global climate change, and providing for vulnerable communities, focusing on the impact of proper nutrition

12

Priority Activities of WG on Facilitation of Investment and Infrastructure Development

- a. Promoting investment in agriculture including through promoting the Principles for Responsible Agricultural Investment (PRAI),
- b. Infrastructure Development and Analyzing negative impacts of Foreign Direct Investment (FDI)

Priority activities of WG on Enhancing Trade and Market

- a. Facilitating Trade in Food and Agricultural Products
- b. Reducing Food Losses & Waste
- c. Improving APEC Governance Frameworks
- d. Promoting studying and sharing of best practices of risk management methods among stakeholders in order to strengthen Food Security

Thank you
Terima kasih