[image: image1.jpg]ASIa Pacific
Economic Cooperation

__

2013/PPFS/MC/003
Agenda Item: 2
PPFS Meeting, June 2013 - Farmer’s Day
Purpose: Consideration

Submitted by: PPFS Chair

	[image: image2.png])

>
APEC

INDONESIA 2013

	Policy Partnership on Food Security

Management Council Meeting

Singapore

6 April 2013

FARMERS’ DAY
PPFS Plenary 2

Medan-North Sumatra, Indonesia
22-24 June 2013
BACKGROUND
Small farms have always been a cornerstone of agriculture in Asia. More than 80% of agriculture in Asia are categorized as small farms. They play a significant role both in production, biodiversity conservation, the maintenance of rural vitality, and even generation of rural technology in enhancing rural livelihood. Small farms maintain local rural communities and provide important social, cultural and environmental services (public goods) as well as creating value added, particularly in the form of local specialist products.
The last six decades, farmers have been introduced with new technology, called the green revolution, which able to double production. Beside its success, the technology also brings new challenges and negative impact for some of farmers’ livelihood. Environmental impacts and natural resources degradation are by experts opinion, perhaps, the most negative impacts can be seen obviously. For some areas where multiple cropping was commonly implemented technology, becomes less practiced as monoculture was introduced heavily, even with highly government support. Even with less popular, there are still many farmers still practice multiple cropping conserving traditional technology which able to develop local food security. Because of less popularity of these practices, their integration with markets is low and their competitiveness has been questioned.
For the last three decades, the world has seen development of more market integration which could bring negative impacts for small farmers as markets are more consolidated into a fewer actors. PPFS which mandated to provide policy advice to APEC on the field of food security has obligation to formulate policies that do not leave farmers (especially small farmers) in the achievement of global food security. To take benefits from global advancement for many small farmers in the region, the PPFS 2013 takes the theme of “Aligning farmers into achievement of global security” in its deliberations. This indicates that farmers should be involved in any of stage of the food value chain.

The words “value” in the term (food) “value chain” are commonly used to characterize the nature of certain (food) business relationships among interacting food business enterprises (including farmers), rather than any attributes of the product itself. Food value chain differs from the traditional food supply in the following key characteristics:
(1) Business relationships within the supply chain are often framed in win-lose terms, with resulting levels of inter-organizational mistrust. Relationships are constructed as competitive, whereby each company seeks to buy as cheaply and to sell as expensively as possible.
(2) Farmers/ranchers (and fishers) are treated as interchangeable (and exploitable) input suppliers, often operating in restricted markets or under short-term contracts where risks are usually born by producers.
(3) Benefits/profits from the selling of final food products are unevenly distributed across the supply chain, with food processors and marketers usually receiving a disproportionately higher share.
(4) Operations are increasingly located and coordinated on a national and international scale, with food production, processing, and marketing sited according to short-term economic gains for those parties who dominate the chain. Traditional food supply chains can handle both undifferentiated (commodity) and “value added” food products.
With aligning farmers in the food value chains;
(1) farmers as producers of differentiated food products are treated as “strategic partners” with rights and responsibilities related to value chain information, risk-taking, governance, and decision-making and where the business relationship are framed in win-win terms, and constructed on collaborative principles that feature high levels of inter-organizational trust.
(2) Commitments are made to the welfare of all strategic partners in a value chain, including fair profit margins and business agreements of appropriate duration.
(3) Operations can be effectively located and coordinated at local, regional, national, and international scales, where farmers can take their role(s) in any of these scales in accordance with their capacity and capability.
Aligning farmers then properly places farmers in any stage in the food value chain. The global food security is then achieved without leaving farmers behind. Thus, aligning farmers is not only a moral and ethical obligation, rather a perspective to achieve and create more values in the food security within the framework of “co-existence” and “co-prosperity”.
The Farmers' Day which will be held during the PPFS 2 Plenary would bring farmers and private sectors into the same area to communicate each other in order to reduce and better avoid negative impacts and to bring mutual trust in developing global food security. New technology to enhance farmers' and rural livelihood would be in display to ensure farmers and other stakeholders. Beside the deliberation, the PPFS takes its time to show strengths of small farmers and opportunities to align them to current efforts of APEC in achieving efficient food system in 2020, in the form of Farmers’ Day, which will include Farms’ Expo/Exhibition, and farmers’ Dialogues, dialog between farmers’ representatives and private sector as well as Government Officials attending PPFS Plenary.
A. FARMS’ EXPO/EXHIBITION

1. Participants:
a) farmers/farmers representatives could exhibit their efforts to develop and achieve food security, both at the community level or regional level;
b) private sectors could exhibit technology/machinery/seeds beneficial to farmers to advance and strengthen their efforts to achieving food technology;
c) research institutions developing technology to strengthening and advancing farming.

2. The Host will provide one 3x3 sq m in-door both for free. The venue of the expo/exhibition will be close to the PPFS Plenary. Every economy is entitled one both.
3. The set-up will take place one day before the opening. The expo/exhibition will take three day, during the PPFS Plenary, and will be open for free for public. Take down will be one day after the PPFS Plenary.

B. FARMERS’ DIALOGUE
1. Farmers Dialogue will take place during the PPFS Plenary.
2. Every economy will be given 5-10 minute each for their farmers’ representative to speak out their experiences, concerns, and hopes for the PPFS to work in the future. The topic expressed by farmers could include, the following, but not limited to, topics: (a) experience(s) in developing link with private sectors; (b) risk sharing, constraints and benefits within the framework of partnership; (c) future hopes to attract more private sectors involvement in achieving food security in partnerships with farmers.
C. TIME TABLE

Farmers’ Day will be conducted during the PPFS Plenary. More detailed information is given in the Attachment.

TENTATIVE TIMETABLE/PROGRAM
22 June 2013 : Farmers Day

	07.30-09.00
	
	 Registration

	09.00-09.30
	
	Agenda 1: Opening:

	
	
	1. Opening Remarks from PPFS Chair and Vice Chairs

2. Welcoming Address by Indonesia Chamber of Commerce and Industry
3. Keynote Speech from Minister of Agriculture of Indonesia

	09.30-10.00
	
	Agenda 2. Adoption of the Agenda

	10.00-10.30
	EXPO
	Coffee break and Opening EXPO/Exhibition by Minister of Agriculture

	10.30-11.30
	
	Agenda 3: State of the Art : Farmers and Food Security (FAO/IFAD/WFP)

	11.30-12.00
	
	Agenda 4: Strategic Partnership along the Food Value Chain (World Bank)

	12.00-13.30
	
	Lunch Break

	13.30-15.00
	
	Agenda 5: Hearing Voices of Farmers

	15.00-15.30
	
	Coffee Break

	15.30-17.00
	
	Agenda 5: (continued)

	17.00-17.30
	
	Concluding remark : Farmers’ letter to PPFS

	23 June 2013 : Plenary

	09.00-09.30
	EXPO

	Agenda 6: Update from APEC Secretariat

	09.30-10.00
	
	Agenda 7: Report on Inter-sessional Work (by PPFS Chair)

	10.00-10.30
	
	Agenda 8: Report of Farmers Day

	10.30-12.00
	
	Agenda 9: PPFS Report (WG 1)

	12.00-13.30
	
	Lunch Break

	13.30-15.00
	
	Agenda 9 : (Continued, WG 2, WG 3 and WG 4)

	15.00-15.30
	
	Coffee Break

	15.30-17.00
	
	Agenda 10 : Input to the Leaders

24 June 2013 : Plenary (continued) and Field Trip

	09.00-11.30
	EXPO
	Agenda 10 : (continued)

	11.30-12.00
	
	Agenda 11 : Other Matters

	12.00-12.30
	
	Agenda 12 : Closing

	09.00-15.00
	
	Field Trip

	FARMERS’ DAY: EXPO/EHXIBITION
	[image: image3.png]

	VENUE

Expo/Exhibition will be held in Hotel Santika, Medan, North Sumatra, in the vicinity of the PPFS meeting rooms. It will be in-door expo/exhibition.
	

	EXPO/EXHIBITION TIME
The Farmers’ Day Expo/Exhibition will take place during regular business hours

· 10 a.m – 17 p.m
	

	SET UP AND TAKE DOWN

· Set up – One day before the opening from noon to evening

· Take down – Last day of the PPFS Plenary, from noon to the next day morning
	[image: image4.png]APEC

INDONESIA 2013

[image: image6.png]

	FACILITY

· One 3x3 sq m both area per economy for free.

· One Table 50x100 sq cm
· Two Chairs
· Electrical outlets
	

	DISPLAY MATERIALS

· Each economy could place its display materials

· Heavy equipment/machinery is not allowed, as the expo will be in-door
	

	RULES AND REGULATIONS

· Displays are not to exceed 2.5 m in height

· The participant agree that the Host Economy shall have the full authority in the placement of all participants

· The distribution of helium balloon is not permitted

· All participants must be set-up prior to the first day of the event
	

	MORE INFORMATION

· Registration and reservation should be given one week prior to the event.
	

The Expo/Exhibition is supported by APEC Indonesia, Ministry of Agriculture and Province of North Sumatra.
Booth View:
[image: image7.png]

_1425372561

