

Agriculture at a Crossroads

IAASTD International Assessment of Agricultural Knowledge,
Science and Technology for Development

Executive Summary of the Synthesis Report

IAASTD

International Assessment of Agricultural Knowledge, Science
and Technology for Development

Executive Summary of the Synthesis Report

IAASTD

International Assessment of Agricultural Knowledge, Science
and Technology for Development

Executive Summary of the Synthesis Report

This summary was approved in detail by the Governments attending the IAASTD Intergovernmental Plenary in Johannesburg, South Africa (7-11 April 2008).

Copyright © 2009 IAASTD. All rights reserved. Permission to reproduce and disseminate portions of the work for no cost will be granted free of charge by Island Press upon request: Island Press, 1718 Connecticut Avenue, NW, Suite 300, Washington, DC 20009.

Island Press is a trademark of The Center for Resource Economics.

Printed on recycled, acid-free paper

Interior and cover designs by Linda McKnight, McKnight Design, LLC.

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents

vii	Foreword	
viii	Preface	
x	Statement by Governments	
1	Executive Summary	
12	Annex A	Reservations on Executive Summary
13	Annex B	Authors and Review Editors of Global and Sub-Global Reports
20	Annex C	Secretariat and Cosponsor Focal Points
21	Annex D	Steering Committee for Consultative Process and Advisory Bureau for Assessment

Foreword

The objective of the International Assessment of Agricultural Knowledge, Science and Technology for Development (IAASTD) was to assess the impacts of past, present and future agricultural knowledge, science and technology on the:

- reduction of hunger and poverty,
- improvement of rural livelihoods and human health, and
- equitable, socially, environmentally and economically sustainable development.

The IAASTD was initiated in 2002 by the World Bank and the Food and Agriculture Organization of the United Nations (FAO) as a global consultative process to determine whether an international assessment of agricultural knowledge, science and technology was needed. Mr. Klaus Töpfer, Executive Director of the United Nations Environment Programme (UNEP) opened the first Intergovernmental Plenary (30 August-3 September 2004) in Nairobi, Kenya, during which participants initiated a detailed scoping, preparation, drafting and peer review process.

The outputs from this assessment are a Global and five Sub-Global reports; a Global and five Sub-Global Summaries for Decision Makers; and a cross-cutting Synthesis Report with an Executive Summary. The Summaries for Decision Makers and the Synthesis Report specifically provide options for action to governments, international agencies, academia, research organizations and other decision makers around the world.

The reports draw on the work of hundreds of experts from all regions of the world who have participated in the preparation and peer review process. As has been customary in many such global assessments, success depended first and foremost on the dedication, enthusiasm and cooperation of these experts in many different but related disciplines. It is the synergy of these interrelated disciplines that permitted IAASTD to create a unique, interdisciplinary regional and global process.

We take this opportunity to express our deep gratitude to the authors and reviewers of all of the reports—their dedication and tireless efforts made the process a success. We thank the Steering Committee for distilling the outputs of the consultative process into recommendations to the Plenary, the IAASTD Bureau for their advisory role during the assessment and the work of those in the extended Sec-

retariat. We would specifically like to thank the cosponsoring organizations of the Global Environment Facility (GEF) and the World Bank for their financial contributions as well as the FAO, UNEP, and the United Nations Educational, Scientific and Cultural Organization (UNESCO) for their continued support of this process through allocation of staff resources.

We acknowledge with gratitude the governments and organizations that contributed to the Multidonor Trust Fund (Australia, Canada, the European Commission, France, Ireland, Sweden, Switzerland, and the United Kingdom) and the United States Trust Fund. We also thank the governments who provided support to Bureau members, authors and reviewers in other ways. In addition, Finland provided direct support to the Secretariat. The IAASTD was especially successful in engaging a large number of experts from developing countries and countries with economies in transition in its work; the Trust Funds enabled financial assistance for their travel to the IAASTD meetings.

We would also like to make special mention of the Regional Organizations who hosted the regional coordinators and staff and provided assistance in management and time to ensure success of this enterprise: the African Center for Technology Studies (ACTS) in Kenya, the Inter-American Institute for Cooperation on Agriculture (IICA) in Costa Rica, the International Center for Agricultural Research in the Dry Areas (ICARDA) in Syria and the WorldFish Center in Malaysia.

The final Intergovernmental Plenary in Johannesburg, South Africa was opened on 7 April 2008 by Achim Steiner, Executive Director of UNEP. This Plenary saw the acceptance of the Reports and the approval of the Summaries for Decision Makers and the Executive Summary of the Synthesis Report by an overwhelming majority of governments.

Signed:

Co-chairs
Hans H. Herren
Judi Wakhungu

Director
Robert T. Watson

Preface

In August 2002, the World Bank and the Food and Agriculture Organization (FAO) of the United Nations initiated a global consultative process to determine whether an international assessment of agricultural knowledge, science and technology (AKST) was needed. This was stimulated by discussions at the World Bank with the private sector and nongovernmental organizations (NGOs) on the state of scientific understanding of biotechnology and more specifically transgenics. During 2003, eleven consultations were held, overseen by an international multistakeholder steering committee and involving over 800 participants from all relevant stakeholder groups, e.g., governments, the private sector and civil society. Based on these consultations the steering committee recommended to an Intergovernmental Plenary meeting in Nairobi in September 2004 that an international assessment of the role of AKST in reducing hunger and poverty, improving rural livelihoods and facilitating environmentally, socially and economically sustainable development was needed. The concept of an International Assessment of Agricultural Knowledge, Science and Technology for Development (IAASTD) was endorsed as a multi-thematic, multi-spatial, multi-temporal intergovernmental process with a multistakeholder Bureau cosponsored by the FAO, the Global Environment Facility (GEF), United Nations Development Programme (UNDP), United Nations Environment Programme (UNEP), United Nations Educational, Scientific and Cultural Organization (UNESCO), the World Bank and World Health Organization (WHO).

The IAASTD's governance structure is a unique hybrid of the Intergovernmental Panel on Climate Change (IPCC) and the nongovernmental Millennium Ecosystem Assessment (MA). The stakeholder composition of the Bureau was agreed at the Intergovernmental Plenary meeting in Nairobi; it is geographically balanced and multistakeholder with 30 government and 30 civil society representatives (NGOs, producer and consumer groups, private sector entities and international organizations) in order to ensure ownership of the process and findings by a range of stakeholders.

About 400 of the world's experts were selected by the Bureau, following nominations by stakeholder groups, to prepare the IAASTD Report (comprised of a Global and five Sub-Global assessments). These experts worked in their own capacity and did not represent any particular stakeholder group. Additional individuals, organizations and governments were involved in the peer review process.

The IAASTD development and sustainability goals were endorsed at the first Intergovernmental Plenary and are consistent with a subset of the UN Millennium Development

Goals (MDGs): the reduction of hunger and poverty; the improvement of rural livelihoods and human health; and facilitating equitable, socially, environmentally and economically sustainable development. Realizing these goals requires acknowledging the multifunctionality of agriculture: the challenge is to simultaneously meet development and sustainability goals while increasing agricultural production.

Meeting these goals has to be placed in the context of a rapidly changing world of urbanization, growing inequities, human migration, globalization, changing dietary preferences, climate change, environmental degradation, a trend toward biofuels and an increasing population. These conditions are affecting local and global food security and putting pressure on productive capacity and ecosystems. Hence there are unprecedented challenges ahead in providing food within a global trading system where there are other competing uses for agricultural and other natural resources. AKST alone cannot solve these problems, which are caused by complex political and social dynamics, but it can make a major contribution to meeting development and sustainability goals. Never before has it been more important for the world to generate and use AKST.

Given the focus on hunger, poverty and livelihoods, the IAASTD pays special attention to the current situation, issues and potential opportunities to redirect the current AKST system to improve the situation for poor rural people, especially small-scale farmers, rural laborers and others with limited resources. It addresses issues critical to formulating policy and provides information for decision makers confronting conflicting views on contentious issues such as the environmental consequences of productivity increases, environmental and human health impacts of transgenic crops, the consequences of bioenergy development on the environment and on the long-term availability and price of food, and the implications of climate change on agricultural production. The Bureau agreed that the scope of the assessment needed to go beyond the narrow confines of science and technology (S&T) and should encompass other types of relevant knowledge (e.g., knowledge held by agricultural producers, consumers and end users) and that it should also assess the role of institutions, organizations, governance, markets and trade.

The IAASTD is a multidisciplinary and multistakeholder enterprise requiring the use and integration of information, tools and models from different knowledge paradigms including local and traditional knowledge. The IAASTD does not advocate specific policies or practices; it assesses the major issues facing AKST and points towards a range of AKST

options for action that meet development and sustainability goals. It is policy relevant, but not policy prescriptive. It integrates scientific information on a range of topics that are critically interlinked, but often addressed independently, i.e., agriculture, poverty, hunger, human health, natural resources, environment, development and innovation. It will enable decision makers to bring a richer base of knowledge to bear on policy and management decisions on issues previously viewed in isolation. Knowledge gained from historical analysis (typically the past 50 years) and an analysis of some future development alternatives to 2050 form the basis for assessing options for action on science and technology, capacity development, institutions and policies, and investments.

The IAASTD is conducted according to an open, transparent, representative and legitimate process; is evidence based; presents options rather than recommendations; assesses different local, regional and global perspectives; presents different views, acknowledging that there can be more than one interpretation of the same evidence based on different worldviews; and identifies the key scientific uncertainties and areas on which research could be focused to advance development and sustainability goals.

The IAASTD is composed of a Global assessment and five Sub-Global assessments: Central and West Asia and North Africa – CWANA; East and South Asia and the Pacific – ESAP; Latin America and the Caribbean – LAC; North America and Europe – NAE; Sub-Saharan Africa – SSA. It (1) assesses the generation, access, dissemination and use of public and private sector AKST in relation to the goals, using local, traditional and formal knowledge; (2) analyzes existing and emerging technologies, practices, policies and institutions and their impact on the goals; (3) provides information for decision makers in different civil society, private and public organizations on options for improving policies, practices, institutional and organizational arrangements to enable AKST to meet the goals; (4) brings together a range of stakeholders (consumers, governments, international agencies and research organizations, NGOs, private sector, producers, the scientific community) involved in the agricultural sector and rural development to share their experiences, views, understanding and vision for the future; and (5) identifies options for future public and private investments in AKST. In addition, the IAASTD will enhance local and regional capacity to design, implement and utilize similar assessments.

In this assessment agriculture is used to include production of food, feed, fuel, fiber and other products and to include all sectors from production of inputs (e.g., seeds and fertilizer) to consumption of products. However, as in all assessments, some topics were covered less extensively than others (e.g., livestock, forestry, fisheries and the agricultural sector of small island countries, and agricultural engineering), largely due to the expertise of the selected authors. Originally the Bureau approved a chapter on plausible futures (a visioning exercise), but later there was agreement to delete this chapter in favor of a more simple set of model projections. Similarly the Bureau approved a chapter on capacity development, but this chapter was dropped and key messages integrated into other chapters.

The IAASTD draft Report was subjected to two rounds of peer review by governments, organizations and individuals. These drafts were placed on an open access Web site

and open to comments by anyone. The authors revised the drafts based on numerous peer review comments, with the assistance of review editors who were responsible for ensuring the comments were appropriately taken into account. One of the most difficult issues authors had to address was criticisms that the report was too negative. In a scientific review based on empirical evidence, this is always a difficult comment to handle, as criteria are needed in order to say whether something is negative or positive. Another difficulty was responding to the conflicting views expressed by reviewers. The difference in views was not surprising given the range of stakeholder interests and perspectives. Thus one of the key findings of the IAASTD is that there are diverse and conflicting interpretations of past and current events, which need to be acknowledged and respected.

The Global and Sub-Global Summaries for Decision Makers and the Executive Summary of the Synthesis Report were approved at an Intergovernmental Plenary in April 2008. The Synthesis Report integrates the key findings from the Global and Sub-Global assessments, and focuses on eight Bureau-approved topics: bioenergy; biotechnology; climate change; human health; natural resource management; traditional knowledge and community based innovation; trade and markets; and women in agriculture.

The IAASTD builds on and adds value to a number of recent assessments and reports that have provided valuable information relevant to the agricultural sector, but have not specifically focused on the future role of AKST, the institutional dimensions and the multifunctionality of agriculture. These include: FAO State of Food Insecurity in the World (yearly); InterAcademy Council Report: Realizing the Promise and Potential of African Agriculture (2004); UN Millennium Project Task Force on Hunger (2005); Millennium Ecosystem Assessment (2005); CGIAR Science Council Strategy and Priority Setting Exercise (2006); Comprehensive Assessment of Water Management in Agriculture: Guiding Policy Investments in Water, Food, Livelihoods and Environment (2007); Intergovernmental Panel on Climate Change Reports (2001 and 2007); UNEP Fourth Global Environmental Outlook (2007); World Bank World Development Report: Agriculture for Development (2008); IFPRI Global Hunger Indices (yearly); and World Bank Internal Report of Investments in SSA (2007).

Financial support was provided to the IAASTD by the cosponsoring agencies, the governments of Australia, Canada, Finland, France, Ireland, Sweden, Switzerland, US and UK, and the European Commission. In addition, many organizations have provided in-kind support. The authors and review editors have given freely of their time, largely without compensation.

The Global and Sub-Global Summaries for Decision Makers and the Synthesis Report are written for a range of stakeholders, i.e., government policy makers, private sector, NGOs, producer and consumer groups, international organizations and the scientific community. There are no recommendations, only options for action. The options for action are not prioritized because different options are actionable by different stakeholders, each of whom have a different set of priorities and responsibilities and operate in different socioeconomic and political circumstances.

Statement by Governments

All countries present at the final intergovernmental plenary session held in Johannesburg, South Africa in April 2008 welcome the work of the IAASTD and the uniqueness of this independent multistakeholder and multidisciplinary process, and the scale of the challenge of covering a broad range of complex issues. The Governments present recognize that the Global and Sub-Global Reports are the conclusions of studies by a wide range of scientific authors, experts and development specialists and while presenting an overall consensus on the importance of agricultural knowledge, science and technology for development they also provide a diversity of views on some issues.

All countries see these Reports as a valuable and important contribution to our understanding on agricultural knowledge, science and technology for development recognizing the need to further deepen our understanding of the challenges ahead. This Assessment is a constructive initiative and important contribution that all governments need to take forward to ensure that agricultural knowledge, science and technology fulfils its potential to meet the development and sustainability goals of the reduction of hunger and poverty, the improvement of rural livelihoods and human health, and facilitating equitable, socially, environmentally and economically sustainable development.

In accordance with the above statement, the following governments approve the Executive Summary of the Synthesis Report.

Armenia, Azerbaijan, Bahrain, Bangladesh, Belize, Benin, Bhutan, Botswana, Brazil, Cameroon, People's Republic of China, Costa Rica, Cuba, Democratic Republic of Congo, Dominican Republic, El Salvador, Ethiopia, Finland, France, Gambia, Ghana, Honduras, India, Iran, Ireland, Kenya, Kyrgyzstan, Lao People's Democratic Republic, Lebanon, Libyan Arab Jamahiriya, Maldives, Republic of Moldova, Mozambique, Namibia, Nigeria, Pakistan, Panama, Paraguay, Philippines, Poland, Republic of Palau, Romania, Saudi Arabia, Senegal, Solomon Islands, Swaziland, Sweden, Switzerland, United Republic of Tanzania, Timor-Leste, Togo, Tunisia, Turkey, Uganda, United Kingdom of Great Britain, Uruguay, Viet Nam, Zambia (58 countries).

While approving the above statement the following governments did not fully approve the Executive Summary of the Synthesis Report and their reservations are entered in Annex A.

Australia, Canada, United States of America (3 countries).

Executive Summary of the Synthesis Report

Writing team: Tsedeke Abate (Ethiopia), Jean Albergel (France), Inge Armbrecht (Colombia), Patrick Avato (Germany/Italy), Satinder Bajaj (India), Nienke Beintema (the Netherlands), Rym Ben Zid (Tunisia), Rodney Brown (USA), Lorna M. Butler (Canada), Fabrice Dreyfus (France), Kristie L. Ebi (USA), Shelley Feldman (USA), Alia Gana (Tunisia), Tirso Gonzales (Peru), Ameenah Gurib-Fakim (Mauritius), Jack Heinemann (New Zealand), Thora Herrmann (Germany), Angelika Hilbeck (Switzerland), Hans Hurni (Switzerland), Sophia Huyer (Canada), Janice Jiggins (UK), Joan Kagwanja (Kenya), Moses Kairo (Kenya), Rose R. Kingamkono (Tanzania), Gordana Kranjac-Berisavljevic (Ghana), Kawther Latiri (Tunisia), Roger Leakey (Australia), Marianne Lefort (France), Karen Lock (UK), Thora Herrmann (Germany), Yalem Mekonnen (Ethiopia), Douglas Murray (USA), Dev Nathan (India), Lindela Ndlovu (Zimbabwe), Balgis Osman-Elasha (Sudan), Ivette Perfecto (Puerto Rico), Cristina Plencovich (Argentina), Rajeswari Raina (India), Elizabeth Robinson (UK), Niels Roling (Netherlands), Mark Rosegrant (USA), Erika Rosenthal (USA), Wahida Patwa Shah (Kenya), John M.R. Stone (Canada), Abid Suleri (Pakistan), Hong Yang (Australia)

Executive Summary of the Synthesis Report of the International Assessment of Agricultural Knowledge, Science and Technology for Development (IAASTD)

This Synthesis Report captures the complexity and diversity of agriculture and agricultural knowledge, science and technology (AKST) across world regions. It is built upon the Global and five Sub-Global reports that provide evidence for the integrated analysis of the main concerns necessary to achieve development and sustainability goals. It is organized in two parts that address the primary animating question: how can AKST be used to reduce hunger and poverty, improve rural livelihoods, and facilitate equitable environmentally, socially, and economically sustainable development? In the first part we identify the current conditions, challenges and options for action that shape AKST, while in the second part we focus on eight cross-cutting themes. The eight cross-cutting themes include: bioenergy, biotechnology, climate change, human health, natural resource management, trade and markets, traditional and local knowledge and community-based innovation, and women in agriculture.

The International Assessment of Agricultural Knowledge, Science and Technology for Development (IAASTD) responds to the widespread realization that despite significant scientific and technological achievements in our ability to increase agricultural productivity, we have been less attentive to some of the unintended social and environmental consequences of our achievements. We are now in a good position to reflect on these consequences and to outline various policy options to meet the challenges ahead, perhaps best characterized as the need for food and livelihood security under increasingly constrained environmental conditions from within and outside the realm of agriculture and globalized economic systems.

This widespread realization is linked directly to the goals of the IAASTD: how AKST can be used to reduce hunger and poverty, to improve rural livelihoods and to facilitate equitable environmentally, socially and economically sustainable development. Under the rubric of IAASTD, we recognize the importance of AKST to the multifunctionality of agriculture and the intersection with other local to global concerns, including loss of biodiversity and ecosystem services, climate change and water availability.

The IAASTD is unique in the history of agricultural science assessments in that it assesses both formal science and technology (S&T) and local and traditional knowledge, addresses not only production and productivity, but also the multifunctionality of agriculture and recognizes that multiple perspectives exist on the role and nature of AKST. For many years, agricultural science focused on delivering component technologies to increase farm-level productivity where the market and institutional arrangements put in

place by the state were the primary drivers of the adoption of new technologies. The general model has been to continuously innovate, reduce farm gate prices and externalize costs. This model drove the phenomenal achievements of AKST in industrial countries after World War II and the spread of the Green Revolution beginning in the 1960s. But, given the new challenges we confront today, there is increasing recognition within formal S&T organizations that the current AKST model requires revision. Business as usual is no longer an option. This leads to rethinking the role of AKST in achieving development and sustainability goals; one that seeks more intensive engagement across diverse worldviews and possibly contradictory approaches in ways that can inform and suggest strategies for actions enabling the multiple functions of agriculture.

In order to address the diverse needs and interests that shape human life, we need a shared approach to sustainability with local and cross-national collaboration. We cannot escape our predicament by simply continuing to rely on the aggregation of individual choices to achieve sustainable and equitable collective outcomes. Incentives are needed to influence the choices individuals make. Issues such as poverty and climate change also require collective agreements on concerted action and governance across scales that go beyond an appeal to individual benefit. At the global, regional, national and local levels, decision makers must be acutely conscious of the fact that there are diverse challenges, multiple theoretical frameworks and development models and a wide range of options to meet development and sustainability goals. Our perception of the challenges and the choices we make at this juncture in history will determine how we protect our planet and secure our future.

Development and sustainability goals should be placed in the context of (1) current social and economic inequities and political uncertainties about war and conflicts; (2) uncertainties about the ability to sustainably produce and access sufficient food; (3) uncertainties about the future of world food prices; (4) changes in the economics of fossil-based energy use; (5) the emergence of new competitors for natural resources; (6) increasing chronic diseases that are partially a consequence of poor nutrition and poor food quality as well as food safety; and (7) changing environmental conditions and the growing awareness of human responsibility for the maintenance of global ecosystem services (provisioning, regulating, cultural and supporting).

Today there is a world of asymmetric development, unsustainable natural resource use, and continued rural and urban poverty. Generally the adverse consequences of global

changes have the most significant effects on the poorest and most vulnerable, who historically have had limited entitlements and opportunities for growth.

The pace of formal technology generation and adoption has been highly uneven. Actors within North America and Europe (NAE) and emerging economies who have captured significant economies of scale through formal AKST will continue to dominate agricultural exports and extended value chains. There is an urgent need to diversify and strengthen AKST, recognizing differences in agroecologies and social and cultural conditions. The need to retool AKST, to reduce poverty and provide improved livelihoods options for the rural poor, especially landless and peasant communities, urban, informal and migrant workers, is a major challenge.

There is an overarching concern in all regions regarding poverty alleviation and the livelihoods options available to poor people who are faced with intra- and inter-regional inequalities. There is recognition that the mounting crisis in food security is of a different complexity and potentially different magnitude than the one of the 1960s. The ability and willingness of different actors, including those in the state, civil society and private sector, to address fundamental questions of relationships among production, social and environmental systems is affected by contentious political and economic stances.

The acknowledgment of current challenges and the acceptance of options available for action require a long-term commitment from decision makers that is responsive to the specific needs of a wide range of stakeholders. A recognition that knowledge systems and human ingenuity in science, technology, practice and policy is needed to meet the challenges, opportunities and uncertainties ahead. This recognition will require a shift to nonhierarchical development models.

The main challenge of AKST is to increase the productivity of agriculture in a sustainable manner. AKST must address the needs of small-scale farms in diverse ecosystems and create realistic opportunities for their development where the potential for improved area productivity is low and where climate change may have its most adverse consequences. The main challenges for AKST posed by multifunctional agricultural systems include:

- How to improve social welfare and personal livelihoods in the rural sector and enhance multiplier effects of agriculture?
- How to empower marginalized stakeholders to sustain the diversity of agriculture and food systems, including their cultural dimensions?
- How to provide safe water, maintain biodiversity, sustain the natural resource base and minimize the adverse impacts of agricultural activities on people and the environment?
- How to maintain and enhance environmental and cultural services while increasing sustainable productivity and diversity of food, fiber and biofuel production?
- How to manage effectively the collaborative generation of knowledge among increasingly heterogeneous contributors and the flow of information among diverse public and private AKST organizational arrangements?
- How to link the outputs from marginalized, rain fed lands into local, national and global markets?

Multifunctionality

The term *multifunctionality* has sometimes been interpreted as having implications for trade and protectionism. This is *not* the definition used here. In IAASTD, multifunctionality is used solely to express the inescapable interconnectedness of agriculture's different roles and functions. The concept of multifunctionality recognizes agriculture as a multi-output activity producing not only commodities (food, feed, fibers, agrofuels, medicinal products and ornamentals), but also non-commodity outputs such as environmental services, landscape amenities and cultural heritages.

The working definition proposed by OECD, which is used by the IAASTD, associates multifunctionality with the particular characteristics of the agricultural production process and its outputs; (1) multiple commodity and non-commodity outputs are jointly produced by agriculture; and (2) some of the non-commodity outputs may exhibit the characteristics of externalities or public goods, such that markets for these goods function poorly or are nonexistent.

The use of the term has been controversial and contested in global trade negotiations, and it has centered on whether "trade-distorting" agricultural subsidies are needed for agriculture to perform its many functions. Proponents argue that current patterns of agricultural subsidies, international trade and related policy frameworks do not stimulate transitions toward equitable agricultural and food trade relation or sustainable food and farming systems and have given rise to perverse impacts on natural resources and agroecologies as well as on human health and nutrition. Opponents argue that attempts to remedy these outcomes by means of trade-related instruments will weaken the efficiency of agricultural trade and lead to further undesirable market distortion; their preferred approach is to address the externalized costs and negative impacts on poverty, the environment, human health and nutrition by other means.

Options for Action

Successfully meeting development and sustainability goals and responding to new priorities and changing circumstances would require a fundamental shift in AKST, including science, technology, policies, institutions, capacity development and investment. Such a shift would recognize and give increased importance to the multifunctionality of agriculture, accounting for the complexity of agricultural systems within diverse social and ecological contexts. It would require new institutional and organizational arrangements to promote an integrated approach to the development and deployment of AKST. It would also recognize farming communities, farm households, and farmers as producers and managers of ecosystems. This shift may call for changing the incentive systems for all actors along the value chain to internalize as many externalities as possible. In terms of development and sustainability goals, these policies and institutional changes should be directed primarily at those who have been served

least by previous AKST approaches, i.e., resource-poor farmers, women and ethnic minorities.¹ Such development would depend also on the extent to which small-scale farmers can find gainful off-farm employment and help fuel general economic growth. Large and middle-size farmers continue to be important and high pay-off targets of AKST, especially in the area of sustainable land use and food systems.

It will be important to assess the potential environmental, health and social impacts of any technology, and to implement the appropriate regulatory frameworks. AKST can contribute to radically improving food security and enhancing the social and economic performance of agricultural systems as a basis for sustainable rural and community livelihoods and wider economic development. It can help to rehabilitate degraded land, reduce environmental and health risks associated with food production and consumption and sustainably increase production.

Success would require increased public and private investment in AKST, the development of supporting policies and institutions, revalorization of traditional and local knowledge, and an interdisciplinary, holistic and systems-based approach to knowledge production and sharing. Success also depends on the extent to which international developments and events drive the priority given to development and sustainability goals and the extent to which requisite funding and qualified staff are available.

Poverty and livelihoods

Important options for enhancing rural livelihoods include increasing access by small-scale farmers to land and economic resources and to remunerative local urban and export markets; and increasing local value added and value captured by small-scale farmers and rural laborers. A powerful tool for meeting development and sustainability goals resides in empowering farmers to innovatively manage soils, water, biological resources, pests, disease vectors, genetic diversity, and conserve natural resources in a culturally appropriate manner. Combining farmers' and external knowledge would require new partnerships among farmers, scientists and other stakeholders.

Policy options for improving livelihoods include access to microcredit and other financial services; legal frameworks that ensure access and tenure to resources and land; recourse to fair conflict resolution; and progressive evolution and proactive engagement in intellectual property rights (IPR) regimes and related instruments.² Developments are needed that build trust and that value farmer knowledge, agricultural and natural biodiversity; farmer-managed medicinal plants, local seed systems and common pool resource management regimes. Each of these options, when implemented locally, depends on regional and nationally based-mechanisms to ensure accountability. The suite of options to increase domestic farm gate prices for small-scale farmers includes fiscal and competition policies; improved access to AKST; novel business approaches; and enhanced political power.

¹ Botswana.

² USA.

Food security [is] a situation that exists when all people, at all times, have physical, *social* and economic access to sufficient, safe and nutritious food that meets their dietary needs and food preferences for an active and healthy life. (FAO, *The State of Food Insecurity*, 2001)

Food sovereignty is defined as the right of peoples and sovereign states to democratically determine their own agricultural and food policies.³

³ UK.

Food security

Food security strategies require a combination of AKST approaches, including the development of food stock management, effective market intelligence and early warning, monitoring, and distribution systems. Production measures create the conditions for food security, but they need to be looked at in conjunction with people's access to food (through own production, exchange and public entitlements) and their ability to absorb nutrients consumed (through adequate access to water and sanitation, adequate nutrition and nutritional information) in order to fully achieve food security.

AKST can increase sustainable agricultural production by expanding use of local and formal AKST to develop and deploy suitable cultivars adaptable to site-specific conditions; improving access to resources; improving soil, water and nutrient management and conservation; pre- and post-harvest pest management; and increasing small-scale farm diversification. Policy options for addressing food security include developing high-value and underutilized crops in rain fed areas; increasing the full range of agricultural exports and imports, including organic and fair trade products; reducing transaction costs for small-scale producers; strengthening local markets; food safety nets; promoting agro-insurance; and improving food safety and quality. Price shocks and extreme weather events call for a global system of monitoring and intervention for the timely prediction of major food shortages and price-induced hunger.

AKST investments can increase the sustainable productivity of major subsistence foods including orphan and underutilized crops, which are often grown or consumed by poor people. Investments could also be targeted for institutional change and policies that can improve access of poor people to food, land, water, seeds, germplasm and improved technologies.

Environmental sustainability

AKST systems are needed that enhance sustainability while maintaining productivity in ways that protect the natural resource base and ecological provisioning of agricultural systems. Options include improving nutrient, energy, water and land use efficiency; improving the understanding of soil-plant-water dynamics; increasing farm diversification;

supporting agroecological systems, and enhancing biodiversity conservation and use at both field and landscape scales; promoting the sustainable management of livestock, forest and fisheries; improving understanding of the agroecological functioning of mosaics of crop production areas and natural habitats; countering the effects of agriculture on climate change and mitigating the negative impacts of climate change on agriculture.

Policy options include ending subsidies that encourage unsustainable practices and using market and other mechanisms to regulate and generate rewards for agro/environmental services, for better natural resource management and enhanced environmental quality. Examples include incentives to promote integrated pest management (IPM) and environmentally resilient germplasm management, payments to farmers and local communities for ecosystem services, facilitating and providing incentives for alternative markets such as green products, certification for sustainable forest and fisheries practices and organic agriculture and the strengthening of local markets. Long-term land and water use rights/tenure, risk reduction measures (safety nets, credit, insurance, etc.) and profitability of recommended technologies are prerequisites for adoption of sustainable practices. Common pool resource regimes and modes of governance that emphasize participatory and democratic approaches are needed.

Investment opportunities in AKST that could improve sustainability and reduce negative environmental effects include resource conservation technologies, improved techniques for organic and low-input systems; a wide range of breeding techniques for temperature and pest tolerance; research on the relationship of agricultural ecosystem services and human well-being; economic and non-economic valuations of ecosystem services; increasing water use efficiency and reducing water pollution; biocontrols of current and emerging pests and pathogens; biological substitutes for agrochemicals; and reducing the dependency of the agricultural sector on fossil fuels.

Human health and nutrition

Inter-linkages between health, nutrition, agriculture, and AKST affect the ability of individuals, communities, and nations to reach sustainability goals. These inter-linkages exist within the context of multiple stressors that affect population health. A broad and integrated approach is needed to identify appropriate use of AKST to increase food security and safety, decrease the incidence and prevalence of a range of infectious (including emerging and reemerging diseases such as malaria, avian influenza, HIV/AIDS and others) and chronic diseases, and decrease occupational exposures, injuries and deaths. Robust agricultural, public health, and veterinary detection, surveillance, monitoring, and response systems can help identify the true burden of ill health and cost-effective, health-promoting strategies and measures. Additional investments are needed to maintain and improve current systems and regulations.

- *Increasing food security* can be facilitated by promoting policies and programs to diversify diets and improve micronutrient intake; and developing and deploying existing and new technologies for the production, processing, preservation, and distribution of food.

- *Increasing food safety* can be facilitated by effective, coordinated, and proactive national and international food safety systems to ensure animal, plant, and human health, such as investments in adequate infrastructure, public health and veterinary capacity, legislative frameworks for identification and control of biological and chemical hazards, and farmer-scientist partnerships for the identification, monitoring and evaluation of risks.
- *The burden of infectious disease* can be decreased by strengthening coordination between and the capacity of agricultural, veterinary, and public health systems; integrating multi-sectoral policies and programs across the food chain to reduce the spread of infectious diseases; and developing and deploying new AKST to identify, monitor, control, and treat diseases.
- *The burden of chronic disease* can be decreased by policies that explicitly recognize the importance of improving human health and nutrition, including regulation of food product formulation through legislation, international agreements and regulations for food labeling and health claims, and creation of incentives for the production and consumption of health-promoting foods.
- *Occupational and public health* can be improved by development and enforcement of health and safety regulations (including child labor laws and pesticide regulations), enforcement of cross-border issues such as illegal use of toxic agrochemicals, and conducting health risk assessments that make explicit the tradeoffs between maximizing livelihood benefits, the environment, and improving health.

Equity

For AKST to contribute to greater equity, investments are required for the development of context-specific technologies, and expanded access of farmers and other rural people to occupational, non-formal and formal education. An environment in which formal science and technology and local and traditional knowledge are seen as part of an integral AKST system can increase equitable access to technologies for a broad range of producers and natural resource managers. Incentives in science, universities and research organizations are needed to foster different kinds of AKST partnerships. Key options include equitable access to and use of natural resources (particularly land and water), systems of incentives and rewards for multifunctionality, including ecosystem services, and responding to the vulnerability of farming and farm worker communities. Reform of the governance of AKST and related organizations is also important for the crucial role they can play in improving community-level scientific literacy, decentralization of technological opportunities, and the integration of farmer concerns in research priority setting and the design of farmer services. Improving equity requires synergy among various development actors, including farmers, rural laborers, banks, civil society organizations, commercial companies, and public agencies. Stakeholder involvement is also crucial in decisions about IPR, infrastructure, tariffs, and the internalization of social and environmental costs. New modes of governance to develop innovative local networks and decentralized government, focusing on small-scale producers and the urban poor (ur-

ban agriculture; direct links between urban consumers and rural producers) will help create and strengthen synergistic and complementary capacities.

Preferential investments in equitable development (e.g., literacy, education and training) that contribute to reducing ethnic, gender, and other inequities would advance development goals. Measurements of returns to investments require indices that give more information than GDP, and that are sensitive to environmental and equity gains. The use of inequality indices for screening AKST investments and monitoring outcomes strengthens accountability. The Gini-coefficient could, for example, become a public criterion for policy assessment, in addition to the more conventional measures of growth, inflation and environment.

Investments

Achieving development and sustainability goals would entail increased funds and more diverse funding mechanisms for agricultural research and development and associated knowledge systems, such as:

- Public investments in global, regional, national and local public goods; food security and safety, climate change and sustainability. More efficient use of increasingly scarce land, water and biological resources requires investment in research and development of legal and management capabilities.
- Public investments in agricultural knowledge systems to promote interactive knowledge networks (farmers, scientists, industry and actors in other knowledge areas); improved access to information and communication technologies (ICT); ecological, evolutionary, food, nutrition, social and complex systems' sciences; effective interdisciplinarity; capacity in core agricultural sciences; and improving life-long learning opportunities along the food system.
- Public-private partnerships for improved commercialization of applied knowledge and technologies and joint funding of AKST, where market risks are high and where options for widespread utilization of knowledge exist.
- Adequate incentives and rewards to encourage private and civil society investments in AKST contributing to development and sustainability goals.
- In many developing countries, it may be necessary to complement these investments with increased and more targeted investments in rural infrastructure, education and health.

In the face of new global challenges, there is an urgent need to strengthen, restructure and possibly establish new intergovernmental, independent science and evidence-based networks to address such issues as climate forecasting for agricultural production; human health risks from emerging diseases; reorganization of livelihoods in response to changes in agricultural systems (population movements); food security; and global forestry resources.

Themes

The Synthesis Report looked at eight AKST-related themes of critical interest to meeting development and sustainability goals: bioenergy, biotechnology, climate change, human

health, natural resource management, trade and markets, traditional and local knowledge and community-based innovation and women in agriculture.

Bioenergy

Rising costs of fossil fuels, energy security concerns, increased awareness of climate change and potentially positive effects for economic development have led to considerable public attention to bioenergy. Bioenergy includes traditional bioenergy, biomass to produce electricity, light and heat and first and next generation liquid biofuels. The economics and the positive and negative social and environmental externalities differ widely, depending on source of biomass, type of conversion technology and local circumstances.

Primarily due to a lack of affordable alternatives, millions of people in developing countries depend on traditional bioenergy (e.g., wood fuels) for their cooking and heating needs, especially in sub-Saharan Africa and South Asia. This reliance on traditional bioenergy can pose considerable environmental, health, economic and social challenges. New efforts are needed to improve traditional bioenergy and accelerate the transition to more sustainable forms of energy.

First generation biofuels consist predominantly of bioethanol and biodiesel produced from agricultural crops (e.g., maize, sugar cane). Production has been growing fast in recent years, primarily due to biofuel support policies since they are cost competitive only under particularly favorable circumstances. The diversion of agricultural crops to fuel can raise food prices and reduce our ability to alleviate hunger throughout the world. The negative social effects risk being exacerbated in cases where small-scale farmers are marginalized or displaced from their land. From an environmental perspective, there is considerable variation, uncertainty and debate over the net energy balance and level of GHG emissions. In the long term, effects on food prices may be reduced, but environmental effects caused by land and water requirements of large-scale increases of first generation biofuels production are likely to persist and will need to be addressed.

Next generation biofuels such as cellulosic ethanol and biomass-to-liquids technologies allow conversion into biofuels of more abundant and cheaper feedstocks than first generation. This could potentially reduce agricultural land requirements per unit of energy produced and improve life-cycle GHG emissions, potentially mitigating the environmental pressures from first generation biofuels. However, next generation biofuels technologies are not yet commercially proven and environmental and social effects are still uncertain. For example, the use of feedstock and farm residues can compete with the need to maintain organic matter in sustainable agroecosystems.

Bioelectricity and bioheat are important forms of renewable energy that are usually more efficient and produce less GHG emissions than liquid biofuels and fossil fuels. Digesters, gasifiers and direct combustion devices can be successfully employed in certain settings, e.g., off-grid areas. There is potential for expanding these applications but AKST is needed to reduce costs and improve operational reliability. For all forms of bioenergy, decision makers should carefully weigh full social, environmental and economic costs against

realistically achievable benefits and other sustainable energy options.

Biotechnology⁴

The IAASTD definition of biotechnology is based on that in the Convention on Biological Diversity and the Cartagena Protocol on Biosafety. It is a broad term embracing the manipulation of living organisms and spans the large range of activities from conventional techniques for fermentation and plant and animal breeding to recent innovations in tissue culture, irradiation, genomics and marker-assisted breeding (MAB) or marker assisted selection (MAS) to augment natural breeding. Some of the latest biotechnologies (“modern biotechnology”) include the use of *in vitro* modified DNA or RNA and the fusion of cells from different taxonomic families, techniques that overcome natural physiological reproductive or recombination barriers. Currently the most contentious issue is the use of recombinant DNA techniques to produce transgenes that are inserted into genomes. Even newer techniques of modern biotechnology manipulate heritable material without changing DNA.

Biotechnology has always been on the cutting edge of change. Change is rapid, the domains involved are numerous, and there is a significant lack of transparent communication among actors. Hence assessment of modern biotechnology is lagging behind development; information can be anecdotal and contradictory, and uncertainty on benefits and harms is unavoidable. There is a wide range of perspectives on the environmental, human health and economic risks and benefits of modern biotechnology; many of these risks are as yet unknown.

Conventional biotechnologies, such as breeding techniques, tissue culture, cultivation practices and fermentation are readily accepted and used. Between 1950 and 1980, prior to the development of genetically modified organisms (GMOs), modern varieties of wheat increased yields up to 33% even in the absence of fertilizer. Modern biotechnologies used in containment have been widely adopted; e.g., the industrial enzyme market reached US\$1.5 billion in 2000. The application of modern biotechnology outside containment, such as the use of genetically modified (GM) crops is much more contentious. For example, data based on some years and some GM crops indicate highly variable 10-33% yield gains in some places and yield declines in others.

Higher level drivers of biotechnology R&D, such as IPR frameworks, determine what products become available. While this attracts investment in agriculture, it can also concentrate ownership of agricultural resources. An emphasis on modern biotechnology without ensuring adequate support for other agricultural research can alter education and training programs and reduce the number of professionals in other core agricultural sciences. This situation can be self-reinforcing since today’s students define tomorrow’s educational and training opportunities.

The use of patents for transgenes introduces additional issues. In developing countries especially, instruments such as patents may drive up costs, restrict experimentation by the individual farmer or public researcher while also

potentially undermining local practices that enhance food security and economic sustainability. In this regard, there is particular concern about present IPR instruments eventually inhibiting seed-saving, exchange, sale and access to proprietary materials necessary for the independent research community to conduct analyses and long term experimentation on impacts. Farmers face new liabilities: GM farmers may become liable for adventitious presence if it causes loss of market certification and income to neighboring organic farmers, and conventional farmers may become liable to GM seed producers if transgenes are detected in their crops.

A problem-oriented approach to biotechnology research and development (R&D) would focus investment on local priorities identified through participatory and transparent processes, and favor multifunctional solutions to local problems. These processes require new kinds of support for the public to critically engage in assessments of the technical, social, political, cultural, gender, legal, environmental and economic impacts of modern biotechnology. Biotechnologies should be used to maintain local expertise and germplasm so that the capacity for further research resides within the local community. Such R&D would put much needed emphasis onto participatory breeding projects and agroecology.

Climate change

Climate change, which is taking place at a time of increasing demand for food, feed, fiber and fuel, has the potential to irreversibly damage the natural resource base on which agriculture depends. The relationship between climate change and agriculture is a two-way street; agriculture contributes to climate change in several major ways and climate change in general adversely affects agriculture.

In mid- to high-latitude regions moderate local increases in temperature can have small beneficial impacts on crop yields; in low-latitude regions, such moderate temperature increases are likely to have negative yield effects. Some negative impacts are already visible in many parts of the world; additional warming will have increasingly negative impacts in all regions. Water scarcity and the timing of water availability will increasingly constrain production. Climate change will require a new look at water storage to cope with the impacts of more and extreme precipitation, higher intra- and inter-seasonal variations, and increased rates of evapotranspiration in all types of ecosystems. Extreme climate events (floods and droughts) are increasing and expected to amplify in frequency and severity and there are likely to be significant consequences in all regions for food and forestry production and food insecurity. There is a serious potential for future conflicts over habitable land and natural resources such as freshwater. Climate change is affecting the distribution of plants, invasive species, pests and disease vectors and the geographic range and incidence of many human, animal and plant diseases is likely to increase.

A comprehensive approach with an equitable regulatory framework, differentiated responsibilities and intermediate targets are required to reduce GHG emissions. The earlier and stronger the cuts in emissions, the quicker concentrations will approach stabilization. Emission reduction measures clearly are essential because they can have an impact

⁴ China and USA.

due to inertia in the climate system. However, since further changes in the climate are inevitable adaptation is also imperative. Actions directed at addressing climate change and promoting sustainable development share some important goals such as equitable access to resources and appropriate technologies.

Some “win-win” mitigation opportunities have already been identified. These include land use approaches such as lower rates of agricultural expansion into natural habitats; afforestation, reforestation, increased efforts to avoid deforestation, agroforestry, agroecological systems, and restoration of underutilized or degraded lands and rangelands and land use options such as carbon sequestration in agricultural soils, reduction and more efficient use of nitrogenous inputs; effective manure management and use of feed that increases livestock digestive efficiency. Policy options related to regulations and investment opportunities include financial incentives to maintain and increase forest area through reduced deforestation and degradation and improved management and the development and utilization of renewable energy sources. The post-2012 regime has to be more inclusive of all agricultural activities such as reduced emission from deforestation and soil degradation to take full advantage of the opportunities offered by agriculture and forestry sectors.

Human health

Despite the evident and complex links between health, nutrition, agriculture, and AKST, improving human health is not generally an explicit goal of agricultural policy. Agriculture and AKST can affect a range of health issues including undernutrition, chronic diseases, infectious diseases, food safety, and environmental and occupational health. Ill health in the farming community can in turn reduce agricultural productivity and the ability to develop and deploy appropriate AKST. Ill health can result from undernutrition, as well as over-nutrition. Despite increased global food production over recent decades, undernutrition is still a major global public health problem, causing over 15% of the global disease burden. Protein energy and micronutrient malnutrition remain challenges, with high variability between and within countries. Food security can be improved through policies and programs to increase dietary diversity and through development and deployment of existing and new technologies for production, processing, preservation, and distribution of food.

AKST policies and practices have increased production and new mechanisms for food processing. Reduced dietary quality and diversity and inexpensive foods with low nutrient density have been associated with increasing rates of worldwide obesity and chronic disease. Poor diet throughout the life course is a major risk factor for chronic diseases, which are the leading cause of global deaths. There is a need to focus on consumers and the importance of dietary quality as main drivers of production, and not merely on quantity or price. Strategies include fiscal policies (taxation, trade regimes) for health-promoting foods and regulation of food product formulation, labeling and commercial information.

Globalization of the food supply, accompanied by concentration of food distribution and processing companies,

and growing consumer awareness increase the need for effective, coordinated, and proactive national food safety systems. Health concerns that could be addressed by AKST include the presence of pesticide residues, heavy metals, hormones, antibiotics and various additives in the food system as well as those related to large-scale livestock farming.

Strengthened food safety measures are important and necessary in both domestic and export markets and can impose significant costs. Some countries may need help in meeting food control costs such as monitoring and inspection, and costs associated with market rejection of contaminated commodities. Taking a broad and integrated agroecosystem and human health approach can facilitate identification of animal, plant, and human health risks, and appropriate AKST responses.

Worldwide, agriculture accounts for at least 170,000 occupational deaths each year: half of all fatal accidents. Machinery and equipment, such as tractors and harvesters, account for the highest rates of injury and death, particularly among rural laborers. Other important health hazards include agrochemical poisoning, transmissible animal diseases, toxic or allergenic agents, and noise, vibration and ergonomic hazards. Improving occupational health requires a greater emphasis on health protection through development and enforcement of health and safety regulations. Policies should explicitly address tradeoffs between livelihood benefits and environmental, occupational and public health risks.

The incidence and geographic range of many emerging and reemerging infectious diseases are influenced by the intensification of crop and livestock systems. Serious socioeconomic impacts can arise when diseases spread widely within human or animal populations, or when they spill over from animal reservoirs to human hosts. Most of the factors that contribute to disease emergence will continue, if not intensify. Integrating policies and programs across the food chain can help reduce the spread of infectious diseases; robust detection, surveillance, monitoring, and response programs are critical.

Natural resource management⁵

Natural resources, especially those of soil, water, plant and animal diversity, vegetation cover, renewable energy sources, climate, and ecosystem services are fundamental for the structure and function of agricultural systems and for social and environmental sustainability, in support of life on earth. Historically the path of global agricultural development has been narrowly focused on increased productivity rather than on a more holistic integration of natural resource management (NRM) with food and nutritional security. A holistic, or systems-oriented approach, is preferable because it can address the difficult issues associated with the complexity of food and other production systems in different ecologies, locations and cultures.

AKST to resolve NRM exploitation issues, such as the mitigation of soil fertility through synthetic inputs and natural processes, is often available and well understood.

⁵ Capture fisheries and forestry have not been as well covered as other aspects of NRM.

Nevertheless, the resolution of natural resource challenges will demand new and creative approaches by stakeholders with diverse backgrounds, skills and priorities. Capabilities for working together at multiple scales and across different social and physical environments are not well developed. For example, there have been few opportunities for two-way learning between farmers and researchers or policy makers. Consequently farmers and civil society members have seldom been involved in shaping NRM policy. Community-based partnerships with the private sector, now in their early stages of development, represent a new and promising way forward.

The following high priority NRM options for action are proposed:

- Use existing AKST to identify and address some of the underlying causes of declining productivity embedded in natural resource mismanagement, and develop new AKST based on multidisciplinary approaches for a better understanding of the complexity in NRM. Part of this process will involve the cost-effective monitoring of trends in the utilization of natural resource capital.
- Strengthen human resources in the support of natural capital through increased investment (research, training and education, partnerships, policy) in promoting the awareness of the societal costs of degradation and value of ecosystems services.
- Promote research “centers of AKST-NRM excellence” to facilitate less exploitative NRM and better strategies for resource resilience, protection and renewal through innovative two-way learning processes in research and development, monitoring and policy formulation.
- Create an enabling environment for building NRM capacity and increasing understanding of NRM among stakeholders and their organizations in order to shape NRM policy in partnership with public and private sectors.
- Develop networks of AKST practitioners (farmer organizations, NGOs, government, private sector) to facilitate long-term natural resource management to enhance benefits from natural resources for the collective good.
- Connect globalization and localization pathways that link locally generated NRM knowledge and innovations to public and private AKST.

When AKST is developed and used creatively with active participation among various stakeholders across multiple scales, the misuse of natural capital can be reversed and the judicious use and renewal of water bodies, soils, biodiversity, ecosystems services, fossil fuels and atmospheric quality ensured for future generations.

Trade and markets

Targeting market and trade policies to enhance the ability of agricultural and AKST systems to drive development, strengthen food security, maximize environmental sustainability, and help make the small-scale farm sector profitable to spearhead poverty reduction is an immediate challenge around the world.

Agricultural trade can offer opportunities for the poor, but current arrangements have major distributional impacts

among, and within, countries that in many cases have not been favorable for small-scale farmers and rural livelihoods. These distributional impacts call for differentiation in policy frameworks and institutional arrangements if these countries are to benefit from agricultural trade. There is growing concern that opening national agricultural markets to international competition before basic institutions and infrastructure are in place can undermine the agricultural sector, with long-term negative effects for poverty, food security and the environment.⁶

Trade policy reform to provide a fairer global trading system can make a positive contribution to sustainability and development goals. Special and differential treatment accorded through trade negotiations can enhance the ability of developing countries to pursue food security and development goals while minimizing trade-related dislocations. Preserving national policy flexibility allows developing countries to balance the needs of poor consumers (urban and rural landless) and rural small-scale farmers. Increasing the value captured by small-scale farmers in global, regional and local markets chains is fundamental to meeting development and sustainability goals. Supportive trade policies can also make new AKST available to the small-scale farm sector and agroenterprises.

Developing countries would benefit from the removal of barriers for products in which they have a comparative advantage; reduction of escalating tariffs for processed commodities in industrialized and developing countries; deeper preferential access to markets for least developed countries; increased public investment in rural infrastructure and the generation of public goods AKST; and improved access to credit, AKST resources and markets for poor producers. Compensating revenues lost as a result of tariff reductions is essential to advancing development agendas.⁷

Agriculture generates large environmental externalities, many of which derive from failure of markets to value environmental and social harm and provide incentives for sustainability. AKST has great potential to reverse this trend. Market and trade policies to facilitate the contribution of AKST to reducing the environmental footprint of agriculture include removing resource use–distorting subsidies; taxing externalities; better definitions of property rights; and developing rewards and markets for agroenvironmental services, including the extension of carbon financing, to provide incentives for sustainable agriculture.

The quality and transparency of governance in the agricultural sector, including increased participation of stakeholders in AKST decision making is fundamental. Strengthening developing country trade analysis and negotiation capacity, and providing better tools for assessing tradeoffs in proposed trade agreements are important to improving governance.

Traditional and local knowledge and community-based innovation

Once AKST is directed simultaneously toward production, profitability, ecosystem services and food systems that are site-specific and evolving, then formal, traditional and lo-

⁶ USA.

⁷ Canada and USA.

cal knowledge need to be integrated. Traditional and local knowledge constitutes an extensive realm of accumulated practical knowledge and knowledge-generating capacity that is needed if sustainability and development goals are to be reached. The traditional knowledge, identities and practices of indigenous and local communities are recognized under the UN Convention on Biological Diversity as embodying ways of life relevant for conservation and sustainable use of biodiversity; and by others as generated by the purposeful interaction of material and non-material worlds embedded in place-based cultures and identities. Local knowledge refers to capacities and activities that exist among rural people in all parts of the world.

Traditional and local knowledge is dynamic; it may sometimes fail but also has had well-documented, extensive, positive impacts. Participatory collaboration in knowledge generation, technology development and innovation has been shown to add value to science-based technology development, for instance in Farmer-Researcher groups in the Andes, in Participatory Plant Breeding, the domestication of wild and semi-wild tree species and in soil and water management.

Options for action with proven contribution to achieving sustainability and development goals include collaboration in the conservation, development and use of local and traditional biological materials; incentives for and development of capacity among scientists and formal research organizations to work with local and indigenous people and their organizations; a higher profile in scientific education for indigenous and local knowledge as well as for professional and community-based archiving and assessment of such knowledge and practices. The role of modern ICT in achieving effective collaboration is critical to evolving culturally appropriate integration and merits larger investments and support. Effective collaboration and integration would be supported by international intellectual property and other regimes that allow more scope for dealing effectively with situations involving traditional knowledge, genetic resources and community-based innovations. Examples of misappropriation of indigenous and local people's knowledge and community-based innovations indicate a need for sharing of information about existing national *sui generis* and regulatory frameworks.

Women in agriculture

Gender, that is socially constructed relations between men and women, is an organizing element of existing farming systems worldwide and a determining factor of ongoing agricultural restructuring. Current trends in agricultural market liberalization and in the reorganization of farm work, as well as the rise of environmental and sustainability concerns are redefining the links between gender and development. The proportion of women in agricultural production and postharvest activities ranges from 20 to 70%; their involve-

ment is increasing in many developing countries, particularly with the development of export-oriented irrigated farming, which is associated with a growing demand for female labor, including migrant workers.

Whereas these dynamics have in some ways brought benefits, in general, the largest proportion of rural women worldwide continues to face deteriorating health and work conditions, limited access to education and control over natural resources, insecure employment and low income. This situation is due to a variety of factors, including the growing competition on agricultural markets which increases the demand for flexible and cheap labor, growing pressure on and conflicts over natural resources, the diminishing support by governments for small-scale farms and the reallocation of economic resources in favor of large agroenterprises. Other factors include increasing exposure to risks related to natural disasters and environmental changes, worsening access to water, increasing occupational and health risks.

Despite progress made in national and international policies since the first world conference on women in 1975, urgent action is still necessary to implement gender and social equity in AKST policies and practices if we are to better address gender issues as integral to development processes. Such action includes strengthening the capacity of public institutions and NGOs to improve the knowledge of women's changing forms of involvement in farm and other rural activities in AKST. It also requires giving priority to women's access to education, information, science and technology, and extension services to enable improving women's access, ownership and control of economic and natural resources. To ensure such access, ownership and control legal measures, appropriate credit schemes, support for women's income generating activities and the reinforcement of women's organizations and networks are needed. This, in turn, depends on strengthening women's ability to benefit from market-based opportunities by institutions and policies giving explicit priority to women farmer groups in value chains.

A number of other changes will strengthen women's contributions to agricultural production and sustainability. These include support for public services and investment in rural areas in order to improve women's living and working conditions; giving priority to technological development policies targeting rural and farm women's needs and recognizing their knowledge, skills and experience in the production of food and the conservation of biodiversity; and assessing the negative effects and risks of farming practices and technology, including pesticides on women's health, and taking measures to reduce use and exposure. Finally, if we are to better recognize women as integral to sustainable development, it is critical to ensure gender balance in AKST decision-making at all levels and provide mechanisms to hold AKST organizations accountable for progress in the above areas.

Annex A

Reservations on Executive Summary

Australia: Australia recognizes the IAASTD initiative and reports as a timely and important multistakeholder and multidisciplinary exercise designed to assess and enhance the role of AKST in meeting the global development challenges. The wide range of observations and views presented however, are such that Australia cannot agree with all assertions and options in the report. The report is therefore noted as a useful contribution which will be used for considering the future priorities and scope of AKST in securing economic growth and the alleviation of hunger and poverty.

Canada: The Canadian Government recognizes the significant work undertaken by IAASTD authors, Secretariat and stakeholders and notes the Executive Summary of the Synthesis Report as a valuable and important contribution to policy debate which needs to continue in national and international processes. While acknowledging considerable improvement has been achieved through a process of compromise, there remain a number of assertions and observations that require more substantial, balanced and objective analysis. However, the Canadian Government advocates it be drawn to the attention of governments for consideration in addressing the importance of AKST and its large potential to contribute to economic growth and the reduction of hunger and poverty.

United States of America: The United States joins consensus with other governments in the critical importance of AKST to meet the goals of the IAASTD. We commend the tireless efforts of the authors, editors, Co-Chairs and the Secretariat. We welcome the IAASTD for bringing together the widest array of stakeholders for the first time in an initiative of this magnitude. We respect the wide diversity of views and healthy debate that took place.

As we have specific and substantive concerns in each of the reports, the United States is unable to provide unqualified endorsement of the reports, and we have noted them.

The United States believes the Assessment has potential for stimulating further deliberation and research. Further, we acknowledge the reports are a useful contribution for consideration by governments of the role of AKST in raising sustainable economic growth and alleviating hunger and poverty.

Reservations on Individual Passages

1. Botswana notes that this is specially a problem in sub-Saharan Africa.
2. The USA would prefer that this sentence be written as follows “progressive evolution of IPR regimes in countries where national policies are not fully developed and progressive engagement in IPR management.”
3. The UK notes that there is no international definition of food sovereignty.
4. China and USA do not believe that this entire section is balanced and comprehensive.
5. The USA would prefer that this sentence be reflected in this paragraph: “Opening national agricultural markets to international competition can offer economic benefits, but can lead to long-term negative effects on poverty alleviation, food security and the environment without basic national institutions and infrastructure being in place.”
6. Canada and USA would prefer the following sentence: “Provision of assistance to help low income countries affected by liberalization to adjust and benefit from liberalized trade is essential to advancing development agendas.”

Annex B

Authors and Review Editors of Global and Sub-Global Reports

Argentina

Walter Ismael Abedini • La Plata National University
Hugo Cetrángolo • Universidad de Buenos Aires
Cecilia Gelabert • Universidad de Buenos Aires
Héctor D. Ginzo • Ministerio de Relaciones Exteriores, Comercio Internacional y Culto
Maria Cristina Plencovich • Universidad de Buenos Aires
Marcelo Regunaga • Universidad de Buenos Aires
Sandra Elizabeth Sharry • Universidad Nacional de La Plata
Javier Souza Casadinho • CETAAR-RAPAL
Miguel Taboada • Universidad de Buenos Aires
Ernesto Viglizzo • INTA Centro Regional La Pampa

Armenia

Ashot Hovhannisian • Ministry of Agriculture

Australia

Helal Ahammad • Department of Agriculture, Fisheries and Forestry
David J. Connor • University of Melbourne
Tony Jansen • TerraCircle Inc.
Roger R.B. Leakey • James Cook University
Andrew Lowe • Adelaide State Herbarium and Biosurvey
Anna Matysek • Concept Economics
Andrew Mears • Majority World Technology
Girija Shrestha • Monash Asia Institute, Monash University

Austria

Maria Wurzinger • University of Natural Resources & Applied Life Sciences

Bangladesh

Wais Kabir • Bangladesh Agricultural Research Council (BARC)
Karim Mahmudul • Bangladesh Shrimp and Fish Foundation

Barbados

Carl B. Greenidge • CFTC and Caribbean Regional Negotiating Machinery

Benin

Peter Neuenschwander • International Institute of Tropical Agriculture
Simplice Davo Vodouhe • Pesticide Action Network

Bolivia

Jorge Blajos • PROINPA Foundation
Ruth Pamela Cartagena • CIPCA Pando

Manuel de la Fuente • National Centre of Competence in Research North-South
Edson Gandarillas • PROINPA Foundation

Botswana

Baone Cynthia Kwerepe • Botswana College of Agriculture

Brazil

Flavio Dias Ávila • Embrapa
Antônio Gomes de Castro • Embrapa
André Gonçalves • Centro Ecológico
Dalva María Da Mota • Embrapa
Odo Primavesi • Embrapa Pecuaria Sudeste (Southeast Embrapa Cattle)
Sergio Salles Filho • State University of Campinas (Unicamp)
Susana Valle Lima • Embrapa

Canada

Jacqueline Alder • University of British Columbia
Guy Debailleul • Laval University
Harriet Friedman • University of Toronto
Tirso Gonzales • University of British Columbia, Okanagan
Thora Martina Herrmann • Université de Montréal
Sophia Huyer • UN Commission on Science and Technology for Development.
JoAnn Jaffe • University of Regina
Shawn McGuire
Morven A. McLean • Agriculture and Biotechnology Strategies Inc. (AGBIOS)
M. Monirul Qader Mirza • Environment Canada and University of Toronto, Scarborough
Ricardo Ramirez • University of Guelph
John M.R. Stone • Carleton University

Chile

Mario Ahumada • International Committee for Regional Planning for Food Security

China

Jikun Huang • Chinese Academy of Sciences
Fu Quin • Chinese Academy of Agricultural Sciences (CAAS)
Ma Shiming • Chinese Academy of Agricultural Sciences (CAAS)
Li Xiande • Chinese Academy of Agricultural Sciences (CAAS)
Zhu Xiaoman • China National Institute for Educational Research

Colombia

Inge Armbrrecht • University del Valle
 Hernando Bernal • University of the Columbian Amazon
 Juan Cárdenas • University of the Andes
 Maria Veronica Gottret • CIAT
 Elsa Nivia • RAPALMIRA
 Edelmira Pérez • Pontificia University Javeriana of Bogotá

Costa Rica

Marian Perez Gutierrez • National Centre of Competence in
 Research North-South
 Mario Samper • Inter-American Institute for Cooperation on
 Agriculture (IICA)

Côte d'Ivoire

Guéladio Cissé • National Centre of Competence in Research
 North-South, Centre Suisse de Recherche Scientifique

Cyprus

Georges Eliades • Agricultural Research Institute (ARI)
 Costas Gregoriou • Agricultural Research Institute (ARI)
 Christoph Metochis • Agricultural Research Institute (ARI)

Czech Republic

Miloslava Navrátilová • State Phytosanitary Administration

Democratic Republic of Congo

Dieudonne Athanase Musibono • University of Kinshasa

Denmark

Henrik Egelyng • Danish Institute for International Studies (DIIS)
 Thomas Henrichs • University of Aarhus

Dominican Republic

Rufino Pérez-Brennan • ALIMENTEC S.A.

Egypt

Sonia Ali • Zagariid University
 Mostafa A. Bedier • Agricultural Economic Research Institute
 Salwa Mohamed Ali Dogheim • Agriculture Research Center
 Azza Emara • Agricultural Research Institute, Agricultural
 Research Center
 Ahmed Abd Alwahed Rafea • American University of Cairo
 Mohamed Abo El Wafa Gad • GTZ

Ethiopia

Assefa Admassie • Ethiopian Economic Policy Research Institute
 P. Anandajayasekeram • International Livestock Research
 Institute
 Gezahegn Ayele • EDRI-IFPRI
 Berhanu Debele • National Centre of Competence in Research
 North-South
 Joan Kagwanja • Economic Commission for Africa
 Yalemtehay Mekonnen • Addis Ababa University
 Workneh Negatu Sentayehu • Addis Ababa University
 Gete Zeleke • Global Mountain Program

Finland

Riina Antikainen • Finnish Environment Institute
 Henrik Bruun • Helsinki University of Technology
 Helena Kahiluoto • MTT Agrifood Research

Jyrki Niemi • MTT Agrifood Research
 Riikka Rajalahti • Ministry of Foreign Affairs
 Reimund Roetter • MTT Agrifood Research
 Timo Sipiläinen • MTT Agrifood Research
 Markku Yli-Halla • University of Helsinki

France

Jean Albergel • Institut National de la Recherche Agronomique
 (INRA)
 Loïc Antoine • IFREMER
 Martine Antona • CIRAD
 Gilles Aumont • Institut National de la Recherche Agronomique
 (INRA)
 Didier Bazile • CIRAD
 Pascal Bergeret • Ministry of Agriculture
 Yves Birot • Institut National de la Recherche Agronomique
 (INRA)
 Pierre-Marie Bosc • CIRAD
 Nicolas Bricas • CIRAD
 Jacques Brossier • Institut National de la Recherche
 Agronomique (INRA)
 Perrine Burnod • CIRAD
 Gérard Buttoud • Institut National de la Recherche Agronomique
 (INRA)
 Patrick Caron • CIRAD
 Bernard Chevassus • French Ministry of Agriculture and Fisheries
 Emilie Coudel • CIRAD
 Béatrice Darcy-Vrillon • Institut National de la Recherche
 Agronomique (INRA)
 Jean-François Dhôte • Institut National de la Recherche
 Agronomique (INRA)
 Celine Dutilly-Diane • CIRAD
 Fabrice Dreyfus • University Institute for Tropical Agrofood
 Industries and Rural Development
 Michel Dulcire • CIRAD
 Patrick Dugué • CIRAD
 Nicolas Faysse • CIRAD
 Stefano Farolfi • CIRAD
 Guy Faure • CIRAD
 Alia Gana • National Center for Scientific Research CNRS/
 LADYSS
 Thierry Goli • CIRAD
 Ghislain Gosse • Institut National de la Recherche Agronomique
 (INRA)
 Jean-Marc Guehl • Institut National de la Recherche
 Agronomique (INRA)
 Dominique Hervé • Institute for Development Research (IRD)
 Henri Hocdé • CIRAD
 Bernard Hubert • Institut National de la Recherche Agronomique
 (INRA)
 Jacques Imbernon • CIRAD
 Hugues de Jouvenel • Futuribles
 Trish Kammili • Institut National de la Recherche Agronomique
 Véronique Lamblin • Futuribles
 Marie de Lattre-Gasquet • CIRAD
 Patrick Lavelle • Institute for Development Research (IRD)
 Marianne Lefort • Institut National de la Recherche
 Agronomique and AgroParisTech
 Jacques Loyat • French Ministry of Agriculture and Fisheries
 Jean-Pierre Müller • CIRAD
 Sylvain Perret • CIRAD

Michel Petit • Institut Agronomique Mediterranéen Montpellier
 Jean-Luc Peyron • GIP ECOFOR
 Anne-Lucie Raoult-Wack • Agropolis Fondation
 Pierre Ricci • Institut National de la Recherche Agronomique (INRA)
 Alain Ruellan • Agrocampus Rennes
 Yves Savidan • AGROPOLIS
 Bernard Seguin • Institut National de la Recherche Agronomique (INRA)
 Nicole Sibelet • CIRAD
 Andrée Sontot • Bureau de Ressources Genétiques
 Ludovic Temple • CIRAD
 Jean-Philippe Tonneau • CIRAD
 Selma Tozanli • Mediterranean Agronomic Institute of Montpellier
 Guy Trebuil • CIRAD
 Tancrede Voituriez • CIRAD

The Gambia

Ndey Sireng Bakurin • National Environment Agency

Germany

Anita Idel • Independent
 Dale Wen Jiajun • International Forum on Globalization
 Tanja H. Schuler • Independent
 Hermann Waibel • Leibniz University of Hannover

Ghana

Elizabeth Acheampong • University of Ghana
 John-Eudes Andivi Bakang • Kwame Nkrumah University of Science and Technology (KNUST)
 Claudio Bragantini • Embrapa
 Daniel N. Dalohoun • United Nations University MERIT/INRA
 Felix Yao Mensa Fiadjoe • University of Ghana
 Edwin A. Gyasi • University of Ghana
 Gordana Kranjac-Berisavljevic • University for Development Studies
 Carol Mercey Markwei • University of Ghana Legon
 Joseph (Joe) Taabazuing • Ghana Institute of Management and Public Administration (GIMPA)

India

Satinder Bajaj • Eastern Institute for Integrated Learning in Management University
 Sachin Chaturvedi • Research and Information System for Developing Countries (RIS)
 Indu Grover • CCS Haryana Agricultural University
 Govind Kelkar • UNIFEM
 Purvi Mehta-Bhatt • Science Ashram
 Poonam Munjal • CRISIL Ltd
 Dev Nathan • Institute for Human Development
 K.P. Palanisami • Tamil Nadu Agricultural University
 Rajeswari Sarala Raina • Centre for Policy Research
 Vanaja Ramprasad • Green Foundation
 C.R. Ranganathan • Tamil Nadu Agricultural University
 Sunil Ray • Institute of Development Studies
 Sukhpal Singh • Indian Institute of Management (IIM)
 Anushree Sinha • National Council for Applied Economic Research (NCAER)
 V. Santhakumar • Centre for Development Studies
 Rasheed Sulaiman V. • Centre for Research on Innovation and Science Policy (CRISP)

Indonesia

Suraya Affif • KARSA (Circle for Agrarian and Village Reform)
 Hira Jhamtani • Third World Network

Iran

Hamid Siadat • Independent

Ireland

Denis Lucey • University College Cork – National University of Ireland

Italy

Gustavo Best • Independent
 Maria Fonte • University of Naples
 Michael Halewood • Bioversity International
 Anne-Marie Izac • Alliance of the CGIAR Centres
 Prabhu Pingali • FAO
 Sergio Ulgiati • Parthenope University of Naples
 Francesco Vanni • Pisa University
 Keith Wiebe • FAO
 Monika Zurek • FAO

Jamaica

Audia Barnett • Scientific Research Council

Japan

Osamu Ito • Japan International Research Center for Agricultural Sciences (JIRCAS)
 Osamu Koyama • Japan International Research Center for Agricultural Sciences (JIRCAS)

Jordan

Saad M. Alayyash • Jordan University of Science and Technology
 Ruba Al-Zubi • Ministry of Environment
 Mahmud Duwayri • University of Jordan
 Muna Yacoub Hindiyeh • Jordan University of Science and Technology
 Lubna Qaryouti • Ministry of Agriculture/Rangelands Directorate
 Rania Suleiman Shatnawi • Ministry of Environment

Kenya

Tsedede Abate • International Crops Research Institute for the Semi-Arid Tropics
 Susan Kaaria • Ford Foundation
 Boniface Kiteme • Centre for Training and Integrated Research in Arid and Semi-arid Lands Development
 Washington O. Ochola • Egerton University
 Wellington Otieno • Maseno University
 Frank M. Place • World Agroforestry Centre
 Wahida Patwa Shah • ICRAF – World Agroforestry Centre

Kyrgyz Republic

Ulan Kasymov • Central Asian Mountain Partnership Programme
 Rafael Litvak • Research Institute of Irrigation

Latvia

Rashal Isaak • University of Latvia

Lebanon

Roy Antoine Abijaoude • Holy Spirit University

Madagascar

R. Xavier Rakotonjanahary • FOFIFA (National Center for Applied Research for Rural Development)

Malaysia

Lim Li Ching • Third World Network
Khoo Gaik Hong • International Tropical Fruits Network

Mauritius

Ameenah Gurib-Fakim • University of Mauritius

Mexico

Rosa Luz González Aguirre • Autonomous Metropolitan University, Azcapotzalco
Michelle Chauvet • Autonomous National University of México (UNAM)
Amanda Gálvez • Autonomous National University of México (UNAM)
Jesús Moncada • Independent
Celso Garrido Noguera • Autonomous National University of México (UNAM)
Scott S. Robinson • Universidad Metropolitana - Iztapalapa
Roberto Saldaña • SAGARPA

Morocco

Saadia Lhaloui • Institut National de la Recherche Agronomique
Mohamed Moussaoui • Independent

Mozambique

Manuel Amane • Instituto de Investigação Agrícola de Moçambique (IIAM)
Patrick Matakala • World Agroforestry Centre

Nepal

Rajendra Shrestha • AFORDA

Netherlands

Nienke Beintema • International Food Policy Research Institute
Bas Eickhout • Netherlands Environmental Assessment Agency (MNP)
Judith Francis • Technical Centre for Agricultural and Rural Cooperation (CTA)
Janice Jiggins • Wageningen University
Toby Kiers • Vrije Universiteit
Kaspar Kok • Wageningen University
Niek Koning • Wageningen University
Niels Louwaars • Wageningen University
Willem A. Rienks • Wageningen University
Niels Röling • Wageningen University
Mark van Oorschot • Netherlands Environmental Assessment Agency (MNP)
Detlef P. van Vuuren • Netherlands Environmental Assessment Agency (MNP)
Henk Westhoek • Netherlands Environmental Assessment Agency (MNP)

New Zealand

Jack A. Heinemann • University of Canterbury
Meriel Watts • Pesticide Action Network Aotearoa

Nicaragua

Falguni Guharay • Information Service of Mesoamerica on Sustainable Agriculture
Carlos J. Pérez • Earth Institute
Ana Cristina Rostrán • UNAN-León
Jorge Irán Vásquez • National Union of Farmers and Ranchers

Nigeria

Sanni Adunni • Ahmadu Bello University
Michael Chidozie Dike • Ahmadu Bello University
V.I.O. Ndirika • Ahmadu Bello University
Stella Williams • Obafemi Awolowo University

Oman

Younis Al Akhzami • Ministry of Agriculture and Fisheries
Abdallah Mohamed Omezzine • University of Nizwa, Oman

Pakistan

Iftikhar Ahmad • National Agricultural Research Centre
Mukhtar Ahmad Ali • Centre for Peace & Development Initiatives
Syed Sajidin Hussain • Ministry of Environment
Yameen Memon • Government Employees Cooperative Housing Society
Farzana Panhwar • SINDTH Rural Women's Uplift Group
Syed Wajid Pirzada • Pakistan Agricultural Research Center
Abid Suleri • Sustainable Development Policy Institute (SDPI)
Ahsan Wagha • Damaan Development Organization/GEF/SGP

Palestine

Jamal Abo Omar • An-Najah National University
Jad E Isaac • Applied Research Institute – Jerusalem
Thameen Hijawi • Palestinian Agricultural Relief Committees (PARC)
Numan Mizyed • An-Najah National University
Azzam Saleh • Al-Quds University

Panama

Julio Santamaría • INIAP

Peru

Clara G. Cruzalegui • Ministry of Agriculture and Livestock
Maria E. Fernandez • National Agrarian University
Luis A. Gomeró • Action Network for Alternatives to Agrochemicals
Carla Tamagno • Universidad San Martín de Porres

Philippines

Mahfuz Ahmed • Asian Development Bank
Arturo S. Arganosa • Philippine Council for Agriculture, Forestry and Natural Resources Research and Development
Danilo C. Cardenas • Philippine Council for Agriculture, Forestry and Natural Resources Research and Development
Richard B. Daite • Philippine Council for Agriculture, Forestry and Natural Resources Research and Development
Elenita C. Dano • Participatory Enhancement and Development of Genetic Resources in Asia (PEDIGREA)
Fezoil Luz C. Decena • Philippine Council for Agriculture, Forestry and Natural Resources Research and Development
Dely Pascual Gapasin • Institute for International Development Partnership Foundation

Digna Manzanilla • Philippine Council for Agriculture, Forestry and Natural Resources Research and Development
 Charito P. Medina • MASIPAG (Farmer-Scientist Partnership for Development, Inc.)
 Thelma Paris • International Rice Research Institute
 Agnes Rola • University of the Philippines Los Baños
 Leo Sebastian • Philippine Rice Research Institute

Poland

Dariusz Jacek Szwed • Independent
 Dorota Metera • IUCN – Poland

Russia

Sergey Alexanian • N.I. Vavilov Research Institute of Plant Industry

Rwanda

Agnes Abera Kalibata • Ministry of Agriculture

Senegal

Julienne Kuisseu • CORAF/WECARD
 Moctar Toure • Independent

Slovakia

Pavol Bielek • Soil Science and Conservation Research Institute

South Africa

Urmilla Bob • University of KwaZulu-Natal
 Marnus Gouse • University of Pretoria
 Moraka Makhura • Development Bank of Southern Africa

Spain

Maria del Mar Delgado • University of Córdoba
 Mario Giampietro • Universitat Autònoma de Barcelona
 Luciano Mateos • Instituto de Agricultura Sostenible, CSIC
 Marta Rivera-Ferre • Autonomous University of Barcelona

Sri Lanka

Deborah Bossio • International Water Management Institute
 Charlotte de Fraiture • International Water Management Institute
 Francis Ndegwa Gichuki • International Water Management Institute
 David Molden • International Water Management Institute

Sudan

Ali Taha Ayoub • Ahfal University for Women
 Asha El Karib • ACORD
 Aggrey Majok • Independent
 Ahmed S.M. El Wakeel • NBSAP
 Balgis M.E. Osman-Elasha • Higher Council for Environment & Natural Resources (HCENR)

Sweden

Susanne Johansson • Swedish University of Agricultural Sciences
 Richard Langlais • Nordregio, Nordic Center for Spatial Development
 Veli-Matti Loiske • Södertörns University College
 Fred Saunders • Södertörns University College
 Martin Wierup • Swedish University of Agricultural Sciences

Switzerland

Felix Bachmann • Swiss College of Agriculture

David Duthie • United Nations Environment Programme
 Markus Giger • University of Bern
 Ann D. Herbert • International Labour Organization
 Angelika Hilbeck • Swiss Federal Institute of Technology
 Udo Hoeggel • University of Bern
 Hans Hurni • University of Bern
 Andreas Klaey • University of Bern
 Cordula Ott • University of Bern
 Brigitte Portner • University of Bern
 Stephan Rist • University of Bern
 Urs Scheidegger • Swiss College of Agriculture
 Juerg Schneider • State Secretariat for Economic Affairs
 Christoph Studer • Swiss College of Agriculture
 Hong Yang • Swiss Federal Institute for Aquatic Science and Technology
 Yuan Zhou • Swiss Federal Institute for Aquatic Science and Technology
 Christine Zundel • Research Institute of Organic Agriculture (FiBL)

Syria

Nour Chachaty • Independent
 Alessandra Galie • ICARDA
 Stefania Grando • ICARDA
 Theib Yousef Oweis • ICARDA
 Manzoor Qadir • ICARDA
 Kamil H. Shideed • ICARDA

Taiwan

Mubarik Ali • World Vegetable Center

Tajikistan

Sanginov S. Rajabovich • Soil Science Research Institute of Agrarian Academy of Sciences

Tanzania

Roshan Abdallah • Tropical Pesticides Research Institute (TPRI)
 Stella N. Bitende • Ministry of Livestock and Fisheries Development
 Sachin Das • Animal Diseases Research Institute
 Aida Cuthbert Isinika • Sokoine University of Agriculture
 Rose Rita Kingamkono • Tanzania Commission for Science & Technology
 Evelyne Lazaro • Sokoine University of Agriculture
 Razack Lokina • University of Dar es Salaam
 Lutgard Kokulinda Kagaruki • Animal Diseases Research Institute
 Elizabeth J.Z. Robinson • University of Dar es Salaam

Thailand

Thammarat Koottatep • Asian Institute of Technology
 Anna Stabrawa • United Nations Environment Programme

Trinidad and Tobago

Salisha Bellamy • Ministry of Agriculture, Land & Marine Resources
 Ericka Prentice-Pierre • Agriculture Sector Reform Program (ASRP), IBD

Tunisia

Mohamed Annabi • Institut National de la Recherche Agronomique de Tunisie

Rym Ben Zid • Independent
 Mustapha Guellouz • IAASTD CWANA, DSIPS - Diversification Program, ICARDA
 Kawther Latiri • Institut National de la Recherche Agronomique de Tunisie
 Lokman Zaibet • Ecole Supérieure d'Agriculture de Mograne, Zaghouan

Turkey

Nazimi Acikgoz • Ege University
 Hasan Akca • Gaziosmanpaşa University
 Ahmet Ali Koc • Akdeniz University
 Gulcan Eraktan • University of Ankara
 Yalcin Kaya • Trakya Agricultural Research Institute
 Suat Oksuz • Ege University
 Ayfer Tan • Aegean Agricultural Research Institute
 Ahu UncuogluTubitak • Research Institute for Genetic Engineering and Biotechnology (RIGEB)
 Fahri Yavuz • Ataturk University

Uganda

Apili E.C. Ejupu • Ministry of Agriculture, Animal Industries and Fisheries
 Apophia Atukunda • Environment Consultancy League
 Dan Nkoowa Kisauzi • Nkoola Institutional Development Associates (NIDA)
 Imelda Kashaija • National Agriculture Resource Organization (NARO)
 Theresa Sengooba • International Food Policy Research Institute

Ukraine

Yuriy Nesterov • Heifer International

United Arab Emirates

Abdin Zein El-Abdin • Lootah Educational Foundation

United Kingdom

Michael Appleby • World Society for the Protection of Animals, London
 Steve Bass • International Institute for Environment and Development
 Stephen Biggs • University of East Anglia
 Norman Clark • The Open University
 Joanna Chataway • Open University
 Janet Cotter • University of Exeter
 Peter Craufurd • University of Reading
 Barbara Dinham • Pesticide Action Network
 Cathy Rozel Farnworth • Independent
 Les Firbank • North Wyke Research
 Chris Garforth • University of Reading
 Anil Graves • Cranfield University
 Andrea Grundy • National Farmers' Union
 David Grzywacz • University of Greenwich
 Andy Hall • United Nations University – Maastricht
 Brian Johnson • Independent
 Sajid Kazmi • Middlesex University Business School
 Frances Kimmins • NR International Ltd
 Chris D.B. Leakey • University of Plymouth
 Karen Lock • London School of Hygiene and Tropical Medicine
 Peter Lutman • Rothamsted Research
 Ana Marr • University of Greenwich

John Marsh • Independent
 Adrienne Martin • University of Greenwich
 Ian Maudlin • Centre for Tropical Veterinary Medicine
 Nigel Maxted • University of Birmingham
 Mara Miele • Cardiff University
 Selyf Morgan • Cardiff University
 Joe Morris • Cranfield University
 Johanna Pennarz • ITAD
 Gerard Porter • University of Edinburgh
 Charlie Riches • University of Greenwich
 Peter Robbins • Independent
 Paresh Shah • London Higher
 Geoff Simm • Scottish Agricultural College
 Linda Smith • Department for Environment, Food and Rural Affairs (end Mar 2006)
 Nicola Spence • Central Science Laboratory
 Joyce Tait • University of Edinburgh
 K.J. Thomson • University of Aberdeen
 Philip Thornton • International Livestock Research Institute
 Bill Vorley • International Institute for Environment and Development
 Jeff Waage • London International Development Centre

United States

Emily Adams • Independent
 Elizabeth A. Ainsworth • U.S. Department of Agriculture
 Wisdom Akpalu • Environmental Economics Research & Consultancy (EERAC)
 Molly D. Anderson • Food Systems Integrity
 David Andow • University of Minnesota
 Patrick Avato • The World Bank
 Mohamed Bakarr • Center for Applied Biodiversity Science, Conservation International
 Revathi Balakrishnan • Independent
 Debbie Barker • International Forum on Globalization
 Barbara Best • U.S. Agency for International Development
 Regina Birner • International Food Policy Research Institute
 Dave Bjorneberg • U.S. Department of Agriculture
 David Bouldin • Cornell University
 Rodney Brown • Brigham Young University
 Sandra Brown • Winrock International
 Rebecca Burt • U.S. Department of Agriculture
 Lorna M. Butler • Iowa State University
 Kenneth Cassman • University of Nebraska, Lincoln
 Gina Castillo • Oxfam America
 Medha Chandra • Pesticide Action Network, North America
 Jahi Michael Chappell • University of Michigan
 Luis Fernando Chávez • Emory University
 Joel I. Cohen • Independent
 Randy L. Davis • U.S. Department of Agriculture
 Daniel de la Torre Ugarte • University of Tennessee
 Steven Dehmer • University of Minnesota
 Medha Devare • Cornell University
 Amadou Makhtar Diop • Rodale Institute
 William E. Easterling • Pennsylvania State University
 Kristie L. Ebi • ESS, LLC
 Denis Ebodaghe • U.S. Department of Agriculture
 Shelley Feldman • Cornell University
 Shaun Ferris • Catholic Relief Services
 Jorge M. Fonseca • University of Arizona

J.B. Friday • University of Hawaii
 Tilly Gaillard • Independent
 Constance Gewa • George Mason University
 Paul Guillebeau • University of Georgia
 James C. Hanson • University of Maryland
 Celia Harvey • Conservation International
 Mary Hendrickson • University of Missouri
 William Heffernan • University of Missouri
 Paul Heisey • U.S. Department of Agriculture
 Kenneth Hinga • U.S. Department of Agriculture
 Omololu John Idowu • Cornell University
 Marcia Ishii-Eiteman • Pesticide Action Network, North America
 R. Cesar Izaurralde • Joint Global Change Research Institute
 Eric Holt Jiménez • Food First/Institute for Food and
 Development Policy
 Moses T.K. Kairo • Florida A&M University
 David Knopp • Emerging Markets Group (EMG)
 Russ Kruska • International Livestock Research Institute
 Andrew D.B. Leakey • University of Illinois
 Karen Luz • World Wildlife Fund
 Uford Madden • Florida A&M University
 Pedro Marques • The World Bank
 Harold J. McArthur • University of Hawaii at Manoa
 A.J. McDonald • Cornell University
 Patrick Meier • Tufts University
 Douglas L. Murray • Colorado State University
 Clare Narrod • International Food Policy Research Institute
 James K. Newman • Iowa State University
 Diane Osgood • Business for Social Responsibility
 Jonathan Padgham • The World Bank
 Harry Palmier • The World Bank
 Philip Pardey • University of Minnesota
 Ivette Perfecto • University of Michigan
 Cameron Pittelkow • Independent
 Carl E. Pray • Rutgers University
 Elizabeth Ransom • University of Richmond
 Laura T. Reynolds • Colorado State University
 Peter Reich • University of Minnesota
 Robin Reid • Colorado State University
 Susan Riha • Cornell University
 Claudia Ringler • International Food Policy Research Institute
 Steven Rose • U.S. Environmental Protection Agency

Mark Rosegrant • International Food Policy Research Institute
 Erika Rosenthal • Center for International Environmental Law
 Michael Schechtman • U.S. Department of Agriculture
 Sara Scherr • Ecoagriculture Partners
 Jeremy Schwartzbord • Independent
 Leonid Sharashkin • Independent
 Matthew Spurlock • University of Massachusetts
 Timothy Sulser • International Food Policy Research Institute
 Steve Suppan • Institute for Agriculture and Trade Policy
 Douglas L. Vincent • University of Hawaii at Manoa
 Pai-Yei Whung • U.S. Department of Agriculture
 David E. Williams • U.S. Department of Agriculture
 Stan Wood • International Food Policy Research Institute
 Angus Wright • California State University, Sacramento
 Howard Yana Shapiro • MARS, Inc.
 Stacey Young • U.S. Agency for International Development
 Tingju Zhu • International Food Policy Research Institute

Uruguay

Gustavo Ferreira • Instituto Nacional de Investigación
 Agropecuaria (INIA), Tacuarembó
 Luis Carlos Paolino • Technological Laboratory of Uruguay
 (LATU)
 Lucía Pitalluga • University of the Republic

Uzbekistan

Sandjar Djalalov • Independent
 Alisher A. Tashmatov • Ministry of Finance

Viet Nam

Duong Van Chin • The Cuulong Delta Rice Research Institute

Zambia

Charlotte Wonani • University of Zambia

Zimbabwe

Chiedza L. Muchopa • University of Zimbabwe
 Lindela R. Ndlovu • National University of Science and
 Technology
 Idah Sithole-Niang • University of Zimbabwe
 Stephen Twomlow • International Crops Research Institute for
 the Semi-Arid Tropics

Annex C

Secretariat and Cosponsor Focal Points

Secretariat

World Bank

Marianne Cabraal, Leonila Castillo, Jodi Horton, Betsi Isay,
Pekka Jamsen, Pedro Marques, Beverly McIntyre, Wubi
Mekonnen, June Remy

UNEP

Marcus Lee, Nalini Sharma, Anna Stabrawa

UNESCO

Guillen Calvo

With special thanks to the Publications team: Audrey Ringler
(logo design), Pedro Marques (proofing and graphics), Ketill
Berger and Eric Fuller (graphic design)

Regional Institutes

Sub-Saharan Africa – African Centre for Technology Studies (ACTS)

Ronald Ajengo, Elvin Nyukuri, Judi Wakhungu

Central and West Asia and North Africa – International Center for Agricultural Research in the Dry Areas (ICARDA)

Mustapha Guellouz, Lamis Makhoul, Caroline Msrieh-Seropian,
Ahmed Sidahmed, Cathy Farnworth

Latin America and the Caribbean – Inter-American Institute for Cooperation on Agriculture (IICA)

Enrique Alarcon, Jorge Ardila Vásquez, Viviana Chacon, Johana
Rodríguez, Gustavo Sain

East and South Asia and the Pacific – WorldFish Center

Karen Khoo, Siew Hua Koh, Li Ping Ng, Jamie Oliver, Prem
Chandran Venugopalan

Cosponsor Focal Points

GEF Mark Zimsky

UNDP Philip Dobie

UNEP Ivar Baste

UNESCO Salvatore Arico, Walter Erdelen

WHO Jorgen Schlundt

World Bank Mark Cackler, Kevin Cleaver, Eija Pehu,
Juergen Voegelé

Annex D

Steering Committee for Consultative Process and Advisory Bureau for Assessment

Steering Committee

The Steering Committee was established to oversee the consultative process and recommend whether an international assessment was needed, and if so, what was the goal, the scope, the expected outputs and outcomes, governance and management structure, location of the Secretariat and funding strategy.

Co-chairs

Louise Fresco, Assistant Director General for Agriculture, FAO
Seyfu Ketema, Executive Secretary, Association for Strengthening Agricultural Research in East and Central Africa (ASARECA)
Claudia Martinez Zuleta, Former Deputy Minister of the Environment, Colombia
Rita Sharma, Principal Secretary and Rural Infrastructure Commissioner, Government of Uttar Pradesh, India
Robert T. Watson, Chief Scientist, The World Bank

Nongovernmental Organizations

Benny Haerlin, Advisor, Greenpeace International
Marcia Ishii-Eiteman, Senior Scientist, Pesticide Action Network North America Regional Center (PANNA)
Monica Kipiriri, Regional Program Officer for NGO Enhancement and Rural Development, Aga Khan
Raymond C. Offenheiser, President, Oxfam America
Daniel Rodriguez, International Technology Development Group (ITDG), Latin America Regional Office, Peru

UN Bodies

Ivar Baste, Chief, Environment Assessment Branch, UN Environment Programme
Wim van Eck, Senior Advisor, Sustainable Development and Healthy Environments, World Health Organization
Joke Waller-Hunter, Executive Secretary, UN Framework Convention on Climate Change
Hamdallah Zedan, Executive Secretary, UN Convention on Biological Diversity

At-large Scientists

Adrienne Clarke, Laureate Professor, School of Botany, University of Melbourne, Australia
Denis Lucey, Professor of Food Economics, Dept. of Food Business & Development, University College Cork, Ireland, and Vice-President NATURA
Vo-tong Xuan, Rector, Angiang University, Vietnam

Private Sector

Momtaz Faruki Chowdhury, Director, Agribusiness Center for Competitiveness and Enterprise Development, Bangladesh

Sam Dryden, Managing Director, Emergent Genetics
David Evans, Former Head of Research and Technology, Syngenta International
Steve Parry, Sustainable Agriculture Research and Development Program Leader, Unilever
Mumeka M. Wright, Director, Bimzi Ltd., Zambia

Consumer Groups

Michael Hansen, Consumers International
Greg Jaffe, Director, Biotechnology Project, Center for Science in the Public Interest
Samuel Ochieng, Chief Executive, Consumer Information Network

Producer Groups

Mercy Karanja, Chief Executive Officer, Kenya National Farmers' Union
Prabha Mahale, World Board, International Federation Organic Agriculture Movements (IFOAM)
Tsakani Ngomane, Director Agricultural Extension Services, Department of Agriculture, Limpopo Province, Republic of South Africa
Armando Paredes, Presidente, Consejo Nacional Agropecuario (CNA)

Scientific Organizations

Jorge Ardila Vásquez, Director Area of Technology and Innovation, Inter-American Institute for Cooperation on Agriculture (IICA)
Samuel Bruce-Oliver, NARS Senior Fellow, Global Forum for Agricultural Research Secretariat
Adel El-Beltagy, Chair, Center Directors Committee, Consultative Group on International Agricultural Research (CGIAR)
Carl Greenidge, Director, Center for Rural and Technical Cooperation, Netherlands
Mohamed Hassan, Executive Director, Third World Academy of Sciences (TWAS)
Mark Holderness, Head Crop and Pest Management, CAB International
Charlotte Johnson-Welch, Public Health and Gender Specialist and Nata Duvvury, Director Social Conflict and Transformation Team, International Center for Research on Women (ICRW)
Thomas Rosswall, Executive Director, International Council for Science (ICSU)
Judi Wakhungu, Executive Director, African Center for Technology Studies

Governments

Australia: Peter Core, Director, Australian Centre for International Agricultural Research

China: Keming Qian, Director General Inst. Agricultural Economics, Dept. of International Cooperation, Chinese Academy of Agricultural Science

Finland: Tiina Huvio, Senior Advisor, Agriculture and Rural Development, Ministry of Foreign Affairs

France: Alain Derevier, Senior Advisor, Research for Sustainable Development, Ministry of Foreign Affairs

Germany: Hans-Jochen de Haas, Head, Agricultural and Rural Development, Federal Ministry of Economic Cooperation and Development (BMZ)

Hungary: Zoltan Bedo, Director, Agricultural Research Institute, Hungarian Academy of Sciences

Ireland: Aidan O'Driscoll, Assistant Secretary General, Department of Agriculture and Food

Morocco: Hamid Narjisse, Director General, INRA

Russia: Eugenia Serova, Head, Agrarian Policy Division, Institute for Economy in Transition

Uganda: Grace Akello, Minister of State for Northern Uganda Rehabilitation

United Kingdom: Paul Spray, Head of Research, DFID

United States: Rodney Brown, Deputy Under Secretary of Agriculture and Hans Klemm, Director of the Office of Agriculture, Biotechnology and Textile Trade Affairs, Department of State

Foundations and Unions

Susan Sechler, Senior Advisor on Biotechnology Policy, Rockefeller Foundation

Achim Steiner, Director General, The World Conservation Union (IUCN)

Eugene Terry, Director, African Agricultural Technology Foundation

Advisory Bureau

Non-government Representatives

Consumer Groups

Jaime Delgado • Asociación Peruana de Consumidores y Usuarios
 Greg Jaffe • Center for Science in the Public Interest
 Catherine Rutivi • Consumers International
 Indrani Thuraisingham • Southeast Asia Council for Food Security and Trade
 Jose Vargas Niello • Consumers International Chile

International organizations

Nata Duvvury • International Center for Research on Women
 Emile Frison • CGIAR
 Mohamed Hassan • Third World Academy of Sciences
 Mark Holderness • GFAR
 Jeffrey McNeely • World Conservation Union (IUCN)
 Dennis Rangi • CAB International
 John Stewart • International Council of Science (ICSU)

NGOs

Kevin Akoyi • Vredeseilanden
 Hedia Baccar • Association pour la Protection de l'Environnement de Kairouan
 Benedikt Haerlin • Greenpeace International
 Juan Lopez • Friends of the Earth International
 Khadouja Mellouli • Women for Sustainable Development
 Patrick Mulvaney • Practical Action
 Romeo Quihano • Pesticide Action Network
 Maryam Rahmaniam • CENESTA
 Daniel Rodriguez • International Technology Development Group

Private Sector

Momtaz Chowdhury • Agrobased Technology and Industry Development
 Giselle L. D'Almeida • Interface
 Eva Maria Erisgen • BASF
 Armando Paredes • Consejo Nacional Agropecuario
 Steve Parry • Unilever
 Harry Swaine • Syngenta (resigned)

Producer Groups

Shoaib Aziz • Sustainable Agriculture Action Group of Pakistan
 Philip Kiriro • East African Farmers Federation
 Kristie Knoll • Knoll Farms

Prabha Mahale • International Federation of Organic Agriculture Movements
 Anita Morales • Apit Tako
 Nizam Selim • Pioneer Hatchery

Government Representatives

Central and West Asia and North Africa

Egypt • Ahlam Al Naggar
 Iran • Hossein Askari
 Kyrgyz Republic • Djamin Akimaliev
 Saudi Arabia • Abdu Al Assiri, Taqi ElIdeen Adar, Khalid Al Ghamedi
 Turkey • Yalcin Kaya, Mesut Keser

East and South Asia and the Pacific

Australia • Simon Hearn
 China • Puyun Yang
 India • PK Joshi
 Japan • Ryuko Inoue
 Philippines • William Medrano

Latin America and Caribbean

Brazil • Sebastiao Barbosa, Alexandre Cardoso, Paulo Roberto Galerani, Rubens Nodari
 Dominican Republic • Rafael Perez Duvergé
 Honduras • Arturo Galo, Roberto Villeda Toledo
 Uruguay • Mario Allegri

North America and Europe

Austria • Hedwig Woegerbauer
 Canada • Iain MacGillivray
 Finland • Marja-Liisa Tapio-Bistrom
 France • Michel Dodet
 Ireland • Aidan O'Driscoll, Tony Smith
 Russia • Eugenia Serova, Sergey Alexanian
 United Kingdom • Jim Harvey, David Howlett, John Barret
 United States • Christian Foster

Sub-Saharan Africa

Benin • Jean Claude Codjia
 Gambia • Sulayman Trawally
 Kenya • Evans Mwangi
 Mozambique • Alsácia Atanásio, Júlio Mchola
 Namibia • Gillian Maggs-Kölling
 Senegal • Ibrahim Diouck

About Island Press

Since 1984, the nonprofit Island Press has been stimulating, shaping, and communicating the ideas that are essential for solving environmental problems worldwide. With more than 800 titles in print and some 40 new releases each year, we are the nation's leading publisher on environmental issues. We identify innovative thinkers and emerging trends in the environmental field. We work with world-renowned experts and authors to develop cross-disciplinary solutions to environmental challenges.

Island Press designs and implements coordinated book publication campaigns in order to communicate our critical messages in print, in person, and online using the latest technologies, programs, and the media. Our goal: to reach targeted audiences—scientists, policymakers, environmental advocates, the media, and concerned citizens—who can and will take action to protect the plants and animals that enrich our world, the ecosystems we need to survive, the water we drink, and the air we breathe.

Island Press gratefully acknowledges the support of its work by the Agua Fund, Inc., Annenberg Foundation, The Christensen Fund, The Nathan Cummings Foundation, The Geraldine R. Dodge Foundation, Doris Duke Charitable Foundation, The Educational Foundation of America, Betsy and Jesse Fink Foundation, The William and Flora Hewlett Foundation, The Kendeda Fund, The Forrest and Frances Lattner Foundation, The Andrew W. Mellon Foundation, The Curtis and Edith Munson Foundation, Oak Foundation, The Overbrook Foundation, the David and Lucile Packard Foundation, The Summit Fund of Washington, Trust for Architectural Easements, Wallace Global Fund, The Winslow Foundation, and other generous donors.

The opinions expressed in this book are those of the author(s) and do not necessarily reflect the views of our donors.

“Although considered by many to be a success story, the benefits of productivity increases in world agriculture are unevenly spread. Often the poorest of the poor have gained little or nothing; and 850 million people are still hungry or malnourished with an additional 4 million more joining their ranks annually. We are putting food that appears cheap on our tables; but it is food that is not always healthy and that costs us dearly in terms of water, soil and the biological diversity on which all our futures depend.”

—PROFESSOR BOB WATSON, DIRECTOR, IAASTD

The International Assessment of Agricultural Knowledge, Science and Technology for Development (IAASTD), on which *Agriculture at the Crossroads* is based, was a three-year collaborative effort begun in 2005 that assessed our capacity to meet development and sustainability goals of:

- Reducing hunger and poverty
- Improving nutrition, health and rural livelihoods
- Facilitating social and environmental sustainability

Governed by a multi-stakeholder bureau comprised of 30 representatives from government and 30 from civil society, the process brought together 110 governments and 400 experts, representing non-governmental organizations (NGOs), the private sector, producers, consumers, the scientific community, multilateral environment agreements (MEAs), and multiple international agencies involved in the agricultural and rural development sectors.

In addition to assessing existing conditions and knowledge, the IAASTD uses a simple set of model projections to look at the future, based on knowledge from past events and existing trends such as population growth, rural/urban food and poverty dynamics, loss of agricultural land, water availability, and climate change effects.

This set of volumes comprises the findings of the IAASTD. It consists of a *Global Report*, a brief *Synthesis Report*, and 5 subglobal reports. Taken as a whole, the IAASTD reports are an indispensable reference for anyone working in the field of agriculture and rural development, whether at the level of basic research, policy, or practice.

Cover design by Linda McKnight, McKnight Design, LLC
Cover photos (left to right): Steve Rayer, Dean Conger, and William Albert Allard of National Geographic Stock, Mark Edwards (both images) of Peter Arnold, Inc.

