

CAPSA

Centre for Alleviation of Poverty through Sustainable Agriculture

UNITED NATIONS

siap

Statistical Institute for
Asia and the Pacific

Regional Workshop on Measuring Sustainable Agriculture, Food Security and Poverty Alleviation for Enhancing Accountability in the Post-2015 Development Agenda

24 – 28 November 2014, Bogor, Indonesia

Regional Workshop on Measuring Sustainable Agriculture, Food Security and Poverty Alleviation for Enhancing Accountability in the Post-2015 Development Agenda

Course Introduction

**24 – 28 November, 2014
Bogor, Indonesia**

**Anshuman Varma
Knowledge Management Coordinator
CAPSA-UNESCAP**

Background

- Demand for food is ever increasing – production in developing countries must almost double by 2050 to feed everyone
- Global community has agreed that urgent and concerted effort required to end hunger and poverty, and move towards sustainable food production and consumption
- Asia-Pacific situation:
 - Home to 771 million of the world's poor
 - Agriculture important source of food as well as livelihood – provides close to 40% of total employment
 - High proportion of smallholders
 - Pressing issues of land degradation, environmental contamination, vulnerability to climate change

Background

- Post-2015 agenda has identified several targets for ending hunger, achieving food security and improved nutrition, and promoting sustainable agriculture
- Measuring progress on Post-2015 agenda targets is important but challenging:
 - Inadequate understanding and documentation of nexus between sustainable agriculture, poverty and food insecurity
 - Sustainability of production systems needs to be evaluated across various dimensions (environmental, social and economic)
 - Indicators and analytical methods usually context specific, need adaptation

Workshop Objectives

- To enhance understanding on sustainability and current scientific thinking on the relationship between sustainable agriculture, food security and poverty alleviation
- To discuss concepts in formulating and selecting indicators and data requirements for assessing progress towards sustainable agricultural outcomes
- To provide opportunities for learning at both conceptual and application levels
- To enable regional and national level knowledge exchange and networking

Organization

- Centre for Alleviation of Poverty through Sustainable Agriculture (CAPSA) of the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP), Bogor, Indonesia
- Statistical Institute for Asia and the Pacific (SIAP) of ESCAP, Chiba, Japan

Course Design

- Modes of learning
 - Lectures and Keynote Presentation
 - Discussions and Group Work
 - Field Visit to organic farm, interaction with stakeholders
- Lectures by international resource persons (from abroad/ international organizations)
- Guest Lectures by experts from Indonesia on policy and programme implementation experience
- RPs represent a wealth of knowledge from UN/ International Organizations, research institutions, and government

Course Structure

- Theme 1: Sustainability
 - **Module 1: Concept of Sustainability and SDG**
 - Concept of sustainability, SDG, global processes
- Theme 2: Sustainable agriculture, food security and poverty reduction
 - **Module 2: State of food security in the Asia-Pacific region**
 - Food and nutrition security in Asia-Pacific region, and emerging regional food security scenarios
 - Country presentations: Overview of State of Food and Nutrition Security
 - Keynote presentation: Post-2015 Development Agenda - Reflections and way forward

Course Structure

- Theme 2: Sustainable agriculture, food security and poverty reduction
 - **Module 3: Agriculture, food insecurity and poverty nexus**
 - Agriculture, rural livelihoods and rural poverty
 - Structural transformation, poverty and food insecurity
 - Agricultural policies for poverty reduction and food security
 - **Module 4: Sustainable agriculture, food security and the environment**
 - Sustainable agriculture under uncertainties and risks
 - Role of agricultural biotechnology
 - Discussion: country approaches and experiences with policies supporting sustainable agriculture
 - Field visit to see sustainable production practices and interact with stakeholders
 - Deteriorating natural resources base and quality
 - Approaches for sustainable agricultural production systems
 - Sustainable intensification in agriculture

Course Structure

- Theme 2: Sustainable agriculture, food security and poverty reduction
 - **Module 5: Public policy on sustainable agriculture**
 - Indonesia's Green Agriculture Strategy
- Theme 3: Indicators and data requirements for monitoring sustainable agriculture, food security and poverty
 - **Module 6: Approaches to measuring sustainable agriculture**
 - Sustainability of agricultural systems: Agricultural productivity measurements, issues and challenges
 - Composite indicators of sustainable agricultural technologies
 - Sustainability assessment of agricultural technologies

Course Structure

- Theme 3: Indicators and data requirements for monitoring sustainable agriculture, food security and poverty
 - **Module 7: Agricultural statistics: data sources, methods and uses**
 - Access to food - Food security information from Household (Expenditure) Surveys
 - National accounting systems and agricultural statistics for policy analysis
 - Household survey design techniques: Survey methods and survey design techniques
 - Household surveys in practice (examples), and challenges and gaps in data collection
- Summary and wrap up
 - **Group work**
 - Group 1: Issues and strategies for generating data for monitoring sustainable agriculture and food security within national SDG frameworks
 - Group 2: Data requirements for policy formulation and challenges in use of data
 - Group 3: Role of regional networking and cooperation in promoting data generation and utilization on sustainable agriculture and food security in the SDG framework

End-of-Course Evaluation

- Workshop evaluation survey to be completed on last day
- Designed to obtain participants' feedback on the workshop and assess how they plan to utilize the training in future

Thank you!