

REPORT

OF THE COUNCIL OF FAO

Hundred and Thirty-first Session
Rome, 20-25 November 2006

COUNCIL
(until 31 December 2006)

Independent Chairperson of the Council: Mohammad Saeid Noori Naeini

Algeria ²	Eritrea ²	Panama ³
Angola ¹	France ³	Peru ¹
Armenia ¹	Germany ¹	Philippines ¹
Australia ³	India ³	Republic of Korea ¹
Bangladesh ¹	Indonesia ²	Romania ¹
Bolivia ²	Iran (Islamic Republic of) ¹	Saudi Arabia ³
Brazil ²	Italy ³	Slovenia ²
Cameroon ^{2,4}	Japan ³	Sweden ³
Canada ²	Lebanon ³	Thailand ¹
Cape Verde ²	Madagascar ³	Trinidad and Tobago ²
Chile ¹	Mali ²	Uganda ¹
China ¹	Malta ²	United Arab Emirates ²
Congo ¹	Mexico ²	United Kingdom ³
Côte d'Ivoire ³	Netherlands ²	United States of America ²
Cuba ²	Nigeria ³	Zambia ³
Egypt ³	Oman ²	
El Salvador ³	Pakistan ³	

¹ Term of office until 31 December 2006.

² Term of office until the conclusion of the Thirty-fourth Session of the Conference, November 2007.

³ Term of office until 31 December 2008.

⁴ Replaced the Democratic Republic of the Congo until November 2007.

COUNCIL
(as from 1 January 2007)

Independent Chairperson of the Council: Mohammad Saeid Noori Naeini

Algeria ¹	Gabon ³	Pakistan ²
Australia ²	Germany ³	Panama ³
Bangladesh ³	India ²	Republic of Korea ³
Bolivia ¹	Indonesia ²	Saudi Arabia ²
Brazil ¹	Iran (Islamic Republic of) ³	Slovenia ¹
Cameroon ^{1,4}	Italy ²	South Africa ³
Canada ¹	Japan ³	Sweden ²
Cape Verde ¹	Lebanon ²	Thailand ³
Chile ³	Madagascar ²	Trinidad and Tobago ¹
China ³	Malaysia ³	Ukraine ³
Côte d'Ivoire ²	Mali ¹	United Arab Emirates ¹
Cuba ¹	Malta ¹	United Kingdom ²
Egypt ²	Mexico ¹	United States of America ¹
El Salvador ²	Moldova ³	Uruguay ³
Eritrea ¹	Netherlands ¹	Zambia ²
Ethiopia ³	Nigeria ²	
France ²	Oman ¹	

¹ Term of office until the conclusion of the Thirty-fourth Session of the Conference, November 2007.

² Term of office until 31 December 2008.

³ Term of office until the conclusion of the Thirty-fifth Session of the Conference, November 2009.

⁴ Replaced the Democratic Republic of the Congo until November 2007.

REPORT

OF THE COUNCIL OF FAO

**Hundred and Thirty-first Session
Rome, 20-25 November 2006**

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

ISBN 978-92-5-105613-4

All rights reserved. Reproduction and dissemination of material in this information product for educational or other non-commercial purposes are authorized without any prior written permission from the copyright holders provided the source is fully acknowledged. Reproduction of material in this information product for resale or other commercial purposes is prohibited without written permission of the copyright holders. Applications for such permission should be addressed to the Chief, Electronic Publishing Policy and Support Branch, Information Division, FAO, Viale delle Terme di Caracalla, 00153 Rome, Italy or by e-mail to copyright@fao.org

© FAO 2006

Table of Contents

	Paragraphs
INTRODUCTION - PROCEDURE OF THE SESSION	1 - 6
ADOPTION OF THE AGENDA AND TIMETABLE	3 - 4
ELECTION OF THREE VICE-CHAIRPERSONS, AND DESIGNATION OF THE CHAIRPERSON AND MEMBERS OF THE DRAFTING COMMITTEE	5 - 6
WORLD FOOD AND AGRICULTURE SITUATION	7 - 21
STATE OF FOOD AND AGRICULTURE	7 - 14
REPORT OF THE THIRTY-SECOND SESSION OF THE COMMITTEE ON WORLD FOOD SECURITY (CFS) (ROME, 30 OCTOBER-4 NOVEMBER)	15 - 21
PROGRAMME, BUDGETARY, FINANCIAL AND ADMINISTRATIVE MATTERS	22 - 73
PROGRAMME IMPLEMENTATION REPORT 2004-2005	22 - 29
REPORTS OF THE JOINT MEETING OF THE PROGRAMME COMMITTEE AND FINANCE COMMITTEE (MAY AND SEPTEMBER 2006)	30 - 39
<i>Revised PWB 2006-2007</i>	30 - 34
<i>Savings and Efficiencies in Governance</i>	35
<i>Other Matters Arising out of the Reports</i>	36 - 39
REPORTS OF THE NINETY-FIFTH (MAY 2006) AND NINETY-SIXTH (SEPTEMBER 2006) SESSIONS OF THE PROGRAMME COMMITTEE	40 - 45
REPORTS OF THE HUNDRED AND TWELFTH (FEBRUARY 2006), HUNDRED AND THIRTEENTH (MAY 2006), HUNDRED AND FOURTEENTH (JUNE 2006), HUNDRED AND FIFTEENTH (SEPTEMBER 2006) AND HUNDRED AND SIXTEENTH (OCTOBER 2006) SESSIONS OF THE FINANCE COMMITTEE	46 - 61
<i>FAO Audited Accounts 2004-2005 (Draft Resolution for the Conference)</i>	46 - 48
<i>Measures to Improve the Organization's Cash Shortage Situation</i>	49 - 50
<i>Status of Contributions 2006</i>	51 - 55

<i>Budgetary Performance 2004-2005</i>	56 - 57
<i>Other Matters Arising out of the Reports</i>	58 - 61
IMPLEMENTATION OF CONFERENCE DECISIONS ON REFORMS AND PROPOSALS FROM THE DIRECTOR-GENERAL	62 - 67
PROGRESS ON THE INDEPENDENT EXTERNAL EVALUATION OF FAO	68 - 73
ACTIVITIES OF FAO AND WFP	74 - 93
OUTCOME OF AND FAO FOLLOW-UP TO THE INTERNATIONAL CONFERENCE ON AGRARIAN REFORM AND RURAL DEVELOPMENT (ICARRD) (PORTO ALEGRE, BRAZIL, 7-10 MARCH 2006)	74 - 78
NEW INTERNATIONAL DEVELOPMENTS ON PESTICIDE MANAGEMENT	79 - 86
WORLD FOOD PROGRAMME	87 - 93
<i>Annual Report of the WFP Executive Board on its Activities in 2005</i>	87 - 90
<i>Election of Six Members of the WFP Executive Board</i>	91 - 93
CONSTITUTIONAL AND LEGAL MATTERS	94 - 104
REPORT OF THE EIGHTIETH SESSION OF THE COMMITTEE ON CONSTITUTIONAL AND LEGAL MATTERS (ROME, 2-3 OCTOBER 2006)	94 - 101
<i>Revised Statutes of the Western Central Atlantic Fishery Commission (WECAFC) (Resolution 1/131)</i>	95
<i>Streamlining of the Membership Rules of the Open Committees of the FAO Council (Draft Resolution for the Conference)</i>	96 - 97
<i>Representation of the Near East Region in the Finance Committee</i>	98
<i>Access by Members to Reports of the Office of the Inspector General</i>	99
<i>Personal Status for Purposes of Staff Entitlements</i>	100
<i>Other matters</i>	101
OTHER CONSTITUTIONAL AND LEGAL MATTERS	102 - 104
<i>Invitations to Non-Member Nations to Attend FAO Sessions</i>	102
<i>Applications for Membership in the Organization</i>	103 - 104
OTHER MATTERS	105 - 115
CALENDAR OF FAO GOVERNING BODIES AND OTHER MAIN SESSIONS 2007-2008	105 - 106
TRIBUTE TO THE MEMORY OF MR FRANCOIS DAUPHIN AND MR RAFFAELE SUPPA, FORMER FAO STAFF MEMBERS	107 - 108
ADDRESS BY THE STAFF REPRESENTATIVE	109 - 113

INTERNATIONAL YEAR OF FORESTS

114 – 115

APPENDICES

- A** Agenda for the Hundred and Thirty-first Session of the Council
- B** List of Delegates and Observers
- C** List of Documents
- D** Net salary scale for the General Service staff of the Rome-based United Nations system organizations (as of 1 November 2005) (Euros per annum)
- E** Calendar of FAO Governing Bodies and Other Main Sessions 2007-2008

**VERBS INDICATING DECISIONS, DIRECTIVES AND RECOMMENDATIONS OF
THE COUNCIL ARE UNDERLINED**

INTRODUCTION - PROCEDURE OF THE SESSION

1. The Hundred and Thirty-first Session of the Council was held in Rome from 20 to 25 November 2006 under the Chairpersonship of Mohammad Saeid Noori Naeini, Independent Chairperson of the Council.
2. The Director-General gave an introductory statement.

ADOPTION OF THE AGENDA AND TIMETABLE¹

3. The Council noted the Declaration of Competence and Voting Rights presented by the European Community and adopted the Agenda and Timetable for the Session. The Agenda is attached to this report as *Appendix A*.
4. The Council welcomed the participation of the Russian Federation for the first time as a full Member of the Organization.

ELECTION OF THREE VICE-CHAIRPERSONS, AND DESIGNATION OF THE CHAIRPERSON AND MEMBERS OF THE DRAFTING COMMITTEE²

5. The Council elected three Vice-Chairpersons for its Session: Michael Tabong Kima (Cameroon), Guntram Freiherr von Schenck (Germany) and Hassane Abi Akar (Lebanon).
6. The Council elected Zohrab V. Malek (Armenia) as Chairperson of the Drafting Committee with the following membership: Angola, Armenia, Australia, Bangladesh, Brazil, Cameroon³, Canada, Egypt, France, Italy, Japan, Netherlands, Oman, Peru, Philippines and Sweden.

¹ CL 131/1-Rev.1; CL 131/INF/1; CL 131/INF/6; CL 131/PV/1; CL 131/PV/11.

² CL 131/PV/1; CL 131/PV/11.

³ Cameroon was replaced by Côte d'Ivoire after the first meeting of the Drafting Committee.

WORLD FOOD AND AGRICULTURE SITUATION

STATE OF FOOD AND AGRICULTURE⁴

7. The Council expressed appreciation for the document CL 131/2, and generally concurred with its depiction of the current world food and agriculture situation. Many Members also provided additional information on the food, agriculture and food security situation in their respective countries.

8. The Council expressed its concern over the insufficient progress towards the World Food Summit target of halving the number of undernourished people by no later than 2015. It noted that some progress was being made towards Millennium Development Goal (MDG) One of halving the percentage of undernourished people by the same date. It also noted the wide variation in performance across the globe, with considerable progress in hunger reduction being made in some countries alongside stagnation, or even a deterioration, in several others. It underlined the urgent need for accelerating hunger reduction worldwide and for broadening the areas of progress, if the World Food Summit target was to be reached. The Council also noted with extreme concern the large number of food emergencies worldwide.

9. The Council recognized the central role of hunger reduction for the achievement of other MDGs and the need for implementing targeted programmes ensuring access to food for the most vulnerable and food insecure groups if accelerated progress towards the hunger and poverty reduction targets, as well as other MDG targets, was to be achieved.

10. The Council emphasized the strong negative repercussions of numerous armed conflicts, that exacerbated chronic food insecurity. It likewise took note of the critical role of climatic factors behind many food emergencies, as well as situations of chronic food insecurity and of the growing concerns over the possible negative impact of global climate change. It also referred with deep concern to the tragic and devastating effects of HIV/AIDS in numerous developing countries, with severe negative repercussions on food security.

11. The Council noted the recent tightening of the international market situation for many commodities, including certain basic foodstuffs. It also noted with concern the negative impact of rising prices on food import bills, especially of the Low-Income Food-Deficit Countries (LIFDCs), which were already experiencing a widening negative trade balance for agricultural products.

12. The Council stressed the crucial role of agriculture and rural development in order to achieve sustained reductions in undernourishment and poverty, particularly in the countries with the highest levels of food insecurity. In particular, the importance of focusing on the needs of smallholders was underlined. Enhanced investments in agriculture and rural development were stressed as crucial for success. The Council pointed to the importance both of governments increasing their own resources to agriculture and rural development at the national level and of expanding flows of external assistance directed towards the sector, especially towards the most food insecure countries. In this context, the Council stressed the multiple challenges and opportunities of bio-energy, which should be analyzed in more detail.

13. The Council noted the importance of international trade in agricultural products for promoting growth and food security and urged a rapid resumption of negotiations in the context of the Doha Round of the World Trade Organization (WTO) with a view to reaching a fair and balanced agreement. Several Members pointed out that the agricultural negotiations in the WTO should i) substantially increase market access and ii) remove trade-distorting subsidies that

⁴ CL 131/2; CL 131/PV/1; CL 131/PV/2; CL 131/PV/11.

negatively affected exports. Several Members also emphasized the key role of FAO in assisting developing countries with technical assistance and capacity-building regarding trade and trade negotiations.

14. The Council referred to the negative effect of transboundary animal diseases, in particular Avian Influenza, on the growth of global livestock production, food security, as well as on the livelihood of small farmers. It commended FAO for its continuing important international role in effective Avian Influenza control.

**REPORT OF THE THIRTY-SECOND SESSION OF THE
COMMITTEE ON WORLD FOOD SECURITY (CFS)
(ROME, 30 OCTOBER-4 NOVEMBER)⁵**

15. The Council unanimously endorsed the Report of the Thirty-second Session of the Committee on World Food Security (CFS). It commended the Secretariat for the organization and conduct of the Special Forum which generated many interesting views on the hunger and poverty situation in the world, and raised concern regarding the lack of progress towards the World Food Summit goal. While some Members requested institutionalization of the Special Forum, others indicated they did not support such a proposal. Many Members requested that options for continued engagement of multi-stakeholders in future years be discussed at the next Session of the CFS.

16. The Council noted with satisfaction the steady progress with regard to the International Alliance Against Hunger (IAAH) and welcomed proposals for it to become increasingly self-financing in the future through mobilization of new resources, recognizing that FAO still had a significant catalytic role to play and that efforts should be undertaken to strengthen the dialogue and networking with other existing platforms also at regional and global level.

17. The Council recognized the “Initiative Latin America and Caribbean Without Hunger 2025” as an effort to promote the achievement of the objectives of the World Food Summit and the Millennium Development Goals.

18. The Council noted that emerging issues, that were at present intensively discussed internationally such as bio-fuels, agricultural biodiversity, climate change, as well as the use of the term “global public goods”, were raised in the CFS discussions.

19. The Council also noted that there were several countries calling for rapid implementation of the Voluntary Guidelines to Support the Progressive Realization of the Right to Adequate Food in the Context of National Food Security, but stressed the voluntary nature of the Guidelines.

20. While many Members requested the Secretariat to mainstream the Voluntary Guidelines its work programme, others opposed it.

21. Many Members invited FAO to increase its efforts to coordinate and cooperate with other United Nations organizations, especially with its sister organizations in Rome.

⁵ CL 131/6; CL 131/PV/2; CL 131/PV/11.

PROGRAMME, BUDGETARY, FINANCIAL AND ADMINISTRATIVE MATTERS

PROGRAMME IMPLEMENTATION REPORT 2004-2005⁶

22. The Council welcomed the concise and more focused document and noted that the Programme Implementation Report (PIR) 2004-05 took due account of previous guidance from the Governing Bodies. In particular, it appreciated the clear reporting of achievements, including the integration of reporting on regional dimensions and extra-budgetary resources at the programme level.
23. The Council recalled that the PIR was an important accountability tool, covering both resource utilization and delivery of outputs in a given biennium. It took note of the reduction of programmatic fragmentation as demonstrated by the substantially-reduced number of planned biennial outputs compared with the previous biennium, and encouraged the Secretariat to continue this effort, contributing to efficiency and effectiveness, and to adopt a strategic approach leading to a more focused prioritization of objectives and activities. The Council recognized that an assessment of programme results and impacts was covered by auto-evaluation, and by independent programmatic and thematic evaluations.
24. The Council endorsed and elaborated upon the requests of the Programme and Finance Committees for further improvements in reporting on programme implementation in the next PIR:
- articulation of programme achievements or lack thereof in the context of planned and expected results, including more quantitative analysis of outputs produced and the results of auto-evaluations;
 - more in-depth analysis on the contribution of TCP projects to areas within FAO's mandate, including their overall catalytic role and relation to FAO's programmes, including through support to capacity-building, as well as reporting on regional dimensions;
 - inclusion of the contribution of collaboration with partners, in particular the Rome-based UN Agencies; and
 - clearer presentation of the regional dimensions.
25. The Council was satisfied that the overall delivery under the Regular Programme had included full utilization of budgeted resources. It noted the record of achievements in the biennium and progress achieved on efficiency savings and coverage of certain languages. The Council recalled that the FAO Gender and Development Plan of Action provided a framework for mainstreaming of gender concerns in FAO's programme entities and projects, that all programme entities planned their contributions to the Plan at output level, and that a separate biennial implementation report was provided to Conference.
26. While noting the improved gender balance and a more equitable geographic representation among the staff of the Organization, the Council encouraged the Secretariat to continue to pursue specific measures aimed at redressing the gender balance in the Professional and higher categories of staff and addressing the concerns regarding the variance in desirable ranges of geographic representation. It was, however, noted that the Secretariat should continue employing experts based primarily on their merit.

⁶ C 2007/8; CL 131/PV/5; CL 131/PV/6; CL 131/PV/11.

27. Many Members recalled the fundamental importance of the Technical Cooperation Programme, and requested the Secretariat to maintain the budget allocation and accelerate the delivery. In that respect, they requested the Secretariat to present proposals to strengthen the technical cooperation activities of the Organization.

28. The Council received clarification on the initiation of consultative multi-stakeholder processes to develop voluntary guidelines for planted forests and for fire management. The Secretariat stressed the voluntary nature of these guidelines. Some Members indicated that FAO had not been given a mandate to develop legally-binding instruments in these areas. It was explained that this work had been initiated at the request of countries and stakeholders in several of the Organization's Technical Committees. It was noted that this work was ongoing and would be brought to the attention of the Eighteenth Session of the FAO Committee on Forestry in March 2007.

29. The Council endorsed the document for transmission to the Conference taking into consideration the above comments.

REPORTS OF THE JOINT MEETING OF THE PROGRAMME COMMITTEE AND FINANCE COMMITTEE (MAY AND SEPTEMBER 2006)⁷

Revised PWB 2006-2007⁸

30. The Council recognized that, in accordance with operative paragraph 2 of Conference Resolution 7/2005 on the Budgetary Appropriations for the current biennium, the Joint Meeting of May 2006 had addressed proposals in the Revised PWB 2006-2007. It noted that the same document had also been examined at the individual sessions of the Committees, according to their respective mandates.

31. The Council was satisfied that the revised PWB had been approved by consensus by the Committees, thereby providing the basis for implementation of the Programme of Work in the current biennium. Some Members observed that subsequent to this endorsement, fuller appreciation had been possible of the extent of unbudgeted costs to be met by the Organization (Agenda Item 8), which would inevitably entail further adjustments in planned activities. The Council requested the Finance Committee at its May Session in 2007 to review the funding of such unbudgeted costs and to report the results to the Council.

32. The Council recalled that the approval by the Committees was also based on guidance to strengthen some areas, e.g. internal financial control and selected priority programmes. The Council also noted that these had been incorporated in document CL 131/18 and submitted under Item 9: "Implementation of Conference Decisions and Further Proposals from the Director-General".

33. In noting the guidance provided by the Programme Committee at its Session in May 2006, many Members called for greater programmatic and organizational visibility for work on sustainable development and on agrarian reform and rural development, and regretted its guidance that the Director-General find possible savings from programmes on advocacy and communications.

34. The Council endorsed the recommendation of the May 2006 Joint Meeting of the Programme and Finance Committees, which had also been reached at the respective sessions of the Committees, to postpone the issuance of the Medium-Term Plan 2008-13, also considering the outcome of the negotiations on the Report of the High-Level Panel on UN System-wide Coherence. It looked forward to the Independent External Evaluation of FAO (IEE) making

⁷ CL 131/13; CL 131/14; CL 131/PV/3; CL 131/PV/11.

⁸ CL 131/PV/3; CL 131/PV/11.

proposals on the scope and modality of submission of the next Medium-Term Plan, as well as other major policy documents of the Organization.

*Savings and Efficiencies in Governance*⁹

35. The Council endorsed the recommendation made by the Joint Meeting at its Session of May 2006 that the back-to-back scheduling of CCP and COAG meetings should be continued since the arrangement had been satisfactory and since no further efficiency savings would be made by merging the two Committees. The Council also agreed with the recommendation that alternative arrangements could still be considered in the light of the outcome of the Independent External Evaluation. The Council acknowledged the call made by one Member for a review of the intergovernmental groups on commodities under the CCP by the Programme and Finance Committees for possible cost savings.

*Other Matters Arising out of the Reports*¹⁰

36. The Council noted that the May 2006 Joint Meeting had also examined possible options for improved planning and budgeting processes in FAO, and felt that the preliminary views provided on these options would constitute a useful input to the IEE.

37. The Council further recognized that the September 2006 Joint Meeting had discussed options for the funding of the General Service Salary Survey result (Item 8). It endorsed the unanimous recommendation that the contributions of the Russian Federation to the 2006-07 Programme of Work, amounting to US\$ 7.5 million, be exceptionally treated as Miscellaneous Income in order to partially fund the unforeseen and unbudgeted General Service Salary Increase. The Council supported the Committees' recommendation that the remaining US\$ 6.4 million of the cost be charged to the Special Reserve Account, except for two Members who re-affirmed their opposition voiced at the time of the Joint Meeting. The Council looked forward to the Finance Committee's separate submission of proposals on the possible replenishment of the Special Reserve Account, noting the opposition to replenishment by two Members.

38. In recalling the importance of strengthened cooperation among the Rome-based UN food and agriculture organizations, the Council looked forward to the consideration, by the May 2007 Joint Meeting, of a paper to be prepared by the Secretariat, exploring the extent to which closer and wider collaboration on "back-office" administrative and processing work could lead to overall savings in this area as a medium-term goal. The Council concurred with the identified need for Members to raise this matter in the other Rome-based UN organizations, as appropriate.

39. The Council endorsed the reports of the Joint Meetings, taking into consideration the above comments.

REPORTS OF THE NINETY-FIFTH (MAY 2006) AND NINETY-SIXTH (SEPTEMBER 2006) SESSIONS OF THE PROGRAMME COMMITTEE¹¹

40. The Council recognized that, besides consideration at the September Session of the PIR 2004-05 and document CL 131/18 (covered separately under items 5 and 9, respectively), the Programme Committee was primarily engaged in a thorough examination at its May Session of the proposals in the Revised PWB 2006-07. As per established practice, the Committee also addressed at both sessions available evaluation reports in some depth.

41. The Council took note of the detailed observations made by the Programme Committee on the Revised PWB 2006-07. It appreciated the attention placed by the Committee on extra-

⁹ CL 131/PV/3; CL 131/PV/11.

¹⁰ CL 131/PV/3; CL 131/PV/11.

¹¹ CL 131/11; CL 131/12; CL 131/PV/3; CL 131/PV/11.

budgetary programmes and resources. It looked forward to guidance from the Independent External Evaluation (IEE) on the provision of such information in future planning documents, with due regard to conciseness of such documentation.

42. As regards evaluation matters, the Council noted the comments made by the Committee in relation to important evaluation reports and management responses covering the following four areas: Partnerships and Alliances; Telefood; Strategic Objective D2 – Conservation, Rehabilitation and Development of Environments at Greatest Risk; and the 2003-05 Desert Locust Campaign (observing that the latter evaluation was of a multilateral character, hence of a broader scope than just covering FAO's work).

43. The Council noted that the Committee was expecting to receive at its next meeting expanded management responses in relation to the Telefood and Desert Locust Campaign evaluations. These responses would address in more depth the issues and recommendations of the respective evaluations, as well as considerations identified during the Committee's discussions. Several Members recalled their appreciation of the valuable contributions of Telefood projects to meeting the needs of vulnerable groups.

44. The Council took note of the Programme Committee recommendations, including the need to maintain adequate capacities in dealing with locust threats, both at local and global levels. The Council also stressed the need to ensure continuous dialogue among the Parties, including the donors, on measures needed for improving the performance on the future of desert locust management and control campaigns.

45. The Council endorsed the reports of the Programme Committee, taking into consideration the above comments.

REPORTS OF THE HUNDRED AND TWELFTH (FEBRUARY 2006), HUNDRED AND THIRTEENTH (MAY 2006), HUNDRED AND FOURTEENTH (JUNE 2006), HUNDRED AND FIFTEENTH (SEPTEMBER 2006) AND HUNDRED AND SIXTEENTH (OCTOBER 2006) SESSIONS OF THE FINANCE COMMITTEE¹²

FAO Audited Accounts 2004-2005¹³

46. The Council noted with satisfaction that the External Auditor had issued an unqualified opinion on the FAO Audited Accounts for the biennium 2004-2005. With reference to the External Auditor's Report on the results of audit, the Council noted that, for most recommendations, the Organization had taken action and would report to the next Finance Committee Session on the status of implementation of all recommendations. It called for FAO to implement all the recommendations in the Report of the External Auditor.

47. The Council, noting the comments and clarifications provided by the External Auditor and the Secretariat to the Finance Committee, decided to submit the Audited Accounts for the 2004-2005 biennium to the Conference for adoption.

48. The Council accordingly recommended the following draft Resolution for adoption by the Conference:

¹² CL 131/7; CL 131/8; CL 131/9; CL 131/10; CL 131/19; CL 131/PV/4; CL 131/PV/11.

¹³ C 2007/5 A; C 2007/5 B; CL 131/PV/4; CL 131/PV/11.

Draft Resolution for the Conference
FAO Audited Accounts 2004-05

THE CONFERENCE,

Having considered the Report of the 131st Session of the Council, and

Having examined the 2004-05 FAO Audited Accounts and the External Auditor's Report thereon,

1. **Invites** the Secretariat to further implement the recommendations of the External Auditors, and
2. **Adopts** the Audited Accounts.

*Measures to Improve the Organization's Cash Shortage Situation*¹⁴

49. The Council noted the proposals which had been discussed by the Finance Committee to improve the Organization's cash shortage situation. The Council agreed that timely payment of Assessed Contributions by Member Nations was essential and urged Regional Groups to consult actively on these proposals in order to arrive at a consensus by the Council Session to be held in June 2007.

50. The Council took note of the proposals discussed in the Finance Committee about measures to improve the collection of Assessed Contributions and Arrears.

*Status of Contributions 2006*¹⁵

51. The Council considered the Status of Contributions and Arrears to the Organization as at 17 November 2006, and noted that the percentage of Current Assessments received was the lowest in recent history when compared to those for previous years at the same date. The Council further noted that over 29 percent of the Membership of the Organization had still made no payment towards their US\$ portion of 2006 Assessments, and over 35 percent of the Membership had not made any payment towards their Euro portion of 2006 Assessments.

52. The Council expressed serious concern over the high level of outstanding Current Assessments and Arrears, noting that sixty Member Nations still had arrears outstanding from 2005 and previous years, and twenty-seven owed arrears in such amounts as would prejudice their Right to Vote in accordance with Article III.4 of the Constitution.

53. The Council expressed serious concern regarding the worsening financial situation, the large amounts of unbudgeted costs, unfunded and unrecorded liabilities and the increasing General Fund deficit, in particular the liquidity shortage caused by delays in payment by Members and Arrears. It also noted that the deterioration in the cash flow situation was critical as all reserves had been exhausted, forcing the Organization to resort to external borrowing for longer periods than in the past to meet cash disbursement obligations and incurring high interest costs of more than US\$1 million for 2006. While recognizing the often-difficult financial situations of some countries, the Council urged all Member Nations, both large and small contributors, to pay their contributions in full and on time to enable the Organization to continue to fulfil its mandate.

¹⁴ CL 131/PV/4; CL 131/PV/11.

¹⁵ CL 131/LIM/1; CL 131/PV/4; CL 131/PV/11.

54. The Council discussed the worrying level of reserves, mainly the Working Capital Fund and the Special Reserve Account. As these reserves were practically depleted, the majority of Members would be ready to discuss possible remedies. In that respect, some Members looked forward to proposals to replenish the reserves, although two Members were opposed to any option that would entail additional contributions to replenish them, stating that payment of Arrears should precede the replenishment. In this connection, the Council endorsed the request of the Finance Committee that the Secretariat develop a cashflow analysis with all financial demands on the budget for the remainder of 2006-07 and submit an appropriate financial proposal aimed at restoring the financial health and long-term sustainability of the Organization.

55. The Council expressed serious concern over the fact that the implementation of the 2006-2007 Regular Programme would be affected by unbudgeted costs tentatively estimated at US\$27 million. The Council requested the Finance Committee at its May Session in 2007 to review the funding of such unbudgeted costs and to report the result to the Council.

Budgetary Performance 2004-2005¹⁶

56. The Council reviewed the Director-General's Annual Report on Budgetary Performance and Programme and Budgetary Transfers in the 2004-2005 biennium, as well as the report of the discussions of the Finance Committee at its Hundred and Thirteenth Session in May 2006.

57. The Council took note that US\$ 22.8 million in unbudgeted costs related to an unfavourable staff cost variance, redeployment and separation costs, and security costs, had been managed within the approved appropriation and that transfers between budgetary chapters fell within the levels previously approved by the Finance Committee at its Session in September 2005.

Other Matters Arising out of the Reports¹⁷

Adoption of International Public Sector Accounting Standards (IPSAS)

58. The Council took note of the Finance Committee's approval that FAO adopt International Public Sector Accounting Standards (IPSAS) in accordance with the High-Level Committee on Management (HLCM) decision and, as approved by the General Assembly in July 2006, that FAO proceed with an implementation project.

Recommendations and Decisions of the ICSC and UN Joint Staff Pension Board to the General Assembly and Change in Salary Scales and Allowances

59. The Council approved the recommendations made by the International Civil Service Commission (ICSC) pursuant to the findings of the Salary Survey conducted in Rome, including the increase in the Salary Scale of the General Service category by 12.16 percent, effective 1 November 2005. The revised General Service Salary Scale and allowances are reflected in Appendix D to this Report.

Report on Support Costs Expenditure and Recoveries

60. The Council noted that the Finance Committee had considered the Report on Support Costs Expenditure and Recoveries and was satisfied that Project Support Costs (PSC) rates for the period under review were applied within the approved policy.

61. The Council reaffirmed the principle that extra-budgetary activities should cover the indirect variable support costs that they incur. It noted that the Finance Committee had considered a proposal to increase the Project Support Cost (PSC) rate for projects in direct support to the

¹⁶ CL 131/PV/4; CL 131/PV/11.

¹⁷ CL 131/PV/4; CL 131/PV/11.

Regular Programme so as to fully recover the indirect variable support, in light of the overall results of the 2004 and 2005 FAO cost measurement studies and the practice of the United Nations and the other main Specialized Agencies. Accordingly, the Council endorsed the Finance Committee's consensus recommendation that the PSC rate for projects in direct support to the Regular Programme be increased from 6 percent to 13 percent.

IMPLEMENTATION OF CONFERENCE DECISIONS ON REFORMS AND PROPOSALS FROM THE DIRECTOR-GENERAL¹⁸

62. In addressing this matter and following the expression of initial views at the Council, the Independent Chairperson of the Council undertook consultations with all interested delegations to explore the scope of possible common conclusions.

Conclusions of the Council

63. The Council noted the terms of the decisions already taken by the Conference through Resolution 6/2005 on reforms and took note of the process of intergovernmental consultations in 2006, including the cycle of FAO Regional Conferences. It noted, in particular, the Conference decision to authorize the implementation of the recommendations of the Independent Evaluation of Decentralization and the management response, which included the transfer of the Regional Office for Europe. It further noted the Conference decision to establish the Shared Services Centre as a means of achieving further efficiency gains. The Council concurred with the assessment of the Programme and Finance Committees that the proposals of the Director-General¹⁹ met the spirit of the earlier decisions taken by the Governing Bodies in connection thereto²⁰. The Council further authorized the Director-General to implement the restructuring at Headquarters as described in section V of document CL 131/18, noting that some Members expressed reservations about the need for restructuring at the present time.

64. The Council approved in principle the establishment of a new Sub-regional Office in Central America; the modalities of implementation to be addressed by a working group to be convened by the Secretariat with the participation of the interested countries, these modalities to be submitted for a final decision by Council in 2007.

65. The Council noted the desire of the Gulf Cooperation Council States and Yemen to establish a Sub-regional Office for the region, and stressed the need for further examination so as to present a concrete proposal to Council.

66. The Council emphasized that the overarching objective of reforms was to improve the efficiency and effectiveness of the Organization and its capacity to provide services to the Membership. It reiterated that the ongoing reform process in FAO and the outcome of the IEE be mutually supportive, and that implementation of reforms should not prejudice the implementation of the outcome of the IEE.

67. The Council looked forward to progress in the implementation of the above decisions within the approved budget and in the context of a financial plan.

PROGRESS ON THE INDEPENDENT EXTERNAL EVALUATION OF FAO²¹

68. The Council welcomed the Progress Report of the Committee of the Council for the IEE (CC-IEE). The Council agreed with the CC-IEE that the IEE had been proceeding well and in a

¹⁸ CL 131/18; CL 131/18 Corr. 1; CL 131/18 Add. 1; CL 131/18 Add. 1 Corr. 1; CL 131/PV/10; CL 131/PV/11.

¹⁹ CL 131/18.

²⁰ CL 131/7, paragraph 67, and CL/131/12, paragraph 19.

²¹ CL 131/3; CL 131/PV/5; CL 131/PV/11.

timely manner, in line with its terms of reference as approved by the Council and the Conference. Members further emphasised that the IEE was commissioned by the Governing Bodies on behalf of the Membership as a whole. Members felt a strong sense of ownership in the evaluation which must be preserved through the continued neutrality, independence, transparency and professional objectivity of the evaluation process.

69. The Council was informed of the timetable for the CC-IEE and future reports of the IEE core team, beginning with an emerging issues paper in April 2007, and a draft final report in July of that year.

70. The Council expressed its appreciation to the IEE core team. In thanking the former Team Leader, Mr. Keith Bezanson, for his major contribution to the start-up of the IEE, the Council also extended its best wishes for his early recovery from ill health and welcomed his continued contribution to the evaluation as a member of the core team. The Council thanked Mr. Leif Christoffersen for taking up the demanding task of Team Leader, and noted his high level of qualifications for the appointment.

71. The Council noted that the CC-IEE had performed a demanding task which would not have been possible without the guiding hand of its Chair, Ambassador Flávio Perri, who had now been transferred from his position as Permanent Representative of Brazil to FAO. The Council very much welcomed his agreement, and the support extended by the Brazilian Government, for him to continue as Chair. The Council also expressed its appreciation for the support provided by the Evaluation Service as Secretariat to the CC-IEE.

72. The Council appreciated the progress made in raising the necessary extra-budgetary contributions to fund the IEE from a wide cross-section of the Membership, coordinated by the Working Group of the CC-IEE Bureau, chaired by Ambassador Romualdo Bettini of Italy. It took note of the additional budgetary requirements to cover unforeseen costs of US\$ 380,000, arising largely for transition from one Team Leader to another. It urged an additional effort by Members to cover the remaining budgetary shortfall which, taking account of additional pledges received during the Council session, was of the order of US\$ 500,000.

73. The Council recalled that Conference Resolution 6/2005 – Reforms in the Organization – had stressed that the IEE and the reform proposals of the Director-General should be mutually supportive. In this context and in line with the suggestion in Annex V of the CC-IEE Progress Report (CL 131/3), it invited its Independent Chairperson to informally convene, as he considered necessary between Council sessions, Friends of the Chair to discuss issues pertaining to follow-up to the IEE in preparation for Council sessions. Meetings of the Friends of the Chair would be open to all Members of the Organization with a core group of representatives per region. It was stressed by the Chair of the CC-IEE that, as stated in Annex V of the CC-IEE report, the Friends of the Chair could play an important role in building consensus on the complementary efforts underway in the reforms in FAO as proposed by the Director-General; the forthcoming findings and recommendations of the IEE; and the associated reforms in the UN System, including the outcome of the negotiations on the recommendations of the High-Level Panel on UN System-wide Coherence.

ACTIVITIES OF FAO AND WFP

OUTCOME OF AND FAO FOLLOW-UP TO THE INTERNATIONAL CONFERENCE ON AGRARIAN REFORM AND RURAL DEVELOPMENT (ICARRD) (PORTO ALEGRE, BRAZIL, 7-10 MARCH 2006)²²

74. The Council offered its thanks and congratulations to the Government of Brazil and to the Secretariat of FAO for hosting and organizing the International Conference on Agrarian Reform and Rural Development (ICARRD).

75. The Council recognized that FAO had a significant role in building capacities and in providing policy advice for agrarian reform and rural development at national level. It also recognized the importance of agrarian reform and rural development for achieving the goal of eradicating hunger and poverty. Many Members stressed that the FAO Reform process should not compromise FAO's role, institutional capacity and visibility in agrarian reform and rural development.

76. Concerning ICARRD follow-up, many Members supported the recommendations outlined in the Council document, while many others stated that they could not support them. These Members cautioned against the allocation of scarce resources to new mechanisms that could lead to duplication of efforts and called for reporting on a voluntary basis as a part of the Committee on World Food Security's (CFS) regular reporting mechanism, and for the avoidance of initiatives that would absorb existing, limited Regular Programme resources.

77. In light of the diversity of positions put forward, the Council agreed that further consideration was required on appropriate follow-up for ICARRD, including in relation to the proposed Special Initiative on Agrarian Reform and Rural Development, platforms for dialogue, the mechanisms and guidelines for monitoring and reporting and the expansion of the database.

78. The Council endorsed the conclusion of the Thirty-second Session of the CFS that COAG, at its next Session, consider the ICARRD recommendations and submit to the CFS, if appropriate, relevant recommendations for consideration at its Thirty-third Session in 2007.

NEW INTERNATIONAL DEVELOPMENTS ON PESTICIDE MANAGEMENT²³

79. The Council noted the relevance of pesticides in agricultural production and their impact on food safety. It commended FAO's ongoing activities on pesticide management and emphasized the Organization's key role in this area. In particular, it noted the work on Integrated Pest Management, the Africa Stockpiles Programme, the International Code of Conduct on the Distribution and Use of Pesticides and the Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade.

80. The Council expressed its appreciation for the work of Mr Niek Van der Graaff, former Chief of Plant Protection Service and FAO-appointed Joint Executive Secretary to the Convention for his exemplary work.

81. The Council expressed its continued support for the operation of the Rotterdam Convention and its Secretariat. Some Members welcomed the resources and technical assistance that FAO had made available to Parties in support of the Convention.

²² CL 131/15; CL 131/PV/2; CL 131/PV/11.

²³ CL 131/17; CL 131/PV/6; CL 131/PV/11.

82. The Council agreed on the importance of the Strategic Approach to International Chemicals Management (SAICM) in assisting countries to meet the goals of the World Summit on Sustainable Development in 2002 and its contribution to the achievement of the Millennium Development Goals. In line with the International Conference on Chemicals Management, it recognized the importance of Agencies such as FAO incorporating SAICM into their programmes, consistent with their mandate. It was also noted that the International Code of Conduct on the Distribution and Use of Pesticides was to be considered as an important element of the SAICM process.
83. The Council recognised that the successful implementation of SAICM depended on the smooth interdisciplinary cooperation at national, regional and UN level, and stressed the need for the agricultural sector to be fully involved in the SAICM process.
84. The Council endorsed SAICM and recognized FAO's role in the implementation of SAICM to the extent possible within existing resources. Some Members recommended that the Organization make full use of extra-budgetary resources that would be mobilized for that purpose.
85. The Council also noted the importance of the Quick Start Programme (QSP) to facilitate implementation of SAICM by increasing awareness on the links between poverty eradication and sound chemicals management.
86. In view of the broad range of activities envisaged within SAICM, the Council suggested that the activities of FAO could include risk reduction, including the progressive ban on highly hazardous pesticides, promoting good agricultural practices, ensuring environmentally-sound disposal of stock-piles of obsolete pesticides and capacity-building in establishing national and regional laboratories.

WORLD FOOD PROGRAMME

Annual Report of the WFP Executive Board on its Activities in 2005²⁴

87. The Council commended the work of the World Food Programme, as reflected in the Annual Report presented to the WFP Executive Board at its First Regular Session in February 2006, and in the opening statement made by Ms Sheila Sisulu, its Deputy Executive Director for Policy and External Affairs. Members also expressed appreciation for the leadership of its Executive Director, Mr James Morris, as well as for the work of all WFP staff in 2005. They thanked Mr Morris for his dedication and welcomed the appointment of Ms Josette Sheeran, who would succeed him in 2007 as the WFP Executive Director.
88. The Council endorsed the Report, which had also been endorsed by the WFP Executive Board at its Session in February 2006.
89. Members commended WFP's achievements in 2005, especially its interventions in the Tsunami, the South Asia earthquake, Sudan, Lebanon and Central America. They acknowledged WFP's work in both emergency and development situations, especially with regard to refugees, Internally Displaced People (IDPs), HIV/AIDS and education. The Ending the Child Hunger and Under-nutrition Initiative was also welcomed.
90. Many Members appreciated the importance of enhanced cooperation between WFP and other UN Agencies and NGOs to achieve MDG 1. Some Members stressed the importance of advocacy efforts. While appreciating FAO and WFP's enhanced cooperation in needs assessments, emergency response and food security analyses, many Members noted the recommendation of the Report of the High-Level Panel of the UN System-wide Coherence that "to build long-term food security and break the cycle of recurring famines, especially in sub-Saharan Africa, the World Food Programme, Food and Agriculture Organization and

²⁴ C 2007/INF/10; CL 131/PV/7; CL 131/PV/11.

International Fund for Agricultural Development should review their respective approaches and enhance inter-agency coordination. Complementary strategies should be further developed to strengthen local capacity and resilience to mitigate and cope with consequences of famines.”

Election of Six Members of the WFP Executive Board²⁵

91. In accordance with Resolution 6/99 adopted by the Thirtieth Session of the FAO Conference on 13 November 1999, the Council was required to elect six Members of the WFP Executive Board from among FAO Member Nations for the period 1 January 2007 to 31 December 2009.

92. The Council elected the following Members from the respective lists to the WFP Executive Board for a term of office of three years (1 January 2007 to 31 December 2009):

<u>List</u>	<u>Members</u>
A	Zambia
B	Pakistan Philippines
C	Peru
D	Netherlands United States of America

93. The Council was informed of the resignation of Algeria from its List A seat as from 1 January 2007, and elected Sudan for the remaining period of office, to 31 December 2008.

²⁵ CL 131/4; CL 131/4-Sup.1; CL 131/PV/7; CL 131/PV/11.

CONSTITUTIONAL AND LEGAL MATTERS

REPORT OF THE EIGHTIETH SESSION OF THE COMMITTEE ON CONSTITUTIONAL AND LEGAL MATTERS (ROME, 2-3 OCTOBER 2006)²⁶

94. The Council considered the Report of the Eightieth Session of the Committee on Constitutional and Legal Matters (CCLM).

Revised Statutes of the Western Central Atlantic Fishery Commission (WECAFC)

95. The Council took note of the process leading to the proposed revision of the Statutes of the Western Central Atlantic Fishery Commission and adopted the following resolution approving revised Statutes of the Commission:

Resolution 1/131

Revised Statutes of the Western Central Atlantic Fishery Commission (WECAFC)

THE COUNCIL,

Recalling Resolution 4/61 of 1973 by which it established the Western Central Atlantic Fishery Commission (WECAFC) under Article VI-1 of the FAO Constitution and promulgated its Statutes,

Further recalling Resolution 3/74 of 1978 by which it amended the Statutes of the Western Central Atlantic Fishery Commission (WECAFC),

Taking into consideration that the Western Central Atlantic Fishery Commission (WECAFC), at its Twelfth Session (Port of Spain, Trinidad and Tobago, October 2005), unanimously agreed on a revised text of its Statutes and invited the Council to approve it with a view to strengthening WECAFC to promote effective conservation, management and development of living marine resources throughout the Western Central Atlantic region,

Decides to approve the revised Statutes of the Western Central Atlantic Fishery Commission (WECAFC), as follows:

1. General Objective of the Commission

Without prejudice to the sovereign rights of coastal States, the Commission shall promote the effective conservation, management and development of the living marine resources of the area of competence of the Commission, in accordance with the FAO Code of Conduct for Responsible Fisheries, and address common problems of fisheries management and development faced by Members of the Commission.

2. General Principles

- a. The Commission shall have due regard for and promote the application of the provisions of the FAO Code of Conduct on Responsible Fisheries and its related instruments, including the precautionary approach and the ecosystem approach to fisheries management.

²⁶ CL 131/5; CL 131/PV/8; CL 131/PV/11.

- b. The Commission shall ensure adequate attention to small-scale, artisanal and subsistence fisheries.
- c. The Commission shall coordinate and cooperate closely with other relevant international organizations on matters of common interest.

3. Area of Competence

The Commission's area of competence shall be all marine waters of the Western Central Atlantic bounded by a line drawn as follows:

From a point on the coast of South America at 10° 00'S latitude in a northerly direction along this coast past the Atlantic entry to the Panama Canal; thence continue along the coasts of Central and North America to a point on this coast at 35° 00'N latitude; thence due east along this parallel to 42° 00' W longitude; thence due north along this meridian to 36° 00'N latitude; thence due east parallel to 40° 00'W longitude; thence due south along this meridian to 5° 00'N latitude; thence due east along this parallel to 30° 00'W longitude; thence due south along this meridian to the Equator; thence due east along the Equator to 20° 00'W longitude; thence due south along this meridian to 10° 00'S latitude; thence due west along this parallel to the original point at 10° 00'S latitude on the coast of South America.

4. Species

The Commission shall cover all living marine resources, without prejudice to the management responsibilities and authority of other competent fisheries and other living marine resources management organizations or arrangements in the area.

5. Membership

The Commission shall be composed of such Members and Associate Members of the Organization that are coastal States, whose territories are situated wholly or partly within the area of the Commission or States whose vessels engage in fishing in the area of competence of the Commission and that notify in writing to the Director-General of the Organization of their desire to be considered as Members of the Commission.

6. Functions of the Commission

The Commission shall have the following functions and responsibilities:

- a. to contribute to improved governance through institutional arrangements that encourage cooperation amongst Members;
- b. to assist its Members in implementing relevant international fisheries instruments, in particular the FAO Code of Conduct for Responsible Fisheries and its related International Plans of Action;
- c. to help fishery managers in the development and implementation of fishery management systems that take due account of environmental, social, economic and cultural concerns;
- d. to keep under ongoing review the state of the fishery resources in the area and the related industries and promote the interchange of related information;
- e. to promote, coordinate and, as appropriate, organize or undertake research related to the living marine resources in the area of competence of the Commission, including on the interactions between fisheries and the ecosystem, and design programmes required for this purpose;

- f. to promote, coordinate and, as appropriate, undertake the collection, exchange and dissemination of statistical, biological, environmental and socio-economic data and other marine fishery information as well as its analysis or study;
- g. to provide the necessary support and advice to enable Members to ensure that fishery management decisions are based on the best available scientific evidence;
- h. to provide advice on management measures to Member Governments and competent fisheries organizations;
- i. to provide advice on monitoring, control and surveillance, and to promote cooperation on these matters, including joint activities, especially as regards issues of a regional or sub-regional nature;
- j. to promote, coordinate and, as appropriate, strengthen the development of institutional capacity and human resources, particularly through education, training and extension activities in the areas of competence of the Commission;
- k. to promote and encourage the utilization of the most appropriate fishing craft, gear, fishing techniques and post harvesting technologies in accordance with the FAO Code of Conduct for Responsible Fisheries;
- l. to facilitate trade in fish and fish products by promoting the implementation of internationally-accepted sanitary and phytosanitary standards;
- m. to promote and facilitate harmonizing of relevant national laws and regulations, and compatibility of conservation and management measures;
- n. to assist its Members in and facilitate, as appropriate and upon their request, the conservation, management and development of transboundary and straddling stocks under their respective national jurisdictions;
- o. to assist, as appropriate, its Members in preventing and, upon request of the interested parties, resolving fisheries disputes;
- p. to promote liaison between its Members and all competent institutions within the area served by the Commission and adjacent waters;
- q. to seek funds and other resources to ensure the long-term operations of the Commission and establish, as appropriate, a trust fund for voluntary contributions to this end;
- r. to serve as a conduit of independent funding to its Members for initiatives related to conservation, management and development of the living resources in the area of competence of the Commission;
- s. to draw up its plan of work;
- t. to carry out such other activities as may be necessary for the Commission to achieve its objectives, as defined above.

7. Institutions

- 1) Meetings of the Commission shall be held at least once every two years.
- 2) The Commission may establish, on an ad hoc basis, such subsidiary bodies as it deems necessary for the accomplishment of its task, and in particular to deal with special problems arising in subdivisions of its area of competence.
- 3) The establishment of any subsidiary body shall be subject to the determination by the Director-General that the necessary funds are available in the relevant chapter of the budget of the Organization. Before taking any decision involving expenditure in connection with the establishment of subsidiary bodies, the Commission must have before it a report from the Director-General on the administrative and financial implications thereof.
- 4) The Secretary of the Commission shall be appointed by the Director-General and shall be administratively responsible to him.
- 5) Any financial operations relating to the Commission and its subsidiary bodies shall be governed by the appropriate provisions of the Financial Regulations of the Organization. Expenses incurred by representatives of Members of the Commission, their alternates or advisers, when attending sessions of the Commission or its

subsidiary bodies, as well as the expenses incurred by observers at sessions, shall be borne by the respective governments or organizations.

8. Reporting

The Commission shall submit to the Director-General reports on its activities and recommendations at such appropriate intervals as to enable the Director-General to take them into consideration when preparing the draft Programme of Work and Budget of the Organization and other submissions to the Conference, Council or Committees of the Council. The Director-General shall bring to the attention of the Conference through the Council recommendations adopted by the Commission which have policy implications or which affect the programme or finances of the Organization. Copies of each report of the Commission shall be circulated to Members of the Commission and to other Member Nations and Associate Members of the Organization and international organizations for their information, as soon as they become available.

9. Observers

- i) Any Member Nation or Associate Member of the Organization that is not a member of the Commission may, upon its request, be represented in an observer capacity at meetings of the Commission and of its subsidiary bodies, as appropriate.
- ii) States which, while not Members of the Organization, are members of the United Nations, any of its Specialized Agencies or the International Atomic Energy Agency may, upon their request, and with the approval of the Commission, be represented in an observer capacity in accordance with the provisions adopted by the Conference of the Organization relating to the granting of observer status to Nations.
- iii) The Commission shall provide for the participation in its meetings, as observers, and in accordance with its Rules of Procedure, of intergovernmental and international non-governmental organizations having special competence in the field of activity of the Commission.
- iv) Participation of international organizations in the work of the Commission and relations between the Commission and such organizations shall be governed by the relevant provisions of the Constitution and General Rules of the Organization as well as the rules on relations with international organizations adopted by the Conference and Council of the Organization.

10. Rules of Procedure

The Commission may adopt and amend its own rules of procedure, which shall be in conformity with the Constitution and General Rules of the Organization and with the Statement of Principles Governing Commissions and Committees adopted by the Conference. The rules of procedure and amendments thereto shall come into force upon approval by the Director-General.

11. Cooperation with International Organizations

Cooperation between the Commission and other international organizations on matters of mutual interest shall be carried out in accordance with relevant Rules and Procedures of the Organization.

23 November 2006

Streamlining of the Membership Rules of the Open Committees of the FAO Council

96. The Council concurred with the view of the CCLM that the current biennial requirement of notification of Membership of the Open Committees of the FAO Council resulted in cumbersome and time-consuming administrative processes, without offering added value to the

substantive work of the Committees. The Council welcomed the proposal that the General Rules of the Organization be amended to the effect that Members would submit notifications to the Director-General of their intention to participate in the work of one or more “Open Committee(s)” of the Council, and that their Membership of a specified Committee would remain valid as long as the concerned Member did not fail to attend two consecutive sessions of the Committee or notify its intention to withdraw.

97. Therefore, the Council agreed to recommend to the Conference, for adoption at its Thirty-fourth Session in November 2007, the following draft Conference Resolution approving amendments to the relevant Rules of the General Rules of the Organization.

Draft Resolution for the Conference

Amendment to Rule XXIX.2, Rule XXX.2, Rule XXXI.2, Rule XXXII.2, and Rule XXXIII.2 of the General Rules of the Organization

THE CONFERENCE,

Having taken note of the views of the Committee on Constitutional and Legal Matters, at its Eightieth Session (Rome, 2-3 October 2006), on the proposed amendments to Rule XXIX.2 (Members of the Committee on Commodity Problems), Rule XXX.2 (Members of the Committee on Fisheries), Rule XXXI.2 (Members of the Committee on Forestry), Rule XXXII.2 (Members of the Committee on Agriculture), and Rule XXXIII.2 (Members of the Committee on World Food Security) of the General Rules of the Organization;

Considering that the Council, at its Hundred and Thirty-first Session (Rome, 20-25 November 2006), agreed to transmit to the Conference, for approval, the proposed amendments to the above mentioned Rules XXIX.2, XXX.2, XXXI.2, XXXII.2, and XXXIII.2 of the General Rules of the Organization;

Having noted that these Rules that require biennial notification of Membership to the “Open Committees” of the Council resulted in cumbersome and time-consuming administrative processes, without offering any added value to the substantive work of such Committees, and that the proposed amendment to the above Rules dealing with Membership to these Committees would allow streamlining administrative procedures with respect to participation of Members;

Having further noted that there has to be formal recognition of the effective presence of Members at the meetings of the above Committees to avoid the validity of the deliberations being questioned, but that it is equally evident that the present system based on expiry of Membership at the end of each biennium places an administrative burden on Permanent Representatives, Government Offices and the Secretariat, and that reducing this burden would significantly contribute to efficiency savings in governance;

Recalling that the principle of loss of Membership after failure to attend two consecutive sessions of one of the Governing Bodies of the Organization is already contained in Rule XXII.7 of the General Rules of the Organization governing Membership of the FAO Council, which provides that “A Member of the Council shall be considered to have resigned if ... it has not been represented at two consecutive sessions of the Council”;

Decides:²⁷

to amend Rule XXIX.2, Rule XXX. 2, Rule XXXI.2, Rule XXXII.2, and Rule XXXIII.2 of the General Rules of the Organization as follows:

“2. The notification... may be made at any time and Membership acquired on the basis thereof shall be ~~for a biennium~~ considered valid unless the Member has not been represented at two consecutive sessions of the Committee, or has notified its withdrawal from it. The Director-General shall circulate, at the beginning of each session of the Committee, a document listing the Members of the Committee.”

Representation of the Near East Region in the Finance Committee

98. The Council noted that informal consultations among regional groups were initiated, but that further time was needed to reach a common position and that, therefore, the CCLM had postponed consideration of the matter.

Access by Members to Reports of the Office of the Inspector General

99. The Council noted that the CCLM had examined the matter in detail on the basis, *inter alia*, of criteria for modifying or withholding reports issued by the Office of the Internal Oversight Systems of the United Nations and had proposed “Interim Criteria for Modifying or Withholding Reports issued by the Office of the Inspector General”. However, in consideration of the fact that a recently-concluded “Comprehensive Review of the Governance and Oversight within the United Nations, Funds, Programmes and Specialized Agencies” had not yet been examined at the United Nations, and notwithstanding the interim nature of the proposed criteria, the Council postponed consideration of the issue and requested the CCLM to review the matter again at its Spring 2007 Session.

Personal Status for Purposes of Staff Entitlements

100. The Council noted the observations of the CCLM on the issue of “Personal Status for Purposes of Staff Entitlements” and agreed that the CCLM should review the matter again at its Spring Session of 2007.

Other Matters

101. The Council was informed that Mr. Luis M. Bombín, Secretary of the CCLM from February 1995, would be retiring from the Organization. The Council wished to place on record its appreciation for the outstanding services provided by Mr. Bombín and wished him the greatest success in his future endeavours.

OTHER CONSTITUTIONAL AND LEGAL MATTERS

*Invitations to Non-Member Nations to Attend FAO Sessions*²⁸

102. The Council was also informed that since its Hundred and Thirtieth Session, the Director-General, having been so requested, had extended an invitation to the Republic of Montenegro to

²⁷ Words struck out to be deleted, words underlined to be added.

²⁸ CL 131/PV/1; CL 131/PV/11.

attend as an observer the Twenty-first Session of the Intergovernmental Group on Meat and Dairy Products (Rome, 13-17 November 2006).

*Applications for Membership in the Organization*²⁹

103. The Council was informed of the application for Membership received from the Republic of Montenegro.

104. Pending a decision by the Conference on this application and pursuant to Rule XXV.11 of the General Rules of the Organization and paragraphs B-1, B-2 and B-5 of the "Statement of Principles Relating to the Granting of Observer Status to Nations", the Council authorized the Director-General to invite the applicant country to participate, in an observer capacity, to the present Council session, as well as regional and technical meetings of the Organization of interest to it.

²⁹ CL 131/16; CL 131/PV/1; CL 131/PV/11.

OTHER MATTERS

CALENDAR OF FAO GOVERNING BODIES AND OTHER MAIN SESSIONS 2007-2008³⁰

105. The Council approved the Calendar for 2007, as reproduced in *Appendix E* to this Report, while noting that the dates for 2008 were for information. The Calendar of FAO Governing Bodies and Other Main Sessions for 2008 would be approved by the Hundred and Thirty-fourth Session of the Council in November 2007, on the basis of a Provisional Calendar for 2008-2009 to be examined at that Session.

106. The Council noted that, as a savings and efficiency measure and on an experimental basis, the Hundred and Thirty-second Session of the FAO Council be held over five days, i.e. Monday 18 to Friday 22 June 2007. At its Hundred and Thirty-fourth Session in November 2007 the Council would be invited to take stock of this five-day Council session and, in the light of its conclusions, decide whether its Hundred and Thirty-fifth Session (November 2008) should be held over five or six days.

TRIBUTE TO THE MEMORY OF MR FRANCOIS DAUPHIN AND MR RAFFAELE SUPPA, FORMER FAO STAFF MEMBERS³¹

107. The Council paid tribute to the memory of Mr Francois Dauphin and Mr Raffaele Suppa, former FAO Staff Members, who lost their lives in a car accident on 18 November 2006 in El Minia, Egypt, where they were evaluating a project on behalf of FAO. Two Egyptian government officials also lost their lives in the same accident.

108. The Council observed one minute of silence in commemoration.

ADDRESS BY THE STAFF REPRESENTATIVES³²

109. The Chairperson of the Field Staff Association spoke on behalf of the three Staff Representative Bodies focusing his intervention on the FAO reform. He stated that the Staff hoped that the changes implemented so far would strengthen FAO's ability to assist Members in providing access to nutritionally-adequate and safe food, to reduce poverty and to foster agricultural development.

110. He pointed out various shortcomings in the reform process, regarding the timing, lack of communication, rationale and scope of possible reforms. He expressed the anxiety and frustrations of the Staff about the reform proposals, as well as the negative effects of insufficient resources on the quality of the services they would like to offer, even in priority areas. He stated that a viable reform to improve the service that FAO provided must be driven by a clear vision of the role of FAO within the international community; there should be a realistic strategy and sufficient resources to meet the challenges placed on the Organization by its Members, especially in assisting countries to achieve the Millennium Development Goals and thanked the Council for the opportunity to address them.

111. Members expressed their appreciation for the information and comments given by the Staff and indicated that Council Members realized their responsibility for them. The Council took note of the significant impact that institutional changes could have on the moral well-being and

³⁰ CL 131/LIM/2; CL 131/PV/6; CL 131/PV/11.

³¹ CL 131/PV/1; CL 131/PV/11.

³² CL 131/PV/8; CL 131/PV/11.

the work of the Staff. Some Members recalled that the proposed changes of the Organization, such as decentralization, were requested by the Members for the benefits of the world, in particular for the developing countries.

112. The Council stressed that reforms and changes be conceived and implemented in consultation with the stakeholders, including the Staff, recognizing also that the final decision rested with the Members in consultation with Senior Management.

113. The Council recognized the value of the experienced Staff and reiterated that the men and women of FAO working at Headquarters and in the field were the Organization's key strength and saluted again their dedication and service.

INTERNATIONAL YEAR OF FORESTS³³

114. The Council recommended that FAO, as the Chair of the Collaborative Partnership on Forests (CPF), work in close collaboration with the United Nations Forum on Forests and other Members of CPF for the International Year of Forests (2011), within its mandate and in accordance with the decision that the Sixty-first Session of the United Nations General Assembly was expected to take on the matter. In that respect, the Council invited the FAO Secretariat to start planning the activities for the International Year, and to report to the Council and Conference, in due time, on its programme of implementation.

115. The Secretariat indicated that the implementation of the International Year of Forests would need to be carried out largely through extra-budgetary resources.

³³ CL 131/PV/1; CL 131/PV/8; CL 131/PV/11.

APPENDIX A

**AGENDA FOR THE HUNDRED AND THIRTY-FIRST
SESSION OF THE COUNCIL**

I. INTRODUCTION – PROCEDURE OF THE SESSION

1. Adoption of the Agenda and Timetable
2. Election of three Vice-Chairpersons, and Designation of the Chairperson and Members of the Drafting Committee

II. WORLD FOOD AND AGRICULTURE SITUATION

3. State of Food and Agriculture 2006
4. Report of the Thirty-second Session of the Committee on World Food Security (October-November 2006)

**III. PROGRAMME, BUDGETARY, FINANCIAL AND ADMINISTRATIVE
MATTERS**

5. Programme Implementation Report 2004-2005
6. Reports of the Joint Meeting of the Programme Committee and the Finance Committee (May and September 2006)
 - 6.1 Revised PWB 2006-2007
 - 6.2 Savings and Efficiencies in Governance
 - 6.3 Other Matters Arising out of the Reports
7. Reports of the Ninety-fifth (May 2006) and Ninety-sixth (September 2006) Sessions of the Programme Committee
8. Reports of the Hundred and Twelfth (February 2006), Hundred and Thirteenth (Rome, May 2006), Hundred and Fourteenth (June 2006), Hundred and Fifteenth (September 2006) and Hundred and Sixteenth (October 2006) Sessions of the Finance Committee
 - 8.1 FAO Audited Accounts 2004-2005
 - 8.2 Measures to Improve the Organization's Cash Shortage Situation
 - 8.3 Status of Contributions 2006

- 8.4 Budgetary Performance 2004-2005
- 8.5 Other Matters Arising out of the Reports
- 9. Implementation of Conference Decisions on Reforms and Proposals from the Director-General
- 10. Progress on the Independent External Evaluation of FAO

IV. ACTIVITIES OF FAO AND WFP

- 11. Outcome of and FAO Follow-up to the International Conference on Agrarian Reform and Rural Development (ICARRD) (Porto Alegre, Brazil, 7-10 March 2006)
- 12. New International Developments on Pesticide Management
- 13. World Food Programme
 - 13.1 Annual Report of the WFP Executive Board on its Activities in 2005
 - 13.2 Election of Six Members to the WFP Executive Board

V. CONSTITUTIONAL AND LEGAL MATTERS

- 14. Report of the Eightieth Session (October 2006) of the Committee on Constitutional and Legal Matters
- 15. Other Constitutional and Legal Matters, including:
 - 15.1 Invitations to Non-Member Nations to attend FAO Sessions
 - 15.2 Applications for Membership in the Organization

VI. OTHER MATTERS

- 16. Calendar of FAO Governing Bodies and other Main Sessions 2007-2008
- 17. Any Other Matters

المرفق بء
附录 B
APPENDIX B
ANNEXE B
APÉNDICE B

قائمة المندوبين والمراقبين

代表和观察员名单

LIST OF DELEGATES AND OBSERVERS

LISTE DES DÉLÉGUÉS ET OBSERVATEURS

LISTA DE DELEGADOS Y OBSERVADORES

الرئيس المستقل

独立主席

Independent Chairman

Président indépendant

Presidente Independiente

: Mohammad Saeid NOORI-NAEENI (Iran, Islamic Republic of)

نواب الرئيس

副主席

Vice-Chairpersons

Vice-présidents

Vicepresidentes

: Michael TABONG KIMA (Cameroon)

: Guntram FREIHERR VON SCHENCK (Germany)

: Hassáne ABI-AKAR (Lebanon)

حسان أبي عكار (لبنان)

أعضاء المجلس
理事会成员
MEMBERS OF THE COUNCIL
MEMBRES DU CONSEIL
MIEMBROS DEL CONSEJO

ALGERIA - ALGÉRIE - ARGELIA - الجزائر

Représentant

Rachid MARIF

Ambassadeur

Représentant permanent auprès de la FAO

Rome

رشيد معرف
السفير والممثل الدائم لدى المنظمة
روما

Suppléant(s)

Abderrahman HAMIDAOU

Ministre Plénipotentiaire

Représentant permanent adjoint auprès de

la FAO

Rome

عبد الرحمن حميد اوي
الوزير المفوض والممثل الدائم المناوب لدى المنظمة
روما

Yazid SEMMAR

Chef de Cabinet auprès de M. le Ministre

de l'agriculture et du développement rural

Ministère de l'agriculture et du

développement rural

Alger

يزيد سمّار
رئيس ديوان لدى وزير الزراعة والتنمية الريفية
وزارة الفلاحة والتنمية الريفية
الجزائر (العاصمة)

Mme Saïda ZOUGGAR

Directrice de la programmation des

investissements et des études économiques

Ministère de l'agriculture et du

développement rural

Alger

سعيدة زوغار
مديرة برمجة الاستثمارات والدراسات الاقتصادية
وزارة الفلاحة والتنمية الريفية
الجزائر (العاصمة)

Sofiane DJENIDI

Secrétaire diplomatique

Ministère des affaires étrangères

Alger

سفيان جنيدي
سكرتير دبلوماسي
وزارة الشؤون الخارجية
الجزائر (العاصمة)

ANGOLA

Représentant

Manuel Pedro PACAVIRA

Ambassadeur

Représentant permanent auprès de la FAO

Rome

Suppléant(s)

Pedro Agostinho KANGA

Directeur

Cabinet des relations internationales

Ministère de l'agriculture et du

développement rural

Luanda

Tobias LOPES

Directeur adjoint

Cabinet du Ministre

Ministère de l'agriculture et du

développement rural

Luanda

Kiala Kia MATEVA

Conseiller

Représentant permanent adjoint auprès de

la FAO

Rome

Carlos Alberto AMARAL

Conseiller

Représentant permanent suppléant auprès

de la FAO

Rome

Maria Celestina PACAVIRA DA COSTA
Ambassade de la République d'Angola
Rome

ARMENIA - ARMÉNIE

Representative
Zohrab V. MALEK
Ambassador
Permanent Representative to FAO
Rome

AUSTRALIA - AUSTRALIE

Representative
Peter WOOLCOTT
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Don BANFIELD
Deputy Secretary
Department of Agriculture, Fisheries and
Forestry
Canberra

Ms Fran FREEMAN
General Manager, Multilateral Trade
Branch
Department of Agriculture, Fisheries and
Forestry
Canberra

Ms Judy BARFIELD
Counsellor (Agriculture)
Alternate Permanent Representative to
FAO
Rome

Brett HUGHES
Manager
OECD, FAO and APEC, International
Division
Department of Agriculture, Fisheries and
Forestry
Canberra

Ms Sarah LEONARDI
Assistant to the Counsellor for Agriculture
Embassy of Australia
Rome

BANGLADESH

Representative
Fazlul KARIM
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)
Mrs Nasrin AKHTER
Counsellor (Economic Affairs)
Alternate Permanent Representative to
FAO
Rome

BOLIVIA - BOLIVIE

Representante
Sra. María Isabel CADIMA PAZ
Consejero
Encargado de Negocios a.i.
Representante Permanente Alterno ante la
FAO
Roma

BRAZIL - BRÉSIL - BRASIL

Representative
Guilherme CASSEL
Minister
Ministry of Agrarian Development
Brasilia

Alternate(s)
Ms Ligia Maria SCHERER
Minister Counsellor
Deputy Permanent Representative to FAO
Rome

Milton RONDÓ FILHO
Counsellor
General-Coordinator of International
Activities to Fight Hunger - CGFOME
Ministry of External Relations
Brasilia

Saulo CEOLIN
Secretary
Alternate Permanent Representative to
FAO
Rome

Mario Gustavo MOTTIN
Second Secretary
Alternate Permanent Representative to
FAO
Rome

Celso CARVALHO
Deputy Head of the International Affairs
Office
Ministry of Agrarian Development
Brasilia

**CAMEROON - CAMEROUN -
CAMERÚN**

Représentant
Michael TABONG KIMA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)
Philippe MOUMIE
Secrétaire permanent
Comité de gestion de l'assistance
FAO/PAM
Yaoundé

Moungui MÉDI
Deuxième Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

CANADA - CANADÁ

Representative
Paul MURPHY
Executive Director
Programs and Multilateral Affairs Division
International Markets Bureau
Agriculture and Agri-Food Canada
Ottawa

Alternate(s)
James MELANSON
Counsellor
Deputy Permanent Representative to FAO
Rome

Ms Kathryn MCKINLEY
Counsellor
Alternate Permanent Representative to
FAO
Rome

Matt DEUTSCHER
Senior Policy Officer
UN and Commonwealth Affairs Division
Department of Foreign Affairs and
International Trade
Ottawa

Osman ELMI
Senior Multilateral Officer
Programs and Multilateral Affairs Division
International Markets Bureau
Agriculture and Agri-Food Canada
Ottawa

**CAPE VERDE - CAP-VERT -
CABO VERDE**

Représentant
José Eduardo DANTAS FERREIRA
BARBOSA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)
Mme Maria GORETTI SANTOS LIMA
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Mme Adelaide RIBEIRO
Directrice des Services d'étude,
planification et coopération
Ministère de l'environnement et de
l'agriculture
Praia

CHILE - CHILI

Representante
Sra. Cecilia LEIVA M.
Subsecretaria de Agricultura
Ministerio de Agricultura
Santiago

Suplente(s)	JI MINGFENG
Gabriel VALDÉS SUBERCASEAUX	Deputy Director-General
Embajador	Department of Finance
Representante Permanente ante la FAO	Ministry of Agriculture
Roma	Beijing
Francisco FUENZALIDA	冀名峰
Consejero	中国农业部
Representante Permanente Adjunto ante la FAO	财务司
Roma	副司长
	北京
Hector ECHEVERRÍA	LIU PING
Jefe de Gabinete de la	Deputy Director-General
Subsecretaria de Agricultura	General Office
Ministerio de Agricultura	Ministry of Agriculture
Santiago	Beijing
Sergio INSUNZA BECKER	刘平
Attaché	中国农业部
Representante Permanente Alterno ante la FAO	办公厅
Roma	副司长
	北京
CHINA - CHINE - 中国	
Representative	HU YAN'AN
MA YOUXIANG	Counsellor
Minister Plenipotentiary	Alternate Permanent Representative to
Permanent Representative to FAO	FAO
Rome	Rome
代表	胡延安
马有祥	常驻粮农组织代表处
常驻粮农组织代表	参赞
全权公使	罗马
罗马	
Alternate(s)	GUO HANDI
Ms YAO XIANGJUN	First Secretary
Deputy Director-General	Alternate Permanent Representative to
Department of International Cooperation	FAO
Ministry of Agriculture	Rome
Beijing	郭汉弟
副代表	常驻粮农组织代表处
姚向君（女士）	一秘
中国农业部	罗马
国际合作司	
副司长	
北京	

WANG JINBIAO
Deputy Division-Director
Department of International Cooperation
Ministry of Agriculture
Beijing

王锦标
中国农业部
国际合作司
副处长
北京

ZHANG MINGJIE
Second Secretary
Alternate Permanent Representative to
FAO
Rome

张明杰
常驻粮农组织代表处
二秘
罗马

CHEN CHANGBING
Third Secretary
Alternate Permanent Representative to
FAO
Rome

陈常兵
常驻粮农组织代表处
三秘
罗马

PANG YULIANG
Third Secretary
Alternate Permanent Representative to
FAO
Rome

庞玉良
常驻粮农组织代表处
三秘
罗马

CONGO

Représentant
Mamadou DEKAMO KAMARA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)
Emile ESSEMA
Deuxième Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Guy Jean-Claude OKOULATSONGO
Premier Secrétaire
Ambassade de la République du Congo
Rome

CÔTE D'IVOIRE

Représentant
Richard Gbaka ZADY
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)
Alassane Zié DIAMOUTENE
Directeur de Cabinet du Ministre de
l'agriculture
Ministère de l'agriculture
Abidjan

Kouamé Apporture KOUAKOU
Conseiller technique, chargé des
productions
Ministère de l'agriculture
Abidjan

Apia Edmond N'DRI
Directeur des productions alimentaires et
de la diversification
Ministère de l'agriculture
Abidjan

Aboubakar BAKAYOKO
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Lida Lambert BALLOU
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Said Mohamed MANSOUR
Agricultural Counsellor
Deputy Permanent Representative to FAO
Rome

سيد محمد منصور
المستشار الزراعي نائب الممثل الدائم لدى المنظمة
روما

CUBA

Representante
Alfredo Néstor PUIG PINO
Embajador
Representante Permanente ante la FAO
Roma

Yasser Abdel Rahman SOROUR
Second Secretary
Alternate Permanent Representative to
FAO
Rome

ياسر عبد الرحمن سرور
السكرتير الثاني
الممثل الدائم المناوب لدى المنظمة
روما

Suplente(s)
Sra. Delia RODRÍGUEZ PARRA
Tercer Secretario
Representante Permanente Alterno ante la
FAO
Roma

Ashraf Ahmed ABO-MOSTAFA
FAO Department
Foreign Agricultural Relations
Ministry of Agriculture and Land
Reclamation
Cairo

أشرف أحمد عبد الغفار
إدارة منظمة الأغذية والزراعة
العلاقات الزراعية الخارجية
وزارة الزراعة واستصلاح الأراضي
القاهرة

Carlos ALFARO ALFARO
Especialista
Dirección de Organismos Económicos
Internacionales
Ministerio para la Inversión Extranjera y la
Colaboración Económica (MINVEC)
La Habana

EGYPT - ÉGYPTE - EGIPTO - مصر

Representative
Mohamed Ashraf GAMAL ELDIN
RASHED
Ambassador
Permanent Representative to FAO
Rome

Bassem Abdel HADY
Third Secretary
Office of the Deputy Assistant Foreign
Minister for NAM, OIC and UN
Specialized Agencies
Embassy of the Arab Republic of Egypt
Rome

باسم عبد الهادي
السكرتير الثالث
مدير مكتب نائب مساعد وزير الخارجية، لشؤون منظمة
المؤتمر الإسلامي ووكالات الأمم المتحدة المتخصصة
سفارة جمهورية مصر العربية
روما

محمد أشرف جمال الدين راشد
السفير والممثل الدائم لدى المنظمة
روما

Alternate(s)
Abou Bakr Mohamed HEFNY
MAHMOUD
Minister Plenipotentiary
Deputy Permanent Representative to FAO
Rome

EL SALVADOR

Representante
José Roberto ANDINO SALAZAR
Embajador
Representante Permanente ante la FAO
Roma

أبو بكر محمد حفني محمود
الوزير المفوض والممثل الدائم المناوب لدى المنظمة
روما

Suplente(s)

Sra. María Eulalia JIMÉNEZ DE MOCHI
ONORI
Ministra Consejera
Representante Permanente Adjunto ante la
FAO
Roma

Eduardo VIDES
Ministro Consejero
Encargado de Negocios a.i.
Embajada de la República de El Salvador
ante la Santa Sede
Roma

Sra. Patricia COMANDARI ANDINO
Ministra Consejera
Embajada de la República de El Salvador
ante la Soberana Orden de Malta
Roma

Sra. María Abelina TORRES
Primer Secretario y Encargada de Asuntos
Consulares
Embajada de la República de El Salvador
Roma

ERITREA - ÉRYTHRÉE

Representative

Zemed Tekle WOLDETATIOS
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Yohannes TENSUE
First Secretary
Alternate Permanent Representative to
FAO
Rome

FRANCE - FRANCIA

Représentant

Charles MILLON
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)

Jean-Jacques SOULA
Conseiller scientifique
Représentant permanent suppléant auprès
de la FAO
Rome

Patrick PRUVOT
Secrétaire général
Comité interministériel de l'agriculture et
de l'alimentation
Secrétariat général des affaires européennes
Paris

Ludovic LARBODIÈRE
Chargé de mission
Service des relations internationales
Ministère de l'agriculture et de la pêche
Paris

Daniel MERKEZ
Chargé de mission
Département des Nations Unies et des
organisations internationales
Ministère des affaires étrangères
Paris

Jean GAULT

Chargé de mission
Service des affaires internationales
Ministère de l'écologie
Paris

**GERMANY - ALLEMAGNE –
ALEMANIA**

Representative

Guntram Freiherr VON SCHENCK
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Heiner THOFERN
First Counsellor
Deputy Permanent Representative to FAO
Rome

Dietrich GUTH
Director
Federal Ministry of Food, Agriculture and
Consumer Protection
Berlin

Mrs Swantje HELBING
 Head of Division
 Federal Ministry of Food, Agriculture and
 Consumer Protection
 Berlin

Michael HOFFMANN
 Assistant Head of Division
 Federal Ministry of Foreign Affairs
 Berlin

INDIA - INDE

Representative
 Ms Radha SINGH
 Secretary
 Department of Agriculture and Cooperation
 Ministry of Agriculture
 New Delhi

Alternate(s)
 Rajiv DOGRA
 Ambassador
 Permanent Representative to FAO
 Rome

Ramalingam PARASURAM
 Minister (Agriculture)
 Alternate Permanent Representative to
 FAO
 Rome

Mrs Padmaja SINGH
 Under Secretary
 Department of Agriculture and Cooperation
 Ministry of Agriculture
 New Delhi

Raju KANDHASWAMY
 Assistant
 Embassy of India
 Rome

INDONESIA - INDONÉSIE

Representative
 Zaenal BACHRUDDIN
 General Inspector
 Ministry of Agriculture
 Jakarta

Alternate(s)
 Tjeppey D. SOEDJANA
 Executive Secretary
 Directorate General for Livestock Services
 Ministry of Agriculture
 Jakarta

Andi IRAWAN
 Senior Adviser to the Minister
 Ministry of Agriculture
 Jakarta

Prabowo RESPATYO
 Fourth Inspector
 Department of General Inspectorate
 Ministry of Agriculture
 Jakarta

Aziz HIDAYAT
 Third Inspector
 Department of General Inspectorate
 Ministry of Agriculture
 Jakarta

Ms Yusni Emilia HARAHAHAP
 Head of Foreign Cooperation Bureau
 Ministry of Agriculture
 Jakarta

Ms Siti Nugraha MAULUDIAH
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

Erizai SODIKIN
 Agriculture Attaché
 Alternate Permanent Representative to
 FAO
 Rome

Hartyo HARKOMOYO
 Third Secretary
 Alternate Permanent Representative to
 FAO
 Rome

**IRAN (ISLAMIC REPUBLIC OF) –
IRAN (RÉPUBLIQUE ISLAMIQUE D') -
IRÁN (REPÚBLICA ISLÁMICA DEL)**

Representative

Farid EJLALI
Deputy Minister
Department of International Affairs and
Cooperation Development for Africa
Ministry of Jihad-e-Agriculture
Tehran

Alternate(s)

Javad Shakhs TAVAKOLIAN
Ambassador
Permanent Representative to FAO
Rome

ITALY - ITALIE - ITALIA

Représentant

Romualdo BETTINI
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)

Paolo DUCCI
Ministère des affaires étrangères
Rome

Mme Rita Giuliana MANNELLA
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Mme Jessyama FORLINI
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Mme Marina CALVINO
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Mme Lourdes MALTEZ DESIDERI
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Stefano LAFIANDRA
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Paolo GIORGETTI
Ministère pour les politiques agricoles,
alimentaires et forestières
Rome

Augusto ZODDA
Ministère de l'économie et des finances
Rome

Jean CARBONERA
Ministère des affaires étrangères
Rome

Guglielmo GAROFALO
Ministère des affaires étrangères
Rome

Mme Pamela PRESCHERN
Ministère des affaires étrangères
Rome

Mme Barbara GALLO
Représentation permanente de l'Italie
auprès de la FAO
Rome

JAPAN - JAPON – JAPÓN

Representative

Yuji NAKAMURA
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Nobuhiko KAHO
Director
International Agricultural Organizations
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Kazunari TANAKA
Principal Deputy Director
Economic Security Division
Economic Affairs Bureau
Ministry of Foreign Affairs
Tokyo

Jun FUKUDA
Deputy Director
Economic Security Division
Economic Affairs Bureau
Ministry of Foreign Affairs
Tokyo

Minoru MIYASAKA
Assistant Director
International Cooperation Division
Ministry of Agriculture, Forestry and
Fisheries
Tokyo

Keizo TAKEWAKA
Minister Counsellor
Deputy Permanent Representative to FAO
Rome

Seiichi YOKOI
Minister Counsellor
Deputy Permanent Representative to FAO
Rome

Tetsuya KAWASHIMA
First Secretary
Alternate Permanent Representative to
FAO
Rome

Yoshihiro KURAYA
First Secretary
Alternate Permanent Representative to
FAO
Rome

LEBANON - LIBAN - LÍBANO - لبنان

Représentant
Hassane ABI AKAR
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

حسان أبي عكار
المستشار والممثل الدائم المناوب لدى المنظمة
روما

Suppléant(s)
Mme Amal SALIBI
Chef du Département pour les études
économiques
Ministère de l'agriculture
Beyrouth

أمال صليبي
رئيس إدارة الدراسات الاقتصادية
وزارة الزراعة
بيروت

MADAGASCAR

Représentant
Findrama Elson SAMBIHEVINY
Chargé d'affaires
Ambassade de la République de
Madagascar
Rome

Suppléant(s)
Monsieur MONJA
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

MALI – MALÍ

Représentant
Ibrahim Bocar DAGA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)

Modibo Mahamane TOURÉ
Deuxième Conseiller
Représentant permanent adjoint après de la
FAO
Rome

Elías REYES BRAVO

Subdirector para Naciones Unidas y
Asuntos Bilaterales
Dirección General de Asuntos
Internacionales
Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación
Ciudad de México

MALTA - MALTE

Representative

Francis AGIUS
Parliamentary Secretary for Agriculture and
Fisheries
Ministry of Rural Affairs and the
Environment
Valletta

Vladimir HERNÁNDEZ LARA

Consejero
Representante Permanente Alterno ante la
FAO
Roma

Alternate(s)

Carmelo ABELA
Head of the Parliamentary's Secretary
Secretariat
Ministry of Rural Affairs and the
Environment
Valletta

**NETHERLANDS - PAYS-BAS –
PAÍSES BAJOS**

Representative

Ewald WERMUTH
Ambassador
Permanent Representative to FAO
Rome

Randolph SPITERI
Communications Coordinator
Ministry of Rural Affairs and the
Environment
Valletta

Alternate(s)

Theo VAN BANNING
Counsellor
Deputy Permanent Representative to FAO
Rome

Ritienne BONAVIA
First Secretary
Permanent Representation of the Republic
of Malta to FAO
Rome

Dirk DE JONG
Policy Coordinator
Department of International Affairs
Ministry of Agriculture, Nature and Food
Quality
The Hague

MEXICO - MEXIQUE - MÉXICO

Representante

Rafael TOVAR Y DE TERESA
Embajador
Representante Permanente ante la FAO
Roma

Ms Marianne SINKE

Policy Officer
United Nations and International Financial
Institutions Department
Ministry of Foreign Affairs
The Hague

Suplente(s)

Jesús Eugenio HUERTA GONZÁLEZ
Director de Organismos Económicos
Multilaterales
Secretaría de Relaciones Exteriores
México

Ms Marjolein GEUSEBROEK

Second Secretary
Alternate Permanent Representative to
FAO
Rome

NIGERIA - NIGÉRIA

Representative

Ms A.I. PEPPLE
 Permanent Secretary
 Federal Ministry of Agriculture and Rural
 Development
 Abuja

Alternate(s)

Gabriel G. LOMBIN
 Minister
 Permanent Representative to FAO
 Rome

Oyewole Titus OGUNMOLA
 Director
 Rural Development Department
 Federal Ministry of Agriculture and Rural
 Development
 Abuja

S. NEGEDU
 Director of Agriculture
 Department of Agriculture
 Federal Ministry of Agriculture and Rural
 Development
 Abuja

Charles WALI
 Special Assistant to Permanent Secretary
 Federal Ministry of Agriculture and Rural
 Development
 Abuja

M.O. AZEEZ
 CAO (Desk Officer)
 Department of Agriculture
 Federal Ministry of Agriculture and Rural
 Development
 Abuja

OMAN - OMÁN - عُمان

Representative

Khalfan AL NAEBI
 Under Secretary
 Ministry of Agriculture and Fisheries
 Muscat

خلفان الناعبي
 وكيل وزارة
 وزارة الزراعة والثروة السمكية
 مسقط- سلطنة عمان

Alternate(s)

Mohammed Ridha Hassan SOLIMAN
 Planning Adviser
 Ministry of Agriculture and Fisheries
 Muscat

محمد رضا حسن سليمان
 مستشار تخطيط
 وزارة الزراعة والثروة السمكية
 مسقط- سلطنة عمان

Hafedh Hamed Sulaiman AL-RAWAHI
 Chargé d'Affaires
 Alternate Permanent Representative to
 FAO
 Rome

حافظ حامد سليمان الرواحي
 مكلف بالأعمال
 الممثل الدائم المناوب لدى المنظمة
 روما

Saud AL BADAAl
 Director
 Minister's Office
 Ministry of Agriculture and Fisheries
 Muscat

سعود البداعي
 مدير مكتب الوزير
 وزارة الزراعة والثروة السمكية
 مسقط-سلطنة عمان

Rasmi MAHMOUD
 Technical Adviser
 Embassy of the Sultanate of Oman
 Rome

رسمي محمود
 مستشار فني
 سفارة سلطنة عُمان
 روما

PAKISTAN - PAKISTÁN

Representative

Muhammad Ismail QURESHI
Secretary
Ministry of Food, Agriculture and
Livestock
Islamabad

Alternate(s)

Aamir Ashraf KHAWAJA
Counsellor (Agriculture)
Alternate Permanent Representative to
FAO
Rome

PANAMA - PANAMÁ

Representante

Eudoro Jaén ESQUIVEL
Embajador
Representante ante la FAO
Roma

Suplente(s)

Olmedo ESPINO
Secretario General
Ministerio de Desarrollo Agropecuario
Panamá

Horacio MALTEZ
Ministro Consejero
Representante Permanente Adjunto ante la
FAO
Roma

PERU - PÉROU - PERÚ

Representante

Roberto SEMINARIO
Ministro
Representante Permanente Adjunto ante la
FAO
Roma

Suplente(s)

Gino Rafael GIORFFINO CUNIBERTTI
Ministro Consejero
Representante Permanente Alterno ante la
FAO
Roma

Pedro Alberto Mario RUBÍN HERAUD
Consejero

Representante Permanente Alterno ante la
FAO
Roma

Manuel Antonio ÁLVAREZ ESPINAL
Consejero

Representante Permanente Alterno ante la
FAO
Roma

Sra. Giannina ÁSTOLFI REPETTO
Tercer Secretario

Representante Permanente Alterno ante la
FAO
Roma

Fernán VALER CARPIO

Attaché

Representante Permanente Alterno ante la
FAO
Roma

PHILIPPINES - FILIPINAS

Representative

Philippe J. LHUILLIER
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Bernie FONDEVILLA
Executive Director
National Agriculture and Fishery Council
Department of Agriculture
Metro Manila

Noel D. DE LUNA

Agricultural Attaché

Deputy Permanent Representative to FAO
Rome

Ms Maria Luisa GAVINO

Assistant Agricultural Attaché

Alternate Permanent Representative to
FAO
Rome

**REPUBLIC OF KOREA –
RÉPUBLIQUE DE CORÉE –
REPÚBLICA DE COREA**

Representative

CHANG-HYUN KIM
Director
International Cooperation Division
Ministry of Agriculture and Forestry
Seoul

Alternate(s)

SUNG-KYU KANG
Assistant Director
International Cooperation Division
Ministry of Agriculture and Forestry
Seoul

ROMANIA - ROUMANIE - RUMANIA

Représentant

Mme Gabriela DUMITRIU
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

Suppléant(s)

Mme Valentina NICOLESCU
Conseiller supérieur
Ministère de l'agriculture, des forêts, et du
développement rural
Bucarest

**SAUDI ARABIA - ARABIE SAOUDITE -
ARABIA SAUDITA - المملكة العربية السعودية**

Representative

Abdulrahman Mohammed AL-ANGARI
Minister Plenipotentiary
Permanent Representative to FAO
Rome

عبد الرحمن محمد العنقري
الوزير المفوض والممثل الدائم لدى المنظمة
روما

Alternate(s)

Bandar Ben Abdel Mohsin AL
SHALHOOB
Alternate Permanent Representative to
FAO
Rome

بندر بن عبد المحسن الشلهوب
الممثل الدائم المناوب لدى المنظمة
روما

SLOVENIA - SLOVÉNIE - ESLOVENIA

Representative

Mrs Bojana HOCEVAR
Minister Plenipotentiary
Permanent Representative to FAO
Rome

Alternate(s)

Leon MEGUSAR
Advisor
Ministry of Agriculture, Forestry and Food
Ljubljana

SWEDEN - SUÈDE - SUECIA

Representative

Tommie SJÖBERG
Deputy Director-General
Ministry of Agriculture, Food and Fisheries
Stockholm

Alternate(s)

Christer WRETBORN
Ambassador
Permanent Representative to FAO
Rome

Mrs Tina LINDSTRÖM
Senior Administrative Officer
Ministry of Agriculture, Food and Fisheries
Stockholm

Ms Helena SIVARD ASKVIK
Senior Administrative Officer
Ministry of Agriculture, Food and Fisheries
Stockholm

Jonas KASTENG
Trade Policy Analyst
Swedish Board of Agriculture
Jönköping

THAILAND - THAÏLANDE - TAILANDIA

Representative

Mrs Tritaporn KHOMAPAT
Minister (Agriculture)
Permanent Representative to FAO
Rome

Alternate(s)

Kasem PRASUTSANGCHAN
Senior Policy and Planning Analyst
Ministry of Agriculture and Cooperatives
Bangkok

Mrs Sairak CHAILANGGAR
First Secretary (Agriculture)
Deputy Permanent Representative to FAO
Rome

**TRINIDAD AND TOBAGO –
TRINITÉ-ET-TOBAGO –
TRINIDAD Y TABAGO**

Representative

Mrs Philippa FORDE
Acting Permanent Secretary
Ministry of Agriculture, Land and Marine
Resources
Port of Spain

Alternate(s)

Matthew LEE
Acting Director
Agricultural Planning Division
Ministry of Agriculture, Land and Marine
Resources
Port of Spain

UGANDA - OUGANDA

Representative

Bright RWAMIRAMA
Minister of State for Animal Resources
Entebbe

Alternate(s)

Deo K. RWABITA
Ambassador
Permanent Representative to FAO
Rome

Jimmy Pat SAAMANYA

Commissioner for Animal Production and
Marketing
Ministry of Agriculture, Animal Industry
and Fisheries
Entebbe

Semanda SAMUEL

Assistant Commissioner for Policy and
Planning
Ministry of Agriculture, Animal Industry
and Fisheries
Entebbe

Ms Margaret Lucy KYOGIRE

Minister Counsellor
Alternate Permanent Representative to
FAO
Rome

Robert SABIITI

First Secretary (Agricultural Attaché)
Alternate Permanent Representative to
FAO
Rome

Mrs Ruth OKWELE

FAO Desk Officer
Ministry of Agriculture, Animal Industry
and Fisheries
Entebbe

**UNITED ARAB EMIRATES –
ÉMIRATS ARABES UNIS –
EMIRATOS ÁRABES UNIDOS -
الإمارات العربية المتحدة**

Representative

Mohammed Saeed AL KINDI
Minister for Environment and Water
Abu Dhabi

محمد سعيد الكندي
وزير البيئة والمياه
أبو ظبي

Alternate(s)

Abdulhamid Abdulfatah KAZIM
Ambassador
Permanent Representative to FAO
Rome

عبد الحميد عبد الفتاح كاظم
السفير والممثل الدائم لدى المنظمة
روما

Mohammed Saqer AL ASM
Assistant Under Secretary for Water and
Soil Affairs
Ministry of Environment and Water
Abu Dhabi

محمد صقر الأسم
مساعد وكيل وزارة لشؤون المياه والتربة
وزارة البيئة والمياه
أبو ظبي

Borkan Khalifa Abdallah AL KHALIFA
Juridical Counsellor
Ministry of Environment and Water
Abu Dhabi

بركان خليفة عبد الله آل خليفة
المستشار القانوني
وزارة البيئة والمياه
أبو ظبي

Habib Hussein Nasser AL-ABOUDI
Director
Planning and Follow-up Office
Ministry of Environment and Water
Abu Dhabi

حبيب حسين ناصر العبودي
مدير مكتب التخطيط والمتابعة
وزارة البيئة والمياه
أبو ظبي

Ali Hassan AL HAMMUDI
Sector of Agricultural Affairs
Ministry of Environment and Water
Abu Dhabi

علي حسن الحمودي
قطاع الشؤون الزراعية
وزارة البيئة والمياه
أبو ظبي

Mirghani Hassan OBEID ALI
Embassy of the United Arab Emirates
Rome

ميرغني حسن عبيد علي
سفارة دولة الامارات العربية المتحدة
روما

**UNITED KINGDOM - ROYAUME-UNI -
REINO UNIDO**

Representative
Neil BRISCOE
Ambassador
Permanent Representative to FAO
Rome

Alternate(s)

Victor C.D. HEARD
First Secretary
Deputy Permanent Representative to FAO
Rome

Ms Elizabeth NASSKAU
Deputy Permanent Representative to IFAD
Rome

Mrs Fiona PRYCE
Information Manager and FAO Programme
Support
Permanent Representation of the United
Kingdom to FAO
Rome

Ms Suzanne ADCOCK
United Nations and Commonwealth
Department
Department for International Development
London

Mrs Nicolette CIORBA
Office Manager and WFP Programme
Support
Permanent Representation of the United
Kingdom to FAO
Rome

**UNITED STATES OF AMERICA -
ÉTATS-UNIS D'AMÉRIQUE -
ESTADOS UNIDOS DE AMÉRICA**

Representative
Michael YOST
Administrator
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Alternate(s)

Gaddi H. VASQUEZ
Ambassador
Permanent Representative to FAO
Rome

Lee BRUDVIG
Minister Counsellor
Deputy Permanent Representative to FAO
Rome

David HEGWOOD
Minister Counsellor for Agricultural
Affairs
Alternate Permanent Representative to
FAO
Rome

Richard HUGHES
FAO Liaison
International Cooperation and
Development
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Willem BRAKEL
First Secretary
Alternate Permanent Representative to
FAO
Rome

Ms Sharon KOTOK
Foreign Affairs Officer
Office of Economic and Development
Affairs
Bureau of International Organization
Affairs
Department of State
Washington, D.C.

Ms Marianne MC ELROY
International Relations Advisor
OECD and IICA Liaison
International Cooperation and
Development
Foreign Agricultural Service
Department of Agriculture
Washington, D.C.

Mrs Lillian DE VALCOURT-AYALA
Public Affairs Officer
Second Secretary
Alternate Permanent Representative to
FAO
Rome

ZAMBIA - ZAMBIE

Representative
Ben KAPITA
Minister for Agriculture and Cooperatives
Lusaka

Alternate(s)
Julius J. SHAWA
Director
Policy and Planning Department
Ministry of Agriculture and Cooperatives
Lusaka

Alfred SUMANI
Principal Agricultural Research Officer
Ministry of Agriculture and Cooperatives
Lusaka

Alick DAKA
Principal Field Crops Agronomist
Ministry of Agriculture and Cooperatives
Lusaka

**EUROPEAN COMMUNITY (MEMBER
ORGANIZATION) –
COMMUNAUTÉ EUROPÉENNE
(ORGANISATION MEMBRE) -
COMUNIDAD EUROPEA
(ORGANIZACIÓN MIEMBRO)**

Représentant
Luis RITTO
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Suppléant(s)
Renaud-François MOULINIER
Premier Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Mme Soline DE VILLARD
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Mme Maryse COUTSOURADIS
Attaché
Représentant permanent suppléant auprès
de la FAO
Rome

Thierry NÈGRE
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Mlle Sara HOLST
Délégation de la Commission européenne
auprès du Saint-Siège et des Organisations
des Nations Unies
Rome

المراقبون من الدول الأعضاء بالمنظمة التي ليست أعضاء في المجلس
非理事会成员的成员国观察员

**OBSERVERS FROM MEMBER NATIONS NOT MEMBERS OF THE COUNCIL
OBSERVATEURS D'ÉTATS MEMBRES NE SIÉGEANT PAS AU CONSEIL
OBSERVADORES DE LOS ESTADOS MIEMBROS QUE NO SON MIEMBROS DEL
CONSEJO**

AFGHANISTAN - AFGANISTÁN

Abdul Razak AYAZI
Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Valerí Ivanovich BELSKY
Director
Centre of Agrarian Economics
Institute of Economics of the National
Academy of Science
Minsk

ARGENTINA - ARGENTINE

Sra. María DEL CARMEN SQUEFF
Consejero
Representante Permanente Alterno ante la
FAO
Roma

Andrei Mikhailovich LOZOVIK
Counsellor
Embassy of the Republic of Belarus
Rome

Dmitry Yurievich YARMOLYUK
First Secretary
Alternate Permanent Representative to
FAO
Rome

AUSTRIA - AUTRICHE

Johannes KRESBACH
Division III/3, Officer for FAO and OECD
Affairs
Federal Ministry of Agriculture, Forestry,
Environment and Water Management
Vienna

Ms Natalie FEISTRITZER
Counsellor (Agricultural Affairs)
Permanent Representative to FAO
Rome

BELGIUM - BELGIQUE - BÉLGICA

John CORNET D'ELZIUS
Ministre Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

**BOSNIA AND HERZEGOVINA -
BOSNIE-HERZÉGOVINE - BOSNIA Y
HERZEGOVINA**

BELARUS - BÉLARUS - BELARÚS

Mrs Nadezhda KOTKOVETS
First Deputy Minister of Agriculture and
Food
Minsk

Aleksei SKRIPKO
Ambassador
Permanent Representative to FAO
Rome

Midhat HARACIC'
Ambassador
Permanent Representative to FAO
Rome

Ms Tamara DOGO KOVACEVIC
Minister Counsellor
Alternate Permanent Representative to
FAO
Rome

BOTSWANA

Edison Nyalalani WOTHO
Acting Director
Department of Crop Production
Ministry of Agriculture
Gaborone

BULGARIA - BULGARIE

Krassimir KOSTOV
Minister Plenipotentiary
Permanent Representative to FAO
Rome

BURKINA FASO

Mamadou SISSOKO
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Boubakar CISSÉ
Conseiller économique
Représentant permanent adjoint auprès de
la FAO
Rome

BURUNDI

Léopold NDAYISABA
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Jean-Pierre KANTUNGEKO
Premier Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

CHAD - TCHAD

Albert PAHIMI PADAKET
Ministre de l'agriculture
N'Djaména

Oumar PATCHA
Directeur de la Production agricole
Ministère de l'agriculture
N'Djaména

Outman IBET
Directeur de la Formation
Ministère de l'agriculture
N'Djaména

COLOMBIA - COLOMBIE

Francisco José Coy GRANADOS
Ministro Consejero
Representante Permanente Adjunto ante la
FAO
Roma

Sra. Carolina CAMACHO VERGARA
Directora de Política Sectorial
Ministerio de Agricultura y Desarrollo
Rural
Bogotá D.C.

Juan Carlos SÁNCHEZ
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

COSTA RICA

Sra. Yolanda GAGO DE SINIGAGLIA
Ministro Consejero
Representante Permanente Alterno ante la
FAO
Roma

Sra. Greta PREDELLA
Asistente
Representación Permanente de la República
de Costa Rica ante la FAO
Roma

CROATIA - CROATIE - CROACIA

Tomislav VIDOSEVIC
Ambassador
Permanent Representative to FAO
Rome

Mrs Vesna TERZIC
Minister Plenipotentiary
Alternate Permanent Representative to
FAO
Rome

Mrs Zlata PENIC IVANKO
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

CYPRUS - CHYPRE - CHIPRE

George F. POULIDES
 Ambassador
 Permanent Representative to FAO
 Rome

Gabriel ODYSSEOS
 Attaché (Agriculture)
 Deputy Permanent Representative to FAO
 Rome

**CZECH REPUBLIC –
 RÉPUBLIQUE TCHÈQUE –
 REPÚBLICA CHECA**

Mrs Helena BAMBASOVÁ
 Deputy Minister
 Ministry of Foreign Affairs
 Prague

Mrs Daniela MOYZESOVÁ
 Counsellor
 Permanent Representative to FAO
 Rome

Mrs Andrea PONDELICKOVÁ
 Director-General
 Department of Relations with the European
 Union
 Ministry of Agriculture
 Prague

Mrs Marta TEPLÁ
 Director of Trade and International
 Cooperation Department
 Ministry of Agriculture
 Prague

Jirí MUCHKA
 Secretary of the Czech National Committee
 for Cooperation with FAO
 Ministry of Agriculture
 Prague

**DEMOCRATIC PEOPLE'S REPUBLIC
 OF KOREA –
 RÉPUBLIQUE POPULAIRE
 DÉMOCRATIQUE DE CORÉE -
 REPÚBLICA POPULAR
 DEMOCRÁTICA DE COREA**

YUN SU CHANG
 Minister
 Deputy Permanent Representative to FAO
 Rome

RI YONG HO
 Second Secretary
 Alternate Permanent Representative to
 FAO
 Rome

**DEMOCRATIC REPUBLIC OF THE
 CONGO –
 RÉPUBLIQUE DÉMOCRATIQUE DU
 CONGO –
 REPÚBLICA DEMOCRÁTICA DEL
 CONGO**

Albert TSHISELEKA FELHA
 Ambassadeur
 Représentant permanent auprès de la FAO
 Rome

Innocent MOKOSA MANDENDE
 Ministre Conseiller
 Représentant permanent adjoint auprès de
 la FAO
 Rome

**DENMARK - DANEMARK -
 DINAMARCA**

Søren SKAFTE
 Minister
 Deputy Permanent Representative to FAO
 Rome

Henrik KROELL
 Head of Department
 Ministry of Food, Agriculture and Fisheries
 Copenhagen

**DOMINICAN REPUBLIC -
RÉPUBLIQUE DOMINICAINE -
REPÚBLICA DOMINICANA**

Mario ARVELO CAAMAÑO
Embajador
Representante Permanente ante la FAO
Roma

Srta Yanina GRATEREAUX
Ministra Consejera
Representante Permanente Alterno ante la
FAO
Roma

ECUADOR - ÉQUATEUR

Sra. Mónica MARTÍNEZ MEDUÍÑO
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

Sra. Patricia BORJA
Segundo Secretario
Representante Permanente Alterno ante la
FAO
Roma

ESTONIA - ESTONIE

Ilmar MÄNDMETS
Counsellor
Permanent Representative to FAO
Rome

ETHIOPIA - ÉTHIOPIE - ETIOPIÁ

Abreha Gebray Aseffa ASEFFA
Minister Counsellor
Alternate Permanent Representative to
FAO
Rome

FINLAND - FINLANDE - FINLANDIA

Veli-Pekka TALVELA
Director-General
International Affairs Unit
Ministry of Agriculture and Forestry
Valtioneuvosto

Ms Heidi PIHLATIE
Minister Counsellor
Permanent Representative to FAO
Rome

Ms Marja-Liisa TAPIO-BISTRÖM
Senior Officer
International Affairs Unit
Ministry of Agriculture and Forestry
Helsinki

Ms Markus SCHULMAN
Senior Officer
International Affairs Unit
Ministry of Agriculture and Forestry
Helsinki

Jyri OLLILA
Agricultural Counsellor
Deputy Permanent Representative to FAO
Rome

Pekka HIRVONEN
Attaché
Department for Global Affairs
Ministry of Foreign Affairs
Helsinki

Ms Pauliina UPLA
Trainee
Embassy of the Republic of Finland
Rome

Jean-Pierre SABSOUB
Administrator
European Union Council Secretariat
Brussels

Ms Dorothée JUFFERN
Administrator
European Union Council Secretariat
Brussels

GABON - GABÓN

Mme Ivone ALVES DIAS DA GRAÇA
Premier Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

GHANA

Kwaku NICOL
Minister Counsellor
Alternate Permanent Representative to
FAO
Rome

GREECE - GRÈCE - GRECIA

Anastassis MITSIALIS
Ambassador
Permanent Representative to FAO
Rome

Emmanuel MANOUSSAKIS
Minister Plenipotentiary (Agricultural
Affairs)
Alternate Permanent Representative to
FAO
Rome

GUATEMALA

Francisco Eduardo BONIFAZ
RODRÍGUEZ
Embajador
Representante Permanente ante la FAO
Roma

Sra. Ileana RIVERA DE ANGOTTI
Ministro Consejero
Representante Permanente Adjunto ante la
FAO
Roma

Sra. María Isabel NOLCK BERGER
Primer Secretario
Representante Permanente Alterno ante la
FAO
Roma

GUINEA - GUINÉE

El-Hadj Thierno Mamadou Cellou
DIALLO
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Abdoulaye TRAORE
Conseiller économique
Représentant permanent adjoint auprès de
la FAO
Rome

HAITI - HAÏTI - HAITÍ

Yvon SIMÉON
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Emmanuel CHARLES
Ministre Conseiller
Ambassade de la République d'Haïti
Rome

Carl Benny RAYMOND
Conseiller
Représentant permanent adjoint auprès de
la FAO
Rome

HONDURAS

Mayra REINA DE TITTA
Consejero
Representante Permanente Alterno ante la
FAO
Roma

HUNGARY - HONGRIE - HUNGRÍA

Mr Fülöp BENEDEK
Secretary of State
Chairman, Hungarian National Committee
for UN Food and Agricultural Agencies
Ministry of Agriculture and Rural
Development
Budapest

Mrs Mariann KOVÁCS
Vice Director-General
Department of EU Coordination and
International Relations
Ministry of Agriculture and Rural
Development
Budapest

Zoltán KÁLMÁN
Counsellor
Permanent Representative to FAO
Rome

Zoltán LEHEL
Advisor
Ministry of Agriculture and Rural
Development
Budapest

ICELAND - ISLANDE - ISLANDIA

Jón Erlingur JÓNASSON
Counsellor
Ministry of Foreign Affairs
Reykjavik

Ms Federica FRASCA
Embassy of the Republic of Iceland
Rome

IRAQ - العراق

Akram H. AL-JAFF
Ambassador
Permanent Representative to FAO
Rome

أكرم الجاف
السفير والممثل الدائم لدى المنظمة
روما

Khaldoon A. ABDUL RAHMAN
Counsellor
Ministry of Foreign Affairs
Baghdad

خلدون عبد الحميد عبد الرحمن
مستشار
وزارة الخارجية
بغداد

IRELAND - IRLANDE - IRLANDA

Seán O'HUIGINN
Ambassador
Permanent Representative to FAO
Rome

Padraic DEMPSEY
First Secretary
Deputy Permanent Representative to FAO
Rome

Ms Sharon MURPHY
Deputy Head
Economics and Planning Division
Department of Agriculture and Food
Dublin

JORDAN - JORDANIE - JORDANIA - الأردن

Radi Abdulmajeed TARAWNEH
Ministry of Agriculture
Amman

راضي عبد المجيد الطراونة
وزارة الزراعة- الأمين العام
عمان

Mohammed WREIKAT
Ministry of Agriculture
Amman

محمد وريكات
وزارة الزراعة
عمان

Qais SHQAIR
First Secretary
Embassy of the Hashemite Kingdom of
Jordan
Rome

قايس شقير
السكرتير الأول
سفارة المملكة الأردنية الهاشمية، روما

KENYA

Romano M. KIOME
Permanent Secretary
Ministry of Agriculture
Nairobi

Ms Ann Belinda NYIKULI
Ambassador
Permanent Representative to FAO
Rome

Julius KIPTARUS
Director of Livestock Development
Ministry of Agriculture
Nairobi

Ms Beatrice K'INGORI
Acting Deputy Director of Agriculture
Ministry of Agriculture
Nairobi

Peter O. MANGITI
Deputy Director of Water Services
Ministry of Agriculture
Nairobi

Ephraim M. MUCHIRI
Deputy Conservator of Forests
Ministry of Agriculture
Nairobi

John Keli WAMBUA
First Secretary
Alternate Permanent Representative to
FAO
Rome

Joseph Kimani MBURU
Attaché (Agricultural Affairs)
Alternate Permanent Representative to
FAO
Rome

KUWAIT - KOWEÏT - الكويت

Sheikh Ali Khaled AL-JABER AL-
SABAH
Director
Economic Department
Ministry of Foreign Affairs
Kuwait City

الشيخ علي خالد الجابر الصباح
المدير، ادارة الاقتصاد،
وزارة الشؤون الخارجية
مدينة الكويت

Mrs Lamyah Ahmed AL-SAQQAF
Counsellor
Permanent Representative to FAO
Rome

لمياء أحمد السقاف
المستشارة والممثلة الدائمة لدى المنظمة
روما

LESOTHO

Jonas SPONKIE MALEWA
Ambassador
Permanent Representative to FAO
Rome

Mrs Mamosala Semakaleng SHALE
First Secretary
Alternate Permanent Representative to
FAO
Rome

LIBERIA - LIBÉRIA

Christopher TOE
Minister for Agriculture
Monrovia

Mrs Musu Jatu RUHLE
Counsellor
Chargé d'Affaires a.i.
Deputy Permanent Representative to FAO
Rome

LIBYAN ARAB JAMAHIRIYA - JAMAHIRIYA ARABE LIBYENNE - JAMAHIRIJA ÁRABE LIBIA - الجمهورية العربية الليبية

Abu Baker Al-Mabrouk AL-MANSOURI
Secretary of the General People's
Committee of the Secretariat for
Agriculture, Animal Wealth and Marine
Resources
Tripoli

أبو بكر المبروك المنصوري
أمين اللجنة الشعبية العامة للزراعة والثروة الحيوانية
والموارد البحرية
طرابلس

Abdalla Abdulrahman ZAIED
Ambassador
Permanent Representative to FAO
Rome

عبد الله عبد الرحمن زايد
السفير والممثل الدائم لدى المنظمة
روما

Seraj Addin S.A. ESSA
Counsellor
Alternate Permanent Representative to
FAO
Rome

سراج الدين عيسى
المستشار والممثل الدائم المناوب لدى المنظمة
روما

Bashir GSHERA
Director of Agriculture Pest Control Centre
The Secretariat for Agriculture, Animal
Wealth and Marine Resources
Tripoli

بشير قشيرة
مدير عام مركز مقاومة الآفات الزراعية
أمانة الزراعة والثروة الحيوانية والموارد البحرية
طرابلس

Ahmed AWAD
The Secretariat for Agriculture, Animal
Wealth and Marine Resources
Tripoli

أحمد عواد
أمانة الزراعة والثروة الحيوانية والموارد البحرية
طرابلس

Ibrahim BEN SASSI
Director
Technical Cooperation Office
The Secretariat for Agriculture, Animal
Wealth and Marine Resources
Tripoli

إبراهيم بن ساسي
مدير، مكتب التعاون الفني
أمانة الزراعة والثروة الحيوانية والموارد البحرية
طرابلس

LITHUANIA - LITUANIE - LITUANIA

Arturas GAILIUNAS
Counsellor
Chargé d'Affaires a.i.
Alternate Permanent Representative to
FAO

Ms Regina GIRDVAINYTE
Chief Specialist
EU Affairs and International Relations
Department
Ministry of Agriculture
Vilnius

LUXEMBOURG - LUXEMBURGO

Jean FALTZ
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Frank BIEVER
Premier Secrétaire
Représentant permanent adjoint auprès de
la FAO
Rome

MALAYSIA - MALAISIE - MALASIA

Dato' Lily ZACHARIAH
Ambassador
Permanent Representative to FAO
Rome

Johari BIN RAMLI
Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Amri BIN ISMAIL
Assistant Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

MAURITANIA - MAURITANIE - موريتانيا

Yahya NGAM
Ambassadeur
Représentant permanent auprès de la FAO
Rome

يحيى نجم
السفير والممثل الدائم لدى المنظمة
روما

Mme Marièm MINT MOHAMED
AHMEDOU
Premier Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

مريم محمد أحمدو
المستشار الأول والممثل الدائم المناوب لدى المنظمة
روما

MAURITIUS - MAURICE - MAURICIO

Denis CANGY
Consul
Consulate of the Republic of Mauritius
Rome

MOLDOVA

Dumitru BRINZILA
Head of International Relations and
European Integration Division
Ministry of Agriculture and Food Industry
Chisinau

George AVORIC
Second Secretary
Alternate Permanent Representative to
FAO
Rome

MONGOLIA - MONGOLIE

Khanimkhan IVIRAI
Director
International Cooperation Department
Ministry of Food and Agriculture
Ulan Bator

Vaanchig PUREVDORJ
Second Secretary
Permanent Mission of Mongolia to the
Office of the United Nations in Geneva
Geneva

**MOROCCO - MAROC - MARRUECOS -
المغرب**

Tajeddine BADDOU
Ambassadeur
Représentant permanent auprès de la FAO
Rome

تاج الدين بدو
السفير والممثل الدائم لدى المنظمة
روما

Mohamed AIT HMID
Ministre plénipotentiaire
Représentant permanent adjoint auprès de
la FAO
Rome

محمد أيت حميد
الوزير المفوض والممثل الدائم المناوب لدى المنظمة
روما

Mme Wafaa ZNIBER
Conseiller
Ambassade du Royaume du Maroc
Rome

وفاء زنيبر
مستشار
سفارة المملكة المغربية
روما

MOZAMBIQUE

Boaventura NUVUNGA
National Director of Agrarian Services
Ministry of Agriculture
Maputo

Ms Laurinda Saide F. BANZE
Second Secretary
Alternate Permanent Representative to
FAO
Rome

MYANMAR

Than TUN
Ambassador
Permanent Representative to FAO
Rome

Hlaing MYINT OO
Counsellor
Alternate Permanent Representative to
FAO
Rome

**NEW ZEALAND –
NOUVELLE-ZÉLANDE –
NUEVA ZELANDIA**

Neil FRASER
Manager
International Liaison Policy Service
Ministry of Agriculture and Forestry
Wellington

NICARAGUA

Piero COEN MONTEALEGRE
Embajador
Representante Permanente ante la FAO
Roma

Sra. Amelia SILVA CABRERA
Ministro Consejero
Representante Permanente Alterno ante la
FAO
Roma

NIGER - NÍGER

Mme Mireille Fatouma AUSSEIL
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Adam Maiga ZAKARIAOU
Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

NORWAY - NORVÈGE - NORUEGA

Arne B. HØNNINGSTAD
Ambassador
Permanent Representative to FAO
Rome

Daniel VAN GILST
Second Secretary
Deputy Permanent Representative to FAO
Rome

Ms Anne MEE LØNSTAD
Trainee
Royal Norwegian Embassy
Rome

PARAGUAY

Liz Haydee CORONEL CORREA
Consejero
Representante Permanente Adjunto ante la
FAO
Roma

POLAND - POLOGNE - POLONIA

Ryszard WOJTAL
Minister Counsellor
Permanent Representative to FAO
Rome

PORTUGAL

Ms Carla SARAGOÇA
First Secretary
Deputy Permanent Representative to FAO
Rome

قطر - QATAR

Soltan Saad S.K. AL-MORAIKHI
Ambassador
Permanent Representative to FAO
Rome

سلطان سعد المريخي
السفير والممثل الدائم لدى المنظمة
روما

Ahmed Ibrahim Al-Abdulla AL-
ABDULLA
Minister Plenipotentiary
Alternate Permanent Representative to
FAO
Rome

أحمد إبراهيم العبدالله
الوزير المفوض والممثل الدائم المناوب لدى المنظمة
روما

Sheikh Khalid bin Hamad AL-THANI
First Secretary
Alternate Permanent Representative to
FAO
Rome

الشيخ خالد بن حمد آل ثاني
السكرتير الأول والممثل الدائم المناوب لدى المنظمة
روما

Akeel EL KHALDI
Expert
International Organizations Affairs
Embassy of the State of Qatar
Rome

عقيل الخالدي
خبير
شؤون المنظمات الدولية
سفارة دولة قطر
روما

**RUSSIAN FEDERATION –
FÉDÉRATION DE RUSSIE -
FEDERACIÓN DE RUSIA**

Alexey Y. MESHKOV
Ambassador
Permanent Representative to FAO
Rome

Alexander A. TITARENKO
Counsellor (Relations with FAO and WFP)
Embassy of the Russian Federation in Italy
Rome

Gennady A. KISSELEV
First Secretary
Department of International Organizations
Ministry of Foreign Affairs
Moscow

Arsen M. VARTANIAN
Second Secretary
Embassy of the Russian Federation in Italy
Rome

Nikolai I. RUBSTOV
Expert on Fishery
Embassy of the Russian Federation in Italy
Rome

SAN MARINO - SAINT-MARIN

Mrs Daniela ROTONDARO
Counsellor
Permanent Representative to FAO
Rome

SENEGAL - SÉNÉGAL

Papa Cheikh Saadibou FALL
Ambassadeur
Représentant permanent auprès de la FAO
Rome

Alassane WELE
Deuxième Conseiller
Représentant permanent suppléant auprès
de la FAO
Rome

Moussa NIANG
Chef de la cellule Études et information
Commissariat à la sécurité alimentaire
Ministère de l'agriculture, de l'hydraulique
rurale et de la sécurité alimentaire
Dakar

SIERRA LEONE - SIERRA LEONA

Elio PACIFICO
Consul General
Alternate Permanent Representative to
FAO
Rome

**SLOVAKIA - SLOVAQUIE -
ESLOVAQUIA**

Ms Barbora HELLEBRANDTOVA
Secretary of FAO National Committee
Ministry of Agriculture
Bratislava

Milan KOVÁČ
Counsellor
Permanent Representative to FAO
Rome

**SOUTH AFRICA - AFRIQUE DU SUD -
SUDÁFRICA**

Lenin MAGIGWANE SHOPE
Ambassador
Permanent Representative to FAO
Rome

Mrs Margaret MOHAPI
Agricultural Attaché
Alternate Permanent Representative to
FAO
Rome

Masiphula MBONGWA
Director-General
Department of Agriculture and Land
Affairs
Pretoria

Bongeka MDLELENI
Personal Assistant to the Director-General
Department of Agriculture and Land
Affairs
Pretoria

Thapsana MOLEPO
International Relations
Department of Agriculture and Land
Affairs
Pretoria

D. MASHABANE
Director
Humanitarian Affairs
Department of Foreign Affairs
Pretoria

Duncan M. SEBEFELO
Deputy Director Multilateral
Department of Foreign Affairs
Pretoria

SPAIN - ESPAGNE - ESPAÑA

Santiago MÉNENDEZ DE LUARCA Y
NAVIA-OSORIO
Subsecretario de Agricultura, Pesca y
Alimentación
Ministerio de Agricultura, Pesca y
Alimentación
Madrid

José Luis DICENTA BALLESTER
Embajador
Representante Permanente ante la FAO
Roma

Eduardo IBÁÑEZ LÓPEZ-DÓRIGA
Ministro Consejero
Embajada de España
Roma

Juan José GRANADO MARTÍN
Secretario General Técnico
Ministerio de Agricultura, Pesca y
Alimentación
Madrid

Sra. Alicia VILLauriz IGLESIAS
Subdirectora General de Relaciones
Agrarias Internacionales
Secretaría General Técnica
Ministerio de Agricultura, Pesca y
Alimentación
Madrid

Rosa FERNÁNDEZ DE LEÓN
Jefa de Gabinete
Ministerio de Agricultura, Pesca y
Alimentación
Madrid

Sra. María del Pilar VILLALBA CORTIJO
Jefa de Servicio de Programación Agraria
Internacional
Subdirección General de Relaciones
Agrarias Internacionales
Secretaría General Técnica
Ministerio de Agricultura, Pesca y
Alimentación
Madrid

Ernesto RÍOS LÓPEZ
Consejero
Representante Permanente Adjunto ante la
FAO
Roma

Angel OROZCO GÓMEZ
Agregado
Representante Permanente Alternativo ante la
FAO
Roma

Pablo Bernardos HERNÁNDEZ
Técnico
Representación Permanente de España ante
la FAO y el PMA
Roma

Sra. Rosa Delia BLANCO TERÁN
Presidenta de la Comisión, Grupo
Parlamentario Socialista
Madrid

Sra. Clemencia TORRADO REY
Portavoz del Grupo Parlamentario
Socialista
Madrid

Gonzalo ROBLES OROZCO
Portavoz de la Comisión, Grupo
Parlamentario Popular
Madrid

Ignacio GUTIÉRREZ CASSILLAS
Letrado de las Cortes Generales
Madrid

Sra. Rosa JUÁREZ HIDALGO
 Administrador
 Dirección de Relaciones Parlamentarias
 Madrid

Vera SOLER DEL CAMPO
 Consejera
 Embajada de España
 Roma

SRI LANKA

Mrs Saranya Hasanthi Urugodawatte
 DISSANAYAKE
 Counsellor
 Alternate Permanent Representative to
 FAO
 Rome

SUDAN - SOUDAN - SUDÁN - السودان

Mohamed ELTAYEB ELFAKI ELNOR
 Counsellor
 Permanent Representative to FAO
 Rome

محمد الطيب الفقي النور
 المستشار والممثل الدائم لدى المنظمة
 روما

SWAZILAND - SWAZILANDIA

Noah M. NKAMBULE
 Principal Secretary
 Ministry of Agriculture and Co-operatives
 Mbabane

Patrick K. LUKHELE
 Director of Agriculture
 Ministry of Agriculture and Cooperatives
 Mbabane

SWITZERLAND - SUISSE - SUIZA

Hans-Jörg LEHMANN
 Responsable de l'Unité écologie
 Office fédéral de l'agriculture
 Département fédéral de l'économie
 Berne

Mme Barbara EKWALL
 Chef du Service controlling et sécurité
 alimentaire
 Direction du développement et de la
 coopération
 Département fédéral de l'économie
 Berne

Hubert POFFET
 Conseiller
 Représentant permanent suppléant auprès
 de la FAO
 Rome

SYRIAN ARAB REPUBLIC - RÉPUBLIQUE ARABE SYRIENNE - REPÚBLICA ÁRABE SIRIA - الجمهورية العربية السورية

Ms Souha JAMALI
 Minister Plenipotentiary
 Alternate Permanent Representative to
 FAO
 Rome

سها جمال
 الوزير المفوض والممثل الدائم المناوب لدى المنظمة
 روما

TOGO

Yves Madow NAGOU
 Ministre de l'agriculture, de l'élevage et de
 la pêche
 Lomé

Akla-Esso AROKOUM
 Ministère de l'agriculture, de l'élevage et de
 la pêche
 Lomé

TUNISIA - TUNISIE - TÚNEZ - تونس

Abdelhamid ABID
 Conseiller des affaires étrangères
 Chargé du dossier de la coopération de la
 Tunisie avec les Institutions Multilatérales
 établies à Rome
 Représentant permanent suppléant auprès
 de la FAO
 Rome

عبد الحميد عبيد
 مستشار الشؤون الخارجية
 مسؤول عن شؤون التعاون بين تونس والمؤسسات
 المتعددة الأطراف التي توجد مقرها في روما
 الممثل الدائم المناوب لدى المنظمة
 روما

TURKEY - TURQUIE - TURQUÍA

Ayhan BARAN
 Acting Section Director
 Ministry of Agriculture and Rural Affairs
 Ankara

Yüksel YÜCEKAL
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

UKRAINE - UCRANIA

Mrs Oksana DRAMARETSKA
 First Secretary
 Alternate Permanent Representative to
 FAO
 Rome

**UNITED REPUBLIC OF TANZANIA -
RÉPUBLIQUE-UNIE DE TANZANIE -
REPÚBLICA UNIDA DE TANZANÍA**

Mohamed Said MUYA
 Deputy Permanent Secretary
 Ministry of Agriculture Food Security and
 Cooperatives
 Dar-es-Salaam

Wilfred NGIRWA
 Minister Plenipotentiary
 Embassy of the United Republic of
 Tanzania
 Rome

Mrs Annunciata NJOMBE
 Director
 Livestock Products and Markets
 Ministry of Livestock Development
 Dar-es-Salaam

Arthur DALLU
 Acting Director of Forestry
 Ministry of Tourism and Natural Resources
 Dar-es-Salaam

Geoffrey NANYARO
 Director of Fisheries
 Ministry of Tourism and Natural Resources
 Dar-es-Salaam

Emmanuel ACHAYO
 Acting Director of Planning and Policy
 Ministry of Agriculture and Food Security
 Dar-es-Salaam

Desdery RWEZAULA
 Principal Economist
 Ministry of Livestock Development
 Dar-es-Salaam

Ms Mwanaidi MLOLWA
 Principal Fisheries Officer
 Ministry of Tourism and Natural Resources
 Dar-es-Salaam

**VENEZUELA (BOLIVARIAN REPUBLIC
OF) –
VENEZUELA (RÉPUBLIQUE
BOLIVARIENNE DU) –
VENEZUELA (REPÚBLICA
BOLIVARIANA DE)**

Sra. Adriana GOTTBERG
 Ministro Consejero
 Encargada de Negocios a.i.
 Embajada de la República Bolivariana de
 Venezuela
 Roma

Sra. Mariela MANCINI
 Consejero
 Embajada de la República Bolivariana de
 Venezuela
 Roma

VIET NAM

QUANG MINH BUI
Counsellor
Deputy Permanent Representative to FAO
Rome

Michael Muchenje NYERE
Counsellor
Alternate Permanent Representative to
FAO
Rome

ZIMBABWE

Mary Margaret MUCHADA
Ambassador
Permanent Representative to FAO
Rome

الكرسي الرسولي

教廷

HOLY SEE
SAINT-SIÈGE
SANTA SEDE

The Right Reverend Monsignor Renato VOLANTE
Permanent Observer to FAO
Vatican City

Vincenzo BUONOMO
Alternate Observer to FAO
Vatican City

Giovanni TEDESCO
Adviser
Vatican City

جماعة فرسان مالطة

马耳他自治社

SOVEREIGN ORDER OF MALTA
ORDRE SOUVERAIN DE MALTE
SOBERANA ORDEN DE MALTA

Giuseppe BONANNO DI LINGUAGLOSSA
Ambassadeur
Observateur auprès de la FAO
Rome

Mme Claude FORTHOMME
Conseiller technique
Rome

ممثلو منظمة الأمم المتحدة ووكالاتها المتخصصة

联合国和各专门机构的代表

**REPRESENTATIVES OF UNITED NATIONS AND SPECIALIZED AGENCIES
REPRÉSENTANTS DES NATIONS UNIES ET INSTITUTIONS SPÉCIALISÉES
REPRESENTANTES DE NACIONES UNIDAS Y ORGANISMOS ESPECIALIZADOS**

**INTERNATIONAL ATOMIC ENERGY AGENCY
AGENCE INTERNATIONALE DE L'ÉNERGIE ATOMIQUE
ORGANISMO INTERNACIONAL DE ENERGÍA ATÓMICA**

Qu LIANG

Director

Joint FAO/IAEA Division of Nuclear Techniques in Food and Agriculture

Vienna

**UNITED NATIONS
ORGANISATION DES NATIONS UNIES
ORGANIZACIÓN DE LAS NACIONES UNIDAS**

Anne ROGERS

Senior Economic Affairs Officer

Division for Sustainable Development

Department of Economic and Social Affairs, United Nations

New York

**UNITED NATIONS INDUSTRIAL DEVELOPMENT ORGANIZATION
ORGANISATION DES NATIONS UNIES POUR LE DÉVELOPPEMENT INDUSTRIEL
ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA EL DESARROLLO INDUSTRIAL**

Ahmed Rafik BEN BRAHIM

Director

Agro-Industries and Sectoral Support Branch

Focal Point for UNIDO-FAO Cooperation

Vienna

**WORLD FOOD PROGRAMME
PROGRAMME ALIMENTAIRE MONDIAL
PROGRAMA MUNDIAL DE ALIMENTOS**

Ms Sheila SISULU

Deputy Executive Director

Policy and External Affairs Department

Rome

Ms Lubna ALAMAN

Chief

Inter-Agency Affairs

Division of External Relations

Rome

Ms Claudia VON ROEHL
Secretary to the Executive Board
Executive Board Secretariat
Rome

Ms Katharina GOLA
External Relations Officer
Division of External Relations
Rome

Ms Evelyne TOGBE OLORY
Assistant Secretary to the Executive Board
Rome

المراقبون من المنظمات الحكومية الدولية

政府间组织观察员

**OBSERVERS FROM INTERGOVERNMENTAL ORGANIZATIONS
OBSERVATEURS D'ORGANISATIONS INTERGOUVERNEMENTALES
OBSERVADORES DE LAS ORGANIZACIONES INTERGUBERNAMENTALES**

**INTER-AMERICAN INSTITUTE FOR AGRICULTURAL COOPERATION
INSTITUTO INTERAMERICANO DE COOPERACIÓN PARA LA AGRICULTURA**

Christopher HANSEN
Subdirector General Adjunto
Dirección de Relaciones Estratégicas y Representante del IICA en los Estados Unidos de América
Washington, D.C.

Sra. Carmen LÓPEZ
Coordinadora de la Oficina Permanente del IICA para Europa en España
Madrid

**LEAGUE OF ARAB STATES
LIGUE DES ÉTATS ARABES
LIGA DE LOS ESTADOS ÁRABES - جامعة الدول العربية**

Walid AL GARGANI
Ambassador
Permanent Representative to FAO
Rome

Fathi ABU ABED
Counsellor
Permanent Representative to FAO
Rome

**WORLD ORGANIZATION FOR ANIMAL HEALTH
ORGANISATION MONDIALE DE LA SANTÉ ANIMALE
ORGANIZACIÓN MUNDIAL DE SANIDAD ANIMAL**

Jean Luc ANGOT
Directeur général adjoint
Paris

المراقبون من المنظمات غير الحكومية
非政府组织观察员

**OBSERVERS FROM NON-GOVERNMENTAL ORGANIZATIONS
OBSERVATEURS DES ORGANISATIONS NON GOUVERNEMENTALES
OBSERVADORES DE LAS ORGANIZACIONES NO GUBERNAMENTALES**

FIAN INTERNATIONAL - FOOD FIRST INFORMATION AND ACTION NETWORK

Ms Åshild SOLGAARD
Norway

**INTERNATIONAL ASSOCIATION OF FAMILY MOVEMENTS OF RURAL TRAINING
ASSOCIATION INTERNATIONALE DES MOUVEMENTS FAMILIAUX DE FORMATION
RURALE
ASOCIACIÓN INTERNACIONAL DE LOS MOVIMIENTOS FAMILIARES DE
FORMACIÓN RURAL**

Aimé Franz CAEKELBERGH
Vice-Président et Chargé des relations internationales
Paris

**INTERNATIONAL COOPERATIVE ALLIANCE
ALLIANCE COOPÉRATIVE INTERNATIONALE
ALIANZA COOPERATIVA INTERNACIONAL**

Ms Gianna PERRA
Observer
Rome

**INTERNATIONAL COUNCIL OF WOMEN
CONSEIL INTERNATIONAL DES FEMMES
CONSEJO INTERNACIONAL DE MUJERES**

Mrs Lydie ROSSINI VAN HISSENHOVEN
Permanent Representative to FAO
Rome

**INTERNATIONAL FEDERATION FOR HOME ECONOMICS
FÉDÉRATION INTERNATIONALE POUR L'ÉCONOMIE FAMILIALE
FEDERACIÓN INTERNACIONAL PARA LA ECONOMÍA FAMILIAR**

Ms Francesca RONCHI PROJA
Permanent Representative to FAO
Rome

**INTERNATIONAL FEDERATION OF AGRICULTURAL PRODUCERS
FÉDÉRATION INTERNATIONALE DES PRODUCTEURS AGRICOLES
FEDERACIÓN INTERNACIONAL DE PRODUCTORES AGRÍCOLAS**

Nils FÄRNERT
Advisor
Sweden

**INTERNATIONAL FEDERATION OF ORGANIC AGRICULTURE MOVEMENTS
FÉDÉRATION INTERNATIONALE DES MOUVEMENTS D'AGRICULTURE
BIOLOGIQUE
FEDERACIÓN INTERNACIONAL DE LOS MOVIMIENTOS DE AGRICULTURA
BIOLÓGICA**

Ms Cristina GRANDI
Coordinator
Rome

**INTERNATIONAL FERTILIZER INDUSTRY
ASSOCIATION INTERNATIONALE DE L'INDUSTRIE DES ENGRAIS
ASOCIACIÓN INTERNACIONAL DE LA INDUSTRIA DE LOS FERTILIZANTES**

Narciso SALVO DI PIETRAGANZILI
President ASSOFERTILIZZANTI
Rome

**INTERNATIONAL MOVEMENTS OF CATHOLIC AGRICULTURAL AND RURAL
YOUTH
MOUVEMENT INTERNATIONAL DE LA JEUNESSE AGRICOLE ET RURALE
CATHOLIQUE
MOVIMIENTO INTERNACIONAL DE LA JUVENTUD AGRARIA Y RURAL CATÓLICA**

George Dixon FERNANDEZ
International President
Brussels

**INTERNATIONAL PLANNING COMMITTEE FOR FOOD SOVEREIGNTY
COMITÉ INTERNATIONAL DE PLANIFICATION DES ONG/OSC POUR LA
SOVERAINETÉ ALIMENTAIRE
COMITÉ INTERNACIONAL DE PLANIFICACIÓN DE LAS ONG/OSC PARA LA
SOBERANÍA ALIMENTARIA**

Antonio ONORATI
Permanent Representative to FAO
Rome

Ms Beatrice GASCO
Permanent Representative to FAO
Rome

**INTERNATIONAL UNION OF FAMILY ORGANIZATIONS
UNION INTERNATIONALE DES ORGANISMES FAMILIAUX
UNIÓN INTERNACIONAL DE ORGANISMOS FAMILIARES**

Sandro VOTA
Permanent Representative to FAO
Rome

INTERNATIONAL YOUTH FORUM FOR THE WORLD FOOD SUMMIT

Alvaro MENDES
Permanent Representative to FAO
Rome

ROTARY INTERNATIONAL

Marco RANDONE
Permanent Representative to FAO
Rome

Antonio LICO
Alternate Permanent Representative to FAO
Rome

**WOMEN'S INTERNATIONAL LEAGUE FOR PEACE AND FREEDOM
LIGUE INTERNATIONALE DES FEMMES POUR LA PAIX ET LA LIBERTÉ
LIGA INTERNACIONAL DE MUJERES PRO PAZ Y LIBERTAD**

Mrs Bruna MAGNANI LOMAZZI
Permanent Representative to FAO
Rome

WORLD CONFERENCE OF RELIGIONS FOR PEACE

Armando BERNARDINI
Permanent Representative to FAO
Rome

**WORLD FEDERATION OF TRADE UNIONS
FÉDÉRATION SYNDICALE MONDIALE
FEDERACIÓN SINDICAL MUNDIAL**

Mme Annalaura CASADEI
Représentante permanente auprès de la FAO
Rome

WORLD ORGANIZATION OF THE SCOUT MOVEMENT

Paolo ROZERA
Permanent Representative to FAO
Rome

APPENDIX C

LIST OF DOCUMENTS

CL 131/1 Rev.1	Provisional Annotated Agenda
CL 131/2	State of Food and Agriculture 2006
CL 131/3	Progress on the Independent External Evaluation of FAO
CL 131/4	Membership of the WFP Executive Board
CL 131/4-Sup.1	
CL 131/5	Report of the 80th Session of the Committee on Constitutional and Legal Matters (CCLM) (Rome, October 2006)
CL 131/6	Report of the 32nd Session of the Committee on World Food Security (Rome, October-November 2006)
CL 131/7	Report of the 115th Session of the Finance Committee (September 2006)
CL 131/8	Report of the 112th Session of the Finance Committee (Rome, February 2006)
CL 131/9	Report of the 113th Session of the Finance Committee (Rome May 2006)
CL 131/10	Report of the 114th Session of the Finance Committee (Rome, June 2006)
CL 131/11	Report of the 95th Session of the Programme Committee (Rome, May 2006)
CL 131/12	Report of the 96th Session of the Programme Committee (Rome, September 2006)
CL 131/13	Report of the Joint Meeting of the Programme Committee and the Finance Committee (Rome, May 2006)
CL 131/14	Report of the Joint Meeting of the Programme Committee and the Finance Committee (Rome, September 2006)
CL 131/15	Outcome of and FAO Follow-up to the International Conference on Agrarian Reform and Rural Development (ICCARD) (Porto Alegre, Brazil 7-10 March 2006)
CL 131/16	Applications for Membership in the Organization

CL 131/17	New International Developments on Pesticide Management
CL 131/18	Implementation of Conference Decisions and Proposals from the Director-General
CL 131/18 Corr.1	
CL 131/18 Add.1	
CL 131/18 Add.1-Corr.1	
CL 131/19	Report of the 116th Session of the Finance Committee (October 2006)

C 2007 Series

C 2007/5 A	Audited Accounts FAO 2004-2005
C 2007/5 B	Audited Accounts – FAO 2004-2005 – Report of the External Auditor
C 2007/8	Programme Implementation Report 2004-2005
C 2007/INF/10	Annual Report of the WFP Executive Board to ECOSOC and the FAO Council on its Activities in 2005 – Report of the External Auditor

CL 131/INF/ Series

CL 131/INF/1	Provisional Timetable
CL 131/INF/2	Provisional List of Delegates and Observers
CL 131/INF/3	Provisional List of Documents
CL 131/INF/4	Summary of Main Recommendations of Regional Conferences 2006
CL 131/INF/5	Changes in Representation of Member Nations on the Programme and Finance Committees
CL 131/INF/6	Statement of Competence and Voting Rights Submitted by the European Community and its Member States
CL 131/INF/7	Implementation of Decisions taken at the 129th and 130th Sessions of the Council
CL 131/INF/8	Report of the First Session of the Governing Body of the International Treaty on Plant Genetic Resources for Food and Agriculture

- CL 131/INF/9 Further Measures to Strengthen United Nations System Support to the New Partnership for Africa's Development (NEPAD) (JIU/REP/2005/8)
- CL 131/INF/10 Some Measures to Improve Overall Performance of the United Nations System at the Country Level: A Short History of United Nations Reform in Development (JIU/REP/2005/2 Parts I and II)
- CL 131/INF/11 Policies of United Nations System Organizations towards the Use of Open Source Software (OSS) in the Secretariats (JIU/REP/2005/3)
- CL 131/INF/12 A Common Payroll for United Nations System Organizations (JIU/REP/2005/4)
- CL 131/INF/13 Oversight Lacunae in the UN System (JIU/REP/2006/2)
- CL 131/INF/14 Elements for the Selection of the Location of New Subregional Offices under the Reform - Information Note

CL 131/LIM/ Series

- CL 131/LIM/1 Status of Contributions 2006
- CL 131/LIM/1-Add.1
- CL 131/LIM/2 Calendar of FAO Governing Bodies and other Main Sessions 2007-2008

CL 131/REP/Series

- CL 131/REP/1 to Draft Reports of Plenary
- CL 131/REP/17.3

CL 131/PV/Series

- CL 131/PV/1 Verbatim Records of Plenary
- CL 131/PV/11

CL 131/OD/Series

- CL 131/OD/1 Orders of the Day
- CL 131/OD/6

APPENDIX D

**NET SALARY SCALE FOR THE GENERAL SERVICE STAFF OF THE ROME-BASED UNITED NATIONS SYSTEM ORGANIZATIONS
(AS OF 1 NOVEMBER 2005)
(EUROS PER ANNUM)**

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
G-1	26,439	27,222	28,005	28,788	29,571	30,354	31,137	31,920	32,703	33,486	34,269	35,052	35,835	36,618	37,401
G-2	28,024	28,977	29,930	30,883	31,836	32,789	33,742	34,695	35,648	36,601	37,554	38,507	39,460	40,413	41,366
G-3	29,988	31,131	32,274	33,417	34,560	35,703	36,846	37,989	39,132	40,275	41,418	42,561	43,704	44,847	45,990
G-4	32,688	34,025	35,362	36,699	38,036	39,373	40,710	42,047	43,384	44,721	46,058	47,395	48,732	50,069	51,406
G-5	36,277	37,816	39,355	40,894	42,433	43,972	45,511	47,050	48,589	50,128	51,667	53,206	54,745	56,284	57,823
G-6	41,721	43,473	45,225	46,977	48,729	50,481	52,233	53,985	55,737	57,489	59,241	60,993	62,745	64,497	66,249
G-7	47,976	50,001	52,026	54,051	56,076	58,101	60,126	62,151	64,176	66,201	68,226	70,251			

i. Dependent spouse allowance:

€ 791 per annum — for eligible staff on board and already in receipt of the allowance prior to 1 November 2005; € 646 per annum — for eligible staff on board on or after 1 November 2005;

ii. Dependent child allowance of € 1 209 per annum;

iii. Secondary dependant allowance of € 507 per annum.

APPENDIX E

**PROVISIONAL CALENDAR OF FAO GOVERNING BODIES
AND OTHER MAIN SESSIONS 2007-2008**

	2007		2008	
JANUARY				
FEBRUARY	ECOSOC 1 IFAD/GC WFP	6 12-16 19-23	ECOSOC 1 IFAD/GC WFP	5 11-15 18-22
MARCH	27 COFI Fisheries MM Forestry MM 18 COFO	5-9 10 (Tentative) 12 (Tentative) 13-16	29 NERC 83 CCLM 25 ARC	1-5 17-18 31/03 – 4/04
APRIL	81 CCLM IFAD/EB 66 CCP 20 COAG	4-5 16-20 23-25 25-28	30 LARC IFAD/EB	14-18 21-25
MAY	33 CFS 117 FC 97 PC	7-10 21-25 21-25	29 APRC 99 PC 119 FC	19-23 26-30 26-30
JUNE	WFP 132 CL	4 - 8 18-22	WFP 26 ERC	9-13 23-27
JULY	ECOSOC 2	..	ECOSOC 2	..
AUGUST				
SEPTEMBER	118 FC 98 PC IFAD/EB UNGA 82 CCLM	3-7 3-7 10-14 18 27- 28	IFAD/EB UNGA 84 CCLM	8-12 16 29-30
OCTOBER	WFD WFP	16 (Tuesday) 22-26	120 FC 100 PC WFD 34 CFS WFP	6-10 6-10 16 (Thursday) 21-24 27-31
NOVEMBER	133 CL 34 C 134 CL	14-16 17- 24 26	135 CL	17-21 (Tentative)
DECEMBER	IFAD/EB	10-14	IFAD/EB	15-19

Easter: 8 Apr 07
 Ramadan begins: 13 Sept 07
 Eid Al-Fitr: 13 Oct 07
 Eid Al-Adha: 20 Dec 07

Easter: 23 March 08
 Ramadan begins: 2 Sept 08
 Eid al Fitr: 2 Oct 08
 Eid Al-Adha: 9 Dec 08

APRC Regional Conference for Asia and the Pacific
 ARC Regional Conference for Africa
 C Conference
 CCLM Committee on Constitutional and Legal Matters
 CCP Committee on Commodity Problems
 CFS Committee on World Food Security
 CL Council
 COAG Committee on Agriculture
 COFI Committee on Fisheries
 COFO Committee on Forestry
 ECOSOC UN Economic and Social Council (1: Organizational session opens; 2: Substantive session opens)

ERC Regional Conference for Europe
 FC Finance Committee
 IFAD/EB IFAD Executive Board
 IFAD/GC IFAD Governing Council
 LARC Regional Conference for Latin America and the Caribbean
 MM Ministerial Meeting
 NERC Regional Conference for the Near East
 PC Programme Committee
 UNGA United Nations General Assembly (Opening)
 WFD World Food Day
 WFP World Food Programme Executive Board

PROGRAMME COMMITTEE
(November 2005 – November 2007)

Chairperson

Members

United Kingdom (M. Wyatt) ¹	Afghanistan (A.R. Ayazi)	Jamaica (F.B. Zenny) ³
	Australia (Ms J. Barfield)	Libyan Arab Jamahiriya (A.A. Zaied) ⁴
	Canada (J. Melanson)	Nigeria (G. Lombin)
	Dominican Republic (M. A. Caamaño)	Philippines (R.S. Recide)
	India (G. Nair) ²	South Africa (Ms V.B. Titi)

¹ Replaced by V. Heard (United Kingdom) as of the Ninety-sixth Session.

² Replaced by R. Parasuram as of the Ninety-fifth Session.

³ Replaced by Mrs Z. Budhan as of the Ninety-sixth Session.

⁴ Replaced by S.A. Essa for the Ninety-sixth Session.

FINANCE COMMITTEE
(November 2005 – November 2007)

Chairperson

Members

Pakistan (A.A. Khawaja)	Côte d'Ivoire (A. Bakayoko)	Paraguay (Ms A.M. Baiardi Quesnel)
	Denmark (S. Skafte)	Peru (R. Seminario)
	Germany (E.W. Hein)	Qatar (A.I. Al Abdulla)
	Italy (A. Zodda)	United States of America (J.M. Cleverley) ^{1 2}
	Japan (S. Yokoi)	Zimbabwe (Ms V. Takaendesa Mutiro) ³

¹ Replaced by W. Brakel for the Hundred and Thirteenth Session.

² Replaced by L. Brudvig for the Hundred and Fourteenth Session.

³ Replaced by Mrs M. Muchada for the Hundred and Fourteenth and Hundred and Fifteenth Sessions.

COMMITTEE ON CONSTITUTIONAL AND LEGAL MATTERS
(November 2005 – November 2007)

Belgium	Philippines
Czech Republic	Syrian Arab Republic
Gabon	United States of America
Guatemala	

WFP EXECUTIVE BOARD 2006

Term of office expiring

Elected by FAO Council

Elected by ECOSOC

31 December 2007	Canada (D) Congo (A) Germany (D) Haiti (C) Niger (A) Kuwait (B) ¹	Australia (D) China (B) Cuba (C) Ethiopia (A) Norway (D) Tunisia (A)
31 December 2008	Algeria (A) ² Austria (D) Colombia (C) Slovenia (E) Switzerland (D) United Republic of Tanzania (D) ³	Indonesia (B) Japan (D) Mexico (C) Ukraine (E) United Kingdom (D) Zimbabwe (A)
31 December 2009	Netherlands (D) Pakistan (B) Peru (C) Philippines (B) United States of America (D) Zambia (A)	Cape Verde (A) India (B) Iran (Islamic Republic of) (B) New Zealand (D) Russian Federation (E) Sweden (D)

¹ Kuwait replaced Thailand on 1 January 2006.

² Sudan replaces Algeria on 1 January 2007.

³ Occupies rotating seat for the period 2006-2008.

FAO MEMBERS (190)

(at 25 November 2006)

Afghanistan	Georgia	Pakistan
Albania	Germany	Palau
Algeria	Ghana	Panama
Angola	Greece	Papua New Guinea
Antigua and Barbuda	Grenada	Paraguay
Argentina	Guatemala	Peru
Armenia	Guinea	Philippines
Australia	Guinea-Bissau	Poland
Austria	Guyana	Portugal
Azerbaijan	Haiti	Qatar
Bahamas	Honduras	Republic of Korea
Bahrain	Hungary	Romania
Bangladesh	Iceland	Russian Federation
Barbados	India	Rwanda
Belarus	Indonesia	Saint Kitts and Nevis
Belgium	Iran (Islamic Republic of)	Saint Lucia
Belize	Iraq	Saint Vincent and the Grenadines
Benin	Ireland	Samoa
Bhutan	Israel	San Marino
Bolivia	Italy	Sao Tome and Principe
Bosnia and Herzegovina	Jamaica	Saudi Arabia
Botswana	Japan	Senegal
Brazil	Jordan	Serbia
Bulgaria	Kazakhstan	Seychelles
Burkina Faso	Kenya	Sierra Leone
Burundi	Kiribati	Slovakia
Cambodia	Kuwait	Slovenia
Cameroon	Kyrgyzstan	Solomon Islands
Canada	Lao People's Democratic Republic	Somalia
Cape Verde	Latvia	South Africa
Central African Republic	Lebanon	Spain
Chad	Lesotho	Sri Lanka
Chile	Liberia	Sudan
China	Libyan Arab Jamahiriya	Suriname
Colombia	Lithuania	Swaziland
Comoros	Luxembourg	Sweden
Congo	Madagascar	Switzerland
Cook Islands	Malawi	Syrian Arab Republic
Costa Rica	Malaysia	Tajikistan
Côte d'Ivoire	Maldives	Thailand
Croatia	Mali	The former Yugoslav Republic of Macedonia
Cuba	Malta	Timor-Leste
Cyprus	Marshall Islands	Togo
Czech Republic	Mauritania	Tonga
Democratic People's Republic of Korea	Mauritius	Trinidad and Tobago
Democratic Republic of the Congo	Mexico	Tunisia
Denmark	Micronesia (Federated States of)	Turkey
Djibouti	Moldova	Turkmenistan
Dominica	Monaco	Tuvalu
Dominican Republic	Mongolia	Uganda
Ecuador	Morocco	Ukraine
Egypt	Mozambique	United Arab Emirates
El Salvador	Myanmar	United Kingdom
Equatorial Guinea	Namibia	United Republic of Tanzania
Eritrea	Nauru	United States of America
Estonia	Nepal	Uruguay
Ethiopia	Netherlands	Uzbekistan
European Community (Member Organization)	New Zealand	Vanuatu
Fiji	Nicaragua	Venezuela (Bolivarian Republic of)
Finland	Niger	Viet Nam
France	Nigeria	Yemen
Gabon	Niue	Zambia
Gambia	Norway	Zimbabwe
	Oman	

ISBN 978-92-5-105613-4 ISSN 0251-5296

9 789251 056134

TR/M/J8664E/1/11.06/300