
A POLICY & SCIENCE FORUM ON EUROPE’S ROLE
IN ELIMINATING GLOBAL HUNGER AND MALNUTRITION

12 October 2016, 9:00-18:00hrs, The SQUARE, Brussels
Co-organised with FOOD 2030

FOODSECURE Final conference

The conference “Policies that matter” provides a
policy & science forum on Europe’s role in elimi-
nating global hunger and malnutrition. Reflecting
the approach adopted throughout the project, in
this final conference FOODSECURE researchers
will engage with interested policy-makers and
stakeholders during a one-day event to present,
share and discuss their research results and fin-
dings as well as policy recommendations. an int-
roduction to the project and the overall concep-
tual framework of the project for assessing and
addressing FNS in an uncertain future and in anti-
cipation of more volatile global agricultural mar-
kets.

The event is co-organised with the high-level
event “FOOD 2030: Research & Innovation for
Tomorrow‘s Nutrition & Food Systems”, which will
explore what is needed to transform and future-
proof our food systems for future food and nu-
trition security. FOODSECURE’s policy & science
forum will define and underline the global and
international relations in EU’s research & innova-
tion towards 2030. The forum’s outcomes will be
presented to the plenary of the high-level event
on 13 October.

Challenges facing decision-makers
in the global food system

Conference objectives

The current distress to food consumers and far-
mers related to El Nino illustrates that food and
nutrition security concerns require continued and
strengthened attention from decision-makers in
the realms of policy and business. Nutrition secu-
rity, inclusive and sustainable agricultural growth
and social protection are also commonly seen as
cornerstones for meeting the Sustainable Deve-
lopment Goals against a background of relatively
tight food markets and variability in global food
prices.
Indeed, there are concerns that food and nutri-
tion security (FNS) might decrease in the future
across the world. At the same time, macroeco-
nomic stagnation and rising challenges with the
double burden of malnutrition provide an incen-
tive for many developing countries to strengthen
the contribution of their farmers to national eco-
nomic growth, poverty reduction and a stable and
nutritious food supply.

Policy makers and opinion leaders, however, of-
ten lack sufficient information to gauge the likely
effects of fundamental changes in global and do-
mestic food markets on their country. An effecti-
ve policy dialogue will benefit from an unbiased
and rigorous assessment of the approaches for
addressing food and nutrition security which in-
clude, for example, the right to food, international
trade and sustainable agricultural intensification.
The research project FOODSECURE has respon-
ded to this call for evidence and tools to design
effective and sustainable strategies for assessing
and improving global FNS, now and in the future.
See www.foodsecure.eu for more information.

Venue
12 October 2016, 9:00-18:00hrs, The SQUARE,
Brussels

Audience:
The audience (estimated 150 participants) will
bring together policy and decision makers on FNS
in the European Commission, the EU and beyond,
with those from civil society, private sector and
academia that have a stake in a global strategy for
FNS.

Scientific committee
Hans van Meijl (Wag. Econ. Research), Jean-Chris-
tophe Bureau (INRA), Joachim von Braun (ZEF),
Jo Swinnen (KU Leuven), Maximo Torero (IFPRI),
Nicolas Gerber (ZEF), Petra Berkhout (Wag. Econ.
Research), Thom Achterbosch (Wag. Econ. Re-
search)

http://www.foodsecure.eu

08:30-09:15 Registration (The Arc Foyer)

09:15-10:15 Opening session – plenary room (The Arc)

Introduction and moderator jack van der vorst (wag. econ. research)

Wolfgang Burtscher (DG Research and Innovation) of the European Commission

Assessing and addressing global food and nutrition security
Hans van Meijl/ Thom Achterbosch (Wag. econ. research)

Key messages and short pitches to the parallel sessions, by the 6 leading speakers of parallel
sessions 1 and 2

10:15-10:45 Coffee break (The Arc Foyer)

Parallel sessions 1
A policy agenda driven by novel evidence on the determinants of global food and nutrition
security (FNS)
10:45-11:45 Session 1A: Culture and

socio-economic exclusion
driving food and nutrition se-
curity in the EU and beyond

Room: Meeting Studio 313
Speakers:
Elena Briones Alonso (KUL)
Jan Pokrivcak (SAU)
opening policy statement:
Betty Lee (DG AGRI)
Moderator:
Nathalie Francken (KU
Leuven)

1B. Linking empowerment,
innovation and resili-
ence – evidence from farm
households

Room: Meeting Studio 315
Speakers:
Nicolas Gerber (ZEF)
Martina Bozzola (IHEID)
Opening policy statement:
Bernard Rey (DG DEVCO)
Moderator:
Lilian Kirimi (TEGEMEO)

1C. Volatile agricultural
commodity prices and
instability along the food
value chain

Room: Meeting Studio 311
Speakers:
Christophe Gouel (INRA)
Mekbib Haile (ZEF)
Opening policy statement:
Carl-Johan Linden (DG AGRI)
Moderator:
Adebayo Shittu (UNAAB)

11:45-12:00 Change of rooms

Parallel sessions 2
How do future FNS challenges shape EU policy action in meeting global sustainability and
hunger and nutrition goals?
12:00-13:00 2A. Inequality and inclusi-

veness: Long term scenarios
and robust policy response

Room: Meeting Studio 311
Speakers:
Lindsay Shutes (Wag. Econ.
Research),
Sebastien Treyer (IDDRI)
Moderator:
Ruerd Ruben
(Wag. Econ. Research)
Discussant: Jean-Pierre
Halkin (DG-DEVCO)

2B. Environmental sustai-
nability of the food system:
Long term scenarios, robust
policy responses and the
1.5˚C warming

Room: Meeting Studio 313
Speakers: Elke Stehfest (PBL)
Hugo Valin (IIASA)
Moderator:
Tim Swanson (IHEID)
Discussant: Simon Kay
(DG CLIMA)

2C. Food price peaks and
lows: what information and
regulations to avoid extreme
events?

Room: Meeting Studio 315
Speaker:
Maximo Torero (IFPRI)
Moderator: Luca Salvatici
(URoma Tre)
Discussant: Pierre
Boulanger (EC-JRC)

Program

13:00-14:00 Lunch (The Arc Foyer)

14:00-15:30 Policy panel – “EU policies and global FNS” (The Arc)

Introduction and moderator: Jo Swinnen (KU Leuven)

Agriculture, trade and climate action
JC Bureau (INRA) on alignment of European farm & trade policies with FNS

„The effectiveness and coordination of EU aid for food and nutrition security“
Lara Cockx (KU Leuven) on greater impact of EU development aid

On the policy panel: Mahendra Dev (IGIDR), Roberto Ridolfi (DG DEVCO),
Tassos Haniotis (DG AGRI)

15:30-16:00 Coffee break (The Arc Foyer)

16:00-17:30 Science panel – “A helpful research and policy frame for global action and governance of
FNS” (The Arc)

Introduction and moderator: Joachim von Braun (ZEF)

Panelists: John Bell (DG Research & innovation), Ousmane Badiane (IFPRI), Alan
Matthews (University of Dublin), Willis Kosura (University of Nairobi), David
Zilberman (UC Berkeley)

17:30-18:00 Wrap-up and closing of the FOODSECURE conference

“Navigating the complexities of FNS: the legacy of FOODSECURE”
Hans van Meijl (Wag. econ. research)

18:00-20:00 Reception and buffet in the project village of the FOOD 2030 conference, hosted by DG
Research & Innovation, European Commission (subject to availabilty)

Session 1A. Culture and socio-economic
exclusion driving food and nutrition
security in the EU and beyond
Discrimination and marginalization can undermi-
ne food and nutrition security by limiting access
to food, health care and more generally income
generating opportunities. This issue presents its-
elf in the EU as well: people of lower socioeco-
nomic status and marginalized groups, such as
single mothers, the elderly, and ethnic minorities,
continue to be particularly vulnerable to food and
nutrition insecurity. In addition, culture affects
food and nutrition security in many ways, inclu-
ding through food access and food choice. These
drivers are still insufficiently embedded in strate-
gies and analyses of FNS. This session highlights
Foodsecure findings on the FNS impacts of such
drivers, including original research for the case of
the Roma in Romania, and discusses the implica-
tions for FNS policy.

Session 1B. Linking empowerment, inno-
vation and resilience – evidence from
farm households
As agriculture faces new challenges, technolo-
gical change and innovation are set to play an
increasing role to strengthen nutrition security,
empowering small farmers within an agricultu-
ral resilient to global environmental change. This
session first discusses new micro-level evidence
from Sub-Saharan Africa on the role of farmers’
internal or psychological constraints to innovate
as determinants of their inclusion in the innova-
tion system. Second, it presents evidence on the
role and drivers of intensification as adaptation
strategy to climate and global change.

Session 1C. Agricultural commodity pri-
ces and instability along the food value
chain
Policies for food commodity price stabilization
have been implemented in a range of countries,
with various degrees of success. This session re-
flects on the optimality of these polices in small
and large country settings, as well as on the costs
of such policies to the different sectors of the eco-
nomy. Second, the session considers how interna-
tional food commodity prices are transmitted to
national markets, and from there to the national
prices for actual food products, using the example
of the wheat value chain in Ethiopia.

Abstracts
Session 1: A policy agenda driven by novel evidence
on the determinants of global FNS

Does the latest evidence on the causes of hunger
and malnutrition imply revisions to the current
policy agendas on FNS? The endurance of pover-
ty and inequality, not unavailability of food, is the
main cause of chronic malnutrition, but what is
the interplay of various causes and mechanisms?

In a set of parallel thematic sessions, policy-ma-
kers and researchers from the FOODSECURE con-
sortium will discuss with the audience key mes-
sages for reviewing the EC’s policy priorities on
addressing the root causes of food price volatility,
malnutrition and food insecurity.

2A. Inequality and inclusiveness: Long
term scenarios and robust policy res-
ponse
Inequality and poverty are major determinant of
the perpetuation of food insecurity and malnut-
rition, and must be understood within a complex
interaction of power balances and gender dyna-
mics regarding access to household resources and
upward socioeconomic mobility. Yet they are of-
ten ignored in foresight studies on FNS, even at
the basic level of income distribution. How will
changes in the income distribution, particular-
ly in Africa over the coming 15-30 years have an
impact on food access and diet diversity? Using
innovative research methods, FOODSECURE ex-
plores this question for a range of household ty-
pes in the context of other drivers of food system
outcomes, such as population growth, urbanisa-
tion, climate change and technological change,
within a set of scenario storylines developed with
a knowledgeable stakeholder audience. Next the
session addresses the large unfinished agenda for
nutrition action. Solutions to overcome the triple
burden of undernourishment, malnutrition and
overweight are related – from the individual to
the system level – to how food is consumed, how
it is distributed and processed, and to the way that
crops are grown, livestock kept and land is culti-
vated and conserved. A policy frame is needed
therefore, that links sustainable food systems to
an agenda for improving diets and nutrition, and
addresses the following component: dynamics of
FNS over individual people’s lifetime, household,
country and regional; resilience to short term
shocks of households and communities; medium
and long term sustainability of food consumpti-
on, distribution and production. A vision of the EU
and other major players is needed to strengthen
the international governance of FNS based on this
improved policy frame.

Mitigating food and nutrition insecurity requires
multi-pronged policy strategies combining im-
mediate relief interventions with long-term sus-
tainable actions. However, policy reform or price
change rarely bring about uniform socioeconomic
impact. The FOODSECURE project actively enga-
ges with stakeholders of the food system to guide
the development of scenarios for modelling and

policy analysis. The main axes along which the
stakeholders have shaped scenarios for the future
of FNS are environmental sustainability and social
equity. Differentiated impacts and scenarios grea-
tly enhance the complexity of forward-looking
FNS modelling, thus informing a European policy
strategy on FNS.

Session 2: How do future FNS challenges shape EU policy action in meeting
global sustainability and hunger and nutrition goals?

2B. Environmental sustainability of
the food system: Long term scenarios,
robust policy responses and the 1.5˚C
warming
An analysis using original FOODSECURE scenari-
os suggest that agricultural output expands over
a range of 45-65% between 2010 and 2050, with
assumptions on growth and technological pro-
gress driving much of the results. This session dis-
cusses the implications of strategies for agricul-
tural output growth and land use, under various
degrees of environmental protection. There are
apparent trade-offs and synergies between agri-
cultural intensification and extensification strate-
gies across agricultural production regions. In this
session, policy options are presented to address
food system sustainability with more immediate
and longer term objectives. The options are put
on a scale of time and responsiveness for impro-
ving the food system. Next, the session focuses on
the recent political breakthrough under UNFCCC
to pursue “efforts to limit the temperature in-
crease to 1.5 °C above pre-industrial levels” and
investigates how it holds great promise or cons-
traints for agriculture and food security. Agents
in the food system are challenged to contribute
substantially to mitigation efforts to achieve this
ambitious climate change stabilisation target. Se-
veral mitigation strategies are potentially in com-
petition with food production. Particularly in low
and middle income countries, the coherence of
climate action and FNS requires due attention.
Development of the bioeconomy can reduce the
costs of mitigation.

2C. Food prices peaks and lows: what
information and regulations to avoid
extreme events?
While global agricultural commodity markets
are relatively stable in recent years, market fun-
damentals point to a higher likelihood that prike
peaks and price dips will be observed in the fu-
ture. Such abnormal or “excessive” food price vo-
latility is aggravates FNS risk through implications
for consumers, producers and supply chains.
concerning and beyond what can be regarded as
acceptable in an increasingly globalized world.
This session discusses the options to mitigate or
pre-empt such episodes of excessive volatility and

their consequences. In this session, policy options
are presented to address market instability and
the impact of food price shocks with more imme-
diate and longer term objectives. Policy options
include early warning systems, global transpa-
rency, global and regional trade cooperation, and
regional emergency food reserves to pool risk at
a supra-national level. The analyses are underpin-
ned by original contributions to the literature and
results from a modelling framework of the global
food system.

Agriculture, trade and climate action
European policies affecting global markets. What
is a balanced strategy towards EU policies affec-
ting FNS through their impact on global agricul-
tural markets? Good soils, water, biodiversity are
determinants of long term food and nutrition
security but EU agricultural policy does a poor
job at protecting natural capital. EU agricultu-
ral, bioenergy and environmental policies have
indirect global impacts that must be taken into
account. EU trade policy has ambiguous food
security and environmental impacts that should
be considered explicitly in sustainability impact
assessments for their combined implications for
FNS.

Policy panel: “EU policies and global FNS”

The effectiveness and coordination of EU
aid for food and nutrition security
In the aftermath of the world food price crisis, the
international donor community has repeatedly
underlined its commitment to combat hunger
in the world. This session aims to improve our
knowledge on what activities donors are current-
ly engaging in and which interventions have been
shown to be successful. In addition, particular at-
tention will be paid to the coordination of EU aid
as it is widely assumed that the effectiveness of
development assistance is severely hampered by
donor proliferation, aid fragmentation and lack of
coordination.

Various EU policies and global agreements have
impact on the challenges of eliminating hunger
and malnutrition in the low and middle income
countries. Policy domains with major potential
impact and bearing on FNS include development
cooperation, agriculture and commodity markets,
trade agreements, environmental policy, bioeco-
nomy, renewable energy and climate action. EU’s
research and innovation policy is addressed in the
science panel.

The purpose of this session is to present key mes-
sages for EU policy making from the foodsecure
research. After an introduction on “EU policies
and global FNS” the moderator will invite presen-
tations of policy messages and the panel, inclu-
ding the main EC directorates that they address,
for a 1st response. This is followed by Q&A with
the audience, invited to actively engage and pro-
vide perspectives from further EC directorates and
stakeholder groups.

Science panel – “A helpful research and policy frame for global action and
governance of FNS”

FOODSECURE
Interdisciplinary research project to ex-
plore the future of food and nutrition se-
curity

Web: www.foodsecure.eu/
Contact: foodsecure@wur.nl
Coordination: LEI Wageningen UR
Funding: EU grant 290693

Photos: Shutterstock

Many drivers are in place which pull humankind
away from a world combining these two virtues.
How can research and knowledge redress this
trend and how can science policy makers support
such efforts?
Whereas ample R&I in the food system is focused
on the second objective, FOODSECURE research
underlines that equity and inclusiveness also re-
quires research and innovation.
The purpose of this session is to strengthen the
EU’s FOOD 2030 agenda on the equity and inclu-
siveness dimensions of our global food systems
with regard to the following overarching priori-
ties:
• Reducing hunger & malnutrition, addressing

food safety and diet-related illnesses, and
helping citizens adopt sustainable diets and
healthy lives

• Boosting innovation and investment, while
empowering communities

• Building climate and global change-resilient
food systems

• Implementing sustainability and circular eco-
nomy principles throughout food systems

• After an introduction on “A helpful research
and policy frame for global action and gover-
nance of FNS” the moderator will invite state-
ments from the panel and actively engage the
audience in a Q&A session.

Further Information
For more details on the presentations,
videos, interviews and further information

please visit the conference website

foodsecureblog.wordpress.com

http://foodsecureblog.wordpress.com

