 [image: image1.jpg]

Annex A Highlights of Meetings

GAFSP CSO Country Mission
Mongolia
July 3-6, 2013

July 4, 2013 9:30-10:25 AM
Visit to WB-Mongolia Offic

Present were Task Leader Charles Annor-Frempong and Mr. Vanchin, LAMP's Project Coordinator.

1. Charles Annor-Frempon succeeded last year Mr. Goodland who now works in Ethiopia. Mr Annor-Frempon worked in Sierra Leone before taking on the 3-year Mongolia assignment.

2. He introduced Mr. Vanchin as the newly hired Project Coordinator of LAMP, and who will be joining the CSO meeting on July 5 in NAMAC Conference room.

3. Mr Frempon mentioned that NAMAC will be sitting in the Project Steering Committee representing the CSOs.

4. The project will be working directly with cooperatives especially women cooperatives and will be largely-CSO driven.

5. Having worked with cooperatives in Siera Leone, Mr Frempon has initiated a project to come out with an assessment of cooperatives in Mongolia, current modalities, strengths and weaknesses and what possible support can be extended by the WB.

6. On the LAMP, he said that the project documents are already in the legal department and he believed it would be effective sometime first week of August 2013.

7. Mr Vanchin the other hand expressed concern about possible high expectations from NGOs that have already been generated since the start, especially considering final documents have not been approved yet and guidelines have just been written.

8. Mr. Banzuela shared that those who will be coming to the CSO meeting on July 5 were NGOs who have undertaken projects with clear areas, target beneficiaries, and should be able to understand the limits of a project such as LAMP. Many of whom, however, are new to the project and would appreciate a briefer at the start.

9. Mr. Vanchin committed to prepare a short presentation. He also shared that an advertisement on the need for Technical Service Providers has been released most recently in the newspaper.

10. Mr. Banzuela asked about the possibility for CSOs to form a consortium to bid as one rather than compete among them given that in last year's consultation, CSOs mapped their presence and shared their respective organizational competences;

11. Mr. Vanchin responded affirmation to that possibility but shared they were considering given the pilot character of the project, to get five NGOs or consortia instead, one per aimag. The process will be open and transparent, and after the announcement, they will be given 30 days to file their expression of interest, and there will be briefing workshops to be conducted to those shortlisted.

12. Mr. Frempon shared that the project is not a capacity building project for CSOs. They were getting CSOs who were competent service providers. They would also look at the capability of the CSOs to provide counterpart.

13. Asked about the interest of NAMAC in filing an expression of interest given its membership in the Project Steering Committee, Mr. Vanchin expressed the possible conflict of interest. Mr. Frempon asked whether NAMAC was acting more as NGO coordination body.

14. Indra explained that NAMAC provide training and other services to its 500 member primary cooperatives and affirmed the intention of NAMAC to file an expression of interest.

15. Mr. Banzuela shared about the possibility of adding other CSOs as members of the PSC as done in Nepal GAFSP.

16. Mr. Frempon agreed to look further on this issue given that there has been no definite answer on what NGO in the country could adequately match NAMAC's stature in representing CSOs in the Project Steering Committee.

July 4, 12-12:40 pm
Visit to Ministry of Industry

Present were Lkhasuren CHOI-ISH, Director General, Strategic Policy and Planning Department, Ministry of Industry and Agriculture of Mongolia with Robert and Indra.

1. Mr. CHO-ISH apologized to cut short the meeting since he had to attend a meeting in the Ministry and that he could not join the CSO meeting the next day given a ministers' meeting.

2. He said that they have been working closely with World Bank and that on their side they have finished signing the MOU and are just waiting for the signature of the WB.

3. He expressed happiness that finally the project will be starting soon. He had been very concerned that they lost already a lot of time.

5. He also presented copies of various manuals both in English and Mongolian prepared by FAO on the project.

6. He expressed concern on the complexity of managing or coordinating two entities such as WB and FAO and suggested that GAFSP SC to consider having only one SE per country.

7. He also asked about the role of AFA aside from providing assistance to the Asian CSO representative in GAFSP SC.

8. Mr Banzuela shared AFA's monitoring and technical assistance roles to CSOs to better engage in the project and shared the latest partnership with FAO-Bangladesh facilitating a GAFSP-Bangladesh Study Tour to the Philippines re. cooperatives and farmers organizing.

9. He also talked in Mongolia with Indra, inquiring more about AFA and told Mr. Banzuela to provide quick and relevant services to Mongolia given its unique characteristic as herder-based compared to largely rice-based Asian agriculture.

July 4: 4-5 pm
 FAO office

Present were Ms. NYAMJARGAL Gombo, Assistant FAO Representative (Programme), Indra and Robert

1. Ms Gombo affirmed she was coming to the July 5 Conference with CSOs and would be preparing a powerpoint presentation. She would be accompanied by two members of the LAMP- TA project.

2. She gave a short update since our last year meeting, mentioning Murray McClear, Chief Technical Advisor, had been on board since June last year. (Murray was on vacation in Australia and would be back on July 15).

3. Three Technical persons had also been recruited since: Animal Health Specialist, Fodder and Animal Nutrient Specialist, and an Assistant Technical Advisor who stayed for 11 months.

4. More details were expected to be presented in the meeting with CSOs.

July 5, 9:30-3:30 pm.
Consultation Dialogue
NAMAC Conference Room

1. Attended by fifteen participants, seven female and eight male, two from World Bank, three from FAO, one from the Project Implementation Unit of the Ministry of Industry and Agriculture, and eight from six CSOs and a translator, the consultation was able to provide venue to exchange key information among LAMP stakeholders, got the CSOs commitment to engage in the LAMP and organize their participation better in the project and to catalyze meaningful involvement in the in the 2014 UN-declared celebration of the International Year of Family Farming and the on-going review process of the zero draft of Responsible Agro-Investments.

2. Among the important information shared were 1) the background and key components of LAMP including its governance structure and the role of CSOs in policy and implementation; 2) the effectivity of the project by August 2013; 3) the recently-published advertisement in the daily news re the call by the Ministry of Industry and Agriculture for expression of interest among CSOs to provide technical services to the LAMP project i.e., capacity building of cooperatives of herders to link them to market and improve their productivity; 4) the activities, participants, immediate results, and plans for 2013 of the Technical Assistance component led by FAO, highlighting the various multi-level stakeholders consultations held and six implementation guidelines drafted to prepare herders and other stakeholders for the actual project implementation; the completion of the 1800- households baseline gathering involving 15 representative and 15 "control" soums;

10. Mr. Banzuela responded that the unique feature of the Global Agriculture Support Program was its governance providing significant role to CSOs at the highest policy-making level such as the Steering Committee (SC). He shared that together with donor, recipient countries representatives, intergovernmental organizations and financing facilities, three representatives from CSOs sit in the SC. African producers organizations are represented by ROPPA, and Asian producers organizations are represented by Dr. Koma of CEDAC and Mr. Banzuela acts as his alternate and the Asian Farmers Association as Secretariat. Northern CSOs/NGOs are represented by Action Aid's Ruchi Tripathi. At the national project steering committees, it was envisaged that both the producers’ organizations and NGOs sit with government agencies and Supervising Entities. In the second CSO consultation on LAMP, it was agreed that ADRA should continue to convene the CSOs while NAMAC was agreed to represent the producers’ organizations in the Project Steering Committee. As of now, the project document said NAMAC is a member of the Project Steering Committee.

10. Asked to clarify further the bidding process, Mr. Frempong clarified that it was the Ministry of Industry and Agriculture that advertised the Call for Interest as Technical Service Provider and that WB would not be involved in the selection of Technical Service providers.

11. He further clarified that there was no bidding yet, and what was advertised was just a Call of Interest;

12. Mr Vanching further clarified that in the ad; 30 days would be given for CSOs to signify their interest and to provide the ministry of the required documents.

13. Furthermore he shared, that given the pilot character of the project, envisioned to be replicated in the entire Livestock Development Program of the government, they were contemplating on getting one Service Provider per Aimag, in the first year, and to test the variety of CSO approaches and capabilities.

14. During tea break, WB, FAO, and LAMP officials but two newly hired consultants of FAO-TA unit stayed.
15 After the tea break, they further briefed the CSOs on LAMP, understanding that while their organizations and leaders may have been present in the first two consultations, current participants had neither nor very limited understanding on the project.

16. Mr. Banzuela then posed the question to the CSOs present whether they would be interested in filing their respective Letters of Interest as Technical Service Providers of LAMP.

16. Everyone said yes.

17. He also posed the question whether there was wisdom for them to cooperate rather than compete among themselves by forming a consortium and to file just one bid and to agree among themselves the assignments on aimags. He gave as example the successful bid of AFA and La Via Campesina, which formed a consortium to win the bid for an IFAD-funded Producers Organizations' capacity building project.

18. Participants were not able to respond to the question, perhaps because they were not the heads of their agencies to decide on important issue such as this one.
19. Mr. Banzuela posed another question whether they thought it important for CSOs to continue to convene to discuss their engagement in the LAMP project and if they did, who should be convening them? Participants responded in the affirmative and agreed for NAMAC to continue the convening role it started.

20. Asked on who should be their representative to the Project Steering Committee in case the status of NAMAC should be downgraded in case it participated and won a Service Provider role. Participants responded that they would decide on this when the appropriate time comes i.e., after the selection process of service providers has been consummated.

After lunch, a video on the 50-year old National Agri Cooperative Federation (NACF) in South Korea was presented. The aim of the presentation was to affirm the thrust of LAMP to focus on strengthening and giving cooperatives of smallholders/herders greater and progressive role in the livestock industry value chain. In the video, it was shown that agri-coops, especially if federated at the national level, could become a real economic, political, cultural, and environmental player in the country. With 2.4 million members, NACF owned and managed one of the 100 largest banks in the world and has comprehensive support programs to its members from financing, to agri technology extension services to marketing. It also leads campaign for safer food and enticing the Korean population especially the youth to love farming/agriculture.

Mr. Banzuela proceeded to continue with the agenda and discussed two items such as the International Year of Cooperative and the Zero draft on Responsible Agro Investments. Using a PowerPoint presentation (See Annex), he narrated the role of Asian Farmers Association in partnership with World Rural Forum and the its 350 members globally in pushing for a general assembly resolution on November 22, 2011 to declare 2014 as the International Year of Family Farming. AFA worked with its Filipino friends in the Department of Agriculture to spearhead the campaign in the general assembly. It took three years of campaigning before the UN finally issued the declaration.

Globally it is already recognized that 40% of world households depend on family farming, that Family Farming protects bio diversity, that woman farmers are key to food security, health and nutrition, and that FF are key stakeholder in reducing poverty. AFA is further taking leadership in IYFF celebration because: 1. Majority of small-scale family farmers are in Asia and Pacific; 2. Majority of the poor and hungry people are in Asia, and they are mostly living in the rural areas, 3. Many of the successful sustainable agro ecological approaches are innovations by family farmers in Asia; and 4.To reduce poverty and hunger, and to ensure food security and nutrition, it is important to support the small scale women and men farmers in Asia!

Now, the task is how best to meaningfully celebrate it. He worked on the definition by the FAO on family farming and asked whether herders in Mongolia can be considered family farmers. Considering that herding was a family enterprise and operated and labor by family members are unpaid, herders were agreed by the participants as family farmers and therefore the IYFF is very much a celebration to highlight the importance of herders in Mongolian life.

Asked if interested to participate in the global celebration, participants responded in the affirmative and agreed to jointly help lead activities in Mongolia to celebrate IYFF meaningfully.

One of the ways could be our active participation in the LAMP project by assisting herders in increasing productivity, and linking them to markets. The other is to meaningfully address other issues faced by herders and family farmers such as:

· Land rights issues, dispossession of small farmers from their land
· Climate change and natural disaster issues e.g., dzud
· Governance issues, budget allocation for agriculture is severely lacking
· Youth issues, young people do not like farming
At this stage another video was shown to the participants: Voices of farmers on Agro Investments. The IFAD-International Land Coalitions funded the film and it described about the land grabbing issues faced by small farmers, fishers, and indigenous peoples in the Philippines and Cambodia.

Participants were asked after whether issues such as this also happen in Mongolia. The response was in the affirmative. Increasing herders-mining companies conflict has been noted.

Mr. Banzuela shared that around 203 million hectares globally are subject to various forms of land grabs affecting millions of smallholders. FAO, WB, and IFAD have initiated a process of drafting voluntary guidelines on responsible Agro Investments

It was at this stage that the PowerPoint on the Committee on Food Security of the UN's Zero draft on Responsible Agro Investments was presented. The PowerPoint described the various principles in the process of being hammered through global consultations that would culminate in the CFS assembly on October in Rome.
The day-long consultation ended with NAMAC representative thanking everyone for his or her active participation.
 Annex A. Highlights of Meetings Conducted. GAFSP CSO Mission Mongolia. July 2013. 1

[image: image1.jpg]