

Scientific cooperation between Africa & Europe on food, nutrition security and sustainable agriculture (FNSSA)

Jean Albergel, Judith-Ann Francis, Jacques Lançon, Nouhou Diabi, Andy Cherry

► To cite this version:

Jean Albergel, Judith-Ann Francis, Jacques Lançon, Nouhou Diabi, Andy Cherry. Scientific cooperation between Africa & Europe on food, nutrition security and sustainable agriculture (FNSSA). 4th International conference on Global Food Security, Dec 2020, MONTPELLIER, France. hal-03243319

HAL Id: hal-03243319

<https://hal.science/hal-03243319>

Submitted on 31 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Scientific cooperation between Africa & Europe on food, nutrition security and sustainable agriculture (FNSSA)*

Jean Albergel, Université de Montpellier, IRD, UMR LISAH (France)
Judith-Ann Francis, CTA (Netherlands)
Jacques Lançon, CIRAD (France)
Nouhou Diaby, UCAD (Senegal)
Andy Cherry, ACU (U.K) (now retired)

Africa and Europe share global challenges to improve food systems on sustainable development pathways in line with UN AGENDA 2030:

- To end hunger and ensure access to safe and sufficient food for all, especially people in vulnerable situations including children throughout the year.
- To Increase agricultural productivity capacities and to strengthen sustainable food production systems, including food waste decrease.
- To implement resilient agricultural practices that contribute to the preservation of ecosystems.
- To ensure the proper functioning of food and derivatives markets and to prevent trade restrictions and distortions in global agricultural markets.
- To improve trade to ensure a supply of essential foodstuffs for each other (from Africa to Europe : Tea, coffee, cocoa... from Europe to Africa: wheat, durum wheat, dairy products...)

Development of a medium to long term joint research and innovation agenda to address food and nutrition issues by considering all the trade-offs between SDG2’ targets and targets of 16 other SDGs.

Co-benefits to be harnessed (blue) and trade-offs to be addressed (red) (white: not covered) a on scale from 3 - Progress on one target automatically delivers progress on another, to -3 - Progress on one target automatically leads to a negative impact on another (Nilsson et al. 2016)

Guiding programming	Diversifying & improving partnerships	Improving and increasing equitable funding	Ensuring fairness in research partnerships
<div>❖ Combine different tools and different stakeholders in the search for appropriate agro-ecological solutions</div> <div>❖ Projects most concerned with “bread and butter issues”</div> <div>❖ More diverse projects for mutual benefits of bi-regional research partnerships for FNSSA</div>	<div>❖ Including AU &EU underrepresented countries (Western and Central African countries / Easter European countries)</div> <div>❖ Including private sector (involving all stakeholders are essential throughout the project cycle)</div> <div>❖ Strengthening African scientific and institutional capacity</div>	<div>❖ Funding built on long-term vision</div> <div>❖ Developing an open partnership platform including information on funding initiatives</div> <div>❖ Developing a model for funding agencies to manage programs on research and innovation</div>	<div>❖ Managing and supporting fairness and equity in projects elaboration and implementation</div> <div>❖ Research Fairness Initiative (RFI) as an instrument for systematically improving research cooperation</div>

* Inspired by : Albergel Jean, Alpha Arlène, Diaby Nouhou, Francis Judith Ann, Lançon Jacques, Sers Jean-Michel, Viljoen Johan. 2018. Bi-regional scientific cooperation on food and nutrition security and sustainable agriculture. In: Africa-Europe research and innovation cooperation: global challenges, bi-regional responses. Cherry Andrew (ed.), Haselip James (ed.), Ralphs Gerard (ed.), Wagner Isabella E. (ed.). Cham: Palgrave Macmillan, 65-79. ISBN 978-3-319-69928-8