

Food and Agriculture Organization of the United Nations

Technical Workshop SUSTAINABLE DIETS IN THE CONTEXT OF SUSTAINABLE FOOD SYSTEMS

12-13 July 2017, FAO headquarters, Rome

The technical workshop, organized by FAO, in collaboration with UNSCN and UNEP, is planned as an implementation activity of the 10YFP SFSP core initiative on *Sustainable Diets in the Context of Sustainable Food Systems*.

The notion of "sustainable diets" has re-emerged as an important lever to support SDG#12, as well as SDG#2. During the Second International Conference on Nutrition (ICN2), much of today's major nutrition challenges were associated with the


failure of the food systems. As a follow up to the ICN2, FAO and WHO jointly organized the International Symposium on Sustainable Food Systems for Healthy Diets and Improved Nutrition. The Symposium called for a change in paradigm from just supplying food to providing high-quality diets to nourish people within the context of sustainable food systems. In doing so, it also pointed out possible entry points within the food system through which changes could be made.

The concept of sustainable diets presents an opportunity to successfully advance commitments to sustainable development and the elimination of poverty, food and nutrition insecurity, and poor health outcomes. Therefore, this technical workshop comes timely as it aims to advance our understanding of the status of global debates in order to drive the work on sustainable diets forward.

By framing the notion of "sustainable diets in the context of sustainable food systems", the objective of the technical workshop is to make progress in better understanding the multidimensional sustainability of the diets, in both developed and developing countries, and their impacts at various levels, in the context of specific food systems.

This workshop will examine potential contributions to enhance sustainable food systems and the enabling environment that promote healthy dietary practices. It will allow for a better understanding of drivers of change and potential ways and means to improve current dietary patterns and food consumption trends towards more sustainable food systems for healthy diets.

An activity of the 10YFP Sustainable Food Systems Programme contributing to the Decade of Action on Nutrition 2016–2025

UNITED NATIONS DECADE OF

ACTION ON NUTRITION

2016-2025

In support of:


In collaboration with:


With the financial support of:

Schweizerische Eidgenossenschaft Confédération suisse Confederazione Svizzera Confederaziun svizra

Swiss Confederation

Federal Department of Economic Affairs, Education and Research EAER Federal Office for Agriculture FOAG

Provisional Programme

Wednesday, 12 July 2017

WELCOME

9:00-9:30	Anna Lartey, ESN Director, FAO
	S.H. François Pythoud, Permanent
	Representative of Switzerland

SESSION 1: ASSESSMENT TOOLS AND METHODS

	Chair: Fatima Hachem, ESN, FAO
9.30-9.40	Towards a composite index for
	sustainable diets
	Elliot M. Berry, Hebrew University
9.40-9.50	Including sustainability into new food
	based dietary guidelines, the inspiring
	example of the Netherlands
	Corné van Dooren, Netherlands Nutrition Centre
9.50-10.00	The Food Sustainability Index: a
	qualitative and quantitative benchmarking
	model to foster the debate on how to move
	towards a more sustainable food system
	Marta Antonelli, Barilla Center for Food and
	Nutrition
10.00-10.10	An epidemiological study in humans
	(NutriNet-Santé study): a relevant tool to
	address the sustainability of diets and food
	systems
	Emmanuelle Kesse-Guyot/Julia Baudry/
	Denis Lairon, FQH
10.10-10.20	A Western dietary pattern has the highest
	environmental footprints among Lebanese
	adults
	Farah Naja, American University of Beruit
10.20-10.30	Sustainability assessments and consumer
	trust: what exactly environmental claims
	convey to consumers?
10.20 10.50	Milena Stefanova/Massimo Iannetta, ENEA
10.30-10.50	Coffee break
10.50-11.20	Questions on presentations
11.20-12.20	Discussion on "assessment challenges"
12.20-12.30	Wrap-up by the Chair

12.30–14.00 Lunch break

SESSION 2: INTERLINKAGES BETWEEN DIETS AND SUSTAINABLE FOOD SYSTEMS

	Chair: Alexandre Meybeck, AGDD, FAO
14.00-14.10	Sustainable food systems is a precondition
	for sustainable diets
	Barbara Burlingame, Massey University
14:10-14:20	Holistic concept of "sustainable nutrition"
	with five dimensions and seven action-
	oriented principles
	Karl von Koerber/Nadine Bader, Working Group
	Sustainable Nutrition

14.20–14.30 Linking sustainable diets with the emerging concept of "food sustainability" *Theresa Tribaldos/Johanna Jacobi/Stephan Rist, University of Bern*

14.30-14.40	How organic food systems may support the
	sustainability of dietary patterns
	Jostein Hertwig, BERAS International
14.40 - 14.50	Sustainability of the diet in nutritional
	guidelines: the example of Italy
	Laura Rossi, CREA
14.50-15.00	The Mediterranean diet as a case study
	for sustainable diets
	Sandro Dernini, FAO/Roberto Capone,
	CIHEAM-Bari
15.00-15.20	Coffee break
15.20-15.50	Questions on presentations
15.50-16.50	Discussion on "diets and their impacts on
	food systems sustainability"
16.50-17.00	Wrap-up by the Chair

Thursday, 13 July 2017

SESSION 3: CASE STUDIES/LESSON LEARNED

SESSION 3: CASE STUDIES/LESSON LEARNED		
	Chairs: Stineke Oenema, UNSCN &	
	James Lomax, UNEP	
9.00-9.10	Healthy and sustainable gastronomy:	
	invigorating food systems and enhancing	
	sustainable eating patterns in Costa Rica	
	Roberto Azofeifa, Ministry of Agriculture of Costa	
	Rica, in name of the partnership on Sustainable	
	Gastronomy: Governement of Costa Rica, Hivos,	
	INBio, Smaackmakers	
9.10-9.20	Enhancing food and dietary quality	
	through capacity building of smallholder	
	farmers in Eastern Kenya: a case of	
	Anglican Development Services of Mount	
	Kenya East (ADSMKE)	
	Catherine Mwangi, Anglican Development	
	Service of Mount Kenya East	
9.20-9.30	Transition paths to sustainable legume-	
	based systems	
	Bálint Balázs, Environmental Social Science	
0.00.0.40	Research Group (ESSRG)	
9.30-9.40	Strengthening local food system initiatives	
	for sustainable diets	
0.40.0.50	K. Suresh Kanna, BERAS India	
9.40-9.50	Drivers of change for sustainable nutrition	
0.50, 10,00	Shaknoza Kurbanalieva, IFOAM	
9.50-10.00	Livestock Environmental Assessment and	
	Performance (LEAP) Partnership	
10.00 10.20	Camillo De Camillis, FAO	
10.00-10.20	Coffee break	
10.20-10.50	Questions on presentations	
10.50-11.50	Discussion on "A way forward"	
11.50-12.00	Wrap-up by the Chair	
12.00-12.30	CLOSING REMARKS	
12.00-12.30	ULUSING KEMAKNS	