[image: image1.jpg](< ¢

Follow-up to C.7 ICT Applications - e-Agriculture
World Summit on the Information Society (WSIS)

Reported by

The Food and Agriculture Organization of the United Nations

Action Line Facilitator
May 2007
Background
The Food and Agriculture Organization (FAO) accepted the role and responsibilities of facilitating activities related to the action line under C.7 ICT Applications - e-Agriculture at the World Summit on the Information Society (WSIS) follow-up meetings held in February 2006 in Geneva.
FAO hosted the first e-Agriculture workshop in June 2006, bringing together representatives of leading development organizations involved in agriculture. The meeting served to initiate development of an effective process to engage as wide a range of stakeholders involved in e-Agriculture, and resulted in the formation of an e-Agriculture Working Group (EAWG).
 The objective of the EAWG is to create multi-stakeholder, people-centred, cross-sectoral platform(s) that will bring together stakeholders representing relevant constituencies of e-Agriculture. The first major activity of the EAWG was to establish an initial engagement of stakeholders through an open survey.

The e-Agriculture Global Survey

The EAWG members decided that the definition of e-Agriculture contained in the WSIS documentation on Action Line C.7 ICT Applications - e-Agriculture was inadequate and required revision. Therefore, the goal of the survey was: 1) to analyze stakeholders’ familiarity with the term “e-Agriculture”; 2) to identify activities stakeholders would include in a definition of e-Agriculture; 3) to identify examples of potential e-Agriculture activities already taking place; 4) to identify potential benefits of e-Agriculture as perceived by stakeholders, and to identify the barriers which prevent them from receiving these benefits; 5) to identify stakeholders’ priority activities to be included in an international forum on e-Agriculture; and 6) to identify stakeholders interested in participating in a virtual e-Agriculture knowledge forum.
FAO conducted the open global survey in last quarter 2006. There were 4,101 visitors to the online survey, and a total of 3,433 (84%) participated in the survey. A total of 2,121 participants (62 % of those participating in the survey) from 135 countries requested to become part of an e-Agriculture “Forum” and provided their contact details. FAO is establishing a Community of Expertise on e-Agriculture incorporating the issues raised in the responses to this survey.

The e-Agriculture Community of Expertise
The e-Agriculture Community of Expertise is a global initiative to enhance sustainable agricultural development and food security by helping stakeholders to share experiences and best practices on information exchange, communication, and the use of associated technologies in the sector. The Community reinforces the value of global dialogue and cooperation to address emerging issues around the role of ICT as an instrument of sustainable development. The Community includes a range of participants, such as policy makers, planners, development practitioners, farmer organizations, researchers and information and communication specialists involved in agriculture and rural development. The activities will be structured in three components: (a) development and facilitation of a web-based collaboration space (www.e-agriculture.org); (b) organization of face-to-face events
; and (c) in-country interventions. Community members interact with each other and contribute a range of resources in the form of case studies, success stories and lessons learned, documents, publications, links, learning resources, and news and announcements.
The overall aim of the platform is to enable members to exchange opinions, experiences, good practices and resources related to e-agriculture, and to ensure that the knowledge created is effectively shared and used worldwide.
The e-Agriculture Community of Expertise: A Partnership Initiative

The success of the e-Agriculture Community of Expertise depends to a great extent on the active engagement of a wide range of stakeholders. The Community is coordinated by the EAWG, and FAO is managing the development, editorial content, and maintenance of the web-based platform. Regular bulletins of outputs of the e-Agriculture Community will be provided to the stakeholders and to relevant global bodies, including the WSIS Secretariat, the Global Alliance for ICT and Development (GAID) and the United Nations Group on the Information Society (UNGIS). Resources are being mobilized to support the Community’s activities from two main sources, namely the stakeholders themselves and a variety of donors.

A plan for establishment of the web site with the virtual collaboration space is provided in Annex I. Information on Phase I follows.
Pilot Launch of e-agriculture.org

The pilot launch of the e-Agricuture web-based collaboration space is scheduled for 23 May 2007, to coincide with the World Summit on the Information Society Cluster of Meetings in Geneva. The web-based platform, www.e-agriculture.org, is a dynamic space for those interested in shaping e-agriculture policies and practices to network, share information, experiences, and opinions, and to find out about new and useful systems, tools, and methodologies.
Although FAO has already contacted potential Forum members through an information online newsletter in April 2007, this pilot launch marks the beginning of interactive dialogue with Forum members. Members will be able participate in further development of the web site platform, by providing relevant content, including news items, resources and other materials. The content provided by members will help in the furthering platform development in preparation for the official “open” launch of the e-Agriculture Community of Expertise to occur in September 2007.
“E-Agriculture Week” to be held September 2007, hosted by FAO

The concept for an “e-Agriculture Week” of consultations meetings and other events was developed after identifying a common theme amongst several meetings and consultations to be held within the same quarter. By bringing these meetings together, and offering them as an “e-Agriculture week”, FAO is hoping to increase the value of these meetings by drawing attention to their common focus on the role of information, communication and knowledge management in Agriculture and Rural Development, and will allow participants to interact in discussions related to technologies, policy, and sharing of expertise. The week of meetings, consultations and activities, which include a Technical Consultation for member states and several expert consultations organized by FAO and other e-Agriculture Working Group members, will also coincide with and contribute to the open launch of the e-Agriculture Community of Expertise.
One of the main open events will be a conference on Web2ForDev: Participatory Web for Development, initiated by partner CTA and organized by FAO and with a number of collaborating organizations.
 This will be an international event, with exhibitions and open spaces for dialogue, to explore how stakeholders in agriculture, rural development, and natural resource management can exploit opportunities provided by Web 2.0 methods, approaches and applications. A pre-conference seminar will be held 24 September, with the conference held on 25-27 September.
For more information, visit www.e-agriculture.org
Or Contact:

Charlotte A. Masiello-Riome

Communication and Promotion Officer

Knowledge Exchange and Capacity Building Division
Knowledge and Communication Department
Food and Agriculture Organization of the United Nations
Telephone: +39 06 57055972

Email: Charlotte.Masiello@fao.org
Annex I

Proposed components of the website, e-agriculture.org
(to be made available in full and low bandwidth versions)

	Proposed Website Functions and Content
	Contributions from

	Phase I - 2007 – Launch scheduled 23 May 2007
	

	Background:

· WSIS, Acton Line C7 e-Agriculture and Follow-up

· Other international and regional processes

· Scope and nature of e-agriculture - the rural focus

· Links to other relevant web-based platforms/resources.
	Web editor only

	Stakeholder Registration: Membership required for contributing to Forums, and components to be added in subsequent phases.
	All stakeholders

	Forums: Discussion(s) on specific Topics on e-Agriculture, identified by members.
	Registered Members only

(approval by moderator(s))

	Surveys: Current questions/polls and prior survey results. Available online and through email.
	All stakeholders

	e-Agriculture in the News: News feeds (RSS) and social bookmarking (del.icio.us).
	All stakeholders

(approval by editor)

	Calendar of Events: contributions from stakeholders
	All stakeholders

(approval by editor)

	Contact: Web editor(s) for regions and languages
	-

	Phase II – 2007/2008 – 25 September 2007
	

	Policy and good practice guidelines: Recommendations developed through experience and based on evidence
	All stakeholders

	e-Agriculture Glossary: Wikipedia format with contributed definitions.
	All stakeholders

(approval by editor)

	Search engine: Tool for searching all resources, case studies, forums etc.
	-

	Case studies: Formal submissions with standard formats (rotation of best featured on home page), both solicited and offered.
	All stakeholders

(approval by editor)

	Success stories/Lessons learned: Short contributions with informal format, submissions, experience sharing. (rotation to feature on home page).
	Registered Members only

(approval by editor)

	Documents/Publications /Links: Latest resources, possibly with two areas: (i) open access and (ii) private access by members
.
	Registered Members only

(approval by editor)

	Learning Resources: Information Management Resource Kit (IMARK) and other resources
	All stakeholders

(approval by editor)

	Phase III – 2008/2009
	

	E-Agriculture My Space

Members offered the ability to create a personalized home page (My Space). Featured profile/user highlighted on home page
	Registered members only

(approval by editor)

	Forums: Regional/National/Local networks focusing on and owned by appropriate stakeholders.
	All stakeholders

(approval by moderator(s))

� Members include: Consultative Group on International Agricultural Research (CGIAR); Technical Centre for Agriculture and Rural Development (CTA); UN Department of Economic and Social Affairs (DESA); FAO; Gesellschaft fur Technische Zusammenarbeit (GTZ); Global Forum on Agricultural Research (GFAR); Inter-American Institute for Cooperation on Agriculture (IICA); International Association of Agricultural Information Specialists (IAALD); International Centre for Communication for Development (IICD); International Fund for Agricultural Development (IFAD); International Telecommunications Union (ITU); World Bank.

� For example, “E-Agriculture Week”, 21-28 September 2007, Food and Agriculture Organization of the United Nations, Rome, Italy - A week-long dialogue focusing on the use of information, communication, and associated technologies in sustainable agricultural development and food security.

� IICD, GTZ, CGIAR, Euforic, IAALD, APC, ACP secretariat, IFAD, UBC and UCAD

� For example special documents on WSIS follow-up just for e-Agriculture Community members, special calls for papers, special networks proposed, and official working documents.

