PLAN OF ACTION

OF

THE ISLAMIC ORGANIZATION FOR FOOD SECURITY (IOFS)

ASTANA, REPUBLIC OF KAZAKHSTAN 26-28 APRIL 2016 19-21 JUMADA AL-AKHIR 1437H

<u>Plan of Action</u> <u>of the Islamic Organization for Food Security (IOFS)</u>

I. Objectives

- 1. Overall objective is to contribute to ensuring the food security of member states.
- 2. Identification of underlying problems of the food insecurity and development of strategies and programmes to solve them.

II. Actions

No.	Planned actions	Expected results
1.	To create the comprehensive database on the Internet-platform regarding all aspects of the food security with the capacity to enter data on monthly and quarterly basis.	The database for the monitoring state of food security in member states.
2.	To provide the detailed analysis of the food insecurity in member states. The analysis will identify the most vulnerable countries, regions, communities and will systemize all possible factors that impact negatively to the state of the food security in each member state.	the food security
3.	By results of the analysis to obtain the detailed information on opportunities of establishing mutually beneficial cooperation between member states that have financial resources and technologies and countries that have land, water and human resources.	intercountry agricultural
4.	To develop appropriate (regional and/or local) methods and instruments to ensure the food security, establish and/or enhance the resilience to natural and manmade disasters. These methods and instruments will consider needs and peculiarities of problems of local population and the locality. Also	Methods and instruments of increasing of the food security level.

		T
	they will be addressed to early prevention and	
	targeted to increase the absorptivity and resilience	
	to possible consequences of distresses.	
5.	To elaborate individual recommendations on	Recommendations to
	solving of problematic issues for each country.	member states.
	Recommendations may regard all aspects of the	
	state activities that directly or indirectly cause	
	impact the state of the food security. For example,	
	recommendations may address the following	
	intrastate issues: job creation; social maintenance of	
	the population, especially children and women;	
	provision of the access to the healthcare and	
	education; provision of safe nutrition and drinking	
	water; ensuring conditions for doing business;	
	favorable investment climate; ensuring the	
	ecological security; roads and transport	
	· · · · · · · · · · · · · · · · · · ·	
6.	communication; access to financial resources; etc.	The typical policy on
0.	To develop a typical agriculture policy. The typical	The typical policy on
	policy will envisage the adoption of measures on:	development of the
	- increase of investments to the agricultural	agriculture.
	infrastructure,	
	- raising the productivity in livestock farming,	
	poultry industry, fishery and crop production	
	(soil improvement, increase of labor	
	mechanization, training of qualified specialists,	
	development of effective fertilizers subsidization	
	programs, etc.);	
	- introduction of efficient and modern production	
	methods and technologies (modern irrigation	
	technologies, achievements in the breeding,	
	development of methods for improvement of	
	food storage, modern processing technologies for	
	meat, crops, fishery and poultry industry, etc.),	
	- increase of financing of the R&D in the	
	agriculture (livestock farming, poultry industry,	
	fishery and crop production) by the state;	
	- enhancing the access to financial and investment	
	resources (introduction of equipment leasing and	
	training of farmers on its application,	
	introduction of insurance mechanisms of past-	
	harvest losses and export credit to eliminate price	
	explosion and lack of food, etc.);	
	- and others.	

7.	To carry out the research of problems related to global climate change and the potential negative impact of these changes to the ecology (desertification, deforestation, soil salination) in member states. Under aegis of the IOFS to facilitate strengthening of the cooperation on issues of climate change and environment between regional and international agencies, also participation in development of monitoring tools of national and regional climate changes within the OIC.	Report on research of problems of global climate change (regular, periodic).
8.		Agricultural and Scientific-Research Fund
9.	To provide the secure sources of funding. In these purposes, to conduct works with member states, international and regional institutions, funds, organizations and private sector entities on establishment of partnerships to implement projects according to developed programs.	Agreements, memorandums on partnership and financing.
10.	To establish the network of regional food reserves.	Network of regional food reserves.
11.	recommendations on them.	
12.	To establish the SME Agricultural Fund. This fund will develop SME involved in ensuring the food security. Also this fund will act as a Program administrator of regional funds and international financial institutions on micro financing in rural locations.	SME Agricultural Fund.
13.	To adopt the IOFS Investment Program. The IOFS Investment Program will determine investment projects within the mandate of the IOFS to be realized in member states and regions.	The IOFS Investment Program

III. The implementation mechanism

For the purpose of the implementation of the Plan of Action the following mechanism is agreed:

- 1. All identified programs/projects on food security in member states of the Organisation are implemented by the IOFS.
- 2. The IOFS Secretariat performs all necessary activities on preparation of projects for consideration, provides coordination with all stakeholders and submits proposals to the Executive Board of the IOFS.
- 3. The IOFS Executive Board:
 - i. considers and selects projects;
 - ii. submits them to approval of the IOFS General Assembly;
 - iii. performs fund mobilization and establishes partnerships for project implementation;
 - iv. supervises the project implementation;
 - v. undertakes other actions to implement projects.
- 4. Identified partnership and funding sources for the various programs and projects are Member States of IOFS, relevant OIC Institutions, Regional and International Development Partners, Private Sector and Philanthropists.
- 5. Timeframe for implementation of the Action Plan is 5 years;

Astana, 28 April 2016