

Membership of the One Planet (10YFP) Sustainable Food Systems (SFS) Programme

The One Planet (10YFP) Sustainable Food Systems (SFS) Programme currently has 188 Members, which are composed of **3 Co-Leads**, **20 members of the Multi-stakeholder Advisory Committee (MAC Members)** and **165 Partners**.

The 3 Co-Leads are:

World Wide Fund for Nature (WWF)	Global
Federal Office for Agriculture (FOAG)	Switzerland
Ministerio de Agricultura y Ganadería	Costa Rica

The 20 MAC Members are:

Civil society organizations (4)	Based in / scope
IFOAM – Organics International	Global
Global Nature Fund	Germany
Hivos	Global
International Centre for Environmental Education and Community Development (ICENECDEV)	Africa

Government agencies (4)	Based in / scope
Secretary of Environment and Sustainable Development	Argentina
U.S. Department of Agriculture	USA
Department of Trade and Industry - South Africa	South Africa
General Direction of Sustainable Development	Tunisia

Scientific and technical organizations (4)	Based in / scope
Institut National de la Recherche Agronomique (INRA)	France
Italian National Agency for New Technologies, Energy and Sustainable Economic Development (ENEA)	Italy
Alliance of International Institute for Tropical Agriculture (CIAT) and Bioversity International	Global
International Panel of Experts on Sustainable Food Systems (IPES-Food)	Belgium (Global)

Private Sector (4)	Based in / scope
Pinpoint Sustainability	South Africa
Nestlé	Global
Food Networks	Americas, Asia, Europe
National Cleaner Production Centre (NCPC)	Sri Lanka

UN agencies and other inter-governmental organizations (4)	Based in / scope
Food and Agriculture Organization of the United Nations (FAO)	Global
United Nations Environment Programme (UNEP)	Global
International Fund for Agricultural Development (IFAD)	Global
World Economic Forum (WEF)	Global

The 165 Partners are:

Civil society organizations (80)	Based in / scope
1treellion	Africa, Americas, Asia, Europe / USA
Actuemos	Chile
Agripreneurship Alliance	Africa
Al-Quds Public Health Society	East Jerusalem
Anglican Development Services of Mt Kenya East (ADSMKE)	Kenya
Barilla Foundation	Global
BERAS India (a group of Self Organized 14 institutions)	India
BERAS International Foundation	International
Biovision Foundation	Switzerland
Business for Social Responsibility (BSR)	International
Can YA Love	USA
Carbon Trust	International
Community Partners for sustainable development	Cameroon
Community Youth Network Program (CYNP)	Liberia
Compassion in World Farming	Global
East Eagle Foundation	Republic of the Congo
Eastern African Farmers Federation	East Africa
EcoAgriculture Partners	USA
Emirates Environmental Group	United Arab Emirates
European Environmental Bureau	Europe
Fairtrade Label South Africa	South Africa
Fondation Daniel et Nina Carasso under the aegis of the Fondation de France	France
Food Forward SA	South Africa
foodwaste.ch	Switzerland
Forum for the Future	International
Foundation of the "Fair Trade Coalition" Poland	Poland
Fundación Alternativas	Bolivia
Future Food Institute	Italy
General Association of the Engineers in Romania (AGIR)- Valcea branch	Romania
Global Alliance for the Future of Food	Global
Global Plant Council	International
Grassroots Development Initiatives Foundation-Kenya (GRADIF-K)	Kenya
Green Acre Living	South Africa
Green Cross Argentina	Argentina
Hellenic Health Foundation	Greece
HELVETAS Swiss Intercooperation	International
Humane Society International	International
ICLEI – Local Governments for Sustainability	International
IISD - International Institute for Sustainable Development	Global
Inclusive Business Sweden	Sweden
Ingenio Foundation	West and South Europe / Spain

International Centre for Enterprise and Sustainable Development (ICED)	Ghana
International Urban Food Network (IUFN)	International
Kabarole Research and Resource Centre (KRC)	Uganda
Kadiwaku Family Foundation (KFF)	Africa
Knowledge Economy Foundation	Egypt
La Casa de les Ningunes	South America (Bolivia)
Lake Constance Foundation	Regional (Europe)
Lebanese Academy for Nutrition and Dietetics (LAND)	Lebanon
Lima Rural Development Foundation	South Africa
Lyon Bio Ressources	France
Mennonite Economic Development Associates (MEDA)	Global / Canada
Movimiento de Integración Gastronomico Alimentario Boliviano (MIGA)	South America
Nepal Development Research Institute (NDRI)	Nepal
Nilus	South America (Argentina)
Njeremoto Biodiversity Institute	Zimbabwe
Origin for Sustainability	International
Prithvi Innovations	India
ProVeg	South Africa, North America, East Asia, West and Central-East Europe / Germany
Promotion Jeunesse Unie pour le Développement (PJUD-BENIN ONG)	Benin
Rakai Environmental Conservation Programme	Uganda
Rikolto (formerly VECO International)	Belgium
RUAF FOUNDATION	The Netherlands
Slow Food	International
Sociedade Vegetariana Brasileira SVB	Brazil
Southern Africa Food Lab of Stellenbosch University	South Africa
Support for Women in Agriculture and Environment	Uganda
Sustainable Agriculture Tanzania	Tanzania
Swiss Society for Nutrition (SSN)	Switzerland
The Association for Supporting the SDGs for the UN (ASD)	East Asia / South Korea
Udyama	India
Uganda Coalition for Sustainable Development	Uganda
United Nations Association of South Sudan	South Sudan
Universidad Nacional Evangelica (BERAS Caribbean)	Regional (Caribbean)
Vancouver Women's Health Collective	Canada
Verband für Unabhängige Gesundheitsberatung Deutschland e.V.	Regional (Europe)
World Animal Net	Global
World Benchmarking Alliance (WBA)	Global (the Netherlands)
World Food Institute – Institut für Welternährung e.V. Berlin	Germany
Waste & Resource Action Programme (WRAP)	Global (UK)

Government agencies (11)	Based in / scope
---------------------------------	-------------------------

Assessorato Regionale della Salute, Regione Sicilia - Dipartimento per le Attività Sanitarie e Osservatorio Epidemiologico (DASOE)	Italy
Brussels Institute for Management of the Environment	Belgium
Consejo Nacional de Desarrollo Sostenible	Honduras
Ministerio de Producción y Trabajo	Argentina
Ministry of Agriculture	Chile
Ministry of Agriculture, Livestock and Food Supply	Brazil
Ministry of Economic Affairs	The Netherlands
Ministry for Ecological and Solidary transition	France
National Food Chain Safety Office	Hungary
Netherlands Nutrition Centre (Voedingscentrum)	Netherlands
Palestinian Water Authority (PWA)	Occupied Palestinian territory

Scientific and technical organizations (43)	Based in / scope
Agroecología Universidad Cochabamba (AGRUCO)	Bolivia
Agroscope Institute for Sustainability Sciences ISS	Switzerland
Aix-Marseille Université/INSERM/INRA	France
American University of Beirut (AUB)	Lebanon
Bern University of Applied Sciences BFH - School of Agricultural, Forest and Food Sciences HAFL	Switzerland
Chouaib Doukkali University	Morocco
Consiglio Nazionale delle Ricerche, Dipartimento di Science Bio Agroalimentari (CNR-DiSBA)	Italy
Council for Agricultural Research and Economics / Centre of research on food and nutrition (CRA-NUT)	Italy
Environmental Social Science Research Group	Hungary
Faculty of Agriculture, Cairo University	Egypt
Fight Food Waste Cooperative Research Centre	Australia
Food Climate Research Network (FCRN), University of Oxford	United Kingdom
FQH – International Research Network for Food Quality and Health	International
Freelance Researcher in Social Sciences (Md. Moshfaqur Rahman)	Bangladesh
German Development Institute	Germany
Hebrew University Hadassah Medical School	Israel
Institut du Développement Durable et des Relations Internationales (IDDRI)	France
Institute of food technology in Novi Sad	Serbia
Institute of Natural Resource Sciences, University of Applied Sciences (ZHAW)	Switzerland
International Food Policy Research Institute (IFPRI)	Global
International Foundation of Mediterranean Diet IFMeD	International
International Institute for Environment and Development (IIED)	Africa and Europe
IPM Institute of North America Inc.	Americas and Asia
ITAB: Institut Technique de l'Agriculture Biologique	France
Joel Samson Ruvugo Traders	Africa
Massey University	New Zealand
MUAS – Münster University of Applied Sciences	Germany
National Institute of Nutrition (NIN), Viet Nam	Vietnam

One Village Farm (part of FQH – International Research Network for Food Quality and Health)	Germany
Research Institute on Organic Agriculture FiBL	Switzerland
Roundtable on Sustainable Palm Oil	Malaysia
Sapienza University of Rome – CIISCAM – International inter-university center for Mediterranean food culture studies	Italy
Southasia Institute of Advanced Studies (SIAS)	Nepal
TSC/Wageningen UR	Netherlands
UNESCO Chair on Food, Culture and Development at Universitat Oberta de Catalunya	Spain
Universitas Bakrie	Indonesia
Universitas Gadjah Mada	Indonesia
University of Bern - Centre for Development and Environment	Switzerland
University of Maribor, Faculty for Agriculture and Life Sciences	Slovenia
University of Natural Resources and Life Sciences, Vienna (BOKU)	Austria
University of Pisa, Department of Agriculture, Food and Environment (DAFE)	Italy
Working Group on Sustainable Nutrition, Munich	Germany
World Food System Center at ETH Zurich	Switzerland

Private Sector (23)	Based in / scope
Ambrosus Technologies GmbH	Switzerland
Barilla G. & R. F.lli S.p.A	Italy (Global)
Beelong GmbH	West Europe
Cadenas de Valor Sostenibles SpA	Chile
Circular Supply Chains Inc.	Americas
Consumer Goods Council of South Africa (CGCSA)	South Africa
Eaternity AG	Europe (Switzerland)
ECOREC Economics Research and Consulting Firm	Netherlands (Global)
Food Made Good	Global
FoodDrinkEurope	Europe
Foodways Consulting GmbH	Switzerland
freistil	Switzerland
Fruitspot Marketplace	USA
Hargol FoodTech	Israel
International Dairy Federation (IDF)	International
JustNow Inc	South Africa
Project X	United Kingdom
Quantis	Europe (Switzerland) and Americas
Smaackmakers	The Netherlands
Sustainable Food Systems GmbH	Switzerland
TE-FOOD International GmbH	Africa, Asia & Europe
Timac Agro (TA) Italia S.p.A. (member of Groupe Roullier)	Global
VENTURIS HoReCa	Central-East Europe

UN agencies and other inter-governmental organizations (8)	Based in / scope
Centre international de hautes études agronomiques méditerranéennes (CIHEAM)	Mediterranean
Global Crop Diversity Trust	Global
Inter-American Institute for Cooperation on Agriculture (IICA)	Americas
International Trade Centre (ITC)	Global
Secretariat of the Convention on Biological Diversity	International
UN System Standing Committee on Nutrition (UNSCN)	Global
United Nations Development Programme (UNDP)	Global
YUNGA (Youth and United Nations Global Alliance)	Global