Letter from academics, scientists & researchers expressing concern regarding FAO's announcement of plans to forge a new strategic partnership with CropLife International

19 November 2020

Director-General Qu Dongyu UN Food and Agriculture Organization (FAO) Viale delle Terme di Caracalla 00153 Rome, Italy

Dear Director General Qu,

We write as scientists, researchers and academics to express our deep concern over your <u>recently announced plans</u> to "renew and strengthen" the UN Food and Agriculture Organization's alliance with <u>CropLife International</u> — the trade association for the pesticide/biotech industry — and to "explore new partnerships" with that industry.

Your proposal to deepen FAO's collaboration with CropLife International undermines FAO's <u>policy</u> on minimizing the harms of chemical pesticide use worldwide, including the risks associated with highly hazardous pesticides (HHPs), many of which are produced by CropLife members such as Bayer Crop Science, Corteva Agriscience, Syngenta, BASF and FMC.

UN institutions including the FAO should not be supporting a consortium of private businesses that stand to <u>profit</u> from the continued sale of products with documented harmful impacts on biodiversity including pollinators, ecosystem integrity and function, the health and livelihood of peasant farmers, vulnerable agricultural workers, rural and Indigenous communities. These sales are increasing in many countries of the Global South. A strategic alignment by FAO with this industry poses a fundamental conflict of interest with the UN mission and mandate to protect biodiversity, support the public good, and respect, protect and fulfill human rights such as the rights to health, a safe working environment, clean air and water, among others. This arrangement is the equivalent of the World Health Organization announcing a joint venture with Philip Morris to prevent lung cancer

Furthermore, your proposed strategic alignment with CropLife undercuts FAO's exemplary work to date in advancing agroecology, an approach that has been recognized by the High Level Panel of Experts' 2019 report as offering robust pathways towards urgently needed transformations of our food and farming systems. Continued reliance on hazardous chemical pesticides — arguably an inevitable outcome of your plans to deepen collaboration with the global manufacturers of those very products — is incongruent with FAO's responsibility to strengthen member states' technical and policy capacities in health-protective, ecologically sound and sustainable agriculture.

Finally, we strongly endorse the letter of concern sent to your office on 19 November by over 350 civil society organizations from over 60 countries around the world.

We urge you to immediately withdraw your proposal to formalize FAO's collaboration with CropLife International and instead, to "renew and strengthen" FAO's commitment to an agroecological transformation of our food and farming systems and to the reduction of reliance on hazardous chemical pesticides and those technologies designed to perpetuate their use.

Sincerely,

*Institutional affiliation provided for identification purposes only

Molly Anderson, PhD William R. Kenan, Jr. Professor of Food Studies & Academic Director of Food Studies Middlebury College, USA

Maywa Montenegro, PhD Assistant Professor Department of Environmental Studies University of California, Santa Cruz, USA

Annie Shattuck, PhD Assistant Professor Department of Geography Indiana University, USA

Alastair Iles, PhD Associate Professor Department of Environmental Science, Policy, and Management University of California, Berkeley, USA

Garrett Graddy-Lovelace, MTS, PhD
Associate Professor
School of International Service
American University
Washington DC (Piscataway traditional territories), USA

M. Jahi Chappell, PhD Executive Director Southeastern African American Farmers' Organic Network (SAAFON), USA

Antonio Roman-Alcalá PhD Candidate Institute for Social Sciences, The Hague, Netherlands

Marcia Ishii, PhD Senior Scientist Pesticide Action Network North America, USA Kathryn Teigen De Master, PhD Associate Professor Department of Environmental Science, Policy, and Management University of California, Berkeley, USA

Harriet Friedmann, PhD
Professor Emerita
Munk School of Global Affairs and Public Policy
University of Toronto, Canada

Liz Carlisle, PhD
Assistant Professor
Environmental Studies Program
University of California, Santa Barbara, USA

Jessie K. Luna, PhD
Assistant Professor
Department of Sociology
Colorado State University, USA

Miguel A Altieri, PhD Professor Emeritus of Agroecology University of California, Berkeley, Berkeley, CA, USA

Ulrich Schmutz, PhD Associate Professor for Organic Horticulture and Ecological Economics Centre for Agroecology, Water and Resilience Coventry University, UK

Brian Williams, PhD Assistant Professor Department of Geosciences Mississippi State University, USA

Bonnie M. Miller, PhD Professor of American Studies University of Massachusetts Boston, USA

Yona Sipos, PhD Assistant Teaching Professor, Food Systems, Nutrition, and Health University of Washington, USA

Bruce Ferguson, PhD Researcher and Professor, Agroecology El Colegio de la Frontera Sur, Mexico Neeraja Havaligi, PhD Courtesy Faculty Environmental Sciences Graduate Program Oregon State University Corvallis, Oregon, USA

Matthew Canfield, PhD Assistant Professor Van Vollenhoven Institute for Law, Governance, and Society Leiden Law School, Netherlands

J. Arbuckle, PhD Professor Department of Sociology Iowa State University Ames, Iowa, USA

Amy Sidran
MSAG, Washington State University
Farm Education Coordinator
The Hotchkiss School
Lakeville, CT, USA

Gilbert W. Gillespie Jr., PhD.
Retired Senior Research Associate/Senior Lecturer
Department of Development Sociology
Cornell University, USA

Colin Anderson, PhD Associate Professor Centre for Agroecology, Water and Resilience Coventry University, UK

Nicholas A. Jackson, PhD Honorary Research Fellow Centre for Agroecology, Water and Resilience Coventry University, UK

Douglas Jackson-Smith, PhD Professor, School of Environment and Natural Resources Ohio State University Wooster, OH, USA

Theresa Selfa, PhD Professor, Environmental Studies SUNY-Environmental Science & Forestry Syracuse, NY, USA James Bingen, PhD Professor Emeritus Michigan State University East Lansing, MI, USA

Hans R Herren, PhD President Millennium Institute Washington, DC, USA

Hart N. Feuer, PhD Junior Associate Professor Kyoto University, Japan

Melissa Perry, ScD, MHS, FACE Professor and Chair of Environmental and Occupational Health Milken Institute School of Public Health The George Washington University, USA

Catherine Badgley, PhD Professor University of Michigan, Ann Arbor, MI, USA

Emma McDonell, PhD Visiting Assistant Professor University of Tennessee, Chattanooga Chattanooga, TN, USA

Jonathan Lundgren, PhD Director Ecdysis Foundation, USA

Craig A. Downs, PhD Executive Director Haereticus Environmental Laboratory, USA

Johann G. Zaller, PhD Assoc. Prof., Institute of Zoology, University of Natural Resources and Life Sciences Vienna, Austria

Vivian Wauters, PhD Postdoctoral scholar University of California, Davis, Davis, CA, USA Jennifer Nicklay
PhD student
University of Minnesota
Twin Cities, MN, USA

Youjin B. Chung, PhD
Assistant Professor
Energy and Resources Group & Department of Environmental Science, Policy, and Management
University of California, Berkeley
Berkeley, CA, USA

Nicole M. Civita, JD, LLM Instructor & Sustainable Food Systems Lead, Masters of the Environment University of Colorado Boulder Boulder, CO, US

Charles Levkoe, PhD
Canada Research Chair in Sustainable Food Systems
Associate Professor
Department of Health Sciences
Lakehead University
Thunder Bay, Ontario, Canada

Shiney Varghese Senior Policy Analyst Institute for Agriculture and Trade Policy Minneapolis, MN, USA

Inger Elisabeth Måren, PhD Associate Professor & UNESCO Chair Department of Biological Sciences University of Bergen Bergen, Norway

Amy Ickowitz, PhD Senior Scientist Center for International Forestry Research Bogor, Indonesia

Anne Godlewska, PhD Professor Geography and Planning Queen's University Kingston, Ontario, Canada

Stephan Rist, PhD Professor

UNESCO Chair on Cultural and Natural Heritage and Sustainable Mountain Development

Institute of Geography University of Bern Bern, Switzerland

Dave Goulson, PhD Professor School of Life Sciences University of Sussex Brighton, UK

Valentina Gallo, PhD Rosalind Franklin Fellow Associate Professor in Epidemiology and Sustainable Health University of Groningen / Campus Fryslân Leeuwarden, the Netherlands

Rick Welsh, PhD
Falk Family Endowed Professor & Chair
Department of Nutrition & Food Studies
Syracuse University
Syracuse, NY, USA

Jean-Marc Bonmatin, PhD Centre National de la Recherche Scientifique Orléans, France

Maarten Bijleveld van Lexmond, PhD Chair IUCN-Task Force on Systemic Pesticides Neuchâtel, Switzerland

Olwenn V Martin Lecturer in Global Challenges Brunel University, UK

Chris Maughan, PhD Assistant Professor Centre for Agroecology, Water and Resilience Coventry University, UK

Nina Isabella Moeller, PhD Associate Professor Centre for Agroecology, Water and Resilience Coventry University, UK

Diana V Luna-Gonzalez Research Associate Agroecology Livelihoods Collaborative University of Vermont, USA Jonathan Latham, PhD Executive Director Bioscience Resource Project Ithaca, NY, USA

Joni Seager, PhD Goldman Distinguished Professor Global Studies/ Geography Bentley University Waltham, MA, USA

Becky Mansfield, PhD Professor Department of Geography Ohio State University Columbus, OH, USA

Graham Whitelaw, PhD Associate Professor School of Environmental Studies Queen's University Ontario, Canada

Bruno Borsari, PhD Professor Emeritus of Biology Winona State University Winona, MN, USA

Hannah Wittman, PhD Professor, Faculty of Land and Food Systems University of British Columbia Vancouver, BC, Canada

Fran Klodawsky, PhD
Professor Emerita
Department of Geography and Environmental Studies
Carleton University
Ottawa, ON, Canada

Philip H. Howard, PhD Associate Professor Department of Community Sustainability Michigan State University, MI, USA Karen Saunders PhD Candidate Environmental Studies Program Antioch University New England, USA

Maggie Shanahan PhD Candidate Department of Entomology University of Minnesota, USA

Elizabeth Magnuson MPH Candidate Community Health Promotion Program University of Minnesota School of Public Health, USA

Kendra Strauss, PhD
Director and Associate Professor,
The Labour Studies Program
Simon Fraser University
Burnaby, BC, Canada

Goiuri Alberdi, PhD
PostDoctoral Fellow
University of the Basque Country
Bilbao, Basque Country

Lieba Faier, PhD
Associate Professor
Department of Geography
University of California, Los Angeles
Los Angeles, CA, USA

Erik Millstone, PhD
Professor Emeritus
Science Policy Research Unit
University of Sussex, Brighton, UK

Sharon Perrone
PhD Candidate
Department of Horticultural Science
University of Minnesota
Twin Cities, Saint Paul, MN, USA

Targol Mesbah, PhD
Assistant Professor
Department of Anthropology and Social Change
California Institute of Integral Studies
San Francisco, CA, USA

Leah Utyasheva, PhD Policy Director Centre for Pesticide Suicide Prevention University of Edinburgh Edinburgh, UK

Florianne Koechlin Blueridge Institute Switzerland

Cecilia Elizondo Académica El Colegio de la frontera sur San Cristóbal de las Casas, Chiapas, México

Carolina Londoño Sánchez Bióloga, Universidad del Valle Curadora Museo de Entomología de la Universidad del Valle Cali-Colombia

Dvera I. Saxton, PhD Medical and Environmental Anthropologist Associate Professor, Department of Anthropology California State University, Fresno Fresno, CA, USA

Anton Safer, Dr. (PhD), Dipl.-Ing.agr. (MSc agronomy) Senior Scientist Epidemiology (retired) Heidelberg Institute of Global Health, Germany

Ernst von Weizsäcker Prof. Dr.rer.nat (PhD)
Dean Emeritus, School of Environmental Science and Management
University of California, Santa Barbara, USA
Professor, Freiburg University, Germany

Teresa Lloro, PhD Community Food Activist Associate Professor, Department of Liberal Studies California State Polytechnic University, Pomona Pomona, CA, USA

Irena Knezevic, PhD Associate Professor, Communication and Media Studies Carleton University Ottawa, Canada Hailey Shanovich, MS PhD Student Department of Entomology University of Minnesota, USA

Peter Andree, PhD Professor Department of Political Science Carleton University Ottawa, Canada

V. Ernesto Méndez, PhD

Professor of Agroecology and Environmental Studies Co-Director, Agroecology and Livelihoods Collaborative (ALC) Interim Chair, Plant and Soil Science Department University of Vermont, USA

Serin Houston, PhD Assistant Professor, Geography and International Relations Mount Holyoke College South Hadley, MA, USA

Maureen Hays-Mitchell, PhD Professor of Geography Colgate University Hamilton, NY, USA

Aaron Eddens, PhD Assistant Professor, Area and Global Studies Grand Valley State University Allendale, MI, USA

Edward Mitchell, PhD Professor of Biology University of Neuchâtel Neuchâtel, Switzerland

Marcelo Garzo Montalvo, PhD Visiting Assistant Professor of Latinx Studies Faculty Committee on Ethnicity, Migration, Rights Harvard University, USA

Inge Armbrecht, PhD Professor Universidad del Valle, Biology Department, Cali, Colombia Francisco Sanchez-Bayo, PhD Honorary Associate School of Life and Environmental Sciences University of Sydney, NSW, Australia

Christine M. Porter, PhD Associate Professor and Wyoming Excellence Chair in Community & Public Health

Chair, Inter-institutional Network for Food, Agriculture and Sustainability (INFAS)

University of Wyoming, USA

Pierre Mineau, PhD
Principal Scientist at Pierre Mineau Consulting
Adjunct Professor, Department of Biology
Carleton University, Ottawa, Canada

Kristine Madsen, MD MPH Associate Professor Department of Community Health Sciences Faculty Director, Berkeley Food Institute University of California, Berkeley, USA

Ellen R. Hansen, PhD Professor Department of Social Sciences Emporia State University Emporia KS, USA

Daniel J. Hicks, PhD Assistant Professor Department of Cognitive and Information Sciences University of California, Merced, USA

Elizabeth Hoover, PhD
Associate Professor
Department of Environmental Science, Policy, and Management
University of California Berkeley
Native American Food Sovereignty Alliance
Slow Food Turtle Island Organization

Joseph Gazing Wolf Doctoral Research Fellow School of Life Sciences Arizona State University Tempe, AZ, USA Prita Lal
Member of the Faculty
Food Justice/Food Policy
The Evergreen State College
Olympia, WA, USA

Werner Rolf, PhD
Research and Teaching Associate
School of Life Sciences
Technical University of Munich, Germany

Elisa Oteros-Roza, PhD Postdoctoral Fellow Chair on Agroecology and Food Systems University of Vic, Catalonia, Spain

Mira Shiva, MD Doctors for Food Safety and Biosafety New Delhi, India

Ramón Jarquin Gálvez, PhD Profesor-Investigador FAyV-UASLP-México Coordinador P.E. Ing. en Agroecología Miembro del Comité de Honor y Justicia Sociedad Mexicana de Agricultura Sostenible A.C. Mexico

Alanna K. Higgins
PhD Candidate
Department of Geology and Geography
West Virginia University
Morgantown, WV, USA

Ivette Perfecto, PhD
James E. Cowfoot Collegiate Professor of Environmental Justice
School for Environment and Sustainability
University of Michigan
Ann Arbor, MI, USA

Gordon Fitch,
PhD Candidate
Department of Ecology and Evolutionary Biology
University of Michigan
Ann Arbor, MI, USA

Hunter Francis
Director, Center for Sustainability
Cal Poly State University
San Luis Obispo, CA, USA

Miguel A. Escalona, PhD Profesor Universidad Veracruzana México

Narciso Barrera Bassols, PhD Investigador Nacional SNI III Universidad Autónoma de Querétaro Coordinador del Grupo de Trabajo Agroecología Política CLACSO México

Georgina M. Catacora-Vargas, PhD Faculty member and researcher UAC Tiahuanacu - UCB La Paz, Bolivia

David A. Cleveland, PhD Research Professor Environmental Studies Program and Department of Geography University of California, Santa Barbara Santa Barbara, CA, USA

Daniela Soleri, PhD
Research Scientist
Geography Department
University of California, Santa Barbara
Santa Barbara, CA, USA

Nathan Donley, PhD Senior Scientist Center for Biological Diversity Olympia, WA, USA

Andrea Gómez Lozano Mestranda do programa em Desenvolvimento Rural PGDR Universidade Federal do Rio Grande do Sul UFRGS Porto Alegre, Brasil

Adriana Garriga-Lopez, PhD Associate Professor of Anthropology Kalamazoo College Kalamazoo, MI, USA Christy Morrissey, PhD
Professor
Biology and School of Environment and Sustainability
University of Saskatchewan
Saskatoon, Saskatchewan, Canada

Roseann Cohen, PhD Executive Director Community Agroecology Network Santa Cruz, CA, USA

Peter Rosset, PhD Professor El Colegio de la Frontera Sur (ECOSUR) Chiapas, Mexico

Fabián Carvallo Vargas M. en Com. Red Mexicana de Periodistas Ambientales México

Heidi Liere, PhD Assistant Professor Department of Environmental Studies Seattle University, Seattle, WA, USA

Mirna Ambrosio Montoya Estudiante de Doctorado en Agroecología Universidad de Córdoba Córdoba, Spain

Rachel Jade Kuzmich, BSc (hons)
PhD Candidate
Geography and Planning
Queen's University
Kingston, Ontario, CanadaPatrice

Gustavo Alegría Fernández Candidato a Doctor Medio Ambiente y Sociedad Universidad Pablo de Olavide Docente Universidad del Cauca-Colombia

Erin Debenport, PhD Associate Professor and Vice Chair for Graduate Studies UCLA Department of Anthropology Los Angeles, CA, USA Anne C. Bellows, PhD
Professor of Food Studies
Department of Nutrition and Food Studies
Falk School of Sport and Human Dynamics
Syracuse University
Syracuse, NY, USA

Piet Wit Chair CEM-IUCN 2008 - 2016 Oudemirdum The Netherlands

Manuel González de Molina, PhD Full Professor Agroecosystems History Lab Universidad pablo de Olavide Seville, Spain

Marta Noemí Boetto, Dra. en Ciencias Agropecuarias Profesora Asociada y Coordinadora Ecología Agrícola CLAySA (Cátedra Libre de Agroecología y Soberanía Alimentaria) Universidad Nacional de Córdoba Córdoba, Argentina

Lesli Hoey, PhD
Associate Professor
Taubman College, Urban and Regional Planning Program
Sustainable Food Systems Initiative
University of Michigan
Ann Arbor, MI, USA

Maria R. Finckh, PhD
Professor
Ecological Plant Protection
Faculty of Organic Agricultural Sciences,
University of Kassel,
Witzenhausen, Germany

Patrice A. Marchand, PhD, DSc Senior Researcher The Organic Food and Farming Institute Paris, France

Nicole Wamma Masters Student Department of Horticultural Science University of Minnesota Twin Cities, Saint Paul, MN, USA Laurence HUC, PhD Senior Researcher Toxalim INRAE, ENVT, University of Toulouse, UMR1331 Toulouse, France

Erin Lowe, MS
PhD candidate
Department of Environment and Resource Management
University of Wisconsin-Madison
Madison, Wisconsin, USA

Barbara Gemmill-Herren, PhD Prescott College Prescott, Arizona, USA

Kathleen McAfee, PhD Professor of International Relations San Francisco State University San Francisco, USA

Marcel Achkar, PhD Profesor Geografía Rural Universidad de la República Montevideo Uruguay

Doug Gurian-Sherman, PhD Honorary Research Fellow Centre for Agroecology, Water and Resilience Coventry University, UK

Robert G. Wallace, PhD Program Manager Agroecology and Rural Economics Research Corps St Paul, USA

Peter Clausing, PhD
Toxicologist
Pesticide Action Network Germany
Hamburg, Germany

Eberhard Greiser, MD, PhD Professor (em.) of Epidemiology and Statistics in Medicine Bremen University Bremen, Germany David Shaw, MS
PhD student, Environmental Studies
Coordinator, Right Livelihood College
University of California, Santa Cruz
Santa Cruz, CA, USA

Kristina Dietz, PhD
Interim Professor of International and Intersocietal Relations
University of Kassel
Kassel, Germany

Markus Wissen, PhD Professor for Social Sciences and Socio-ecological Transformation Berlin School of Economics and Law Berlin, Germany

Chiara Tornaghi, PhD Associate Professor in Urban Food Sovereignty and Resilience Centre for Agroecology, Water and Resilience, Coventry University Coventry, UK

Bettina Engels, PhD
Associate Professor in Conflict and African Studies
Department for Political and Social Sciences
Freie Universität Berlin
Berlin, Germany

Louisa Prause, PhD
Researcher in Agricultural and Food Politics
Department of Agricultural and Horticultural Science
Humboldt Universität zu Berlin
Berlin, Germany

Valeria García, Ing. Agr Estudiante Maestría en Ciencias Agrarias Profesora Agroecología Departamento de Sistemas Ambientales Facultad de Agronomía Universidad de la República, Uruguay

Elisa Greco, PhD Associate Professor in International Political Economy and Development European School of Social and Political Sciences Catholic University of Lille Lille, France Barbara Van Dyck, PhD Associate Professor in Political Agroecology Centre for Agroecology, Water and Resilience, Coventry University Coventry, UK

Michèle Rivasi Member of the European Parliament Greens/EFA Group France

Hartmut Graßl
Max Planck Institute for Meteorology
Bundesstraße 53
20146 Hamburg
Germany

Islandia Bezerra da Costa Departamento de Nutrição Universidade Federal do Paraná/UFPR Brasil

Gabriella Jorge Escudero, PhD Assistant Professor Departamento de Sistemas Ambientales Facultad de Agronomía Universidad de la República Uruguay

Inés Gazzano, PhD
Profesora Agroecología
Departamento de Sistemas Ambientales
Facultad de Agronomía
Universidad de la República
Uruguay

Michael N. Antoniou, PhD Reader in Molecular Genetics Head, Gene Expression and Therapy Group King's College London, UK

Miriam Boyer, PhD Leader, Research Group BioMaterialities Food and Agricultural Policy Department, Life Sciences Faculty Humboldt-Universität zu Berlin Berlin, Germany A. Haroon Akram-Lodhi, PhD
Professor
Department of International Development Studies
Trent University
Peterborough, Canada

Maria Backhouse, PhD Assistant Prof., Leader, Research Group BioInequalities Institute of Sociology Friedrich-Schiller-Universität Jena Jena, Germany

Shantal Meseguer Galván Académica Universidad Veracruzana Intercultural-UV GT Agroecología Política-CLACSO Mexico

Louise Wagner, M.A. Student at the Institute of Sociology Friedrich-Schiller-Universität Jena Jena, Germany

Madeline Myers, MSc PhD Candidate Department of Geography and Planning Queen's University Canada

Sara Burbi, DVM PhD Assistant Professor, Agroecological Livestock Systems Centre for Agroecology, Water and Resilience Coventry University, UK

Marco Van De Wiel, PhD Reader in Fluvial Processes Centre for Agroecology, Water and Resilience Coventry University, UK

Nils McCune, PhD Research Associate Agroecology and Livelihoods Collaborative University of Vermont, USA

José Nelson Montoya Toledo, MC Catedrático Tiempo Completo GT Agroecología Política CLACSO Departamento de Agroecología Universidad Autónoma Chapingo México

Michel P. Pimbert, PhD
Professor of Agroecology and Food Politics
Director
Centre for Agroecology, Water and Resilience
Coventry University, UK

Luke Owen, PhD Assistant Professor Centre for Agroecology, Water and Resilience Coventry University, UK

Maria R. Finckh, PhD Professor, Ecological Plant Protection Faculty of Organic Agricultural Sciences University of Kassel Germany

Rosa Lehmann, PhD Researcher, Research Group "Bioeconomy and Inequalities" Institute of Sociology Friedrich-Schiller-Universität Jena Jena, Germany

Pietro De Marinis, PhD Researcher, Department of Agri-environmental Science, Production, Territory, Agrienergy University of Milan Milan, Italy

Mtra. Dulce María Espinosa Profesora Licenciatura en Sustentabilidad Ambiental Universidad Iberoamerican Ciudad de México, México

Regina Montero, PhD Researcher, Environmental Toxicology Department Universidad Nacional Autónoma de Mexico Ciudad de México, Mexico

Cecilia Briones, MSc Independent researcher in environmental sciences Member of CLACSO Political Agroecology working group Estado de México, México Moritz Hunsmann, PhD Associate researcher in sociology and public health French National Center for Scientific Research Paris, France

Anne Tittor, PhD
Researcher, Research Group "Bioeconomy and Inequalities"
Institute of Sociology
Friedrich-Schiller-Universität Jena
Jena, Germany

Dennis Eversberg, PhD Leader, Research Group "Mentalities in Flux" Institute of Sociology Friedrich-Schiller-Universität Jena Jena, Germany

Manuel Ángel Gómez Cruz International Institute of Social Studies Associate Professor Department of Sociology Universidad Centroamericana

Managua, Nicaragua

Boaventura Monjane, postdoctoral candidate Institute for Poverty, Land and Agrarian Studies University of the Western Cape Cape Town, South Africa

Constantine John, PhD candidate Sokoine University of Agriculture Department of Crop Science and Horticulture, Mororgoro, Tanzania

Dickson Raphael Nyika, MSc Ministry of Agriculture National Food Reserve Agency Dodoma, Tanzania

Phillip Baker, PhD
Research Fellow
Institute for Physical Activity and Nutrition
Deakin University
Melbourne, Australia

Gianna Gayle Amul, MSc PhD Student, Institute of Global Health University of Geneva Switzerland

Yussuf Saloojee, PhD Retired South Africa

Susan Goldstein
Deputy Director
Associate Professor
SAMRC Centre for Health Economics and Decision Science
School of Public Health
University of the Witwatersrand
Johannesburg, South Africa

Anam Nyembezi, PhD Senior Lecturer School of Public Health University of the Western Cape Bellville, South Africa

Uta Lehmann, PhD
Professor and Director
School of Public Health
University of the Western Cape
Robert Sobukwe Road
Bellville, South Africa

Desderius Haufiku, MPH HOD Environmental and Occupational Health School of Public Health University of Namibia

Peter Delobelle, MD PhD FRSPH
Senior Researcher
Chronic Disease Initiative for Africa
University of Cape Town
A/Prof Public Health
Faculty of Medicine & Pharmacy
Vrije Universiteit Brussel

Ilboudo Sylvain, PhD Senior Researcher in Toxicology Institute for Research in Health Sciences National Center for Scientific and Technological Research Ouagadougou, Burkina Faso Andrew K.L. Robinson, PhD Professor Deputy Dean Faculty of Health Sciences North West University South Africa

Hernando Salcedo Fidalgo Medical Doctor and Researcher Groupe de Sociologie Pragmatique et Réfléxive Member of the Governance, Ethics and Conflict of Interest in Public Health Network

Prof Simplice Davo VODOUHE, PhD Coordinator OBEPAB, Abomey - Calavi Republic of Benin

Adam Bertscher, MPH PhD candidate University of Bath Bath, UK

Gary Fooks, PhD Co-Director, Centre for Health and Society Aston University Birmingham, UK

Ellinor Isgren, PhD Researcher Lund University Centre for Sustainability Studies (LUCSUS) Lund, Sweden

Prisila A. Mkenda Lecturer, Biosciences Department Sokoine University of Agriculture Morogoro, Tanzania

Jan Douwe van der Ploeg, Emeritus Professor Rural Sociology Group Wageningen University Wageningen, The Netherlands

Oona Morrow, PhD Assistant Professor Rural Sociology Group Wageningen University Wageningen, The Netherlands Mark Vicol, PhD Assistant Professor Rural Sociology Group Wageningen University Wageningen, The Netherlands

Mélissa Mialon, PhD Research Fellow University of Sao Paulo Sao Paulo, Brazil

Elisabeth Bücking, PhD (Dr. rer. nat.)
Soil Microbiologist
Forestry Research Institute Baden-Württemberg/Germany
Retired

Elina Andersson, PhD Sustainability Science researcher Lund University Centre for Sustainability Studies (LUCSUS) Lund, Sweden

Amod Shah PhD Researcher International Institute of Social Studies The Hague, The Netherlands

Professor Tilakavati Karupaiah, PhD, APD School of BioSciences Faculty of Health & Medical Sciences Taylor's University, Lakeside Campus Selangor, Malaysia

Bill Jeffery, BA, LLB Executive Director and General Counsel Centre for Health Science and Law Ottawa, Canada

Colin L. Soskolne, PhD Professor emeritus University of Alberta Edmonton, Alberta, Canada

Claudio Schuftan Adjunct Associate Professor, Department of International Health Tulane School of Public Health New Orleans, LA, USA & PHM Vietnam

Sara A. Quandt, PhD Professor Wake Forest School of Medicine Winston-Salem, NC, USA

Margaret Miller President WPHNA Edith Cowan University Joondalup Western Australia

Nadja Stadlinger, PhD Researcher Department of Physical Geography Stockholm University, Sweden

Anne Cristina de la Vega-Leinert, PhD Institute of Geography and Geology University of Greifswald Germany

Mindi Schneider, PhD Assistant Professor Sociology of Development and Change Wageningen University The Netherlands

Stasja Koot, PhD
Assistant Professor
Sociology of Development and Change
Wageningen University
The Netherlands

Michiel Köhne, PhD Assistant Professor Sociology of Development and Change Wageningen University The Netherlands

Jana Fried, PhD Assistant Professor Centre for Agroecology, Water and Resilience Coventry University Coventry, UK Paula Singmann, PhD Medical Content Executive, Nutritional Scientist Physicians Association for Nutrition e.V. Munich, Germany

Philip J. Landrigan, MD, MSc, FAAP
President, Collegium Ramazzini
Director, Program for Global Public Health and the Common Good
Director, Global Observatory on Pollution and Health
Professor of Biology
Schiller Institute for Integrated Science and Society
Boston College
Chestnut Hill, MA, USA

Andrea Rother, PhD
Professor
Head of Environmental Health Division
School of Public Health and Family Medicine
University of Cape Town
South Africa

Jane C. Caldwell, PhD
U.S. Environmental Protection Agency (retired)
Durham, North Carolina

Professor Leslie London, MD Head of Division of Public Health Medicine School of Public Health and Family Medicine University of Cape Town, Cape Town, South Africa

Philip McMichael Professor, Department of Global Development Cornell University. Ithaca, NY, USA

Niklas Oppenrieder, MD Medical Director Physicians Association for Nutrition

Leonardo van den Berg, PhD Forest and Nature Conservation Policy Group Wageningen University Wageningen, the Netherlands Martha Kuhnhenn, PhD
Department of Political Science & Communication Studies
University of Greifswald
Germany

Stefano B. Longo, PhD Associate Professor Department of Sociology and Anthropology North Carolina State University Raleigh, NC, USA

Christa Wichterich, PhD Lecturer International Center for Development and Decent Work Kassel, Germany

Geoffroy G. Ouedraogo, PhD Researcher, Institute for Research in Health Sciences Burkina Faso

Alain Garrigou, PhD
Professor in Ergonomics
University of Bordeaux, France

Zachary Goldberg PhD Student in Geography Pennsylvania State University State College, PA, USA

Mwadhini Myanza Economic Planner IRTECO, Tanzania

Lia Kelinsky-Jones
PhD Candidate in Agricultural Leadership, Leadership, and Community Education
Virginia Tech
Blacksburg, VA, USA

Christina M. Schiavoni, PhD Food systems researcher Bangkok, Thailand

Abraham Opare, OD, MPH School of Public Health and Family Medicine University of Cape Town Cape Town, South Africa Omar Arellano-Aguilar, PhD
Professor Full Time
National Autonomous University of Mexico
Mexico

Ben M. McKay, PhD Assistant Professor of Development and Sustainability University of Calgary Canada

Morando Soffritti, MD Secretary General Collegium Ramazzini Honorary President Ramazzini Institute, Italy

Jaime Rendón von Osten, PhD Programa de Riesgos Ecotoxicológicos Unión de Científicos Comprometidos con la Sociedad Mexico

Meriel Watts, PhD Merriel Watts Research and Consulting Aotearoa New Zealand

Laura Gómez Tovar Professor Departamento de Agroecología-CIIDRI Universidad Autónoma Chapingo Mexico

Prof Mohamed Jeebhay, PhD HOD Occupational Medicine University of Cape Town South Africa

María José Romero Agronomy Career Coordinator Universidad Técnica del Norte Ecuador

Julia Prado, PhD
Professor Pest Management
Carrera de Agropecuaria
Universidad Técnica del Norte, Ecuador

Silvia Echeverría Sáenz, MSc Professor Central American Institute for Studies in Toxic Substances National University of Costa Rica Freylan Mena, MSc. Researcher and teacher, Central American Institute for Studies on Toxic Substances (IRET), Universidad Nacional, Costa Rica

Katherine Sievert
PhD Candidate
Institute for Physical Activity and Nutrition
Deakin University
Melbourne, Australia

Sarah Dickie PhD Candidate Institute for Physical Activity and Nutrition Deakin University Melbourne, Australia

Julián Vivas PhD Candidate Universidad Nacional de Colombia Bogota, Colombia

Miguel Gómez, MSc Professor - Researcher Carrera de AgropecuariaUniversidad Técnica del Norte Ecuador

Geraldo Deffune G. de Oliveira, Eng°-Agr°, PhD Professor Agroecologia Aplicada, Biodinâmica e Biossegurança Universidade Federal da Fronteira Sul Campus de Laranjeiras do Sul, Paraná, Brasil

Leonardo Melgarejo, PhD Dr Engenharia de Producao Professor Curso Especializacao e Agroecossistemas PPGE Universidade Federal de Santa Catarina, Brasil

Marco Bertalot-Bay, economista MSc Geografia, Unicamp Instituto Elo, professor Botucatu, São Paulo, Brasil

Fernanda Lopes da Fonseca Engenheira Florestal, MSc Agroecossistemas, Embrapa Acre, Brasil Ronald Herrera-Sánchez PhD Professor - Researcher Agroecology career Higher Technological Institute Juan Montalvo Ecuador

Alfred A. Osoro Ph.D Senior Lecturer Uzima University, Kisumu, Kenya

Bao Nguyet Dang PhD Researcher International Institute of Social Studies of Erasmus University Rotterdam The Hague, The Netherlands

Nathalie Jas Researcher National Research Institute for Agriculture, Food and Environment Paris, France

Yodit Kebede, PhD Post-doctoral researcher French National Research Institute for Sustainable Development Montpellier, France

Michel Brossard PhD, Senior soil scientist French National Research Institute for Sustainable development (IRD) Montpellier, France

Larissa Stiem-Bhatia, MSc Scientific Project Coordinator TMG Research gGmbH Natalia Estrada Carmona, PhD Associate Scientist The Alliance of Bioversity and CIAT Montpellier, France

Alain Brauman, PhD Senior Soil Scientist French National Research Institute for Sustainable development (IRD) Montpellier France

María Laura Viteri (PhD) Economy and Social Area National Institute of Agriculture Innovation

Balcarce - Buenos Aires - Argentina

Nadia Bergamini Associate Scientist The Alliance of Bioversity and CIAT Rome, Italy

Catherine Horner, MSc PhD Student University of Vermont, USA

Eric Blanchart
Soil ecologist
French National Research Institute for Sustainable Development (IRD)
Montpellier, France

Gabriela Bucini, PhD Researcher in agroecology Agroecology & Livelihoods Collaborative University of Vermont, US

Fernando Ramírez Muñoz, PhD Researcher and teacher Centralamerican Institute for Studies on Toxic Substances Universidad Nacional Heredia, Costa Rica

David Michaels, PhD, MPH
Professor
Department of Environmental and Occupational Health
Milken Institute School of Public Health
George Washington University
Washington, DC, USA

Walter Rossing, PhD Associate Professor Farming Systems Ecology Wageningen University and Research The Netherlands

Ma. del Rocío Ugalde Salazar, M.Sc. Researcher and teacher Centralamerican Institute for Studies on Toxic Substances Universidad Nacional Costa Rica Maria Eugenia Contesse, M.Sc. PhD candidate Wageningen University and Research The Netherlands

Felix Bianchi
Associate Professor
Farming Systems Ecology
Wageningen University and Research
The Netherlands

Roseline Remans
Senior Scientist
The Alliance of Bioversity International and CIAT
Switzerland

Carlos Huenchuleo Pedreros, PhD Professor Agronomy School Pontificia Universidad Católica de Valparaíso Chile

Eliana Martinez-Herrera Professor & Researcher The National School of Public Health Hector Abad Gomez University of Antioquia Medellin, Colombia

Adnan A. Hyder, MD MPH PhD
Senior Associate Dean for Research
Professor of Global Health
Director, Center on Commercial Determinants of Health
Milken Institute School of Public Health
George Washington University

Nino Paichadze, MD MPH
Assistant Research Professor
Department of Global Health
Associate Director, Center on Commercial Determinants of Health
Milken Institute School of Public Health
The George Washington University

Kinndle Blanco Peña, DVM, Dr.Med.Vet Researcher Regional Institute for Toxic Substances Studies Universidad Nacional Costa Rica Eric Scopel
Scientist in agronomy
International Center in Agronomic Research for Development (CIRAD)
Montpellier FRANCE

Miriam Ehret, PhD Program Officer Research Center for Global Food Security and Ecosystems University of Hohenheim

Erwan Sachet, PhD Candidate Research Associate, Alliance Bioversity - CIAT, University of Copenhagen

Jean-Marie Douzet
Scientist in agronomy
International Center in Agronomic Research for Development (CIRAD)
Ouagadougou Burkina Faso

Heitor Mancini Teixeira, PhD Researcher Wageningen University & Research The Netherlands

Jessica Duncan, PhD
Associate Professor
Wageningen University
The Netherlands
Martha Caswell, MPP
Co-director, Agroecology & Livelihoods Collaborative
University of Vermont

Martha Orozco Aceves, PhD Researcher and Professor Central American Institute for Studies in Toxic Substances National University of Costa Rica

Eve Bureau-Point, PhD Social Anthropologist French National Center for Scientific Research Marseille, France

Pablo Hardoim, PhD Independent Researcher BioPromo São Paulo, Brazil