

Press Briefings and Media Conferences

Press briefings and media conferences will be held at two different sites at the University of Warsaw.

■ Kazimierzowski Palace, Senate Hall

■ Room 106 of the Old Library Building

See Map for details.

Information for the media

Media inquiries:

General media inquiries:

Alison Binney at Econnect Communication: alison@econnect.com.au (tel. +61 428 900 450)

Polish media inquiries:

Aleksandra Grzegorzółka at Tomo Group: glf@tomogroup.pl (tel. +48 516 440 772)

For the Collaborative Partnership on Forests:

Bruno Vander Velde at CIFOR: b.vandervelde@cgiar.org (tel. +48 513 948 057)

For the Agriculture and Rural Development Consortium:

Vanessa Meadu at CCAFS: v.meadu@cgiar.org (tel. +44 777 219 5317)

Follow the conference online at:

Twitter: #GLFCOP19

Paper.li: LandscapesNews.org

Blog: Landscapes.org/blog

Photos:

For photos from the conference that you can use under Creative Commons License 3.0, go to Landscapes.org.

For photos of landscapes that you can use, go to flickr.com/people/cgiarclimate and flickr.com/photos/cifor

Live streaming video:

Selected sessions of the Global Landscapes Forum will be streamed live on the Internet. Go to Landscapes.org during the conference. All videos will be available immediately after on the site.

Press release:

A press release after the Global Landscapes Forum will be sent to all media by 6 p.m. on Sunday, 17 November.

Friday, 15 November 2013

TIME 11:00–11:45

LOCATION Kazimierzowski Palace, Senate Hall, University of Warsaw

The Global Landscape Forum's goals and importance to international climate discussions and negotiations

Participants at the **Global Landscapes Forum** will seek to devise solutions for one of the most pressing challenges of our time: **Can we grow enough food for 9 billion people without destroying the planet's forests and accelerating climate change?** This event represents the most intensive effort yet to place these themes on the global agenda as a single "landscape" concept, and to link this concept to the Sustainable Development Goals.

Moderator: Professor Piotr Paschalis-Jakubowicz

Speakers:

- **Stanisław Kalemba**, Minister of Agriculture and Rural Development
- **Janusz Zaleski**, Undersecretary in Ministry of Environment
- **Peter Holmgren**, CIFOR Director General
- **Lindiwe Sibanda**, FANRPAN (Food, Agriculture and Natural Resources Policy Analysis Network) CEO
- **Alojzy Nowak**, University of Warsaw Vice-Rector for Research and Cooperation

Saturday, 16 November 2013

Morning

TIME 11:30–12:00, Saturday 16 November

LOCATION Room 106 of the Old Library Building, University of Warsaw

What climate change looks like in the South, East and West of Africa

Book authors to give exclusive African insights into the vagaries of climate change

Kenyan farmers may not only survive, but could even thrive in the face of climate change. Such is the message of a new series of book to be exclusively launched at the Global Landscapes Forum. The monograph series of three books address the different effects of climate change in Africa. Each book focuses on the specific concerns of distinct African regions—South, East, and West. Launching one of the books at the Global Landscapes Forum will provide a rare opportunity to bring together key authors and to discuss the different climate change scenarios in each of these regions.

Speakers:

Timothy Thomas, Senior Researcher at the International Food and Policy Institute.

Co-author of *“East African Agriculture and Climate Change: A Comprehensive Analysis”*.

Sepo Hachingonta, Manager climate change initiatives on adaptation and mitigation for the Food, Agriculture and Natural Resources Policy Analysis Network’s (FANRPAN’s).

Nilar Andrea Chit Tun, Communications Specialist for the Environment and Production Technology Division (EPTD) and the Agricultural Science and Technology Indicators (ASTI) at IFPRI.

Lunch

TIME 13:00–13:30, Saturday 16 November

LOCATION Room 106 of the Old Library Building, University of Warsaw

From Facebook farming to Uganda’s post-war forests

Ten young entrepreneurs kick start the Global Landscapes Forum

Be it Facebook farming, social forestry, agribusiness, climate policy or lands rights advocacy, young people are inspiring the world to achieve sustainable landscapes. They will be speaking during the morning of the first day of the Global Landscapes Forum. At this press conference, the first five speakers will speak for one minute each and then take questions; then the final five speakers will speak for one minute each and then take questions. Each session will run for 20 minutes.

These 10 presenters were the best from 150 submissions from over 50 countries, each illustrating how engaged young people are in “landscape approaches” for sustainable environmental and economic development in a climate-changing world.

Afternoon

TIME 16:00–16:30, Saturday 16 November

LOCATION Room 106 of the Old Library Building, University of Warsaw

Exactly what is the landscapes concept?

Landscapes consist of many components – forests, agricultural lands, logging concessions, towns, roadways and recreational areas. Traditionally these are all managed separately, but scientists are arguing that because they are all linked together and have an effect on each other, they should be managed in an integrated fashion. For example, 75 per cent of our water comes from land covered in forests, so what happens in the forests affects everyone who depends on water.

Moderator: Toss Gascoigne

Speakers:

Terry Sunderland, Principal Scientist, Forests and Livelihoods programme at CIFOR

James Kinyangi, East Africa regional program leader, CCAFS

Sara Scherr, President and CEO of Ecoagriculture Partners

Sunday 17 November 2013

Morning

TIME 10:35–11:00, Sunday 17 November
LOCATION Kazimierzowski Palace, Senate Hall, Warsaw University

What are the problems? Why the need for a Global Landscapes Forum?

Too often, land-use planning and policy is focused on “silos” of agricultural production, forestry harvests, urban planning and biodiversity protection. Too often the focus of climate change mitigation and adaptation policies are based on targets that forget about the issues that are driving rising carbon emissions, especially in developing countries. The Global Landscapes Forum is about integrating all aspects of the landscape — including people, culture and institutions — into research and policy to sustainably manage land and resources, and to help mitigate and adapt to climate change.

Moderator: Toss Gascoigne

Speakers:

Rachel Kyte, Vice President for sustainable development at the World Bank - TBC

Braulio Ferreira de Souza, Executive Secretary of the Convention on Biological Diversity, Brazil

Ruth Defries, Earth Institute, Columbia University, US

Marcin Korolec, Polish Minister for the Environment and President of the UNFCCC COP19, Poland

Lunch

TIME 12:40–13:10, Sunday 17 November
LOCATION Room 106 of the Old Library Building, University of Warsaw

Post IPCC report – framing landscapes, forests, agriculture and rural development

The U.N. Intergovernmental Panel on Climate Change (IPCC) released its fifth climate assessment report in September, confirming speculation that human activities are the main cause of climate change since the mid-20th century. Taken together, forestry and agriculture (the leading driver of deforestation) currently make up around 30% of global emissions.

So what does this latest assessment mean for forests and agriculture, in context of landscapes?

Moderator: Toss Gascoigne

Speakers:

Lou Verchot, Director, Forests and Environment Program, CIFOR, Indonesia

Bruce Campbell, Program Director, CGIAR, Denmark

Antonio G. M. La Viña, School of Government, Ateneo de Manila University, Philippines

Selam Abebe, Negotiator for the Federal Environmental Protection Authority, Ethiopia

Agata Cieszewska, Geographer, environmental planner, and associate professor at the Department of Landscape Architecture, University of Life Sciences, Warsaw, Poland

Afternoon

TIME 13:15–13:40, Sunday 17 November
LOCATION Room 106 of the Old Library Building, University of Warsaw

BOOK LAUNCH – Climate-smart agriculture success stories

To ensure a food-secure future, farming must become climate resilient. Around the world, governments and communities are adopting innovations that are improving the lives of millions while reducing agriculture’s climate footprint. The new booklet **Climate Smart Agriculture Success Stories from Farming Communities around the World** shows how climate-smart agriculture can be successful. These examples from countries around the world show the many ways climate-smart agriculture can take shape, and should serve as inspiration for future policies and investments.

Speakers:

Bruce Campbell, Program Director, CCAFS, Denmark

Michael Hailu, Director, Technical Center for Agricultural and Rural Cooperation, Ethiopia

High Level Press Conference Room
Senate Hall Kazimierzowski Palace

KAZIMIERZOWSKI PALACE
1st Floor Senate Hall Golden Hall Hall

AUDITORIUM MAXIMUM
Basement Cloakroom
Ground Floor A. Mickiewicz Hall Room A Room B Room C Room D

GLF Secretariat Office

PROFESSOR'S CLUB

Media and Press Briefing Room
Room 106 in Old Library

OLD LIBRARY
Basement Cloakroom
Ground Floor Auditorium Hall Old Library Hall
1st Floor Room (105 & 108) Room 106 Room (107 & 109) Room (111, 112 & 113) Room (114, 115 & 116)
2nd Floor Room 205 Room 207 Room 209 Room (211, 212 & 213) Room (214, 215 & 216)
3rd Floor Room 308

Registration & Exhibition Area

Faculty of History
Ground Floor KOLUMNOWA HALL

SITEMAP UNIVERSITY OF WARSAW

**Global
Landscapes
Forum**

Warsaw
16-17 November 2013