

“Un mondo (bio)-diverso: l’agrobiodiversità in un mondo che cambia”

Data: 6 maggio 2015 (10:30-17:30)

Luogo: Auditorium di Cascina Triulza, Expo Milano 2015

SPEAKER’S ABSTRACT

I SESSIONE - I fattori che agiscono sull’agro-biodiversità

Biodiversity for food and nutrition

Camila Neves Soares Oliveira (Ministero dell’Ambiente, Brasile)

Brazil suffers from high rates of malnutrition, with one in three children aged between five and nine overweight. Brazil is also home to a significant amount of the world’s biodiversity much of it edible and nutritious. As part of the GEF funded Biodiversity for Food and Nutrition (BFN) Initiative, Brazil believes that biodiversity for food and nutrition can help fight its current diet-related problems. As such, the government is adopting three approaches to effectively embed biodiversity into the national food and nutritional security policy framework.

The first approach is to increase knowledge of how diverse underutilized native species can contribute to food security by carrying out a nutritional analysis of 70 edible plant species. Three national programmes are exploiting the nutrition potential of some of these species. These include targeting the national school feeding programme to promote healthy eating habits in schools, a scheme which also ensures that 30% of procurement is from local family farmers.

The second approach has been the revision of the National Biodiversity Strategy and Action Plan to comply with the Aichi Biodiversity Targets of the Convention on Biological Diversity and to halt biodiversity loss. One of the reasons for biodiversity loss in Brazil is the limited appreciation of the use of biodiversity for food and nutrition to date.

The third approach is to increase awareness on how biodiversity can contribute to food and nutrition. A weekly farmers’ market has been launched at the Brasilia Botanical Garden and several cultural gastronomic events organized in different cities, with cooking demonstrations and opportunities to taste native and nutritious biodiverse foods.