

SIANI

ANNUAL MEETING

2017

TOWARDS ZERO HUNGER
THROUGH RURAL
TRANSFORMATION

19 JANUARY

FOLKETS HUS

BARNHUSGATAN 12-14
STOCKHOLM
SWEDEN

SIGN UP AT: <http://www.siani.se/event/siani-annual-meeting-2017>

PROGRAMME

- **09:00 Registration, Coffee and Sandwich.**
- **09:30 Welcome and Introduction to the Day.**
Melinda Sundell, Senior Advisor, SIANI.
- **09:35 SIANI 3 and the 2030 Agenda: challenges and opportunities ahead.**
Conversation with Karin Oskarsson, *Programme Manager, Unit for Global Economy and Environment, Sida* and Johan Kuylenstierna, *Executive Director at SEI.*
Moderated by Maria Göthberg, *Communications Coordinator, GMV and Focali.*
- **09:50 Where is SIANI now?**
Ekaterina Bessonova, Communications Officer, SIANI.
- **10:00 Commercializing Agricultural Sector in Kenya: Wake the Kenyan Giant!**
Stephen Vundi Mungula, Lead Junior Professional – SIANI Expert Group in Kenya.
- **10:20 SIANI 3 and the 2030 Agenda: Plans for 2017.**
Matthew Fielding, Communications Manager, SIANI.
- **10:30 Round Table Dialogue:**
What role can the SIANI network and partners play in rural transformation?
- **12:00 Lunch and coffee.**
- **13:30 Reporting back from the Round Table Dialogue and Discussion in Plenary.**
- **14:00 The Guardians of the 2030 Agenda,**
the role of SLU students in the new development agenda.
David Gevert, Maria Eklund, Maja Möller, Elin Hålldin and Rebecca Hymnelius.
- **14:15 Rural transformation and AMR:**
Sustainable livestock production and low use of antimicrobials.
Professor Ulf Magnusson, SLU.
- **14:40 Summing up the day.** *Madeleine Fogde, Programme Director, SIANI.*
- **15:00 Refreshment and Mingle.**
- **16:30 Event finishes.**

Moderator:

Melinda Sundell, Senior Advisor, SIANI.