
Memorandum of Understanding

between the International

Labour Organization (ILO)

and

the Food and Agriculture Organization of

the United Nations (FAO)

ILO-FAO

Memorandum of Understanding

between the International Labour Organization (ILO)

and the Food and Agriculture Organization

of the United Nations (FAO)

1. LEGAL STATUS, BACKGROUND AND PURPOSE

1. The International Labour Organization (ILO) and the Food and Agriculture Organization

of the United Nations (FAO) share a long history of fruitful collaboration. The

Cooperation Agreement of 1947 supplemented by additional agreements concerning

migration, land settlement, vocational training, cooperatives and rural industries have

provided the legal basis for inter-agency cooperation and remain valid.

2. The purpose of this Memorandum of Understanding, concluded under Article 8 of the

1947 Cooperation Agreement, is to update the framework for cooperation between the two

organizations in accordance with their strategic objectives in order to meet the challenges

of globalization and the internationally agreed global development agenda, in particular the

Millennium Development Goals (MDGs).

2. CONCEPTUAL BASIS FOR COLLABORATION

3. FAO and ILO share a commitment to support people-centred, sustainable development

and fair and inclusive globalization. Joint activities will combine the respective capacities of

the two organizations to help countries address more effectively the need to combat hunger

and rural poverty by improving and diversifying the livelihoods of the rural poor and

hungry and broadening opportunities for decent work and fair conditions of employment in

rural areas in recognition of the fact that poverty is both a cause and result of food insecurity,

and that productive employment is the principal path out of poverty. Attention will be

given to improving, in a balanced, participatory and equitable way, the main assets of the

poor - their human, social, natural, physical and financial resources.

4. The primary goal of ILO is to promote opportunities for women and men to obtain decent

and productive work in conditions of freedom, equity, security and human dignity. ILO's

strategic objectives comprise respect for fundamental principles and rights at work and

international labour standards, enhanced employment and income opportunities for women

and men, social protection for all, and social dialogue to ensure greater voice and

representation for people at work.

5. The primary goal of FAO is to contribute to the reduction and eventual elimination of

hunger and rural poverty through the sustainable development of agriculture, rural areas

and their natural resources. Strategic components include action along two mutually

supportive tracks: (i) improvements to rural livelihoods, especially improving the

productivity of small-scale farms and (ii) simultaneously broadening access to food for

those that cannot produce or buy it, thereby allowing the poor to raise their food

consumption and consequently increase their labour productivity; raise their incomes and

create greater demand for goods and services, which are produced locally in rural areas.

This, in turn, opens more job and investment opportunities for the poor.

6. Cooperation will be both bilateral and in the context of wider inter-agency initiatives and

frameworks.

3. OBJECTIVES

7. The principal objective of this Memorandum of Understanding is to improve the

effectiveness of the support provided by the two organizations to their members, so that

such support:

• is more comprehensive and coherent in responding to challenges where a joint

approach is desirable;

• promotes greater policy coherence between the economic, social and environmental

dimensions of development policies at the global, regional and country levels;

3.

• strengthens synergies between ILO and FAO activities at country level in support of

national development plans and programmes, including in the context of poverty

reduction strategies (PRS), development assistance frameworks and common country

assessments;

• contributes to more coherent and comprehensive normative instruments, as well as

technical assistance for their implementation, developed by the two organizations.

4. AREAS OF COLLABORATION

8. ILO and FAO will strengthen their collaboration in areas of strategic interest to both

organizations. This will include -

• follow-up to the major global conferences, in particular the World Summit for Social

Development (1995), the World Food Summit (1996), the Millennium Summit

(2000), and the World Summit on Sustainable Development (2002), including support for

attainment of their goals and targets, which are of relevance to the two organizations;

• follow-up to the Report of the World Commission on the Social Dimension of

Globalization (2004) as a major area of collaboration;

• the promotion of sustainable agriculture and rural development as a key priority for

hunger and poverty reduction, with particular attention to rural livelihood improvement,

decent work and employment creation.

4.

5. INSTRUMENTS OF COLLABORATION

9. The instruments of collaboration will include -

• demand-driven consultations between technical units to translate the broad areas of

collaboration identified in section 4 into more specific and concrete joint action;

• consultations on flagship publications (e.g. the ILO's World Employment Report, and

the FAO's The State of Food and Agriculture);

• enhanced operational interaction at the national level, including -

• coordinated country needs assessments;

• collaboration in support of PRSPs and the achievement of MDGs;

• joint collaboration with relevant regional and subregional

institutions formulating development policies;

• joint fund-raising activities for joint action;

• joint implementation of technical cooperation activities.

10. Detailed working arrangements for cooperative activities in specific areas will be defined

by the technical units concerned, in close collaboration with country and/or regional

offices, as appropriate.

6. MONITORING AND EVALUATION

11. The implementation of this Memorandum of Understanding will be reviewed at an

appropriate level every five years. Operational interaction at the national level will be

monitored and evaluated regularly and a brief report will be submitted to both Heads of

Agencies on an annual basis.

7. FINANCIAL ARRANGEMENTS

12. In accordance with Article 7 of the Agreement of 1947, when there are requests made by

either organization to the other involving substantial expenditure for the organization

complying with the request, consultations shall take place to determine the most equitable

manner of meeting such expenditure in accordance with the relevant procedures of each

organization.

8. ENTRY INTO FORCE, DURATION, AMENDMENTS AND TERMINATION

13. This Memorandum of Understanding shall enter into force on the date of signature by

both parties. It may be amended by mutual written agreement of FAO and ILO. The

Memorandum of Understanding shall remain in force until terminated by mutual consent or

by either Party, giving to the other six months' written notice of termination.

For the International Labour Organization For the Food and Agriculture
Organization of the United Nations

I Juan Somavia

Director-General

Done in Ouagadougou, Burkina Faso, on

r*

5.

 ics Die uf

Dwfector-General

e-i Ll a o L) f -

