
1

(Translation)

Statement at IFAD Briefing

On G20 Agriculture Ministers Meeting

By Ambassador Niu Dun

16 February 2016

Distinguished delegates, ladies and gentlemen,

Welcome to today’s briefing on G20 Agriculture Ministers Meeting. At
the outset, I wish to extend our thanks and appreciation to Mr. Nwanze,
IFAD President, Ms. Josefina Stubbs, Associate Vice President, Mr.
Pertev, Secretary, and to all staff members of IFAD, for what you have
done to organize this event. My appreciation also goes to all delegates
present here today. Your presence testifies to the interest and support of
the international community to the issue of agriculture and G20
Agriculture Ministers Meeting. I do believe that, with your wisdom and
enthusiasm, through the exchange of inspiring ideas, we will surely lay a
solid foundation for the success of the G20 Agriculture Ministers
Meeting.

Taking this opportunity, I wish to thank all the countries and
international organizations, including the three Rome-based agencies,
for their support to China as the host of G20 Summit this year. The
objective of today’s briefing is to introduce to you the organizational
arrangements of the 2016 G20 Agriculture Ministers Meeting, share
China’s vision, improve communication and exchange and make
coordinated and concerted efforts with all parties concerned. My

2

presentation will focus on: a) overview of 2016 G20 Summit; b)
information on G20 Agriculture Ministers Meeting; and c) figures and
facts on the development and international cooperation in China’s
agricultural sector.

A. 2016 G20 Summit in China

On Nov. 16, 2015, H.E. Xi Jinping, President of China, announced at the
Antalya Summit that China will host the 11th G20 Summit from
September 4th to 5th, 2016 in Hangzhou, Zhejiang Province. This shows
both the international community’s strong confidence in China and
China’s sincere wish to make contribution to the international
community.

It is known to all that the G20 summit mechanism was set up at the
height of the international financial crisis in 2008, demonstrating G20
members’ determination to put the global economy back on its feet. The
G20 thus became the premier forum for international economic
cooperation. After nearly a decade of development, G20 is now facing a
transformation from a mechanism of crisis response to one of long-term
governance. As its agenda items shift from short-term issues to deep-
seated and longer-term ones, the necessity for and difficulty of
macroeconomic policy coordination and enhanced cooperation among
G20 members have both increased. We need to act in the spirit of
partnership to work for the smooth transformation of G20 and the
consolidation of its role as the premier forum for global economic
governance.

At current stage, the global economy is no longer mired in crisis, but the
recovery remains weak and fragile for lack of growth engines. And, the
performances and policies of major economies continue to diverge. We
are in an urgent need of new sources of growth to take the global
economy to a new round of prosperity.

3

We have also noted that reform of the global economic governance in
recent years has hit a rough patch and international economic and trade
rules have been fast evolving. The year of 2015 witnessed the UN
Sustainable Development Summit, the 10th WTO Ministerial
Conference and the Paris Climate Conference, where new plans have
been madefor international development cooperation, the multilateral
trading regime and the global campaign against climate change. We
need to make coordinated and concerted efforts to guide international
economic cooperation. New ways will be explored to drive development
and structural reform, injecting impetus into the growth of individual
countries and energizing the global economy. We should enhance
economic connectivity and exchanges among countries and improve
global economic and financial governance so as to address inequality
and imbalance in global development and ensure that the benefits of
economic growth will be equitably shared by people of all countries.

Based on an assessment of the current situation and the expectations of
all parties, we have formulated the theme of the 2016 Summit as
"Towards an Innovative, Invigorated, Interconnected and Inclusive
World Economy".We hope to take forward the preparatory work for the
Summit in the following four key areas.

First, we need to transform growth patterns in innovative ways with
particular focus on pursuing reform and innovation. We must create and
seize new opportunities to raise the potential of global economic
growth.Second, we need to improve global economic and financial
governance, increase the representation and voice of emerging markets
and developing countries, and enhance the capacity of the global
economy to ward off risks.Third, we need to promote global trade
and investment to generate growth and build an open world economy.
Fourth, we need to promote inclusive and interconnected
development, strive to implement the 2030 Agenda for Sustainable
Development, eliminate poverty, and achieve common development.

4

In the course of making preparations for the 2016 G20 Summit, China
will work with all other parties to pull in one direction in the spirit of
win-win partnership. We should pool wisdom, form synergy, implement
the outcomes of the Antalya Summit and all previous summits, and
jointly advance international economic cooperation.

B. G20 Agriculture Ministers Meeting

Food security and agricultural development is always one of the
priorities of the G20. The first Agriculture Ministers Meeting was held
in Paris, France in 2011 to meet the global challenge of food price
volatility and to improve the global food security. In the following G20
summits hosted by Mexico, Russia and Australia, the discussion on
agriculture has always been on the agenda, reflecting the continued
concern worldwide on agricultural development and food security.

The second Agriculture Ministers Meeting was held in Turkey in 2015
with focus on the establishment and development of sustainable food
systems as well as the issue of food waste. At a time of slow and weak
economic recovery when the international community is transforming
from the Millennium Development Goals (MDGs) to the UN 2030
Agenda for Sustainable Development, it is important for the G20 to
accelerate the shift in agricultural growth patterns, thus providing solid
support to an innovative, invigorated, interconnected and inclusive
world economy.

China will consistently follow the principle of openness, inclusiveness
and transparency to participate in all kinds of G20 activities. In our
presidency of the G20 in 2016, we will actively forge political consensus
and common actions among G20 members in the field of agriculture to
boost innovation-driven agricultural development, improve the world
food and agriculture governance and contribute to the UN 2030 Agenda
for Sustainable Development.

5

1. Overall arrangements for the 2016 G20 Agriculture Ministers
Meeting

The 2016 G20 Agriculture Ministers Meeting will be held on June 3rd in
Xi’an, Shaanxi Province, and a communiqué is expected to be
released.The G20 Agriculture Deputies Meetings will be held in Beijing
and Xi’an in March and June respectively to develop and consult on the
outcomes of the Ministers Meeting. The Meeting of G20 Agricultural
Chief Scientists will take place in May to further carry out the
communication mechanism for agricultural scientists, which was built in
2011 during the first Agriculture Ministers Meeting. Moreover, in order
to promote investment as well as economic and trade cooperation in the
field of agriculture, China will take the initiative to organize the first
G20 Agricultural Entrepreneurs Forum. Leading and innovative agro-
businesses from G20 countries will be invited to attend this Forum,
which will serve as a platform for dialogue and communication so as to
boost innovation and promote collaboration.

2. Theme and topics of the G20 Agriculture Ministers Meeting

Sustainable development is a global hot topic, as demonstrated by the
endorsement of the UN 2030 Agenda for Sustainable Development,
which gives direction for global development in the next 15 years.
Innovation is a key driving force in agricultural development and should
play a central role in agricultural development programs of all
countries.Hence, the theme of the G20 Agriculture Ministers Meeting
“Agricultural Innovation and Sustainable Development” highlights the
keywords of “innovation” and “sustainable development”. China stands
ready to work together with other G20 members to seek solutions for
conceptual, technological and institutional innovations so as to achieve
food security and boost economic growth in a sustainable manner.

Based on the above-mentioned theme, 8 topics have been proposed in
the hope that 4 or 5 topics would be selected and submitted as the

6

agenda items for the G20 Agriculture Ministers Meeting. The eight
proposed topics are as follows:

1. A multi-facet system to ensure food security. Efforts should be
made to build a comprehensive food security system that covers
production, consumption, trade and other relevant aspects so as to
facilitate the achievement of Goal 2 of the UN 2030 Agenda for
Sustainable Development.

2. Sustainable agricultural development. As there is an increasing
pressure on agricultural resources and environment, it is
recommended that G20 members shall all be practitioners of the
Green Development concept to promote ecological progress in
agriculture and upgrade the sustainability of agricultural development.

3. Conceptual, technological and institutional innovation in
agriculture.G20 should review the innovative development in
agriculture and explore further innovations in terms of concept,
SciTech, institution as well as business models, so as to inject
impetus to global agricultural development.

4. Smallholders’ development in an open agricultural industry.
Family farming remains the prevalent and the most important way of
production in the world. G20 members shall discuss how to improve
the production and living conditions of smallholders in the context of
economic globalization and agricultural industrialization, so that
smallholders can be better integrated into the market value chain.

5. Investment cooperation and trade facilitation. Insufficient
investment is a serious bottleneck that constrains agricultural
development. G20 members shall explore policy recommendations to
increase and improve agricultural investment, and measures to
facilitate the stable and sound development of agricultural market.

6. New types of farmers and production service for agriculture. G20
members shall help upgrade rural labour through capacity building
and explore ways to reinforce production service for agriculture, with
the aim to create better conditions for agricultural development.

7

7. Poverty eradication and rural development. Eradicating poverty is
the priority objective of the UN 2030 Agenda for Sustainable
Development. Given that the majority of poor people are living in
rural areas, agricultural development is the most important means in
poverty eradication. G20 members shall jointly explore ways for
agriculture to contribute more to poverty reduction in the world.

8. The “Internet+” and modern agriculture. G20 members shall keep
up with the application of the “Internet+” and big-data technology in
agriculture, strengthen technological cooperation and information
exchange, and facilitate the innovative development of agriculture in
all countries.

Moreover, China will build on the outcomes of the two previous
sessions of Agriculture Ministers Meeting in France and Turkey as well
as the results of the G20 Development Working Group, to reinforce the
implementation of relevant activities, including the reduction of food
loss and waste, and facilitate the inclusion of relevant follow-up
activities in the agenda items.

C. Development and International Cooperation ofChina’s
Agricultural Sector

China is a big agricultural country. Many friends present here today
follow closely to the latest development of China’s agricultural sector.
Taking today’s opportunity, I wish to brief you the current status of
China’s agricultural development, the challenges we are facing as well
as some information on international cooperation in agricultural sector.

As a developing country with a population size of 1.3 billion, China has
relied on its own capacity for the nation’s food security and agricultural
development, which represents the country’s largest responsibility for
and one of the most important contributions to global poverty reduction,
as well as peace and development of mankind. The Chinese Government
has identified agricultural production, food productivity and the
prosperity of rural areas as its top priority. With a series of pro-farm

8

policies to consolidate the foundation of agriculture, press ahead with
rural reform, and promote agricultural modernization, China has made
widely recognized achievements in agricultural and rural development,
featuring good harvests in consecutive years, improvement of farmers’
living standard, harmony and stability of rural areas that can be
categorized as follows：

First, China’s grain output has grown for the twelfth consecutive
year, exceeding 600 million tons for the third year in a row. Food
security is of particular importance for China, as the country is home to
1.36 billion people. As the saying goes, food is the first necessity of the
people. Without food security, China will see its hands tied to do
anything else.

China’s grain output reached 571.2 million tons in 2011, exceeding 550
million tons for the first time and succeeded by the 601.95 million tons
in 2013, 607.1 million tons in 2014 and 621.4 million tons in 2015.

Looking back, we can see clearly the growth curve of China’s grain
output. When P.R. China was founded, it could only produce a bit more
than 100 million tons of grain each year; in 1978 when the Reform and
Opening-up policy was introduced, the figure was over 300 million tons;
since 2013, grain output has stood above 600 million tons, which is a
hard-earned result. At present, China is able to ensure 98% of self-
sufficiency rate for rice, wheat and corn, with higher-than-world-average
per capita availability of 450 kilograms.

China has made significant contribution to the world food security,
producing 1/4 of the world grain output on less than 1/10 of the world
arable land and feeding nearly 1/5 of the world population.

It has not only increased grain output but also the production of non-
staple food, ensuring ample supply and stable prices. In 2014, China
produced 6.16 million tons of cotton, 35.17 million tons of oil seeds,
13.32 million tons of sugar, 760 million tons of vegetable, 150 million

9

tons of fruit, 87.07 million tons of meat, 28.94 million tons of eggs,
37.25 million tons of milk and 64.50 million tons of aquatic products,
leading the world in the production of meat, eggs, vegetable, fruit and
aquatic products.

Second, farmers have seen their income increasing steadily and
rapidly, and their living standard greatly improved. Living an
affluent and decent life has always been the most beautiful dream of
Chinese farmers. At present, their income is increasing rapidly and
steadily. In 2015, per capita disposable income of rural residents stood at
US$1,737 (11,422 RMB yuan), with a year-on-year growth rate of 8.9%,
while the average growth rate since 2011 has reached 10.1%.

Besides, living standard of farmers has been greatly improved. In 2015,
each farmer averagely spent US$1,065 on daily consumption (7,000
RMB yuan), and most of rural households own TV sets, refrigerators
and washing machines. Motorcycles and electric motorcycles are
common in rural areas, while many farmers are able to afford cars.

According to statistics, in 2012 every 100 rural households owned 117
TV sets, 67 washing machines, 62 motorcycles and 198 cell phones,
with almost two cell phones for one household. In addition, poverty
alleviation in rural area has been enhanced. The size of poverty stricken
population decreased from 122 million in 2011 to 70.17 million in 2014.
Rural residents are able to afford enough food and clothing while the
compulsory education, basic health care and housing have been
guaranteed.

When the Reform and Opening-up policy was introduced, there were
more than 500 million people living under the poverty line in China.
Now, there are only 70 million. Many international agencies have
spoken high of China’s contribution to the realization of the MGDs.
China’s achievement in poverty reduction has set a sample for the whole
world.

10

Third, agricultural modernization has been expedited, leading to
great improvement in equipment and facilities. Modernization is the
underlying goal of agricultural development, including comprehensive
infrastructure, advanced technologies and equipment. Effective
irrigation covers 52% of total farmland to ensure harvest regardless of
flood or draught, reducing the dependence on weather. The contribution
of agricultural SciTech has reached 56% and the driving force of
China’s agricultural growth has shifted from the increase of resource
inputs to the reliance on the advancement of science and technology.
The coverage of premium varieties is over 96%, bringing a
comprehensive upgrading to the varieties used in production. The
application of agro-machinery in farming is over 61%, replacing the
dominance of human and animal power; and, commercial processing
rate of farm produce is over 60%, extending the value chain while also
enhancing the added value of farm products.

Fourth, development of the new countryside has made significant
progress, leading to changes in rural areas. The primary task of rural
development is to turn rural areas into a happy home for all farmers.
Based on the overarching goal for production development, affluent life,
civilized and clean rural communities, and democratic management, the
overall condition of rural areas has been improved: community
environment becomes better; renovation of dilapidated houses is
accelerating; recreational farming and rural tourism is prospering; rural
social undertakings and social security schemes are set up; and, rural
social management is improving.

Fifth, rural reform is pressing ahead, bringing about systems and
mechanisms that are supportive to modern agriculture. Rural reform
can exert a fundamental and comprehensive influence, which always
draws high attention. China’s reform originated from the household
contracting system in rural areas. China has followed a market-oriented
way of reform, following the requirement of modern agriculture, and on

11

the basis of stabilizing and improving rural basic operation system, to
deepen rural land system reform, develop new types of operators of
farming, and encourage moderate-scale operation of various types,
making breakthroughs in the following areas:

First, rural land tenure has been further clarified. The current contracting
relations of land will be maintained, while the transfer of right to use
land is encouraged, being law-based, voluntary and compensatory, in
various forms including subcontracting, leasing, exchange, transfer and
share-holding cooperation, so that the flexibility of the right to land
contracting and operating is conducive to the development of all forms
of moderate-scale operation.

Second, the development of new types of agricultural operation system
is accelerating. Family farms, farmers’ cooperatives and leading
agricultural enterprises have gradually become the main driving force of
modern agriculture.

Third, new types of professional farmers are emerging. When young
people from rural areas start to work in cities, it leaves the question as to
who will stay on the farms. In recent years, we are delighted to see that
young and educated people have chosen to stay in rural areas, and more
and more migrant workers, college graduates and ex-service men start
their own business in agriculture. In particular, these professional
farmers are active in utilizing the Internet. With the support of the
“Internet+” Strategy, they are selling featured products via social media
networks and e-commerce platforms such as Wechat, Weibo and Taobao.
In such a way, a nation-wide market of productive factors allocation and
product distribution has been formed to enhance the efficiency of
resource allocation and enable scale economy. The creative ideas of
farmers have injected fresh vitality into the traditional sector of
agriculture.

In general, China’s agricultural and rural development is at its best
historical stage, with steady growth of output, rapid increase of farmers’

12

income, and harmonious and stable rural communities. Such an
achievement can be attributed to the following factors:

First, the Chinese government attaches high priority to issues
concerning agriculture, rural areas and farmers, and has developed
and implemented sound strategies that are suitable for China’s
conditions. China has always placed work related to agriculture, rural
areas and farmers at the top of its agenda for national economic and
social development, and adjusted and improved guidance for agricultural
and rural development based on the level of economic and social
development and main challenges.

In recent years, a series of major strategies and guidance have been
formulated, including “promoting agricultural and rural development
with the support of industries and urban areas”, “integrated development
of urban and rural areas”, “coordinated development of industrialization,
IT application, urbanization and agricultural modernization”, and
“integrated development of the primary, secondary and tertiary
industries in rural areas”.

Second, policy innovation has been promoted to strengthen
agriculture, benefit farmers and enrich rural areas in a systematic
way. The agricultural tax has been abolished; subsidies in line with
WTO rules are implemented; purchase and selling of food is liberalized;
minimum purchase prices for grain is put in place; and subsidies for
agricultural insurance premium is provided. All these actionshelp to
form a policy system that is market-oriented, gives play to the role of
government, and stays in line with China’s national conditions and
international practices.

Third, institutional innovation has been enhanced to form a clear
institutional framework for integrated urban and rural development.
Current land contracting relations maintain unchanged, land transfer
systems are improved and specialized farmers’ cooperatives and
production service systems are encouraged. Reform of collective

13

ownership of forests is pressing ahead, and farmers’ initiatives are
mobilized. Rural public service is prioritized, comprehensive rural social
security systems are set up, and urban and rural access to public service
is equalized.

Fourth, fiscal support is continuously strengthened to ensure full
implementation of policies. Statistics1

Over a long period of time, China has made arduous efforts in seeking
solutions to the development issue based on its national conditions and
international experience. Reform and opening-up has enabled
remarkable economic and social development. Some of our friends in
the international arena may ask that with such an achievement, is China
a developing country anymore?

 shows, between 2010 and 2014,
general fiscal expenditure on agriculture, forestry and water conservancy
had grown at an average annual rate of 14.6%. In 2015, the spending
was 11.4% higher on a year-on-year basis, with the focus on grain
production, development of featured industries, agricultural
infrastructure, and advancement of agricultural science and technology.

China’s GDP in 2014 was 63.59 trillion RMB yuan, already over US$1
trillion. According to initial estimates, China’s growth rate in 2015 was
6.9% 2

China still lags behind developed countries in terms of its level of
comprehensive development, particularly its innovative capacity, labour
productivity and social security, with certain indicators even lower than

, being the second largest economy in the world. However,
China’s per capita GDP is only US$7,589, or 65% of the world average,
1/7 of the US and 1/5 of the EU, ranking the 80th in the world.

1Information on the implementation of Law on Agriculture, inspection team of the Standing Committee of
the National People’s Congress, published by Economic Daily on November 16, 2015.
2 China’s GDP in 2015 was 67.6708 trillion yuan (nearly US$10.3 trillion at the exchange rate of
US$1=6.57 yuan), with a YOY growth rate of 6.9% on the basis of comparable prices, ranking the second
in the world.

14

some other developing countries. Taking the UN Human Development
Index for example, China is at Number 91on the scale.

The development of urban and rural areas, and among difference regions
is uneven. There are metropolitans such as Beijing and Shanghai, but in
the Mid-Western region, especially remote rural areas, conditions for
housing, transportation, education and health care are still poor. Indeed,
China has lifted 600 million citizens out of poverty since Reform and
Opening-up, and become the first country to achieve the MDG objective
to reduce the population living in poverty by half.

However, China is still facing a huge task of poverty reduction.
Currently, there are 74 million people receiving minimum subsistence
allowance, 85 million people with disabilities, and by our national
standard, there are 70.17 million poor people living in rural areas.
However, if calculated by the World Bank standard, there are around
200 million people living under the poverty line. The Chinese
Government has determined and announced to take effective measures
to lift all the 70.17 million poor rural population out of poverty by the
end of 2020.

To be honest, China’s agricultural and rural development is still faced
with tremendous challenges. Externally, the world economic recovery is
slow and suffering from setbacks, while China’s domestic economy has
entered the stage of “new normal”, with emerging negative impact on
the demand for farm produce, prices, production, and farmers’
employment and income. Internally, agriculture is constrained both by
resources and environment pressure, and by the floor of cost and the
ceiling of market price. Consumers have higher requirement for the
variety and quality and safety of farm produce. The pressure to ensure
supply, while guaranteeing safety and protecting environment is
mounting. China’s farming sector is also facing the challenges of small-
scale operation, high cost and weak competitiveness. The Chinese
Government recognizes that the short plate on the barrel to build an all-

15

round well-off society by 2020 remains the difficulties related to
agriculture, rural areas and farmers, especially farmers still living under
the poverty line. Therefore, the task for agricultural and rural
development is not easy at all.

China’s development is closely related to the development of the world,
and the Chinese Dream shares common ground with dreams of peoples
of all nations. Under the theme of poverty reduction for development,
China stands ready to work with all parties to strengthen cooperation
under the G20 mechanism and on other bilateral and multilateral
platforms, so as to promote global agricultural development and poverty
reduction.

Thank you very much for your attention.

