CV: Dr. Manfred Jakob Kern 10/2015
 [image: image1.jpg]

Dr. Kern was born in Bodenheim/Rheinhessen, Germany, where his family operated a wine-growing estate. He is married and has two daughters.

Education:

Study of zoology, botany, physiology, biochemistry, microbiology, wine chemistry and genetics at the Johannes Gutenberg University in Mainz, Germany.

In 1982 he earned his doctorate in Mainz on the subject of "Brain Aging in Insects".

Professional Career:

Two years later he joined Hoechst AG in Frankfurt, where he worked in Biological Research Department (Crop Protection) in the areas of insect physiology, resistance, selectivity and integrated pest management.

When AgrEvo GmbH was formed, Dr. Kern transferred to other areas of Biological Research, where he was concerned mainly with applied insect physiology and pharmacology, product support, integrated pest management and crop management, and genetically modified plants. In 1995 he became global head of the project "Future of Agriculture: Vision 2025/2050", a comprehensive and still running study on the safeguarding of world food supplies. From 1998 to 1999, Dr. Kern was in charge of the Scientific Communication and Integrated Pest Management Group.

At the beginning of 2000, Dr. Kern became Head of Global Technology Communication in the Technology Strategy & Resources Unit of Aventis CropScience in Frankfurt.

When Bayer CropScience AG was set up in 2002, Dr. Kern headed the Department of Executive and Technology Communications.

Since 2005 Dr. Kern was Global Head of Business Relations at Bayer CropScience AG in Monheim/Germany and since 2010 he was head of project “Agriculture 2025” at Bayer CropScience Germany GmbH in Langenfeld.

Since 2011 he is managing director of agriExcellence GmbH, an international communication & consulting company in Lörzweiler, Germany.

Publications:

Dr. Kern has more than 150 publications to his credit (see separate list of publications).
Personal involvement and contributions on events, global health, wealth, environmental, and sustainability issues:
Dr. Kern belongs to the editorial committees of various international scientific journals, is member of international advisory committees of several international congresses and conferences, is vice president of international associations, and is active on the boards of various research-oriented organizations related to agriculture.

 In addition to his plentiful moderator functions during round table discussions, panels, workshops, and symposia, Dr. Kern has given over 1000 presentations at international congresses, conferences, symposia and workshops. These were and are concerned essentially with global developments, safeguarding of world food supplies, innovations in the areas of crop protection, crop production, food production, soil, water, climate, biodiversity, bioethics, renewable energy/resources, nano (bio) technology, technology and communication. Special highlights on the subject of “food security”, "future of agriculture", “crop production”, "biodiversity", “renewable energy”, “climate change” and “global carrying capacity” were the plenary talk in Hanover (EXPO 2000), the concluding plenary talk, "Entomology in the 21st Century – Scientific and Technical Challenges", at the XXI International Congress of Entomology in Foz do Iguaçu/Brazil in 2000, the International Symposium on Biodiversity in Berlin in 2003, the International Food Symposium in Calgary/Canada (The Innovators, 2005), the International Conference for Renewable Resources and Plant Biotechnology in Poznan/ Poland (NAROSSA, 2005), the Summit for the Future “Visions & Strategies for 2020” in Amsterdam/The Netherlands (Club of Amsterdam, 2005), the key note lecture: “Global Food and Energy Security in the 21st Century – Key Elements for Safeguarding Peace” during the General-, Admiral and Commanding Officer – Meeting of the Streitkräftebasis of the German Army in Hamburg, 2005, the plenary opening lecture during the World Conference on Pharmaceutics, Biopharmaceutics and Pharmaceutical Technology in Geneva/Switzerland, 2006, the Global Conference on Renewable Energy Approaches for Desert Regions in Amman, Jordan, 2006, the Outlook Conference 2006 "Agri-Food" of Ontario Ministry of Agriculture and Food and Rural Affairs in Toronto, Canada in 2006, the DGF Conference “Oleochemicals under Changing Global Conditions” in Hamburg, Germany in 2007, the Global Networking Symposium “BioEnergy: Biofuels & Beyond” in Calgary, Canada, 2007, the Crop Protection Conference “Impact of Climate Change on the Control of Pests and Diseases” in Krems, Austria, 2007, the symposium of INSEAD: “Global Trends / Mega Trends: 2007/2025 – Relevant for Animal Health Business” in Fontainebleau, France in 2007, the International Global Change Management/UNESCO-Decade Symposium “Climate Change and Sustainability” in Eberswalde, Germany, 2008, the 20. International Pig Veterinary Society Congress in Durban, South-Africa, 2008, the EuroTier 2008 in Hanover, at the International Conference on Sustainable Agriculture for Food, Energy and Industry organised by ICSA (International Council for Sustainable Agriculture) and SGP (Sustainable Governance Project) in Sapporo, Japan in 2008 titled: “Factor Fn: Future Farming, Food, Feed, Fitness, Fuel, Fiber, Freshwater, Fishery, Forestry, Flowers, Flora, Fauna, Fun, Fortune, Freedom – Global Trends 2008/2025/2050”, at XI Congresso Panamericana Tecnico Flores in Bogota, Colombia in 2008 titled: “Future of Agriculture: 2025/2050 – Focus Flower Industry”, at the Sicherheits-politische Informationstagung der Clausewitz-Gesellschaft und der Führungsakademie der Bundeswehr, Clausewitz-Gesellschaft e.V. in Hamburg 2008 titled: “Die künftige Welternährung: Möglichkeiten, Grenzen, Konfliktszenarien”, at the Bayer Animal Health 3° Circulo Bayer de Integracao Tecnica conference in Sao Paulo, 2009 titled: “The Global Poultry and Swine Market: 2009-2025”, at the Dialogue Forum “Ressourcen” of Münchener Rück Stiftung in Munich, 2009 titled: “Zukunft satt – kann uns die Erde noch ernähren?”, at the 3rd International IFSDAA Seminar in Szeged, Hungary, 2010 titled: “Sustainable Crop Protection Is Concrete Climate Protection”, the opening plenary lecture titled “The Necessity of a Second Green Revolution in Agriculture” during XVIII Congress of AAPRESID in Rosario City, Argentina in 2010, at the Public Hearing, 35th Session of the Committee on Food, Agriculture and Consumer Protection of the German Bundestag, 17th Legislative Period: “Global Nutrition” in Berlin, Germany, 2011, the opening key note lecture during the BIT’s 1st Annual World Congress of Agricultural Biotechnology in Changchun, China, 2011, the key note titled “Technology for Food Security and Farmer Livelihood” during the CSR Asia Summit: Asian Growth: Global Responsibility - Can Technology Feed the World? A Debate on Food Security, Kuala Lumpur in 2011, a key note titled: “Safeguarding Global Food Security – a Hopeless Approach or a Strategic Possibility” during the meeting of the BMELV German/Russian Agripolitical Dialogue, Ministry of Agriculture Russia, Moscow, 2011, a key note lecture titled: “Food Security at the Crossroads Anno 1864, 1894, 1924, 1954, 1984, 2014, 2044, 2074 – A Wake up Call!” during the International Seminar on Sustainable Land Use and the Food Chain of ISSDA in Göttingen, Germany in 2011, a key note titled: “An essential overview of climate change and crop protection/production” during the Informa Life Sciences 3rd Annual Conference: Research and Development for Crop Protection in Berlin, Germany, a key note titled: “Feeding the World … or Saving the Planet – Environmental Costs and Footprint of Pig Production: Change the Paradigm?” during Bayer Satellite Symposium, 22nd International Pig Veterinary Society Congress in Jeju, South-Korea, 2012, and finally a vision paper titled: “Cutting-edge science & technology towards food, environment and health – Focus: Encouraging young scientists” published in the proceedings: Cutting Edge Science and Technology for Food, Environment and Health, Agrobios International, India 9/2013.
 Key notes lectures titled: “Certain, Clear, Coherent, Complete, Concise, Concrete, Conscience, Correct, Courteous, and Credible Communication in Agro/Food-Sciences/Technologies” were given at the International Conference on Sustainable Agriculture for Food, Energy and Industry in Developing and Industrial Countries, September 2013, Vechelde, Germany; “Innovative Agricultural Technologies Are Keys to Feed the World: 2013/2025/2050” at the BIT’s 3rd Annual World Congress of Agriculture 2013, September, 2013 in Hangzhou, China; “Vision: Fossil-Fuel-Free Farming in 2025 – 2050”, at the 6th International Conference Sustainable Agriculture for Food, Energy and Industry in Regional and Global Context (ICSA 2014), September 3-6, 2014, Hurup Thy, Denmark; “Strategic Essentials to Be Business Partner of a Sustainable Food Value Chain”, GMED, BMC, CEFE, GIZ, Delegation of scientist from Peru, BayKomm Center, March 18, 2015, Leverkusen, Germany; “Actual and Innovative Trends in Crop Protection: 2015/2025/2035” at the Agroencontro 2015 of Oxiteno, May 7, 2015, Guaruja, Brasil; “Globale, regionale und nationale Getreide- und Ölsaatenmärkte: Herausforderungen 2015/2025”, Südwestdeutsche Vorerntebörse Jahrestagung 2015, June 25, 2015, Mannheim, Germany.
In 1999 the German television, HR3 has produced a 30 minutes portrait about Dr. Kern's work in the series: "Modern People: Dr. Manfred Kern – Food for the Next Millennium".

In August 2011 the German television, Deutsche Welle “Global 3000” did incorporate key statements made by Dr. Manfred Kern about “How can we eliminate local and global hunger?”

Other complimentary roles and honours:

In 1999 Dr. Kern finished the “Kern-Seminar on Security Policy“ of the Bundesakademie für Sicherheitspolitik (BAKS), (Federal Academy on Security Policy) of the Federal Republic of Germany (the supreme education course of Germany) in the monastery of Maria Laach, Berlin, Vienna, Moscow and Washington.
Since 2004 he is a Senior Fellow of the Centre for Development Research (ZEF) at the Rheinische Friedrich-Wilhelms-University of Bonn/Germany.
Between 2006 and 2011 he was lecturing “Agriculture” at jMS (junior Management School) in Monheim/Germany.
Since 2011 he is an active member of SES (Senior Expert Service) in Bonn/Germany.

In his honorary expert function for AQAS e.V. (Agentur für Qualitätssicherung durch Akkreditierung von Studiengängen / Agency for Quality Assurance through Accreditation), Köln, and ZEvA (Zentrale Evaluations- und Akkreditierungsagentur / Central Evaluation and Accreditation Agency), Hannover. Dr. Kern has audited and accredited the Bachelor and Master “BioSciences” and “Animal Biology”, re-accredited the MSc “Animal Biology and Biomedical Sciences”, Tierärztliche Hochschule Hannover, and audited and accredited several BTA (Biologisch-Technischen Assistenten/-in) courses of studies in Germany.
Actually, elected by SINAES (Sistema Nacional de Acreditacion de la Education Superior) Dr. Kern is evaluating university programs (MA Environmental Resources and Sustainable Development, MA Natural Resources and Peace, MA Environmental Security and Peace, MA Environmental Security and Peace with Specialization in Climate Change) at the University of PEACE in Costa Rica.

Furthermore, he is member of the top speaker group of the Institute for strategic, political security and economic consultancy (ISPSW), which is located in Berlin (www.ispsw.de).
Dr. Kern was also member of international review committees reviewing governmental laboratories related to agriculture.

He was an evaluator of final reports of the German-French-African research initiatives in Sub-Sahara Africa as well as evaluator of project proposals of the initiative “GlobE – Globale Ernährungssicherung“ (“Global Food Security”) of the BMBF (Bundesministerium für Bildung und Forschung der Bundesrepublik Deutschland / Federal Ministry of Education and Research Germany), which is a part of the “National Research Strategy Bioeconomy 2030“.
In 2013, Dr. Kern was nominated for the International ENI Award 2013.
Dr. Kern was the initiator of the "Visualized Agenda 21 and Rio+10/Rio+20", an artistically designed travelling exhibition in 90 parts concerned with the themes of Rio 1992, Johannesburg 2002, and Rio 2012 (60 exhibitions in various countries). He has contributed to many United Nation conferences on food and energy security in the 21st century.

Dr. Kern was awarded the International Peace Prize (United Cultural Convention, USA) in 2003, and he holds the American Medal of Honour ("...for significant accomplishments in the field of innovations in agriculture…").
In 2004 he was inducted into the Contemporary Hall of Fame by ABI, USA in 2004.
His name is included in Marquis Who’s Who Millennium Edition, USA (2000),
One Thousand Great Scientists, IBC Cambridge, England (2002), and
Who's Who in Science and Engineering, USA (2002/2003).

In 2007, the secretariat of UNCCD (United Nations Convention to Combat Desertification) recognized Dr. Kern by upholding his title as “Eminent Person” in the field of soil conservation, soil management, sustainable food, feed and bio fuel production in order to support the objectives of UNCCD and to contribute to reach the Millennium Development Goals of the United Nations.

He was Lieutenant-Colonel (P.) in the Euro-Corps, decorated with the silver medal of the German Bundeswehr.

