

Strategy for the International Partnership for the Satoyama Initiative: An introduction

Kalemani Jo Mulongoy
UNU-IAS

**Achievements and Further Development of the International Partnership for
the *Satoyama* Initiative**

Side event

11 October 2012, Hyderabad, India

A strategy for:

Coherence, Co-evolution, Coordination, Cooperation and Synergy

Steering Committee (Nov 2010) tasked IPSI Secretariat to draft Strategy elements for consideration by a Subcommittee on Strategy Development

- Nairobi : 12 March 2012
- Yokohama: 22-23 July 2012
- Hyderabad: 5 October 2012

Additional discussions took place by e-mail and skype with members of the Steering Committee and other partners

Strategy adopted by Steering Committee and endorsed by IPSI Assembly on 6 October 2012

The IPSI Strategy

I. Introduction

- Description, status and trends of socioecological production landscapes and seascapes (SEPLS)
- Box : Characteristics of SEPLS in the *Satoyama* Initiative (SI)
- International Partnership for the *Satoyama* Initiative (IPSI)
- Diagram showing the relationship between SI and IPSI

II. Vision

- Societies in harmony with nature

III. Mission

IV. Specific Objectives (4)

V. Monitoring and reporting

Annex

The IPSI Strategy (ctd.)

I. Introduction

II. Vision

III. Mission

- Work together to promote SEPLS concept and practices
- Maintain and enhance SEPLS contribution
- Yield benefits on the ground

IV. Specific Objectives (4)

V. Monitoring and reporting

Annex

The IPSI Strategy (ctd.)

I. Introduction

II. Vision

III. Mission

IV. Specific Objectives (4):

1. Knowledge and understanding
2. Direct and underlying causes
3. Benefits
4. Human, institutional and financial

V. Monitoring and reporting

- Progress reports (indicators)
- Dissemination

Annex: Guidance to achieve the strategic objectives

Value added of the IPSI strategy

- I. Enhance complementarity and synergy
- II. Facilitate
 - Reporting and communication
 - Recognition of SEPLS value
 - Mainstreaming
 - Resource mobilization
- III. Enhance contribution to
 - Strategic Plan for Biodiversity and its Aichi Targets
 - Rio Conventions
 - Other relevant agreements and goals e.g. MDGs

Benefit to biodiversity and human well-being

Thank you

