

The Satoyama Initiative

- A global effort to realize “societies in harmony with nature”
- Jointly initiated by UNU and Ministry of the Environment, Japan
- Promotes integrated landscape approaches for “Socio-ecological Production Landscapes and Seascapes” around the world

Integrated Landscape Approach Benefits

- **Socio-ecological Production Landscapes and Seascapes (SEPLS)**
 - Support **biodiversity** while providing humans with the **goods and services** needed for their well-being
 - **Mutual benefits** between human production and nature
 - **Dynamic mosaics** of habitats and land uses
 - Deeply linked to **local culture and knowledge**

Urbanization

Overexploitation

Threats and Challenges

Industrialized agriculture

Abandonment

Socio-ecological production landscapes and seascapes around the world

Pacific

Europe

East Asia

The Americas

Africa

South Asia

Revitalization and Sustainable Management of SEPLS

- Holistic landscape/seascape approach
- Multi-faceted, multi-stakeholder, multi-level

Conceptual Framework of the Satoyama Initiative:

Background

- Early studies and the “Japan Satoyama Satoumi Assessment” (JSSA)
- United Nations University policy reports:

Hokkaido

Tohoku

Hokushinetsu

Kanto-chubu

Western
Japan

Seto Inland
Sea

Early publications (case studies)

Development of the Satoyama Initiative

CBD COP Decisions involving the Satoyama Initiative and IPSI

- X/32. Sustainable use of biodiversity
 - Recognizes the Satoyama Initiative as a potentially useful tool to better understand and support human-influenced natural environments for the benefit of biodiversity and human well-being...
 - Takes note of the International Partnership for the Satoyama Initiative as one mechanism to carry out activities...
- XI/25. Sustainable use of biodiversity
 - ...recognizes the contribution that the Satoyama Initiative is working to make in creating synergies among the various existing regional and global initiatives...
- XII/5. Biodiversity for poverty eradication and sustainable development
 - Also taking into account relevant initiatives, such as the Satoyama Initiative...Invites Parties to raise awareness on best practices of sustainable use
- XII/12. Article 8(j) and related provisions
 - Acknowledges that other initiatives, such as the International Partnership for the Satoyama Initiative (IPSI), consistent with decisions X/32 and XI/25, and in accordance with other international obligations, are contributing to the facilitation of the customary sustainable use of biological diversity;
- XII/18. Sustainable use of biodiversity
 - Notes that the International Partnership for the Satoyama Initiative, consistent with decisions X/32 and XI/25, is working towards the sustainable use of biodiversity and its integration into the management of land, forests, and water resources;
- XIII/3. Strategic actions to enhance the implementation of the Strategic Plan
 - *Requests* the Executive Secretary, subject to the availability of resources...To prepare and disseminate to Parties...further guidance on the concept of “sustainability” in food and agriculture with regard to biodiversity, and to promote and strengthen support for relevant information-sharing and technology transfer among Parties, in particular for developing countries, building on existing initiatives, where feasible, such as the Satoyama Initiative...

The International Partnership for the Satoyama Initiative (IPSI)

- 220 member organizations (gov't, NGO, private sector, academic, int'l org., etc.) all over the world
- Promotes networking and collaboration, facilitates activities for the Satoyama Initiative

By region (head office)

By organization type

IPSI Global Conferences and Satoyama Initiative Regional Workshops

European Regional Workshop
27-29 May 2014
Florence, Italy

IPSI-5
4-5 Oct 2014
Pyeongchang, Republic of Korea

IPSI-4
12-14 Sep 2013
Fukui, Japan

Asian Regional Workshop
14-15 May 2013
Kathmandu, Nepal

IPSI-1
10-11 Mar 2011
Aichi, Japan

African Regional Workshop
10-12 August 2015
Accra, Ghana

Latin American and Caribbean Regional Workshop
27-29 Jun 2016
Cusco, Peru

IPSI-2
13-14 Mar 2012
Nairobi, Kenya

IPSI-3
6-7 Oct 2012
Hyderabad, India

IPSI-6
12-14 Jan 2016
Siem Reap, Cambodia

Asian Regional Workshop
18-20 Apr 2017
Kota Kinabalu, Malaysia

Publications

Satoyama Initiative Thematic Review

- Annual publication series compiling case studies from IPSI members
- Experiences and relevant knowledge especially from practitioners working on the ground

Region-specific publications

- Compilation of SEPLS case studies from respective regions: currently Asia and Africa
- Landscape characteristics, physical and institutional structures, management, challenges

Policy and technical reports

- To contribute to the dissemination of up-to-date and accurate information on selected topics
- Concise research summaries and expert recommendations

Research / knowledge facilitation

- **Case Studies collection & analysis**
 - Over 100 case studies publicly available

IPSI Website Structure:

- Navigation: HOME, ABOUT, IPSI, CASE STUDIES, EVENTS, ANNOUNCEMENTS, RESOURCES
- Section: CASE STUDIES
- Map: World map with location pins for various countries including Canada, USA, Europe, Africa, Asia, and Australia.
- Filters: All, Forest, Coastal, Grassland, Agricultural Land, In-land Water
- Case Studies List:
 - Mainstreaming Biodiversity into the Cocoa Growing Landscape in the Kakum Conservation Area in Ghana**
 - Location: Ghana (Central Region) Africa
 - Organization: Conservation Alliance
 - Recovery of Mouthless Crab (Cardisoma grassumi) Populations in Mangrove Forests of the Chone River Estuary (Ecuador)**
 - Location: Ecuador South America
 - Organization: Foundation for Research and Social Development (FIDIS)

Case study analysis publications

IPSI Case studies and Aichi Biodiversity Targets

*57 cases analyzed

■ Direct contribution ■ Indirect contribution

Resource mobilization / Capacity building

- **Community Development and Knowledge Management for the Satoyama Initiative (COMDEKS) Programme**
 - Implemented by UNDP; Contribution from Japan Biodiversity Fund
 - Small-grant funding in 20 countries

Resource mobilization / Capacity building

- **Mainstreaming Biodiversity Conservation and Sustainable Management in Priority Socio-ecological Production Landscapes and Seascapes (“GEF-Satoyama Project”)**
 - Funding from GEF; implemented by Conservation International
 - Subgrant funding; knowledge generation; and capacity-building in 3 priority ecosystems: Indo-Burma, Tropical Andes, and Madagascar and Indian Ocean Islands

Resource mobilization / Capacity building

- **Satoyama Development Mechanism (SDM)**
 - Established by MOEJ, IGES and UNU-IAS
 - Seed funding to promising projects (up to USD 10,000)

2013

2014

2015

2016

2017

Aichi Biodiversity Targets and IPSI

Vision of the Strategic Plan and Aichi Biodiversity Targets
“Living in Harmony with Nature”

IPSI Strategy

- Mission
- Objectives

IPSI Plan of Action

- Priority Actions
- Mechanisms to Implement Priority Actions
- Monitoring, Reporting and Evaluation

IPSI Contributions to Aichi Biodiversity Targets

Aspirational

 Value of biodiversity recognized

 Sustainable production

Framework

 PAs and other area-based measures

 Ecosystem services

Specific Contributions

 Marine & Fisheries

 Agriculture

 Pollution

 Species

 Genetic Diversity

 Resilience & Carbon Stocks

 Traditional Knowledge

 Science Base

Ongoing and future development

- Post-2020 CBD plans and SDGs
 - Post-Aichi Targets: landscape approaches, production activities in harmony with nature, etc.
 - **NBSAP incorporation**
- Engagement with IPBES (LoA signed with UNU-IAS)
 - Providing inputs into assessments and disseminating results
- Expansion and mainstreaming of on-the-ground successes
 - Continued research and knowledge management
- Diversification of membership and support
 - Particularly national Parties and international orgs.

SATOYAMA
INITIATIVE

IPSI website:

www.satoyama-initiative.org

Email:

isi@unu.edu