

IPBES

An update on the platform

What is IPBES?

- Established in April 2012, Panama City, after years of discussion and negotiation.
- An interface between scientific and policy communities
- Filling gaps at multiple scales
- Multiple contributors and users

A long process

Identification of needs and gaps

Nov. 2008 - Putrajaya, Malaysia

We need an

Oct. 2009 - Nairobi, Kenya

IPBES

June 2010 - Busan, Republic of Korea

Modalities of operation and establishment Oct. 2011- Nairobi, Kenya

April 2012 - Panama City, Panama

Operation--alisation

Intersessional process

Jan. 2013 - First plenary meeting

What will IPBES do?

Four main functions

- Knowledge generation
- Regular and timely assessments
- Support policy formulation and implementation
- Capacity building

Under which principles will IPBES operate?

Address terrestrial, marine and inland water biodiversity and ecosystem services and their interactions

Inter- and multidisciplinary approach

Gender equity

Bottom-up

Collaboration – avoiding duplication

Full participation of developing countries

Policy-relevant but not policy-prescriptive

Contribution of indigenous and local knowledge

Scientific independence, credibility, relevance and legitimacy

Who are the IPBES Stakeholders?

IPBES relevant to a wide range of stakeholders, including:

- Governments (including through biodiversity and ecosystem services related Conventions, UN bodies, and IGOs)
- International scientific community
- NGOs
- Private sector
- Indigenous people, farmer's associations, etc.
- Potential donors;
- General public and media.

How is IPBES structured?

Plenary – Decision making body of the Platform

Government Members (currently 92) and observers

Bureau - Overseeing administrative functions

10 members (2 from each UN region)

Multidisciplinary Expert Panel (MEP) – overseeing scientific and technical functions

25 members (5 from each UN region)

Potential activities in the area of assessments

- Regular multidisciplinary assessments at regional (including sub-regional) and global scales.
- Thematic assessments on policy relevant issues, including emerging issues
- Technical support and capacity building for national assessment activities
- Developing common frameworks and tools for assessment
- Catalogue of assessments
- Produce and disseminate reports but the assessment process also important!

Potential activities in the area of policy support

- Overview of policy-relevant knowledge, tools and methodologies
- Partnerships to develop priority tools and approaches
- Promotion of effective tools through communication and capacity building
- Policy-relevant (eg sector specific) knowledge syntheses

Potential capacity building activities

- Maintain a list of CB needs
- Specific workshops and training on assessment approaches
- Increasing access to data, information and knowledge for use in assessment
- Scholarships, fellowship programme, mentoring
- Peer to peer exchange visits
- Regional hubs supporting assessment and peer learning

Potential activities on knowledge generation

- Identifying and communicating gaps in knowledge – including from assessments
- Convening research and donor communities to agree on policy-relevant research priorities
- Supporting peer learning and networks to strengthen generation of policy-relevant research

Current process on IPBES

Resolving various procedural elements

- Rules of procedure
- Other procedures

Preparations for the initial work programme of the platform

- Capacity building needs
- Scoping process
- Overview of assessments
- Conceptual framework
- MEP bioregional structure

Getting involved

- Contribute to the current intersessional process
- Participate in IPBES-1 (21 to 26 Jan. 2013, Bonn Germany)
- Future contribution to implementation of IPBES work programme – this will depend on thousands of scientists and policy makers!

For more information www.ipbes.net

or contact ipbes.unep@unep.org

