

Stakeholder Engagement: Who? Why? What? How?

PESC-4
Vácrátót, Hungary
12-14 June 2017

Presented by:
Rob Spaul – IPBES Head of Communications
Laurence Perianin, IUCN Technical Support Officer for IPBES

www.ipbes.net

Food and Agriculture
Organization of the
United Nations

empowered lives.
resilient nations.

Outline

1. Overview

1. Who are IPBES stakeholders?
2. Why does IPBES engage with stakeholders?
3. What are the guiding principles?

2. Scope: Advancing the Work of IPBES

3. Specific Opportunities

- External reviews
- Assessment outreach
- Impact tracking database
- Stakeholder networks
- Stakeholder Day/s

4. Questions & Discussion

1. Overview

Who are IPBES stakeholders?

- Individual scientists or knowledge-holders and
- Institutions, organizations & groups working in the field of biodiversity and ecosystem services
- That can contribute to the IPBES work programme,
- Use or benefit from the outputs of the work programme
- Or encourage & support participation by others in the work of IPBES.
- But not our member States

Who are IPBES stakeholders?

With kind technical
support from IUCN

IPBES stakeholder registrations per country as at 23 October 2016

Who are IPBES stakeholders?

- Stakeholder analysis survey – mapping/gap identification
 - Sep-Oct 2016
 - Response rate = 13%, Sample Size = 834 responses
 - Confidence level 99%, margin of error 5%

With kind technical
support from IUCN

Who are IPBES stakeholders?

■ Institutional composition at global level

- Academic institutions (24%)
- Governments (21%)
- Research centres (15%)
- NGOs (12%)

■ ECA (EE region in survey)

- Only 5/21 categories were represented.
- Priority gap filling:
 - Science organizations
 - Private sector
 - ILK groups

With kind technical support from IUCN

Who are IPBES stakeholders?

■ Global by individual discipline

- Natural science (51%)
- Social science (17%)
- ILK (14%)
- Business (3%)

■ Individual demographics

- More men than women
- Age 35-44 M=56% W=43%
- Age 45-54 M=67% W=32%

Profile of stakeholders engaged in their individual capacity (percentage of total responses).

With kind technical
support from IUCN

Why does IPBES engage with stakeholders?

- To support implementation of the IPBES work programme
 - Increase relevance & impact of IPBES
 - Facilitate creativity & innovation
 - Attract scientists & knowledge-holders from citizen science & ILK etc.
 - Strengthen support from diverse regions & disciplines
 - Balance contributions across regions, sectors, genders & knowledge type
 - Deliver science & knowledge to decision-makers
 - Mobilize resources

What are the guiding principles?

- IPBES aims to ensure stakeholder engagement is:
 - Transparent
 - Inclusive
 - Representative
 - Responsive

2. Scope: Advancing the Work of IPBES

Advancing the work of IPBES

Assessments

Building Capacity &
Knowledge

Policy Support

Communications &
Outreach

Assessments

- **Stage 1: request & scoping**
 - Governments, observers & stakeholders request & suggest topics
 - Scoping by Bureau, MEP and expert group (80%/20%)
- **Stage 2: expert evaluation of state of knowledge**
 - Nomination and selection of experts & fellows (80%/20%)
 - Drafting of an assessment report – 2 external review phases open to all experts (FoD and SoD)
- **Stage 3: approval/acceptance by Plenary**
 - Member State negotiations
 - Stakeholder Day/s prior to Plenary session
- **Stage 4: outreach, uptake & tracking**
 - Launch/localization events (regional, sub-regional & national)
 - Policy & decision-maker outreach/advocacy
 - Capacity & knowledge building, policy support and communications & outreach

Building capacity & knowledge

- **Capacity-building**
 - List of priority capacity building needs
 - Capacity building rolling plan & implementation
- **Knowledge and data**
 - Knowledge generation
 - Identification of gaps (1st draft this year)
 - Gap filling (from large funders to PhDs)
 - Indicators
 - Web portal
- **ILK**
 - New ILK approach
 - Participatory mechanism
 - Web portal
- **Review**
 - Internal
 - External (2018)

Policy support

- Web portal (architecture & population)
 - Catalogue of relevant assessments
 - Catalogue of policy support tools & methodologies
- Facilitating use
- Catalyzing further development

Communications & outreach

- **Brand-building**
 - Name recognition (incl. acronym & visual identity)
 - Dissemination of material/collateral (also electronic)
 - Stakeholder gap-filling
- **Traditional media**
 - Op-eds, articles and interviews
 - Media monitoring (especially non-English)
- **Social media**
 - Twitter, Facebook, LinkedIn and YouTube
 - Tagging, reposting, sharing & promotion
 - Monitoring (especially non-English)
- **Operational**
 - Voluntary regional communication partners
 - Impact tracking
- **Events**
 - Launch/localization events (regional, sub-regional & national)
 - Stakeholder Day/s

3.

Specific Opportunities

External review of 6 IPBES assessments

- Who? Why?
 - Scientists, experts & knowledge-holders
 - Policy-relevance & credibility
- 4 Regional Assessments & Land Degradation & Restoration
 - Deadline: 26 June 2017 (24 July for Americas)
- Global Assessment
 - 15 June – 15 August
- How?
 - Go to www.goo.gl/gLOdCj

Assessment outreach

- 3-phase approach (with professional global PR support)
 - Pre-Launch: (Ltd content) Strategic communications plan, media briefings, media training, linked op-ed articles, media notice, social media campaign, 'ally' development, global conference briefings & promotional materials.
 - Launch: Media training, 2x IPBES-6 Media Conferences (LDR & regional), live webcasts, media releases, interviews & social media activation.
 - Post-Launch: (a) first 2 months: 'top-tier' op-ed articles, SPM layout & printing, promotional materials & video production (b) 3rd month – regional launches (at least 1 per region) (c) 'author-led' institutional events, global conference briefings & promotional materials (d) impact showcasing.
- Stakeholder support & promotion will be key

Impact tracking database

- Overview

- What do we mean by impact?
- Why is it important to track & promote?
- Objective of the Impact Tracking Database

- How will it work?

- Role for Stakeholders

- Anticipated timeline

Impact tracking database

Objective:

**Record, document and share indicative examples
of IPBES outputs impact**

Definitions in the context of this project:

- **Outputs** are completed work products and deliverables from across the IPBES work programme
- **Impact** is the use and/or influence of an IPBES output, in the form of science, knowledge and/or data, in policy-making and/or decision-making relating to biodiversity and ecosystems services.

- ✓ Compile and maintain indicative evidence of short, medium and long-term IPBES outputs impact;
- ✓ Share this evidence with the wider IPBES community via a public searchable database to be hosted on the IPBES website; and
- ✓ Facilitate the use of the database to support both IPBES communications/outreach and the creation and expansion of IPBES communities of practice.

- Soft Launch: end of August 2017
- Official Launch: March 2018 during IPBES-6 Stakeholder Days

Stakeholder networks

- What are IPBES stakeholder networks?
 - Concept & importance
 - Specific mandate from Plenary
- Examples of Networks
 - IIFB
 - Open-ended network of IPBES Stakeholders
- How and why to get involved?

What are stakeholder networks?

- **Decision IPBES 4-4:II Stakeholder engagement strategy**
 1. Takes note of the progress made by the stakeholders of the Platform in, and the in-kind contributions made towards, the self-organization and structuring of an open-ended network of stakeholders since the third session of the Plenary;
 2. **Welcomes strategic partnerships between open-ended networks of stakeholders and the Platform;**
 3. Requests the Executive Secretary to collaborate with the open-ended networks of stakeholders, undertake the activities set out in the initial implementation plan of the stakeholder engagement strategy and finalize the institutional arrangements needed to establish such strategic partnerships;
- **Networks reporting during IPBES-4**
 - ✓ International Indigenous Forum on Biodiversity (IIFB)
 - ✓ "IPBES Stakeholder Network" (name change)

Self organization of “IPBES Stakeholder Network”

Report IPBES/4/INF/16

Contributors – volunteers from:

- ✓ International Union for Conservation of Nature - IUCN;
- ✓ Network-Forum for Biodiversity Research Germany - NeFo;
- ✓ International Council for Science - ICSU/Future Earth;
- ✓ Society for Conservation Biology - SCB;
- ✓ American Museum of Natural History - AMNH;
- ✓ World Wide Fund for Nature - WWF;
- ✓ ProNatura / FoE Switzerland;
- ✓ Helmholtz Centre for Environmental Research - UFZ;
- ✓ Ecological Society of Germany, Austria and Switzerland - GFÖ/Marburg University;
- ✓ International Biogeography Society - IBS/Marburg University;
- ✓ Swiss Academy of Sciences / Swiss Biodiversity Forum

Self organization of IPBES Stakeholder Network

The Network has the following objectives:

- Foster two-way communication with IPBES;
- Identify and mobilize:
 - stakeholders, taking into account regional and gender balance and diverse knowledge systems;
 - experts from different regions and scientific disciplines; and
 - knowledge holders.
- Reach out to a diversity of:
 - potential users of IPBES deliverables, and
 - providers of information, knowledge and Data
- Disseminate information
- Mobilize in-kind contributions
- Build capacity

Self organization of IPBES Stakeholder Network

Communication channels

IPBES Engagement Network

- Google group: **IPBES Engagement Network** (290+)
- Facebook Page: **IPBES Engagement Network** (330+)
- Twitter: **@IPBESengagement**
- LinkedIn group: **IPBES Engagement Network** (90+)

Stakeholder Day/s

- What are Stakeholder Day(s)?
 - Overview
 - Participants
 - Importance/value
 - Typical agenda elements
- Stakeholder Day(s) @ IPBES-6
 - Save the date: March 2018
 - Likely issues
 - Webcast

What are Stakeholder Day/s ?

- 1 or 2 days prior to IPBES plenary meeting
- in parallel with regional consultations
- Co-organized by IPBES and
 - ✓ Historically: IUCN and ICSU/Diversitas
 - ✓ IPBES-5: open-ended network of IPBES stakeholders

Managed by a **project team** responsible for:

- ☐ Agenda
- ☐ Facilitation
- ☐ Speakers
- ☐ Consultation on breakout groups topics
- ☐ Letters for Visas
- ☐ Stationaries, catering
- ☐ Lessons learnt, report

What are Stakeholder Day/s ?

Agenda template

- Raising awareness session for new comers
- Update session
 - Assessments
 - Task forces
 - COM/stakeholder engagement
- Breakout groups for bottom-up feedback.

IPBES-5 additions

- Webcast live + recording available
- Showcase stakeholders contributions/initiatives

IPBES-6 additions

- Chat with Webcast live audience
- Showcase of impacts of IPBES deliverables

4.

Questions & Discussion

