

People need nature to thrive
自然を守るとは、人間を守ること

LA NATURALEZA
ES LA MEJOR MA-
ESTRA DE LA VERDAD
¡NO LA DESTRUYAS!

www.conservation.org

twitter: @CI_Japan

 ISAP 2015

Parallel Session:
“Satoyama” and
Sustainable Development
Bridging Project
Financing and Knowledge
Generation

**GEF-
Satoyama
Project:**

*Mainstreaming
sustainable management
of SEPLS towards SDGs*

29 July 2015

Yasushi Hibi
Managing Director
CI Japan

**CONSERVATION
INTERNATIONAL**

Background

- Socio-Ecological Production Landscapes and Seascapes (SEPLS): Production landscapes and seascapes that integrate the values of biodiversity and social aspects harmoniously with production activities
- SEPLS exists throughout the world in different forms but increasingly threatened
- Underlying causes include poverty, rapidly expanding human population, and lack of appreciation of their values
- Appropriate valuation of SEPLS can contribute greatly to sustainable development

GEF-Satoyama Project

Mainstreaming biodiversity conservation and sustainable management in priority Socio-ecological Production Landscapes and Seascapes

□ **Project Vision:** Society in harmony with nature, with sustainable primary production sector based on traditional and modern wisdom, and making significant contributions to global targets for conservation of biological diversity

□ **Project Objective:** To mainstream conservation and sustainable use of biodiversity and ecosystem services, while improving human well-being in priority Socio-Ecological Production Landscapes and Seascapes

Project Components

Target Geographies (Component 1)

Criteria: Global biodiversity importance; absorptive capacity on the ground; Executing Agency's field capacity; major presence of satoyama landscapes; incremental impact and amplification; and eligibility for GEF grants

Expected Outcomes

Overall
Sustainable development through natural capital management

Component 1

- Improved conservation management of >60,000ha.
- >20 threatened species protected
- Traditional knowledge documented and used in policies and plans
- Increased capacity of local CSOs (grantees)

Component 2

- Knowledge product produced and used (value recognition, TK, governance)

Component 3

- Increased and more global identification of actors for SEPLS
- Policies at various levels influenced

Amplification arm of the project

Project Timeline

Institutional Arrangement for Project Implementation

2020 and beyond - gaps and needs

- Strong success cases and good practices
- Scaling up at local and global level
- Leveraging *additional* additional resources to sustain impact
- Market recognition/ valuation for goods/ services produced from SEPLS

Thank you very much!

