

3. Nationales Forum zu IPBES

27.11.2014, Bonn

IPBES Deliverable 2(a)

Guide on production and integration of assessments from and across all scales

Stefan Hotes

Philipps-Universität Marburg

& IPBES-AG der GfÖ

Leitlinie, Dienstanweisung oder Einladung zum Mitmachen?

- **Der “Guide” im IPBES Prozess**
 - **Die Inhalte des “Guide”**
 - **Die Macher des “Guide”**
- **Der “Guide” auf dem Weg von Antalya nach Bonn und darüber hinaus**

Der Guide und seine Geschwister

1 Conceptual Framework, 4 Objectives, 16 Deliverables

Objective 1

Strengthen the capacity and knowledge foundations of the science-policy interface to implement key functions of the platform

- 1(a): capacity-building needs;
- 1(b): capacities to implement work prog.;
- 1(c): ILK systems;
- 1(d): knowledge/data for policymaking

Objective 3

Strengthen the science-policy interface on biodiversity and ecosystem services with regard to thematic and methodological issues

- 3(a): pollinators
- 3(b): (i) land degradation and restoration, (ii). Invasive alien species, (iii). sustainable use and conservation
- 3(c): scenarios and modelling, ass. & guide
- 3(d): values, assessment & guide

Objective 2

Strengthen the science-policy interface on biodiversity and ecosystem services at and across subregional, regional and global levels

- 2(a): Guide on assessment across scales**
- 2(b): Regional/subregional assessments
- 2(c): Global assessment

Objective 4

Communicate and evaluate Platform activities, deliverables and findings

- 4(a): Catalogue of relevant assessments
- 4(b): information and data management plan
- 4(c): Catalogue of policy support tools
- 4(d): communication, outreach and engagement strategies, products and processes
- 4(e): Reviews of the effectiveness of guidance, procedures, methods and approaches to inform future development of the Platform

Allgemeine Grundlagen

Räumlich definierte Assessments

Thematisch definierte Assessments

Kommunikation & Evaluation

Wozu ein “Guide on assessments”?

Der IPBES-Beschluss sagt:

- ensure consistency across IPBES assessments
- address practical, procedural, conceptual and thematic aspects of assessments
- take into account different visions, approaches and knowledge systems
- identify the need for harmonized approaches to data and thematic issues
- allow for the aggregation and disaggregation of data and knowledge across scales

- Vergleichbarkeit der (sub)regionalen Assessments untereinander
- Kompatibilität von regionalen Assessments mit globalem Assessment
- Vergleichbarkeit von Assessments über die Zeit
- Formale Anforderungen eines zwischenstaatlichen Prozesses

Ohne Guide geht's nicht...

Die Inhalte des “Guide”

Draft Version 1.3

147 Seiten,
Introduction,
5 Sections & 12 Chapters,
Glossary

Introduction

[...] What is an assessment?

What are the IPBES assessment types?

How to use this assessment guide

Section 1: Conceptual issues

Chapter 1: The IPBES Conceptual Framework and how to use it

Chapter 2: IPBES assessments across scales

Section 2: IPBES Assessment Processes

Chapter 3: The IPBES assessment process

Chapter 4: Using Uncertainty Terms

Die Inhalte des “Guide”

Section 3: Methodologies

Chapter 5: Values

Chapter 6: Role of scenarios and models in assessment and decision making

Chapter 7 Indigenous and Local Knowledge

Section 4: Data, Information and Knowledge Resources and Gaps

Chapter 8: Data

Chapter 9: Introducing indicators of biodiversity and ecosystem services

Chapter 10: Knowledge gaps

Section 5: Utility for decision makers and practitioners

Chapter 11: Policy support tools and methodologies

Chapter 12: Communication and stakeholder engagement

Glossary

Version „Full 25 Nov.pdf“:

Section VI Strengthening Capacities in the Science - Policy interface

Chapter 13 Identifying and addressing Capacity Building Needs through Assessments

Die Inhalte des “Guide”

Die Macher des “Guide”

MEP & Bureau

MEP: 9 Personen

Co-Chair Sebsebe Demissew, Addis Abeba Universität

Bureau: 3 Personen

Co-Chair Ivar Baste, Norwegian Directorate for Nature Mangement

Smaller group of experts supporting the development of the guide on assessments

9 Personen

Europa: Sandra Lavorel, CNRS, France

Szabolcs Lengyel, Hungarian Academy of Sciences, Hungary

Asien 3 Personen, Amerikas 2 Personen, Afrika 2 Personen

Larger group of experts reviewing the guide on assessment online

48 Personen

Deutschland: Detlef Bartsch, BVL; Markus Fischer, University of Bern;

Helmut Hillebrand, ICBM; Christine B. Schmitt, Uni Freiburg;

Stefan Hotes, Uni Marburg

Der “Guide” auf dem Weg von Antalya nach Bonn ...

Date	Event	Location
15 Mar – 4 May	Review and comment on annotated outline and preparation for planning teleconference	
5 May – 9 May	Planning teleconference	
10 May – 2 Jun	Prepare first draft of guide on production and integration of assessments across scales	
2 Jun – 15 Jun	Review of draft guide	
16 Jun – 20 Jun	Review teleconference	
21 Jun – 14 Jul	Prepare second draft of guide	
7 Jul - 11 Jul	4 th MEP and Bureau meeting	
14 Jul – 12 Aug	Review of second draft by wider group	
13 Aug – 16 Aug	Meeting to prepare final draft held back-to-back with regional scoping meeting	Nairobi
16 Aug – 16 Oct	Preparation of final documents	
22 Sep – 12 Oct	Review by MEP and Bureau	
17 Oct	Deadline for working documents for IPBES 3	
12 Jan – 16 Jan	IPBES 3	

Die „Larger group of experts“ hatte bisher nur einmal Gelegenheit, den „zero order draft“ zu kommentieren.

... und darüber hinaus

Wie war die bisherige (Mit)Arbeit am Guide?

Unaufwändig, ca. 3-4 Stunden für's Lesen und Kommentieren der 118 Seiten des „zero order draft“.

Aufwand bei der Kontaktaufnahme mit UNEP-WCMC (Technical Support Unit für den Guide) und dem IPBES-Sekretariat, um den Draft 1.3 zur Einsicht zu bekommen.

Wie soll man am Guide weiterarbeiten?

Information document für 3. IPBES Plenum in Bonn, 12. – 17. Januar 2015
IPBES/3/INF/4 - Update on deliverable 2(a) guide to the production and integration of assessments

Kommentieren des INF-doc, einspeisen von Kommentaren und Vorschlägen über nationale Delegation, sobald es über die IPBES Homepage zugänglich gemacht wird.

Offene Fragen

Was soll IPBES leisten?

Objectives, conceptual framework

Wie können die Ziele erreicht werden?

Wie können die allgemeinen Aussagen in sinnvolle Assessments umgesetzt werden?

Wie können aus den Assessments Handlungsempfehlungen abgeleitet und diese auch umgesetzt werden?

Wer soll mit dem Guide arbeiten?

Regierungen & Verwaltungen?

Alle relevanten „Stakeholder“? (gibt es für IPBES „irrelevante“ Stakeholder?)

Alle „Knowledge Holder“?

Wie soll man mit dem Guide arbeiten?

Einführende Essays?

Sammlung von Vorlagen & Formblättern?

Nachschlagewerk?

Wieviel Anpassung an lokale Gegebenheiten?