

Environmental, economic and social sustainability in the landscape: Synergy between MAB and the Satoyama Initiative

William Dunbar

United Nations University Institute for the Advanced Study of Sustainability

UNITED NATIONS
UNIVERSITY

UNU-IAS

Institute for the Advanced Study
of Sustainability

SATOYAMA
INITIATIVE

What is the Satoyama Initiative?

- A global effort to realize “societies in harmony with nature”
- Promotes sustainable resource use and conservation at the landscape level

SATOYAMA
INITIATIVE

**SATOYAMA
INITIATIVE**

Vision:
Societies in harmony with nature

- Three-fold Approach:**
- 1.Consolidate wisdom on securing diverse ecosystem services and values**
 - 2.Integrate traditional ecological knowledge and modern science**
 - 3.Explore new forms of co-management systems**

Socio-ecological production landscapes and seascapes (SEPLS)

- Support **biodiversity** while providing humans with the **ecosystem 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**

Socio-ecological production landscapes and seascapes around the world

Europe

East Asia

The Americas

Africa

South Asia

Urbanization

Overexploitation

Threats and Challenges

Industrialized agriculture

Abandonment

Revitalization and Sustainable Landscape Management

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

Sounds like MAB, right?

- Similar concepts, different approaches

- Designated Biosphere Reserves

- Principles that can apply anywhere

Sounds like MAB, right?

- Similar concepts, different questions to ask about the landscape

- **Does it fulfill the criteria** for a Biosphere Reserve?

- **To what extent** does it provide mutual benefits for biodiversity and human well-being?

Synergy (not competition) #1

Synergy (not competition) #2

SI principles
applied in the
landscape

MAB
certification

Improved
socio-ecological
benefits

Increased
effectiveness of
BRs

The International Partnership for the Satoyama Initiative (IPSI)

- 184 member organizations (gov't, NGO, private sector, academic, etc.) all over the world
- Promotes networking and collaboration
- UNESCO is already a member! We look forward to continued and improved collaboration!

**SATOYAMA
INITIATIVE**

Vision:

**Societies in
harmony with
nature**

Three-fold approach:

- **Consolidate wisdom on securing diverse ecosystem services and values**
- **Integrate traditional knowledge and modern science**
- **Explore new forms of co-management systems**

satoiyama-initiative.org