

Perspectives from the IPBES fellows on the assessment process

**American Geophysical Union Annual Meeting
Washington, D.C., 14 December 2018**

Laura M. Thompson
Africa Assessment Fellows, Americas Assessment Fellows, Asia-Pacific
Assessment Fellows, Europe-Central Asia Assessment Fellows, Global Assessment
Fellows, Land Degradation and Restoration Assessment Fellows

www.ipbes.net

Food and Agriculture
Organization of the
United Nations

empowered lives.
Resilient nations.

1.

The IPBES Fellowship Programme

A global community of early-career researchers

Regional Assessment for the Americas

Regional Assessment for Europe and Central Asia

Regional Assessment for Africa

Regional Assessment for Asia and the Pacific

A global community of early-career researchers

The Assessment on Land Degradation and Restoration

The Global Assessment

What is the purpose of the IPBES Fellowship Programme?

- Develop capacities of early-career researchers in undertaking assessments
- Provide a resource at the local and national levels
- Generate experts that will contribute to future IPBES assessments

2. Opportunities

Opportunities

- Work with experts from different cultures and disciplines
- Expand professional and social network
- Build understanding of the science-policy interface
- Leverage opportunities for future action

3

Challenges/lessons learned

Science and Policy
for People and Nature

Challenges

- Time management related to existing commitments and the IPBES assessment process
- Varying access to resources
- Multi-cultural ways of working and communicating
- Non-native scientists (i.e. expats) contributing to the policy platforms of their country of residences

Lessons learned

- Incentivize mentorship
- Incentivize communication among assessments/chapters within assessments
- Increase cultural and disciplinary awareness

3 ■

Vision for the future

Vision for the future

- Increase capacities of each fellow's institution and home country with regards to IPBES
- Contribute to ongoing and future national ecosystem assessments
- Develop into future coordinating lead authors and assessment chairs
- Increase our influence in the science-policy interface at the global level
- Maintain fellowship activities and relationships...once a fellow, always a fellow!

Open calls to become an IPBES Fellow

- Development of scenarios on nature and its contributions to people
Deadline is **15 January 2019**
- Assessment on invasive alien species
Deadline is **15 February 2019**

Thank you!

Science and Policy
for People and Nature

IPBES Secretariat, UN Campus
Platz der Vereinten Nationen 1, D-53113 Bonn, Germany
secretariat@ipbes.net

 @IPBES
www.ipbes.net