

Global Partnership for Wealth Accounting and Valuation of Ecosystem Services (WAVES):

Natural Capital Accounting for Sustainable Development

Glenn-Marie Lange, Program Leader WAVES
Environment Department, The World Bank

WAVES Global Partnership for Natural Capital Accounting

5-year, \$15 million Global Partnership—UNDP, UNEP, UNCEEA, partner countries, NGOs, academics, private sector, others to

1. Implement natural capital accounting in 6-10 countries:

- Colombia, Costa Rica, Botswana, Madagascar, Philippines (India, Vietnam, Mexico, others..)
- Australia, Norway, UK, Canada, France, Spain, Netherlands

2. Incorporate natural capital accounts in *policy analysis and development planning*

3. *Scientific credibility* —Policy & Technical Experts Committee to develop methodology for ecosystem accounting for the SEEA

4. Promote *global adoption* of natural capital accounting beyond the pilot countries

Where are we now with WAVES?

Preparation phase, 2011-June 2012:

- **Global partnership established –**

2nd Annual Partnership Meeting & Global Steering Committee April 2012

Communications strategy under development; website set up

- **Policy and Technical Experts Committee established** to develop methodology for ecosystem accounting and organize training
- **Scoping out studies for** natural capital accounting in 5 developing countries: Botswana, Costa Rica, Colombia, Madagascar, Philippines

Implementation Phase: 2012-2016

Work plans approved and implementation beginning in Botswana

WAVES at Rio+20: the '50/50' Campaign for Natural Capital Accounting

President Zoellick called for a '50/50' Campaign at Spring meetings

□ 50 countries and 50 private sector groups endorse Natural Capital Accounting

Building on the Gaborone Communique on

NCA from the African Sustainability Summit, hosted by Botswana May 24-25, signed by 10 African countries:

Call to countries to sign the Communique

- **Implement natural capital accounting** where there are internationally agreed statistical standards –the SEEA
- **Develop methodology** for the more difficult to measure natural

Responding to the call for rapid

Some of the issues we are struggling with now

- How do we prioritize country requests?
- How can we organize a coordinated response by all the agencies, countries supporting work?
- Where can we find trainers?
 - multiple languages

Implementatio

www.wavespartnership.org/waves

