

MOUNTAIN PARTNERSHIP GOVERNANCE and STRATEGY 2018-2021

I. Background and History

In 1992, the heads of state or government of most of the world's nations at the UN Conference on Environment and Development (UNCED or 'Rio Earth Summit') signed a plan for action, 'Agenda 21'. Its Chapter 13 is entitled 'Managing Fragile Ecosystems: Sustainable Mountain Development'. Sustainable Mountain Development (SMD) is generally described as "a regionally-specific process of sustainable development that concerns both mountain regions and populations living downstream or otherwise dependent on these regions in various ways" (Price and Kim, 1999).

Following the inclusion of Chapter 13 in 'Agenda 21', awareness and understanding of the global importance of mountains for the services they provide, but also of the vulnerability of mountain ecosystems and communities increased, particularly through a series of important global and regional meetings (see Appendix 4) among scientists, development agencies and other key stakeholders. A specific outcome was the declaration of the UN General Assembly, in 1998, that 2002 would be the International Year of Mountains. In that year, many activities recognizing the diverse values of mountains and the importance of SMD took place worldwide. In addition, at the World Summit on Sustainable Development in 2002 in Johannesburg, the International Partnership for Sustainable Development in Mountain Regions was established, with essential support from the governments of Italy and Switzerland, UNEP, and FAO (the UN Lead Agency for mountains). This partnership, now known as the "Mountain Partnership" (MP), is a "Type II" Partnership, i.e., a voluntary trans-national umbrella alliance of mountain actors (governments, inter-governmental organizations, civil society and private organizations) who are committed to collaborating to advance mountain-specific goals. Like other "Type II" Partnerships, the MP is not a legal entity. FAO was tasked with hosting and implementing a Secretariat to support the MP.

Over the 15 years of the existence of the MP (2002-2017), its membership has grown to more than 300 members (as of September 2017), including 57 national governments, 15 inter-governmental organizations, and over 225 civil society and other organizations of great diversity in every respect. Many actions in support of SMD have been accomplished at all levels from global, such as the inclusion of mountains in the Sustainable Development Goals (SDGs), to local. The Mountain Partnership Secretariat (MPS) has played an important role in creating an enabling environment for key actors to work together towards joint goals.

The basic elements of the governance of the MP are defined in the document entitled "*Mountain Partnership – Organization, Membership and Governance*". This document was drafted after the launch of the MP through a consultative process, finalized in July 2004 and officially endorsed by the MP members during the second Global Meeting in September 2004 in Cusco, Peru. The main principles expressed in the Governance chapter refer to "*participation of all members,*

accountability, responsiveness, consensus, transparency and flexibility". The Steering Committee is the supreme governing body of the MP to which the MPS plays a supportive role. From 2004 to 2013 (4th global meeting in Erzurum, Turkey), the MP operated through an informal governance mechanism, the MP Advisory Committee (later renamed the MP Consortium) in which key mountain stakeholders were represented. With the increasing membership and visibility of the MP it was recognized that a more formal and representative governance mechanism was necessary. Accordingly, a Governance and Strategy document for the period 2014-2017 was developed through a step-wise and participatory process, and was approved on the occasion of the 4th global meeting of the MP in Erzurum, Turkey along with the election of the members to the 16 seat Steering Committee. The present Governance and Strategy document covers the period 2018-2021 and consists of a revision of the previous document based on the experiences and lessons learned since the Erzurum conference.

II. Vision and Mission

VISION: The members of the MP envision a world with increasing public and private sector attention, commitment, engagement and investments in SMD that:

- Maintain and enhance the conservation, health, vitality and stewardship of mountain ecosystems for their inherent value and for the benefit of mountain communities and those who live in the surrounding lowlands;
- Improve the social and economic well-being and livelihoods of, and opportunities for, both mountain people – particularly the most vulnerable – and those who live in the surrounding lowlands; and
- Empower and enable mountain people to be fully engaged in the decision-making processes that determine the future of mountain communities and ecosystems, particularly in light of global climate change and globalization processes.

MISSION: The MP is a vibrant voluntary alliance of interested governments and organizations committed to working together with the common goal of achieving SMD around the world. By tapping the wealth and diversity of resources, knowledge, information and expertise of and between its global membership, the MP engages in advocacy and stimulates concrete initiatives at all levels to address threats, improve quality of life and sustain healthy environments in the world's mountain regions.

III. Guiding Principles

Activities, events and projects that take place under the auspices of the MP are guided by the following principles:

- **Mission-driven** – MP activities focus on achieving the MP's mission;
- **Membership-driven** – MP members determine the MP's goals and objectives;

- **Mutual responsibility, inclusiveness and engagement** – Membership of the MP comes with responsibilities (see Section V.C) and requires reliability in keeping agreed-upon commitments;
- **Balanced and representative participation in governance** – Balanced and representative participation is achieved both geographically in terms of major mountain regions and with regard to the diverse types of organizations that are MP members;
- **Transparency and collaboration** – MP members vow to operate their partnership in an open, transparent and collaborative manner, including transparency on financial matters related to the MP and collaboration not only between and among MP members but also with entities that are committed to advancing SMD that are not members of the MP;
- **Consensus-based decision making** – MP members strive to make decisions about the future direction of their partnership by consensus (defined in Section VI);
- **Balance of flexibility and focus** – MP members strive to balance the desire to be flexible and result-oriented with the need to stay focused on achieving consensus-based goals and results; and
- **Building on existing activities** -- While defining the bi-annual work plans, MP members strive to maximize synergies, building on current activities/initiatives and member strengths.

IV. Functions and objectives (outcomes)

The members of the MP intend their partnership to be an active and critically important platform for advancing the global agenda on SMD. As such, membership in the MP should be an added value and not a burden – the MP should enable members to implement their specific mountain-related mandate and initiatives more effectively, visibly and collaboratively and to embed them into the global “mountain agenda”. Below, several functions are listed for which the Partnership has a comparative advantage and which require joint action to be achieved. The specific objectives enumerated under each of these functional areas in section VII.A are fulfilled through projects, events and activities that are undertaken in the context of the MP by members acting independently or jointly, either with other MP members or with non-MP entities. These functions include:

- **Advocacy** -- global attention and awareness for SMD raised and tangible commitments from the international community made to achieve SMD and for mainstreaming SMD into policy processes.
- **Joint action** –joint initiatives which have impact on the ground fostered, and collaborative action among MP members and others on themes of relevance to SMD facilitated.
- **Knowledge management and communication** – (a) growing evidence and body of knowledge and experience about SMD, including traditional/indigenous knowledge as well as scientific and technical knowledge generated, validated and shared to support MP members in contributing to decision-making processes that lead to actions that foster SMD; -(b) information and key messages about activities, events, projects, reports, etc. relevant to SMD effectively communicated to the relevant target audiences (general public, policy makers, media, private sector, scientists) who have the potential to advance the mountain agenda and the larger goal of SMD.

- **Capacity development and technology transfer** –activities and projects fostered aimed at developing, increasing and sharing the capacity of MP members, mountain communities, mountain people, and institutions; activities and projects (such as South-South Cooperation mechanisms) fostered aimed at transferring beneficial technology that can assist other MP members, mountain communities, mountain dwellers, and institutions to achieve SMD.
- **Innovation** –a platform provided for informed and inspiring dialogue, particularly in the face of emerging challenges, so that new ideas can evolve, priorities can be better identified, and innovative solutions can be found and fostered.
- **Resource mobilization** -- critical funding needs, gaps and opportunities for the achievement of the MP’s mission and the larger goal of SMD identified, strategic advice provided and potential resource partners such as governments, donor agencies, private foundations and corporations for financial and in-kind resources actively engaged.

In view of the number and diversity of MP members, the expectations and perceptions about what the MP should be and do are equally diverse. It is clear that not all functions have the same importance for all the MP members. This challenge needs to be recognized and requires flexibility and openness for compromise among the MP members.

V. Membership

A. Criteria

The MP is a self-governed voluntary alliance that is open for membership to governments, subnational authorities, and intergovernmental, civil society and private organizations that are actively engaged in and committed to achieving SMD. As such, individuals cannot be members. Governments and organizations that are members of the MP must be committed to advancing SMD. They must also be willing and able to engage in dialogue and collaboration with representatives of other MP members to further SMD.

The criteria for establishing and maintaining membership of the MP include:

- Endorsement of the vision, mission and guiding principles of the MP;
- Active involvement in SMD;
- Being a formal entity with a proven level of stability in terms of funding and organizational capacity, and nominating a Focal Point and Alternate Focal Point for regular interaction with members and the MPS;
- Willingness to join forces and cooperate with other MP members;
- Capacity to fulfill the membership roles and responsibilities, as defined below;
- Access to the required information and communication technologies (e.g. computer, e-mail and Internet) to participate effectively in MP activities; and

- Access to resources (financial, in-kind or both) within the organization to invest in SMD and to play an active role in the MP.

Interested governments and institutions may apply to become members of the MP by submitting a request for membership to the MPS with a brief presentation of the purpose/mission and activities of the government or institution related to SMD, along with a description of the contribution that the organization or governmental unit intends to make for achieving the mission of the MP. The MPS shares the applications received with the relevant Steering Committee members.

B. Categories

The following is a list of the current categories of MP membership. This list is intended to serve as a guide for ensuring the representativeness of MP members in the governance and other activities of the Partnership, and not to limit the types of organizations that may apply for membership. These categories are not identical to the electoral groups for the Steering Committee, which follow a simpler clustering (see Appendix 5).

- Governments
 - National
 - Subnational (Provinces, Municipalities, etc.)
- Intergovernmental Organizations
- Non-Governmental Organizations (NGOs) and Civil Society Organizations (CSOs)
 - International NGOs
 - Regional Level (Multi-Country) NGOs/CSOs
 - National Level NGOs/CSOs
 - Subnational Level NGOs/CSOs
 - Foundations
- Private Sector Entities and Associations
 - Large Multi-National Corporations
 - Small and Medium Enterprises (SMEs)
 - Industry Associations
- Research / Education Organizations
 - International Research Organizations
 - National Level Research Organizations
 - Universities / University-based Research Centers
 - Research Networking/Facilitation Organizations
 - Training Organizations

In addition to these different types of organizations, the MP seeks to have representation from all of the major mountainous regions of the world, including but not limited to:

1. North & Central America and the Caribbean;
2. South America;
3. Europe;
4. Asia and Pacific;

5. Central Asia
6. Sub-Saharan Africa; and
7. Middle East and North Africa

The clustering of the current members according to the seven regions is available in Appendix 5.

C. Responsibilities

The members of the MP contribute collaboratively to the achievement of the functions of the MP (see Section IV). They communicate their anticipated engagements for advancing the mission of the MP among the MP members and ensure, as a matter of solidarity and reliability, the implementation of these engagements. This approach to “accountability” to the overall cause is an essential feature of a self-governing voluntary alliance, especially one that includes members that are as diverse as those of a “Type II” Partnership such as the MP. In particular, representatives of MP members are expected to fulfill to the extent possible the following core roles and responsibilities:

- Participating in national and international fora, dialogues and negotiations related to SMD;
- Raising attention about the importance of prioritizing SMD in national policies and international agreements and of making the voices of mountain communities heard;
- Sharing relevant information, expertise and experiences through various channels, including providing links to the websites of MP members and of the MPS;
- Contributing success stories, case studies, good practices and/or lessons learned to the MP members and databases, also through the MPS, and participating in virtual discussions and electronic conferences;
- Engaging in capacity development activities on SMD in their sphere of influence, both as providers of training and as beneficiaries of capacity development opportunities;
- Engaging in brainstorming events, think-tank processes and dialogues on innovation in SMD in response to ongoing changes and in preparation for emerging challenges;
- Engaging in the identification and, whenever possible, the mobilization of funds to promote investments in mountain areas;
- Raising awareness about the need to prioritize SMD in national budgets; and
- Initiating and/or participating in collaborative activities and joint initiatives with other MP members and engaging in technology transfer.

If members are inactive for more than one year, the MPS can request the authorization of the relevant SC representatives to inform the member that it will be cancelled from the MP membership.

Since individuals cannot be members of the MP, NGOs have a special responsibility in facilitating the participation of informal mountain community groups, such as indigenous people, and ensuring that community voices are heard and receive the required attention.

The Steering Committee during its meeting in Uganda in October 2016 requested the MPS to develop a “membership fees option paper” to analyze the different potential fee options for membership in the MP. The paper has been prepared and will be discussed at the Global Meeting in Rome in 2017. The MP Governance document approved at the 4th Global Meeting (2013, Erzurum Turkey) stated that: *“MP members are required to indicate their commitment and contribution to Mountain Partnership activities -- financial, in-kind contributions, or both -- the form of which is at the discretion of each member. Organizations from developed countries are invited to pay a membership fee and are expected, to the extent possible, to make a financial contribution to a Mountain Partnership Facility (see section VII.A) which is being established to provide seed money support to collaborative initiatives by MP members. In-kind contributions can include the costs associated with the participation in MP activities and events, hosting of events by providing local support, providing staff time for capacity development, editorial or translation services, etc. Members are invited to regularly communicate their contributions and engagements to the MPS which in turn will publicise these contributions through the appropriate channels.”* Therefore this paragraph will be finalized once a decision will be taken by members at the Global Meeting.

VI. Governing Philosophy and Mechanisms

A. Philosophy

As a self-governed voluntary alliance of governments and organizations committed to SMD, MP members recognize the need for some degree of supporting structure to fulfill the MP’s mission. MP members seek to establish the minimum degree of structure that is consistent with the guiding principles, functions and objectives enumerated above, and necessary to effectively and efficiently achieve the outputs and activities described below. The cost associated with establishing and implementing these governance mechanisms are kept to a minimum in order to ensure that resources devoted to SMD are, to the greatest extent possible, directed towards projects and other activities that are of direct benefit to mountain communities and the ecosystems on which they, and many others, depend.

B. Mechanisms

The principal mechanisms for governing MP activities, events and projects include: meetings of the full membership of the MP, hereafter referred to as the Global Meeting (GM); a Steering Committee (SC) made up of a representative and balanced subset of MP members; and a Secretariat (the MPS). The roles and functions, composition and lines of accountability of each of these mechanisms are described below.

1. MP Global Meeting

Role and Function: GMs serve as the means by which the full membership of the MP develops and expresses its intentions regarding the future direction of the MP. Typically, this is accomplished through the ratification of a four-year Strategy and a biannual overall agenda for the MP prepared by the MPS under the leadership and guidance of the SC. A GM is held at least once every four years

with all members generally expected to participate in person. In case of funding or travel restrictions, every effort will be made to enable virtual participation by members in key decision making sessions of the GM. Every effort is made to ensure that a GM includes not only agenda items to ratify governance and planning documents, such as this Strategic Plan and any future updates to it, but also a wide variety of knowledge sharing and networking activities designed to advance the mission of the MP.

Composition: GMs are open to participation from all members of the MP. Consistent with the function of GMs to advance the mission of the MP and SMD in general, as well as the guiding principle of collaboration with entities that are working on SMD who are not MP members, GMs are also open to entities that are not members of the MP. However, only entities that are members of the MP can participate in decisions about the future of the MP.

Funding: Members are encouraged to contribute to the organization of GMs and to mobilize resources to support their own and other members' participation. MPS will also seek resources to ensure that members with financial constraints will be able to participate.

2. Steering Committee

Role and Function: The SC serves as a representative body of MP members that oversees the preparation of a four-year Strategy and a two-year general agenda for the MP. The SC also monitors and oversees the work of the MPS and reviews and approves its specific biennial budget and Work Plan which derives from the general agenda of the MP. The Strategy as well as the general agenda are presented to the full MP membership for ratification at a GM. The members of the SC do not represent their own institutions but their regions and/or electoral groups. In addition, they should have the capacity to understand other regions and, accordingly, have a global perspective. The SC meets in person at least once per year and can meet virtually at the discretion of the Chair, or Vice Chair in the absence of the Chair.

Composition: The SC shall include no more than 18 people who are representative of the diverse membership of the MP, both in terms of the types of governments and organizations that are current MP members as well as a balanced representation of the world's numerous mountainous regions (see Section V.B.). The composition of the SC (18 members) is proposed as follows (for the clustering of the current members according to the six regions and electoral groups please refer to Appendix 5):

- 1 representative of the national government members from each major mountain region (7 members);
- 1 representative of the civil society from each major mountain region (7 members);
- 1 representative of Intergovernmental Organizations (1 member);
- 1 representative of Global Civil Society Organizations (1 member);
- 1 representative of the donor organizations to the MPS (1 member); and
- 1 representative of the host institution of the MPS (1 member);

Members who are donor organizations to the MPS move automatically to the donor cluster. They retain observer status in their original electoral groups but do not have voting rights. Similarly, the host institution of the MPS, which automatically receives a place on the SC, may act as an observer in its original electoral group but does not have voting rights.

The MPS Coordinator will participate in the SC meetings as Observer. Other Observers (e.g., experts, resource persons) might be invited to SC meetings as required by the agenda of a particular session.

The selection of the SC members takes place in the preparation for the GM and the composition of the SC is approved at the GM. The nomination process is carried out within the different electoral groups and may be facilitated, on request, by the MPS. The members within each electoral group are invited to express their interest in becoming a member of the SC. The selection will then be made through a voting system within each electoral group. The SC members will serve for four years and can be re-elected for a second four-year term. The SC members select a Chairperson and one or two Vice-Chair(s). These positions rotate on a two-year basis to ensure active engagement of new leaders and to avoid extended over-reliance on the willingness of just a few MP members to commit the time, energy and resources that are required to fulfill these roles. The Chair is responsible for conducting the meetings of the SC. The Vice-Chair(s) will conduct SC meetings in the absence of the Chair. The detailed ToR of the SC are available in Appendix 1.

Accountability: The SC is accountable to the MP members.

Funding: Members are encouraged to mobilize their own resources to participate in these meetings also by requesting support to the respective electoral groups. The MPS will seek resources to support the participation of those members with financial constraints.

3. MP Secretariat

Role and Function: The MP Secretariat plays an active and supportive role to the MP membership as a whole, and to the SC, providing services that link MP members and initiatives, fostering synergies and complementarities to promote closer collaboration and achieve greater coherence in MP efforts. In this role, the main tasks of the Secretariat are to promote advocacy and capacity development activities, and provide communication and information services, knowledge management and brokering functions by acting as a networking and liaison point for MP members. In addition, the MPS promotes the identification and mobilization of resources and investments for SMD, providing MP members with information about the availability of funds for SMD from all possible sources on an on-going basis.

Composition: The staff composition of the MPS is reviewed and, if necessary, revised every two years by the SC. The MPS is managed by a coordinator appointed and funded by FAO who will be ratified by the SC every two years. The detailed ToR of the MPS are available in Appendix 2, the ToR of the MPS Coordinator in Appendix 3.

Hosting: The MPS is currently hosted by the Food and Agriculture Organization of the United Nations (FAO), building on its formally designated role as the U.N. Lead Agency for mountains and benefiting in particular from support from FAO Technical Departments and extended network of

regional, sub-regional and national offices. In its current hosting arrangement, the MPS is required to coordinate with FAO with regard to its formal roles, functions and operations. The hosting arrangement of the MPS is reviewed every four years by the SC.

Accountability: The MPS is accountable to the SC and ultimately to all MP members.

Funding: It is funded through financial and in-kind contributions from MP members.

VII. Putting the Mountain Partnership into practice

A. Outputs and activities

The outputs and activities stated below follow the logic of the functions and objectives of the MP which are presented in section IV. The outputs and activities are for the Mountain Partnership as a whole and are valid for the entire period of this strategy. They provide the key elements for the development of the bi-annual agenda of the MP and the specific work plan of the MPS respectively. The latter typically includes activities and responsibilities for only a subset of the outputs and activities listed below according to the decisions by the MP Steering Committee. Elements which are not covered by the work plan of the MPS might be taken on board by members or group of members who have a particular interest and expertise in those issues. The list of outputs and activities listed below is neither comprehensive nor follows any order of priority.

1. Outputs and activities for function “advocacy”

- a) Develop a succinct, focused and practical advocacy strategy for SMD;
- b) Work towards mainstreaming the principles of SMD contained in Chapter 13 of Agenda 21 and the Rio+20 outcome document in global multilateral environmental agreements and their implementation;
- c) Promote the implementation of the 2030 Agenda for Sustainable Development and of the Paris Agreement in mountains;
- d) Prepare MP members for active participation in UN processes (especially Conventions) and other global and regional mechanisms and work towards the mainstreaming of SMD issues in relevant processes;
- e) Develop key messages, reports, briefs, other promotional and advocacy materials, and tools related to SMD and provide them to member countries to use when formulating their positions for important negotiations, e.g. in the context of the UN Conventions or other international processes;
- f) Establish and implement ad hoc awareness campaigns for SMD;
- g) Identify and bring on board well known personalities who are ready to act as “Goodwill ambassadors” or “champions” for SMD; and
- h) Ensure global support to regional advocacy initiatives.

2. Outputs and activities for function “joint action”

- a) Develop communities of practice for key mountain challenges (e.g., ecosystem-based climate change adaptation, natural hazard risk management, watershed management, biodiversity conservation, food security, migration) including linkages to existing centers of excellence, networks, etc., to enable MP members to proactively develop and undertake collaborative projects and other activities;
- b) Promote strategic collaboration among MP members to contribute to SMD and develop joint programmes including several MP members by building on their respective strengths;
- c) Develop strategies to address the lack of networks in certain regions to work toward MP goals, including fostering regional communities of interest; and
- d) As an alternative to organizing many low-profile side meetings, collaborate and join forces in the preparation and implementation of single and powerful mountain-specific events at regional and global meetings (e.g. COPs of conventions) which create visibility and impact.

3. Outputs and activities for function “knowledge management and communication”

- a) Develop and implement a comprehensive and well-structured knowledge management and communications strategy for the MP;
- b) Undertake analyses and quantitative assessments of mountain natural resource management and conservation issues, and of socio-economic development challenges for mountain societies, as well as of their interactions and wider linkages (e.g., ecosystem services, climate change, poverty reduction, food security, migration), and develop solutions for these challenges (e.g., Ecosystem-based adaptation);
- c) Facilitate the collection of new and emerging scientific and technical knowledge, as well as traditional knowledge, that can be used to increase the attention to mountains and to work towards SMD, and carry out gap identification and needs assessments;
- d) Prepare, on a regular basis, national or regional reports on the state of SMD;
- e) Implement an informative, reliable, and interactive global entry point for mountain-related information (knowledge hub/gateway/portal) and link with the Mountain Forum information portal (and others) to fulfill the needs of MP members from all mountain regions as well as for other users;
- f) Convene and facilitate exchanges, conferences, fora and other information-sharing mechanisms between MP members and with other stakeholders;
- g) Mobilize contribution of MP members to global processes, especially those which FAO is tasked by the UN General Assembly to coordinate, such as the International Mountain Day and the preparation, every three years, of the UN Secretary General report; and
- h) Promote media coverage of SMD and key solution-oriented policy messages (e.g. by undertaking targeted campaigns linked to major events highlighting the Mountain Agenda, creating a network of mountain journalists both at global and regional level, tapping into the UN media, etc.).

4. Outputs and activities for function “capacity development and technology transfer”

- a) Promote the development of curricula on SMD for different stakeholder groups (school children, high school and university students, project managers, government technicians, etc.) by tapping into and linking the vast experience and initiatives available within the membership of the MP and beyond;
- b) Develop capacity on SMD (scientific, technical, thematic, negotiation, etc.) among MP members and other stakeholders interested in SMD to enhance their effectiveness and impact, e.g. through the organization of training courses, summer schools, online forums and learning platforms;
- c) Organize education campaigns on SMD for media in order to increase the effectiveness and impact of communication and outreach activities related to SMD; and
- d) Identify and share effective technologies, methods (including traditional knowledge) and capacities regarding the management of mountain natural resources and environments, e.g. through South-South cooperation, implementation guidance for Nationally Determined Contributions (NDCs).

5. Outputs and activities for function “resource mobilization”

- a) Act as a platform to facilitate donor contacts for MP members who require funds for projects and other initiatives related to SMD;
- b) Operationalize a Global Mountain Facility (or similar) to which investors (including from the private sector) can contribute in order to support a diverse portfolio of SMD projects from individual members or by a group of members;
- c) Undertake a campaign to extend the membership of the MP to influential/strategic partners, especially governments from globally important mountainous countries, foundations and the private sector which might be in a position to provide funding for MP activities or to contribute financially to the Global Mountain Facility;
- d) Work toward ensuring that a portion of climate change adaptation funds are used to support SMD (e.g., by promoting the establishment of a programme of work on mountains within the UNFCCC and submitting proposals to the Green Climate Fund and the Global Environment Facility);
- e) Advise staff of MP member countries on how to negotiate and earmark national budget allocations for specific mountain-related needs and priorities; and
- f) Develop innovative ways for members to provide in-kind contributions to MP activities, e.g. through the provision of staff time for translations, graphic designs, hosting of events, technical assistance, etc.

B. Geographical scale of MP action

The membership of the MP consists of global, regional, national and local stakeholders. Accordingly, the mandate and action of the MP articulates itself at all these geographical scales. An important role of the MP is to ensure dialogue, negotiation, information flow and exchange of experiences within and across these different levels. How dynamic the MP is within and across these scales depends on the willingness and proactivity of the partners to engage in collaborative action and to promote exchange of information and experiences. The role of the MPS is to facilitate this exchange, negotiation and information flow process.

The national level is a key bridging scale for the functioning of the MP. It allows for decentralizing action down to the sub-national and local levels and, at the same time, bringing local and national experience to regional and global attention.

The coordination of MP activities at regional level is very challenging. Each region has to develop its own mechanism, possibly including the establishment of sub-regional structures, which best fits to the specific regional circumstances, needs and institutional “landscape”. Whatever coordination mechanism is developed needs to have maximum legitimacy in convening/building more action, exchange and collaboration among partners. Members in a specific region should be involved in regular coordination, information/experience sharing and mutual support so that the regional representatives in the Steering Committee (the representative of the national government members and the representative of civil society members, see section VI.B) can adequately advocate for the interests and realities of the region as well as of their respective electoral group. Regional or sub-regional structures are not only important for the coordination within the regions but also for the support and reinforcement of the outreach activities of the MPS.

The main focus of work of the MPS is at the global level. However, the MPS provides support, on request, to regional and national level processes and initiatives and, if the human resources allow, also to local level action. As a service provider, the MPS interacts regularly with all members independently of the geographical scale with which they are engaged. In order to ensure high-quality support to all these needs and processes, liaison staff (e.g. Junior Professional Officers, seconded staff from national agencies, etc.) may be stationed, on request, in offices of MP members at regional or national level. Members are encouraged to provide in-kind or cash contributions to allow for the setup of these regional or sub-regional MP structures.

C. Monitoring and evaluation

Given the nature of partnerships, the monitoring and evaluation of impacts and the quantification of results are very difficult and challenging. A “light” monitoring and evaluation system for the MP will be strengthened under the responsibility of the SC members, based on a number of criteria and indicators. The objective of this system will be to ensure that the MP fulfills its mission and that MP

members contribute to its achievement. This system will also include templates and guidelines for members for the reporting process on activities and contributions (in-kind and financial). Finally, it will provide for a regular review of the existing membership in order to ensure that the MP includes only partners that wish to actively contribute to its goals.

D. Language policy

At the global level, English is the communication language for the MP. To the extent possible, key MP communication products will be made available in English, French, Spanish and Russian. At the regional level the most commonly understood language will be used. At the national level members are encouraged to reach out to members and other stakeholders as much as possible in local languages. Support of members for translating key documents from English into other relevant languages is encouraged.

E. Use of the Mountain Partnership brand

Not every mountain-related initiative of MP members is automatically a MP activity. As a general principle, an initiative should only be marked with the MP brand if it clearly derived from the MP. More specifically, an activity or initiative can be labeled as being implemented within the MP if the following criteria are met:

- At least two partners are involved in or contribute to the initiative; and
- The initiative is clearly related to SMD and contributes to the MP mission and objectives.

It is important that all initiatives which are being implemented under the MP label are reported to the MPS in order to ensure proper communication to the entire membership. Simple visual brand guidelines will be provided in the communication strategy.

List of Appendices

Appendix 1: ToR Steering Committee

Appendix 2: ToR MP Secretariat

Appendix 3: ToR Coordinator of the MPS

Appendix 4: Key milestones in the history of the MP

Appendix 5: List of MP members

Appendix 1

Terms of Reference

Steering Committee of the Mountain Partnership

The Steering Committee provides programmatic orientation to the Mountain Partnership and serves as a representative body of its members. Each member of the Steering Committee represents a larger group of members and, accordingly, they are responsible for providing well prepared and consolidated input to the work of the Steering Committee – input which is based on a thorough consultation process with their constituency groups. Whenever possible, the SC will make decisions on the basis of consensus. However, if needed, the Steering Committee will vote and decisions will be approved by a simple majority. For efficiency and cost-effectiveness, the Steering Committee works in English and therefore elected members should have a working knowledge of this language. The Steering Committee carries out the following main responsibilities and tasks:

- Elect a Chair and one or two Vice-Chairs of the Steering Committee with a two-year mandate;
- Oversee the preparation of a four-year Strategy and a two-year general agenda for the MP;
- Monitor the implementation of the MP agenda, the achievements and the impacts of MP activities;
- Monitor and oversee the work of the MPS (technical, administrative, financial) and approve its specific biennial Work Plan which derives from the general agenda of the MP;
- Ratify the selection of the Coordinator of the Mountain Partnership Secretariat, who is a FAO staff (See appendix 3);
- Oversee the recruitment of officers at the Mountain Partnership Secretariat at all levels;
- Meet in person at least once a year, preferably in conjunction with any other suitable event to increase synergies, and interact on a regular basis through electronic communication as needed and requested by the Chair;
- Define criteria for new membership and review, on a regular basis and with support from the MPS, the current members; and
- Address commitment issues of MP members and accountability matters of MPS if and when such issues arise.

Appendix 2

Terms of Reference

Mountain Partnership Secretariat

The MPS plays an active and supportive role to the MP membership as a whole, and to the SC, providing services that link MP Members and foster synergies and complementarities to promote closer collaboration, avoid duplication, and achieve greater coherence in MP efforts. The work plan of the MPS, which is being developed on a bi-annual basis, derives from the general agenda of the MP and is approved by the Steering Committee. The Secretariat is led by a Coordinator who ensures the functioning of the Secretariat. The Coordinator participates in the meetings of the Mountain Partnership Steering Committee as an observer and supports the Chair of the SC in the organization of the respective meetings. The staff composition in the MPS is reviewed and, if necessary, revised every two years upon approval of its bi-annual work plan. The MPS carries out the following main responsibilities and tasks:

- Develop and maintain linkages and provide a supportive structure for MP members and regional initiatives and act as a networking and liaison point for them;
- Provide conceptual input to the MP and coordinate and facilitate its activities;
- Provide brokerage, capacity development, knowledge management, communication and information services in complement with other MP member's efforts;
- Promote the identification and mobilization of resources for SMD and provide MP members with information about the availability of funds from all possible sources on an on-going basis;
- Prepare bi-annual/annual work plans and progress reports as required by the Steering Committee and by donor organizations to the MPS;
- Provide technical, administrative and logistical support to the preparation and implementation of meetings (including the meetings of the Steering Committee);
- Promote and provide advocacy for SMD and support the representation of MP at key events;
- Analyse, on a regular basis, the commitment of MP members and communicate the results to the SC; review new applications for membership and process them according to the criteria defined by the Steering Committee;
- Solicit contributions from MP members to the reporting to UN General Assembly (UNGA), the UN Secretary-General, and any other relevant process;
- Provide inputs, as requested, to UNSG report and UNGA resolutions on SMD;
- Engage MP members in International Mountain Day celebrations;

- Liaise with Secretariats of global conventions (e.g. United Nations Convention on Biological Diversity (UNCBD), United Nations Framework Convention on Climate Change (UNFCCC), United Nations Convention to Combat Desertification (UNCCD)) and other global initiatives (e.g. in relation to natural disasters, water, forests, etc.); and
- Engage MP members in following up actions on the RIO+20 process regarding the mountain paragraphs.

Appendix 3

Terms of Reference

Coordinator of the Mountain Partnership Secretariat

The MPS is managed by a coordinator provided to the MP as an in-kind contribution by the host organisation. The Coordinator will be endorsed by the SC every two years and will be recruited under the rules and procedures of the host organisation. The Coordinator plans and supervises the implementation of the work of the MPS by carrying out the following main responsibilities and tasks:

- Provide leadership to the MPS staff and conceptual input and support on SMD to the MP as a whole;
- Participate in developing Terms of Reference for MPS staff and in their selection process;
- Coordinate and supervise the work of MPS staff;
- Guide the preparation of bi-annual/annual work plans and progress reports in support of the SC;
- Provide financial and budgetary oversight for the funds which are established to fund the MPS or which are channeled through the MPS, including carrying out budget holder responsibilities;
- In consultation with the Chair of the SC, organize, convene and ensure reporting for regular meetings of the Steering Committee;
- Lead resource mobilization activities within the Secretariat, including developing and maintaining linkages with potential donors of Mountain Partnership activities;
- Promote, provide advocacy for and support the representation of the MP at key events by MP members;
- Provide liaison functions services within the host organisation and ensure full collaboration and integration with related technical services.

Appendix 4

Key Milestones in the History of the MP

1992: UN Conference on Environment and Development (UNCED) or Rio Earth Summit includes Chapter 13, '[Managing Fragile Ecosystems: Sustainable Mountain Development](#)' in 'Agenda 21', which is signed by heads of state or government of most of the world's nations.

1993: FAO designated as the Task Manager of Chapter 13 of Agenda 21 and, accordingly, as the UN 'Lead Agency for mountains.'

1994-96: Inter-governmental consultations held in Africa, Asia/Pacific, Europe, Latin America, involving representatives of 62 countries and the European Union.

1995: International non-governmental consultation in Lima, Peru, leading to establishment of the [Mountain Forum](#) (MF) in 1996.

1998: [Resolution for an International Year of Mountains](#) supported by 130 countries in the UN General Assembly (the largest number ever to support such a resolution).

2002: International Year of the Mountains includes national committees in 78 countries and numerous events and other activities worldwide. The Plan of Implementation of the World Summit for Sustainable Development (WSSD) includes [Paragraph 42](#) which is focused on sustainable mountain development. The [Mountain Partnership](#)¹ established as a "[Type II](#)" partnership, with an Interim Secretariat housed at FAO.

2002: Bishkek Global Mountain Summit (Bishkek, Kyrgyzstan).

2003: [First Global Meeting of the MP](#) (Merano, Italy); Interim MPS established at FAO.

2004: [Second Global Meeting of the MP](#) (Cusco, Peru) with establishment of various thematic and regional 'Partnership Initiatives.'

2005: MP Secretariat (MPS) established at FAO.

2007: tri-partite external evaluation of the MPS.

2008: MPS regional hub for Latin America established at CONDESAN; MPS regional hub for Asia/Pacific established at ICIMOD (until 2009)

2010: MPS regional hub for Central Asia established at University of Central Asia (UCA)

2011: [Lucerne World Mountain Conference](#) (Lucerne, Switzerland)

¹ Initially called the International Partnership for Sustainable Development in Mountain Regions; the shorter name has been used since 2004.

2012: Rio+20 UN Conference on Sustainable Development: paragraphs 210-212 of 'The Future We Want,' the outcome document, focus on sustainable mountain development. The third Global Meeting of the MP is held on the margins of Rio+20.

2015: the UN adopts three mountain related targets under 2 of the 17 SDGs. These are:

Target 6.6.

By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes.

Target 15.1

By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements.

Target 15.4

By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for sustainable development.

Appendix 5
Mountain Partnership members (320)
6 December 2017

Governments (59)

Asia and the Pacific

Afghanistan
Bangladesh
Bhutan
India
Indonesia
Kyrgyzstan
Nepal
Pakistan
Philippines
Sri Lanka

Europe

Andorra
Armenia
Austria
France
Georgia
Italy
Liechtenstein
Monaco
Romania
Serbia
Slovakia
Slovenia
Spain
Switzerland
The former Yugoslav Republic of Macedonia
Turkey
Ukraine

Middle East and North Africa

Algeria
Iran (Islamic Republic of)
Jordan
Morocco
Tunisia
Yemen

North and Central America and the Caribbean

Costa Rica
Cuba
Dominican Republic
Guatemala
Jamaica
Mexico

South America

Argentina
Bolivia (Plurinational State of)
Chile
Colombia
Ecuador
Peru
Venezuela (Bolivarian Republic of)

Sub-Saharan Africa

Burundi
Cameroon
Democratic Republic of the Congo
Ethiopia
Ghana
Guinea
Kenya
Lesotho
Madagascar
Malawi
Swaziland
Togo
Uganda

Subnational authorities (7)

Asia and the Pacific

Philippines

Province of Negros Occidental

Russian Federation

Altai Republic

Europe

Spain

Municipality of Dénia

Municipality of Campoo de Yuso

North and Central America and the Caribbean

United States of America

City of Aspen

City of Basalt

City of Orem

Intergovernmental Organizations (16)

African Ministerial Conference on the Environment (AMCEN)

Carpathian Convention

Food and Agriculture Organization of the United Nations (FAO)

International Centre for Integrated Mountain Development (ICIMOD)

International Union for Conservation of Nature (IUCN)

Permanent Secretariat of the Alpine Convention

Secretariat of the Convention on Biological Diversity (CBD)

Secretariat of the Convention to Combat Desertification (UNCCD)

Tropical Agricultural Research and Higher Education Center (CATIE)

United Nations Development Programme (UNDP)

United Nations Educational, Scientific and Cultural Organization (UNESCO)

United Nations Environment Programme (UNEP)

United Nations Population Fund (UNFPA)

United Nations University (UNU)

World Bank (WB)

World Tourism Organization (UNWTO)

Major Groups (238)

Mountain Partnership Secretariat

info@mountainpartnership.org

www.fao.org/mountain-partnership/en/

Asia and the Pacific

Australia

CarbonLab, University of Queensland
School of Earth and Environmental Sciences, University of Queensland

Bangladesh

Bangladesh Mountaineering Federation (BMF)
Kothowain

China

Guizhou University of Finance and Economics (GUFE)
Journal of Mountain Science
Pendebea Society
Plateau Perspectives

India

Ashoka Trust for Research in Ecology and the Environment (ATREE)
Central Himalayan Environment Association (CHEA)
Centre for Environment Education (CEE Himalaya)
Central Himalayan Institute for Nature and Applied Research (CHINAR)
Council for Green Revolution (CGR)
Global Himalayan Expedition (GHE)
Go Green & Go Organic
Institute for Sustainable Development and Research (ISDR)
Institute of Himalayan Environmental Research and Education (INHERE)
Integrated Mountain Initiative (former Indian Mountain Initiative)
Nilgiri Documentation Centre
Pan Himalayan Grassroots Development Foundation
Prakriti
Society for Conserving Planet and Life (COPAL)
Society for Natural Resource Management and Community Development (SNRMCD)
Switch ON – Onergy

Kazakhstan

Avalon Historico-Geographical Society
Regional Environmental Centre for Central Asia (CAREC)

Kyrgyzstan

Agency of Development Initiatives (ADI)
AgroLead Public Association
Aigine Cultural Research Center
Alliance of Central Asian Mountain Communities (AGOCA)
Association of Forest and Land Users of Kyrgyzstan (AFLU Kyrgyzstan)
“Bio Service” Public Foundation
BIOM Ecological Movement
CAMP Alatoo
Center for Renewable Energy and Energy Efficiency Development (CREED)
Central-Asian Institute for Applied Geosciences (CAIAG)
EIEco Youth Environmental Movement
EKOIS
Farmer Cooperative Alysh Dan
Federation of Organic Development Bio-KG
Global and Local Information Partnership (GLIP)
Institute for Sustainable Development Strategy Public Fund (ISDS)
Kyrgyz Association of Fruit Growers
Mountain Societies Development Support Programme
Muras Bashaty
Public Foundation "Ergene"
Rural Development Fund
“Topchu” Art Group
UNISON
University of Central Asia (UCA)
Yrystan Public Foundation for Sustainable Community Development

Mongolia

Snow Leopard Conservation Foundation

Nepal

3 Sisters Adventure Trekking
Dalit Welfare Association (DWA)
EcoHimal Nepal
ForestAction Nepal
Jeunes Volontaires pour l'Environnement Nepal
Karnali Integrated Rural Development and Research Centre (KIRDARC)
Organic World and Fair Future Pvt Ltd. (OWF)
Pragya Seeds Nepal (PGSI)
Resources Himalaya Foundation

New Zealand

Mountain Partnership Secretariat

info@mountainpartnership.org

www.fao.org/mountain-partnership/en/

New Zealand Alpine Club

Pakistan

Development Communications Network (DEVCOM-Pakistan)
Focus Humanitarian Assistance Pakistan
Mountain Areas Conservation and Development Services
Mountains & People
National Integrated Development Association (NIDA-Pakistan)
New World Hope Organization (NWHO)
Swat Youth Front

Philippines

Broad Initiatives for Negros Development (BIND)
Indigenous Peoples' International Centre for Policy Research and Education (TEBTEBBA)

Russian Federation

Foundation for Sustainable Development of Altai (FSDA)
Mountain Territories of Dagestan
Russian Geographical Society (RGS)
Russian Academy of Natural Sciences (RANS)
Sustainable Development of Mountain Territories "Mountains" (IISTC "Mountains")

Tajikistan

CAMP Kuhiston
Centre for Climate Change and Disaster Reduction (CCDR)
Little Earth
Public Organization "Kuhhoi Pomir"
Tajik Social and Ecological Union

Thailand

Highland Research and Development Institute (HRDI)

Europe

Albania

AlbaForest
Albanian Alps Alliance

Armenia

Mountain Partnership Secretariat

info@mountainpartnership.org

www.fao.org/mountain-partnership/en/

Convivium Ararat

Austria

Federal Institute for Less-Favoured and Mountainous Areas (BABF)
Institute for Interdisciplinary Mountain Research (IGF)

Azerbaijan

Environmental Research Center of the Khazar University (ERCKU)

Belgium

Euromontana
European Association of Elected Representatives from Mountain Areas (AEM)

Bulgaria

Association for Development of Mountain Municipalities in the Republic of Bulgaria (ADM MRB)
Bulgarian Association for Development of Mountain Regions (BulMontana)

France

Centre International de Hautes Etudes Agronomiques Méditerranéennes (CIHEAM)
European Mountain Forum (EMF)
Mountain Wilderness
PlaNet Finance
Tignes Developpement
World Mountain People Association (WMPA)

Georgia

Regional Environmental Centre for the Caucasus

Germany

Ecological Tourism in Europe (ETE)

Greece

Kavala Institute of Technology (KavTech)
Metsovion Interdisciplinary Research Center (M.I.R.C.)
UNESCO Club of Serres
University of the Mountains (Greece)

Hungary

Mountain Partnership Secretariat

info@mountainpartnership.org

www.fao.org/mountain-partnership/en/

International Council for Game and Wildlife Conservation (CIC)

Italy

Association Ardito Desio
Council for Agricultural Research and Agricultural Economics Analysis (CREA)
Earth Day Italia Onlus
European Academy (EURAC)
Ev-K2-CNR Committee
Fondazione Courmayeur Mont Blanc
International Alliance for Mountain Film
Museo Nazionale della Montagna "Duca degli Abruzzi"
National Organization of Mountain Municipalities, Communities and Bodies (UNCCEM)
Slow Food
Sports Medicine School
Trento Film Festival
University of Milan - GE.S.DI.MONT.
University of Rome Sapienza - Department of Environmental Biology
University of Turin - Department of Agricultural, Forest & Food Sciences (DISAFA)

Liechtenstein

International Commission for the Protection of the Alps (CIPRA)

Norway

Norwegian Mountain Research Network

Poland

Association of the Mountain Cheese Trail "Szlak Oscypkowy"
Tatra Agency for Development Promotion and Culture
Wojtowice - Back to the Future

Portugal

Centro de Investigação de Montanha (CIMO)
MiratecArts

Romania

Romanian Mountain Forum
ROMONTANA - National Association for Mountains Rural Development

Russian Federation

Mountain Partnership Secretariat

info@mountainpartnership.org

www.fao.org/mountain-partnership/en/

MAB-6 Center

Spain

gvSIG Association

Switzerland

Centre for Development and Environment (CDE)
Foundation for Sustainable Development in Mountain Regions (FDDM)
Global Mountain Action
Global Mountain Biodiversity Assessment
International Mountaineering and Climbing Federation (UIAA)
International Scientific Committee on Research in the Alps (ISCAR)
Mountain Research and Development
Mountain Research Initiative (MRI)
ProMONT-BLANC
World Economic Forum
World Wildlife Fund International (WWF-International)

The former Yugoslav Republic of Macedonia

Association for the Development of Mountain Regions in the Republic of Macedonia
(MAKMONTANA)
Balkan Foundation for Sustainable Development (BFSD)

Turkey

Association for Sustainability and Governance of Mountainous Areas
Bingol University
Kastamonu University
Turkish Geographical Society

United Kingdom

Active Remedy Ltd.
African Conservation Foundation (ACF)
AleeVee8
Centre for Mountain Studies (CMS)
International Institute for Environment and Development (IIED)
Practical Action

Middle East and North Africa

Egypt

Mountain Partnership Secretariat

info@mountainpartnership.org

www.fao.org/mountain-partnership/en/

Deraya University

Iran (Islamic Republic of)

Mountain Damavand Conservation Society
Mountain Environment Protection Society (MEPS)
University of Tehran

Lebanon

Lebanon Mountain Trail Association

Morocco

Migration and Development

Oman

Sultan Qaboos University

North and Central America and the Caribbean

Canada

International Amenity Migration Centre (IAMC)
The Rockies Institute (TRI)

Costa Rica

Centro Científico Tropical (Tropical Science Center)
Coopedota
Fundación para el Desarrollo de la Cordillera Volcánica Central (FUNDECOR)
National Meteorological Institute of Costa Rica

Panama

Fundación CoMunidad

United States of America

Altai Assistance Project, Inc.
American Councils for International Education (ACTR/ACCELS)
Arctic and Mountain Regions Development Institute (AMRDI)
Aspen International Mountain Foundation (AIMF)
BioRegions International
Dean's Beans Organic Coffee Company
Gruppen International Violin Institute

Mountain Partnership Secretariat

info@mountainpartnership.org

www.fao.org/mountain-partnership/en/

Millennium Institute
Mountain Studies Institute (MSI)
MountainWorld Productions
Snow Leopard Conservancy
Tatra Mountains Cultural Foundation
Telluride Institute
The Mountain Institute (TMI)
University of Denver - Western Colorado Master Social Work
Utah Valley University (UVU) and Utah-Russia Institute
Vista 360°
Women Organizing for Change in Agriculture and NRM (WOCAN)

South America

Argentina

Argentinean Environmental Centre (CAMBIAR)
Association for Social Development (ADESO)
Fundación Agreste
Fundación EcoAndina
Fundación ProYungas
Mountain Duck
VICAM: Vicuñas, Camélidos y Ambiente

Bolivia (Plurinational State of)

Bolivian Mountain Institute
Flor de Leche
Fundación Participación y Sostenibilidad (PASOS)
Irupana Andean Organic Food S.A.

Brazil

Confederação Brasileira de Montanhismo e Escalada (CBME)
Crescente Fértil

Chile

Fundación Sendero de Chile

Colombia

Centro de Estudios de Alta Montaña (CEAM)
Fundación Ecohabitats
Fundación Estación Biológica Guaya canal

Ecuador

Fundación Cordillera Tropical

Peru

Asociación Oikos

Association for Nature and Sustainable Development (ANDES)

Consortium for Sustainable Development of the Andean Ecoregion (CONDESAN)

HimalAndes Initiative

Huayhuash Peru

International Potato Center (CIP)

Mountain Forum

Red de Agroindustria Rural del Perú (REDAR Perú)

Yachay Wasi

Sub-Saharan Africa

Benin

Centre de Recherche pour la Gestion de la Biodiversité (CRGB)

Burundi

Association pour la Protection des Montagnes du Burundi (APMB)

Cameroon

Cameroon National Network of Associations and NGOs of the Mountain Partnership
(RENASONGCAM)

Foundation for Environment and Development (FEDEV)

Save Your Future Association (SYFA)

Ethiopia

Ethiopian Wildlife and Natural History Society

Ghana

Ghana Wildlife Society (GWS)

Kenya

International Center of Insect Physiology and Ecology (ICIPE)
International Livestock Research Institute (ILRI)
Mara Expeditions Community Based Organization
Mount Kenya Trust
Volunteers for Africa / ECODECO Partnership

Lesotho

Rural Self Help Development Association (RSDA)

Malawi

Institute of Sustainable Development (ISD)
Total LandCare

Nigeria

Environment and Tourism Support (EATS)

South Africa

Sunrise On Africa's Peaks

Togo

Les Compagnons Ruraux
Plateforme des Organisations de la Société Civile pour la Sauvegarde des Montagnes (PSM)

Uganda

Albertine Rift Conservation Society (ARCOS)
Makerere University
SORAINE Uganda

Zimbabwe

School of Wildlife, Ecology and Conservation, Chinhoyi University of Technology