
Implementation Plan
for Pillar Two

of the Global Soil Partnership

Encourage Investment, Technical Cooperation, Policy,
Education, Awareness and Extension

Working Group for Pillar Two

GSP Chair: Ms. Lucrezia Caon

ITPS chair of Pillar Two:
Ms. Maria de Lourdes Mendonça Santos Brefin

Africa: Ms. Botle Mapeshoane
Asia: Mr. Muhammad Arshad
Europe: Mr. Arwyn Jones
Eurasia: Ms. Elena Sukhacheva
Mexico, Central America & the Caribbean:
Ms. Laura Bertha Reyes Sánchez
South America: Ms. Maria Julia Cabello
Near East and North Africa: Mr. Ali Hameed Al Sabani
North America: Ms. Maja Krzic
South West Pacific: Mr. Nacanieli Tuivavalagi

Implementation Plan

Table of Contents

List of Figures ... 2

List of Tables………3

Executive summary ... 3

Acronyms ... 5

1. INTRODUCTION ... 6

1.1. Plan of action for Pillar Two of the Global Soil Partnership (GSP) ... 7

2. POLICY ... 10

2.1. Barriers preventing the implementation of activities on policy ... 17

3. INVESTMENTS ... 18

3.1 Healthy Soils Facility of the Global Soil Partnership (GSP) ... 22

3.2 Barriers preventing the implementation of activities on investments .. 22

4. EDUCATION ... 24

4.1 Barriers preventing the implementation of activities on education .. 30

5. EXTENSION .. 31

5.1. Barriers preventing the implementation of activities on extension ... 35

6. SOCIETAL AWARENESS ... 36

6.1 Guidelines for the development of societal awareness material .. 44

6.2 Barriers preventing the implementation of activities on awareness raising 44

7. TECHNICAL & SCIENTIFIC COOPERATION ... 46

7.1 FAO as coordinator of joint activities ... 49

7.2 Barriers preventing the implementation of activities on cooperation .. 49

Annex 1: Total budget overview ... 50

Annex 2: Timeframe overview .. 57

Annex 3: Political documents produced by the GSP (to be implemented at the national level) 64

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 2 of 64

List of Figures

Figure 1 The interdependencies and interrelationships between the components of Pillar Two 9

Figure 2 General plan for each component of the Pillar Two .. 10

Figure 3 Implementation strategy for the implementation of activities on investments .. 18

Figure 4 Sources of funding of the Healthy Soils Facility ... 22

 List of Tables
Table 1 UN Conventions directly or indirectly addressing soil management .. 12

Table 2 Sustainable Development Goals related to soil ... 13

Table 3 Logical framework on the implementation of policy activities ... 18

Table 4 Logical framework on the implementation of activities on investments .. 22

Table 5 Logical framework on the implementation of education activities ... 26

Table 6 Logical framework on the implementation of extension activities ... 33

Table 7 Logical framework on the implementation of societal awareness raising activities 18

Table 8 Logical framework on the implementation of technical and scientific cooperation activities 48

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 3 of 64

Executive summary

This document follows the Plan of Action for Pillar Two of the Global Soil Partnership (GSP).
This implementation plan provides a framework to develop real progress to increase investment
and actions in soil-related technical cooperation, policy development, education, extension
services and awareness raising. Effective measures will be based on efforts at regional
partnerships and implemented at national levels reflecting local cultural practices and languages
according to specific needs and resources. However, the exchange of best practices at global level
can serve as a catalyst for action, while generating valuable shared resources and scientific and
technical cooperation. Guidance through this implementation plan also includes issues such as
data policy development and capacity development. For each data product and work item, the
specific deliverables and responsibilities are mentioned together with the estimated budget and
expected timeline for execution.
Activities on policy build on the Revised World Soil Charter and the Voluntary Guidelines for
Sustainable Soil Management, stressing the importance to exchange knowledge and establish
joint programmes on policy at the global, regional and national level. Activities on investments
aim at reinforcing the Healthy Soil Facility of the GSP, increasing the amount of subsidies for the
practice of Sustainable Soil Management (SSM) at the national level and increasing stakeholder
awareness on investment schemes. Activities on education emphasize the need to revise
academic curricula, train elementary and high school teachers on basic soil science principles,
and make use of innovative learning tools and methods while awarding outstanding students
and educational institutions. The implementation and promotion of the Soil Doctors programme
is the core of the activities on extension, which also aim at developing regional web platforms
and increase the use of extension services on soil. Activities on societal awareness raising build
on the production of appropriate material on soil and the updating of the Status of the World’s
Soil Resources report. Additionally, they rely on the establishment of prizes and awards, and on
the engagement of the civil society through public activities and events such as the celebration
of the World Soil Day. Finally, activities on technical and scientific cooperation rely on making
use of conferences and other gathering events to promote South-South and South-North
cooperation also by involving international institutions such as the World Bank.

This Implementation Plan sets out the road map for the next four years to achieve sustainable
soil management over the longer term and includes a large number of outputs and activities
which are considered priority in this first term. It is envisaged that funding for these activities
will be secured by capitalizing on existing in-country initiatives and activities, as well as by
actively sourcing additional external funding. Since the GSP is a voluntary initiative, it calls for
the strong support of national governments, as well as national and regional entities involved
in natural resources management to contribute to achieving the common goal of improved and
sustainable soil management. In this context, great attention is given to the Healthy Soil
Facility, the operational arm of the GSP.

This is a living document which will be continually revised. The implementation
mechanisms/activities for each component will be tried out, impacts will be assessed, progress

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 4 of 64

monitored, and, if considered appropriate, the implementation activities will be reformulated
and reactivated.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 5 of 64

Acronyms
B.Sc. Bachelor of Science
CDM Clean Development Mechanism
CO2 Carbon dioxide
DLDD Desertification, Land Degradation and Drought
EU European Union
FAO Food and Agriculture Organization of the United Nations
GEF Global Environmental Facility
GFRAS Global Forum for Rural Advisory Services
GHG Greenhouse Gas
GIZ Gesellschaft für Internationale Zusammenarbeit
GSP Global Soil Partnership
IFAD International Fund for Agricultural Development
IPBES Intergovernmental Platform on Biodiversity
IPCC Integovernmental Panel on Climate Change
ISRIC International Soil Reference and Information Centre
IT Information Technology
ITPS Intergovernmental Technical Panel on Soils of the GSP
IYS International Year of Soils
M.Sc. Master of Science
NAPs National Action Programs
NBSAPs National Biodiversity Strategies and Action Plans
NGO Non-Governmental Organization
OEWG Open-Ended Working Group
Ph.D. Doctor of Philosophy
Q Quartile
R&D Research and Development
RSP Regional Soil Partnership
SDGs Sustainable Development Goals
SLM Sustainable Land Management
SSM Sustainable Soil Management
SWSR Status of the World’s Soil Resources
UN United Nations
UNCCD United Nations Convention to Combat Desertification
(UN)CDB United Nations Convention on Biological Diversity
UNDP United Nations Development Programme
UNEP United Nations Environmental Programme
UNESCO United Nations Educational, Scientific and Cultural Organization
UNFCCC United Nations Framework Convention on Climate Change
VGSSM Voluntary Guidelines for Sustainable Soil Management
WB World Bank
WSC World Soil Charter
WWOOF World Wide Opportunities on Organic Farms

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 6 of 64

1. Introduction

Soils are an important limited natural resource that underpin human well-being and functional
ecosystems through the provision of goods and services that are critical to life. In particular, the
projected increases in food, fibre, and fuel production required to achieve food and energy
security, will place increased pressure on the soil.

While historically the importance of soil in sustaining civilisations was understood and
recognised in different cultures, the need to currently raise its awareness and understanding both
in the urban and rural environments, has been highlighted by many voices. The maintenance or
enhancement of global soil resources is essential if humanity’s overarching need for food, clean
water, and energy security is to be met in accordance with the sovereign rights of each state over
their natural resources. But there remains a serious underinvestment in this activity which needs
to be redressed. In several parts of the world, land-based pressures and unsustainable practices
are affecting present and future soil functions.

The soil science community needs to connect more effectively with wider society to portray their
knowledge as relevant. This presents a serious challenge as soil is often not bestowed with the
same importance in society as a whole as, for example, water or air quality are. This can be due
to the lack of education on soils and the absence of an effective communication effort from the
scientific community towards the development of critical consciousness in the general
population about the value of soil. The general public should understand that soil needs attention
because it faces important challenges. In order to solve the existing global issues a significant
shift in policy, education and investment are needed. This shift would have three main
applications: it would help us to face the need for increasing food production and ensure food
security, address the menace of ecosystem degradation, and face global changes in climate and
related environmental conditions.

The current lack of investment and political will for soil reflect a shortfall in societal awareness
and appreciation are due to the deficiencies in education and communication. National
governments must be invited to generate and enforce well-defined national policies on soil,
complemented, where needed, by legal measures with the protection of soil as the central focus.
The policy should also take into account that investments on soil could also come from private
sources and not only public sources, with due consideration to ensure the right application on
protection of the soil at a national and global level. This document proposes ways to encourage
investment, development of technical cooperation, strengthening of the political framework,
raising of the profile of soil through education, heightening the societal awareness and
supporting existing extension services leading up to the plan of action for Pillar Two of the Global
Soil Partnership (GSP).

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 7 of 64

1.1. Plan of action for Pillar Two of the Global Soil Partnership (GSP)

In December 2012, the Global Soil Partnership (GSP) has been established by the Food and
Agriculture Organization of the United Nations (FAO) with a mandate to improve governance
of the limited soil resources of the planet in order to guarantee healthy and productive soils for
a food secure world, as well as support other essential ecosystem services, in accordance with
the sovereign right of each State over its natural resources. The FAO Council recognized soil as
an essential natural resource which is often overlooked and has not received adequate attention
in recent years. In order to achieve its mandate, the GSP is addressing five main Pillars of action
to be implemented in collaboration with its regional soil partnerships:

1. Promote sustainable management of soil resources for soil protection, conservation and
sustainable productivity;

2. Encourage investment, technical cooperation, policy, education, awareness and extension in
soil;

3. Promote targeted soil research and development focusing on identified gaps and priorities
and synergies with related productive, environmental and social development actions;

4. Enhance the quantity and quality of soil data and information: data collection (generation),
analysis, validation, reporting, monitoring and integration with other disciplines;

5. Harmonization of methods, measurements and indicators for the sustainable management
and protection of soil resources.

The Plan of Action for Pillar Two was endorsed during the second GSP Plenary Assembly in July
2014. The Action Plan was based on the presumption that the current lack of investment and
political will reflects an overall lack of societal awareness and appreciation resulting from
deficiencies in soil education at all levels. In turn, stakeholders are lacking practical support in
the form of soil extension services, which should be encouraged and expanded to reflect the
multitude of services provided by soil. Awareness raising and education are therefore seen as a
prerequisite for the achievement of the other strands in this Pillar – co-operation, investment and
public awareness will only be achieved through coherent and co-ordinated awareness and
education programs.

The endorsed Pillar Two Plan of Action outlined six interlinked and interdependent components:
policy, investment, education, extension, public awareness and technical cooperation.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 8 of 64

Figure 1 The interdependencies and interrelationships between the components of Pillar Two

Recommendations of the Plan of Action were:

1. Politicians, policy advisors, decision makers and associated agencies should be better informed on
the importance of soil in order to encourage the development of enabling frameworks for soil protection
or sustainable management in line with the goals of the World Soil Charter (WSC);

2. Policy development should be supported by regular and harmonized assessments of the state of
soil, associated pressures, their impacts and trends to prioritise and target interventions;

3. Education on soil should be promoted in school at all ages as a cross-cutting discipline. Promotion
should occur through diverse communication and learning channels, cooperation with existing
programmes (e.g., UNESCO, FAO, UNCCD) and by updating relevant documentation, tools and training
materials. Additionally, more support should be given to young soil scientists from developing countries
willing to participate in international training events.

4. GSP partners and the broad soil user community should promote strategies to engage with society
as a whole and utilise the expertise of professional communicators (including social scientists). In this
framework, governments should consider investment and sustained funding to support large scale
national outreach programmes.

5. Extension services should be supported (politically and financially), developed and revitalised to
reflect the multi-functional services of soil and expanded beyond the traditional agricultural community
to ensure the sustainable use of soil and to reduce degradation across all land uses. Regional priorities
need to be determined in terms of the disparities in agricultural extension knowledge-base, expertise,
motivation and support, and then professionally and efficiently communicated to allow development of
solutions to these challenges and set goals for their implementation.

6. Scientific and technical cooperation should be promoted and strengthened between partners of
the Regional Soil Partnerships (RSP) and through South-South and North-South cooperation schemes

7. The GSP should foster investments in soils to benefit society and future generations through inter-
alia the “Healthy Soils Facility” trust fund to ensure effective implementation of activities under the five
plans of action. Investments strategies should reflect regional and national priorities and stakeholder
needs.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 9 of 64

While the Plan of Action provided general recommendations for achieving the targets, this proposed
implementation plan aims to identify the specificities to move into execution of the plan. The
implementation plan advises action at global level, but also advises follow-up processes at the level of
regional soil partnership. Taking into consideration the major components of Pillar Two, the activities to
underpin for implementation can be divided into six components: policy, investment, education,
extension, public awareness and technical cooperation. An activity cross-cutting all the six components of
the Pillar is the organization of meetings between the GSP, the focal points of each region and the donors.
The aim of the meetings is to support regions in implementing activities and build trust between the donor
and the GSP/RSP. Preferably, meetings should be organized at least twice after funds have been made
available in order for the GSP and the donor to ensure that funds are used effectively in the region. This
document is organized in sections presenting the activities for implementation of each component of Pillar
Two. The budget and the timeframe of the implementation plan for the period 2016-2020 are presented in
Annex 1 and Annex 2.

This document is a living entity which will be continually revised. The implementation
mechanisms/activities for each component will be tried out, impacts will be assessed, progress monitored,
and, if considered appropriate, the implementation activities will be reformulated and reactivated as
shown in Figure 2.

Figure 2 General plan for each component of the Pillar Two

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 10 of 64

2. Policy

The degradation of soils from unsustainable management is continuing at an alarming pace and
is worst in areas with unclear tenure rights and less developed economies. As a consequence,
soils in poor status lose their ability to provide ecosystem services and increase human
vulnerability to disaster events. However, soil conditions can be improved by clear, well-
formulated policies accompanied by compensatory schemes or economic incentives to overcome
rules and restrictions for soil management. Where available, soil policies relate especially to
spatial planning mechanisms, intensive agriculture and forest management systems, focusing on
national frame conditions (pre-dominating soil threats, political and societal frame conditions).
The lack of political action on soil preservation and management at the national and international
level is often related to the fact that soil is a local resource with only some transboundary effects
related to processes such as erosion, sedimentation and flooding. Additionally, soil is usually
“owned”. In this context, land tenure can pose major limitations to the freedom of governments
and the international community to promote sustainable soil management.

The endorsement of policies on soil is also hindered by the lack of a broader knowledge on the
importance, interrelations and the vital role of soil among stakeholders, as well as the absence of
indicators assessing soil degradation or to the incertitude related to the ones already existing. In
turn, the lack of data on soil quality (e.g., data on the soil organic carbon content) hampers
governments to take concrete actions and to link soils to other topics such as climate change
adaptation and mitigation, biodiversity preservation and clean water availability.

The protection and rehabilitation of soils cannot be maintained and improved without adequate
policies, either directly concerning soils, or through other policy areas such as agriculture, climate
change, land use planning, biodiversity, flooding and disaster management. In order to be
effective, policy should take into consideration that soils respond rather slowly to management
changes and that established changes need to be maintained if the status of soils shall be
continuously improved. Consequently, long-term policies relying on monitoring programmes
should be encouraged and supported by large-scale awareness raising campaigns that aim at
reinforcing the value of soil, highlight the consequences of soil mismanagement and loss, and
finally spur political reactions.

Changes in attitude, behaviour and management related to soils can be induced by rule-setting
processes such as recommendations (voluntary commitment), incentives supporting the
implementation of the recommendations, and rules set by regulations and laws (obligatory
implementation). Globally, soil protection policies are hardly established and very often
restricted to recommendations, which include binding political agreements such as the Clean
Development Mechanism (CDM) under the Kyoto Protocol. Policy strategies can precede legally
binding instruments such as laws and law enforcement processes so that juridical procedures are
necessary only if strategies are unsuccessful and are missing improvement- or avoidance-targets.

Soil functions are intimately interlinked with crop production, food security and nutrition, as
well as climate change, making soil management a cross cutting issue intertwined in various UN
initiatives (Table 1). However, these conventions were not sufficiently strong to halter the current
drastic loss of healthy soils. It is with the establishment of the Global Soil Partnership (GSP) in

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 11 of 64

2012 that soils finally start to receive the tangible, well-deserved attention of the international
community. Since its creation, the GSP has become an important partnership where global soil
issues are discussed and addressed by multiple stakeholders. As a result, important political
documents such as the revised World Soil Charter and the Voluntary Guidelines on Sustainable
Soil Management were produced and endorsed by the UN’s member states (see Annex 3). In
order to be effective, such documents should now be made relevant and implemented at the
regional and national levels.

Table 1 UN Conventions directly or indirectly addressing soil management

UN convention Goal(s) National reporting, and link to soils

UNCCD Combat desertification, land
degradation and drought
(DLDD)

National Action Programs (NAPs) that
incorporate long-term strategies for
sustainable land management (fertile soil is
the foundation of sustainable agriculture)

Promotes the use of progress indicators for
trends in land cover, land productivity, and
carbon stocks

UNFCCC Reduce atmospheric
concentrations of greenhouse
gases (mitigation)

Promote sustainable land
management and to maintain or
improve GHG sinks including
biomass, (…) and ecosystems.

Prepare adaptation measures
through integrated management
plans

Soil carbon in GHG inventories (special
attention on organic soils and land use
change)

Under IPCC’s approaches for managing the
risks of climate change through adaptation,
soil conservation is mentioned as one of the
ecosystem-based options

At the 2015 Paris accord, soils are seen as an
important element in mitigating the effects of
climate change

UNCBD Conserve biological diversity

Sustainable use of its
components

Fair and equitable sharing of
benefits arising from genetic
resources

Signatory states to develop National
Biodiversity Strategies and Action Plans
(NBSAPs)

In CBD thematic programme on agricultural
biodiversity, it is recognized that
biodiversity also performs other services
such as the maintenance of soil fertility and
biota, and soil and water conservation.

The next IPBES global assessment on
biodiversity and ecosystem services will
include soils and soil functions

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 12 of 64

The GSP was also involved in the inclusion of soil in the Sustainable Development Goals (SDGs),
endorsed by the UN’s 193 member States at the UN Sustainable Summit in September 2015. As
a result, six out of the 17 goals explicitly include soil (see Table 2).

Table 2 Sustainable Development Goals related to soil

SDG # Aim

SDG 2 Improve land and soil quality in order to “end hunger, achieve food security and
improved nutrition and promote sustainable agriculture” (Target 2.4)

SDG 3 Substantially reduce the number of deaths and illnesses from hazardous chemicals and
air, water and soil pollution and contamination in order to “ensure healthy lives and
promote well-being for all at all ages” (Target 3.9).

Additionally, physical and mental health at any age are related to the consumption of
healthy and nutritious food, which is related to soil quality. Therefore, the achievement
of goal 3 by 2030 implies to reduce soil degradation in order to effectively increase food
production and guarantee the supply of healthy food for all.

SDG 6 Preserve soils from degradation because of the role they play in guaranteeing the
provision of clean water for drinking and agriculture (Targets 6.1 and 6.6)

SDG 11 In order to “make cities and human settlements inclusive, safe, resilient and sustainable”
effort should be put in protecting soils, which safeguard the world's cultural and natural
heritage (Target 11.4)

SDG 12 In order to “ensure sustainable consumption and production patters”, it is important to
achieve the environmentally sound management of chemicals and all wastes throughout
their life-cycle, in accordance with agreed international frameworks, and significantly
reduce their release to air, water and soil in order to minimize their adverse impacts on
human health and the environment (Target 12.4). Thereafter, it is important to
sustainably manage and efficiently use soil resources (Target 12.2).

SDG 13 Due to the recognized role of soils in sequestering CO2, sustainable soil management and
the restoration of degraded soils are assets in combating climate change and its impacts
(Target 13.3)

SDG 15 This SDG underlines the importance to “protect, restore and promote sustainable use of
terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and
reverse land degradation and halt biodiversity loss” (Targets 15.2 and 15.3)

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 13 of 64

Although the GSP is active in filling existing gaps in the promotion of sustainable soil
management, it is not an objective of the partnership to develop and introduce soil-related
policies. Policy development is a national process, which can however be mediated or supported
based on shared experiences and information. In this framework, the GSP can help to (1) address
soil policy needs for priority areas, (2) exchange experiences from national soil policy
programmes and policy needs (frame conditions, positive and negative learning experiences,
policy implementation process, success control), (3) exchange experiences from previous round-
table processes, and (4) help connecting national needs with the needs and requirements of
international conventions and the sustainability process

Implementation activities on policy are presented in the logical framework under Table 3. In the
framework, activities are organized under two main components being knowledge exchange and
soil-related action in the policy domain.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 14 of 64

Table 3 Logical framework on the implementation of policy activities

 Activity
Component

Description of the activity Starting date Ending date Promoter(s) Budget

1.1
Knowledge
exchange

1.1.1 Prepare desk-based review of existing soil-policies
and schemes to highlight gaps in soil protection and
propose actions to national focal points

1Q 2017 4Q 2017 Pillar Two chairs of the
RSPs and their working
groups, representatives of
government, national
focal points

National and
regional
contributions

1.1.2 Develop an online database (questionnaire format)
to compile country-specific soil programmes and policies
(embedded into the GSP Portal)1.

1Q 2017 1Q 2017 GSP US$ 40 000

1.1.3 Populate the 1.1.2 database via GSP portal (or use
questionnaire exported from the portal)

2Q 2017 4Q 2017 All GSP focal points based
on a national overview

National and
regional
contributions

1.1.4 Soil-related policy analysis: baseline

Analysis of 1.1.1 and 1.1.3.

1Q 2018 1Q 2018 GSP US$ 18 000

1.1.5 Impact assessment:

Compilation of requirements and methodologies to
conduct socio-economic and environmental impact
assessments (desk-based study)

- consider indicators (and derive from literature)

2Q 2018 2Q 2018 GSP US$ 18 000

1 In several countries, soil legislation experts exist in public or private agencies and universities, which shall be involved in the process. The database can also be used to bring
forward ideas on sustainable soil management policies.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 15 of 64

- include methodology for scenario analysis to
assess the impacts of current and potential policies
(change of land use practices and its effect on soil
functions, farm income, macro-economic functions)

Report back to Pillar Three (soil research)

1.1.6 Facilitate joint meetings of GSP and its organs with
other international initiatives.

Continuous activity GSP, ITPS, RSPs US$ 60 000

1.2 Soil-
related
action in the
policy
domain

1.2.1 Develop a strategy document to advocate for soil
political topics through international summits (side
events, high-level discussions, etc.). Place action through
UN organizations such as FAO, UNEP and IFAD, but also
through country-level initiatives (e.g. EU Presidency)2.

2Q 2017 4Q 2017 ITPS to prepare a soil
policy overview
document based on 1.1.4

 US$ 0

1.2.2 Invite high-ranking administrators and politicians to
events related to the World Soil Day and promote the
adoption of the voluntary guidelines for sustainable soil
management through FAO governing bodies

Continuous activity GSP, ITPS US$ 20 000 +
national and regional
contributions

1.2.3 Extend the concept of Soil Advocates (based on the
International Year of Soils 2015) to provide leadership
and promotion of the importance of healthy soils at
national, regional or local levels so that the healthy
condition of soils becomes a priority.

 Continuous activity

Concept by GSP
secretariat (for decision to
GSP Plenary Assembly
2017)

National and
regional
contributions

2 Consider reference documents such as the Summary for Policy Makers derived from the Status of the World’s Soil Resources report, the World Soil Charter and the Voluntary
Guidelines for Sustainable Management.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 16 of 64

1.2.4 Interdisciplinary policy workshops: liaise with
international policy advisors and to discuss potential
policy actions at regional and global level (needs, analysis
of the current status), this may include proposals for
action programmes.

To be decided in the course of
action

GSP secretariat (planning,
invitation, reporting)

 US$ 400 000

1.2.5 Develop joint FAO – UNESCO soil policy
programme building on the World Soil Charter, targeted
“Education and Public Perception of Soil” in their
programs (e.g. there is a program called “One Planet, One
Ocean” developed by UNESCO, then the next may be
called “One Planet, Many Soils, Many Choices”), and
participation in the events organised by UNESCO.

1Q 2017 4Q 2020 GSP Policy team US$ 100 000

1.2.6 Implement the Voluntary Guidelines for Sustainable
Soil Management

1Q 2017 4Q 2020 GSP, RSPs, Ministries,
National Focal Points, GSP
partners, National Soil
Science Societies

US$ 1 000 000 +
National, regional
and private
contributions

 Sub-total US$ 1 656 000

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 17 of 64

2.1. Barriers preventing the implementation of activities on policy

To promote policies on soil, it is important to assess barriers and shortcomings having the
potential to prevent implementation activities. Such barriers and shortcomings are identified
to be:

− Policies introducing rules and restrictions may cause economical risks and burdens to
land owners which often object to policies affecting the freedom of their management
choices;

− Limited availability of financial resources;
− Political opposition at the country level;
− Lack of support from the civil society and stakeholders working on soil; and
− Limited communication between the chairs of Pillar Two in the regions and the

national focal points.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 18 of 64

3. Investments

Many studies emphasize the close relationship between investment and agricultural
productivity: low investment is almost always a precursor to land and soil degradation. There
is also a strong feedback between investments to protect natural resources such as soil, and
improved education, public awareness extension, technical cooperation and policy
development. Investments should target relevant skills that support development and
entrepreneurship among soil users. It should stimulate synergies and diversification, seizing
new opportunities such as tourism activities on soil and soil conservation. These integrated
approaches could be done through the promotion of linkages among institutions, soil users
and public-private partnerships giving capacity to youth and women in rural areas.

Investments supporting a more efficient use of soils to raise productivity can act as incentives
for adoption of soil conservation measures to improve sustainability. However, it is often the
political and socio-economic conditions that set the grounds for investments to be successful.
Policies to encourage investment and extension must offer farmers a portfolio of options that
delivers a coherent set of solutions. Better environmental regulations, with greater
participation in its design and enforcement, paired with incentives in areas of high
environmental value and/or poverty alleviation priorities can have higher impact at lower
costs.

In order to make best use of investments an implementation strategy is required (Figure 3).
Databases shall be compiled listing relevant information allowing to combine needs with
investment opportunities (“information hubs”). The utilization of this information requires
that funding schemes and funders’ frame conditions are carefully evaluated. It needs to be
ensured that various investments supplement each other towards optimizing and maximising
benefits from investments. In support to the economic analysis, existing political frame
conditions need to be identified at the purpose of pointing out limitations and opportunities
for implementation. It is also critical to identify frame conditions for monitoring the outcomes
of implementation activities (referred to as success control).

Figure 3 Implementation strategy for the implementation of activities on investments

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 19 of 64

Implementation activities on investments are presented in the logical framework under Table
4. In the framework, activities are organized under three main components being databases,
public-private partnerships, and international funds and donors.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 20 of 64

Table 4 Logical framework on the implementation of activities on investments

 Activity
Component

Description of the activity Starting date Ending date Promoter(s) Budget

2.1
Databases

2.1.1 Compilation of a database on investment needs based
on the various implementation plans of the GSP pillars3.

 1Q 2017 2Q 2017 GSP, RSPs US$ 10 000

2.1.2 Compilation of a database on solutions; a database of
existing proposals for solving problems in soil management
and conservation, but which have not been applied due to
the lack of investment

 1Q 2017 2Q 2017 GSP, RSPs, National Soil
Science Societies, GSP
partners

 US$ 10 000 +
national
contributions

2.1.3 Compilation of a database on partners (persons,
laboratories and companies) ready to undertake investment
projects to resolve a certain soil-related problem

 1Q 2017 2Q 2017 GSP, RSPs, GSP partners,
National Soil Science
Societies

 US$ 10 000 +
national
contributions

2.1.4 Compilation of a database of donors, potential
investors in soil education, extension and Research and
Development (R&D)

 1Q 2017 2Q 2017 GSP, RSPs, GSP partners,
National Soil Science
Societies

 US$ 10 000 +
national
contributions

2.2 Public-
private
partnerships

2.2.1 Promote the coordination of existing investment
streams by mapping public and private initiatives investing
in the conservation and rehabilitation of the ecosystems,
productivity improvements, value-added opportunities and
livelihood diversification, to offer farmers a package of
incentives capable of making real progress in both soil
conservation and resilient food security.

3Q 2017 4Q 2020 RSPs, National focal
points of the GSP

 US$ 100 000

3 This has already partially been prepared for the Healthy Soils Facility, but requires continuous updating throughout the GSP implementation process. This includes the
promotion of sustainable soil management at field scale, but also soil awareness programmes, capacity building, soil information collection and soil research.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 21 of 64

2.2.2 Development of guidelines to support individual
countries and regions in addressing Activity 2.2.1

3Q 2017 4Q 2020 GSP, RSPs, National Focal
Points, National Soil
Science Societies

US$ 15 000 +
national
contributions

2.3
International
funds and
donors

2.3.1 Mobilize financial resource for enforcing the Healthy
Soils Facility and implement the five Pillars of Action of the
GSP at the global and regional scale4. See chapter 3.1

Continuous activity GSP, ITPS, RSPs, GSP
partners, National Soil
Science Societies

 US$ 100 000

2.3.2 Access investment schemes indirectly related to soil by
establishing interdisciplinary cooperation agreement with
partnerships, organizations and initiatives working on soil
related topics such as water, biodiversity, forests, climate
change, rural development, indigenous and rural
communities, etc.5

Continuous activity GSP, ITPS, RSPs, NGOs,
International
Organizations

US$ 0

(activity related to
2.3.1, budget to
share)

2.3.3 Development of regional strategies to mobilize
financial resources. Strategies should include the
development of financial laws and regulations, promotion
of projects on soil and identification of donors.

Continuous activity RSPs, National focal
points

National and
regional
contributions

 Sub-total US$ 255 000

4 Financial support through, for instance, funding lines and programme priorities, can be secured from international and regional organizations like GEF, FAO, UNDP, UNEP,
EU, UNFCCD, UNCBD, WB, GIZ and others.
5 The joint writing of interdisciplinary proposals can grant access to large funding such as the Green Climate Fund and the UN’s International Fund for Agricultural
Development.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 22 of 64

3.1 Healthy Soils Facility of the Global Soil Partnership (GSP)

The Healthy Soils Facility is the operational arm of the GSP, developed to facilitate
investments through FAO member countries using an established system of success indicators
and quality control by the investors. It operates in a context of major threats against limited
soil resources in all regions and urgent need for countries to take collective and individual
action to reverse worrisome trends. The Healthy Soils Facility is directly linked to the five GSP
Pillars and it enables the execution of the Global and Regional Implementation Plans by
proving them with the necessary funding. It was estimated that the Healthy Soils Facility
should count on a budget of US$ 64 billion in order to support the GSP in his functions and
activities. Sources of funding to the Healthy Soils Facility are reported in Figure 4.

Figure 4 Sources of funding of the Healthy Soils Facility

3.2 Barriers preventing the implementation of activities on investments

In order to promote the mobilization of financial resources to spend on soil, it is important to
assess barriers and shortcomings having the potential to prevent implementation activities.
Such barriers and shortcomings are identified to be:

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 23 of 64

− Limited interest or appreciation of the general public and international organizations in
soil;

− Limited interest of international organizations to cooperate with the GSP for writing joint
proposals and launch coordinated actions;

− Absence of political support and subsidies at the national level;
− Economic crisis;
− The current absence of a transparent policy on fund raising leaving no doubts on how

funds are managed, and the absence of a financial control body;

− The weak relationships between donors and beneficiaries; and
− Limited communication between the chairs of Pillar Two in the regions and the national

focal points.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 24 of 64

4. Education

In spite of the key role that education can play in promoting the preservation of soil resources,
historically there has often been a reluctance within the academic soil science community to
engage with society and other thematic disciplines. However, it is time for soil science to
demonstrate synergy with other related disciplines and to follow with actual research
priorities such as the impacts of climate change on soils and food security. To build this
educational and awareness change at the local, regional or global level, it is essential to stress
the resolutions of the UN and UNESCO during the summits of Tbilisi (1987), Rio (2000) and
Johannesburg (2002). They emphasized the importance of training elementary and high school
teachers in basic soil science principles and importance of soil so that they can engage children
and young people in learning about soil. This type of elementary and high school curriculum
will prepare students to understand present and future environmental problems. But
responding to present and future environmental problems implies a profound change in the
way we think and act, realizing that the knowledge and study of soil science is
interdisciplinary, getting the facts out of the commitment of education and practical systemic
approaches. Education is also critical to facilitate policy development and decision-making
related to the most appropriate use of terrestrial resources. In this context, soil education
programmes are needed for capacity building and for the collection and interpretation of soil
data for decision makers.

Implementation activities on education are presented in the logical framework shown in Table
5. In the framework, activities are organized under the following three main components:
curriculum, learning opportunities, and scholarships and awards. Activities under
“curriculum” aim at promoting the inclusion of soil in curricula at all educational levels.
Activities under “learning opportunities” aim at educating farmers, the civil society and
policy makers on soil and soil related issues. Ultimately, “scholarships and awards” aim at
encouraging the launch of study programmes on soil and promote research on soil.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 25 of 64

Table 5 Logical framework on the implementation of education activities

 Activity
Component

Description of the activity Starting date Ending date Promoter(s) Budget

3.1
Curriculum

3.1.1 Production of educational material (e.g. manuals and
books) and modern delivery media (e.g. games, videos and
web portals) on soil6.

Continuous activity GSP, RSPs, GSP partners,
National Soil Science
Societies, Universities,
Ministries

 US$ 400 000 +
National, regional
and private
contributions

3.1.2 Collaborate with key players on education at the local,
regional and global level in order to develop joint education
programmes and include soil-related themes in the school
curricula at all educational levels7.

Continuous activity GSP, National Focal
Points, National Soil
Science Societies, National
representatives of FAO

National
contributions

3.1.3 Promote and support training of teachers at the basics
levels in pedagogical and interdisciplinary teaching of soil
science

Continuous activity RSPs, GSP partners,
National Soil Science
Societies, Universities,
Ministries

US$ 80 000 +
National and
regional
contributions

3.1.4 Increase the availability of research degrees
(B.Sc./M.Sc./Ph.D.) to promote local soil research, assist
with evidence-based decision-making by policy makers,

Q1 2017 Q4 2020 GSP, National Focal
Points, National Soil

National and
regional
contributions

6 For example, compile a series of illustrated textbooks for different levels of education and the general public; publish articles on soil in magazines for disclosure of soil
information to the civil society, etc. Seek cooperation with Universities and other educational institutions in order to produce education material on soil and launch awareness
raising campaigns.
7 Before presenting soil science as a self-standing course, soil-related educational material can be introduced in current curricula at first. Curricula should be adapted to different
age groups and provide a combination of theoretical and practical learning. Promote the launch of cross-curriculum projects at the secondary level; soil as part of projects focused
on physics, chemistry, biology, geology, etc. At the tertiary-level, broaden soil science as a stand-alone course to include training on the use of systemic approaches (such as
farming systems and ecosystem services), technical advances in sustainable soil management, and spatial aspects of soil distribution and use, including zoning, accurate digital
soil mapping and information for accurate and targeted advice. Create international university programs with curricular value in which docents, researchers and students can
elect to work on supporting rural and indigenous communities in practicing sustainable soil management by: (1) sharing their knowledge and putting it into practice, and (2)
raising communities’ awareness on field necessities. This experience will also teach academics to communicate efficiently with users of their knowledge.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 26 of 64

and enhance academic performance and qualification of
young people, especially in remote, developing, and under-
resourced communities.

Science Societies, National
representatives of FAO

3.2 Learning
opportunities

3.2.1 Development of an open source Educational Platform
offering online courses for schools and professionals

 Q1 2017 Q4 2020 GSP, GSP Partners US$ 500 000

3.2.2 Develop applications for assessing the soil status
implemented by short lessons on soil properties and
sustainable soil management

 Q1 2017

Q4 2018 GSP, National Soil Science
Institutions, GSP partners

US$ 100 000 +
national and
regional
contributions

3.2.3 Promote out-of-school learning by supporting in the
establishment of study clubs, mentoring, community
service, summer schools and school gardens to introduce
children and young people to soil science and related
ecosystem services.

 Q1 2017 Q4 2020 National Focal Points,
National Soil Science
Societies, Ministries

National and
regional
contributions

3.2.4 Establish exchange programmes for postgraduate
students, young researchers, soil experts and teachers on
soil in order to allow sharing of experience, nurturing of
close research partnerships, build joint projects and achieve
maxima efficiency in performing field research.

 Q1 2017 Q4 2018 GSP, RSPs, National
Universities

National and
regional
contributions

3.2.5 Promote the establishment of soil networks and
discussion forums among farmers, teachers and policy
makers in order to keep update and share experience

 Q1 2017 Q4 2018 RSPs, National Focal
Points, National Soil
Science Societies

 US$ 40 000 +
National and
regional
contributions

3.2.6 Organize training of farmers, land managers,
technicians and other stakeholders on soil and sustainable
soil management before their available capacities and

 Q1 2017 Q4 2020 GSP, RSPs, National Soil
Science Societies, GSP

 US$ 100 000 +
national, regional

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 27 of 64

training needs8. partners, National
Universities

and private
contributions

3.2.7 Compile a compendium of sustainable soil
management strategies and practices based on soil types or
local needs

 Q1 2018 Q4 2019 GSP US$ 50 000

3.2.8 Provide moral dilemmas on issues related to the
sustainable and unsustainable management of the soil
resources9.

 1Q 2017 2Q 2017 GSP, RSPs, GSP partners,
National Soil Science
Societies, researchers and
teachers of soil science at
national universities

 National and
private
contributions

3.2.9 Offer workshops on soil to policy makers Q3 2017 Q1 2018 GSP, RSPs, National Soil
Science Societies,
Ministries

 US$ 100 000 +
national and
regional
contributions

3.2.10 Encourage soil tourism through the establishment of
national soil museums and exhibitions

 Q1 2017 Q4 2020 RSPs, National Focal
Points, Ministries,
National Soil Science
Societies

National and
private
contributions

3.2.11 Development of web based, mobile based and non-
digital campaign strategies to be used in support of the other
Pillars of the GSP10.

Q1 2017 Q4 2017 GSP US$ 40 000

8 Provide teachers with special training on soil in order to raise their awareness and educate them to teach soil science in an interdisciplinary way.
9 Such scenarios can be provided by (i) addressing problems arising from human activities affecting the natural and social environment, (ii) promoting a cooperative attitude
towards the conservation and improvement of the ecosystem; and (iii) building environmental values that sustain a new awareness and environmental culture in the long
term.
10 For example, campaigns can aim at enhancing the quantity and quality of soil data and information (soil mapping and monitoring).

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 28 of 64

3.2.12 Increase the offer for thesis on soil and internship
opportunities in rural and indigenous communities.

Q1 2017 4Q 2020 National Soil Science
Societies, Ministries,
National Universities

National and
regional
contributions

3.3
Scholarships
and awards

3.3.1 Award the Glinka World Soil Prize to those who have
made outstanding achievements in implementing the
principles and recommended actions of the revised World
Soil Charter (June 2015) and be consistent to one of the five
Pillars of the GSP.

Yearly award taking place on
the 5th of December

GSP US$ 60 000

3.3.2 Encourage funding agencies to support and reward
research programmes and proposals on soil also by
promoting results dissemination for educational purposes.

 Q1 2017 Q4 2020 GSP US$ 20 000

3.3.3 Encourage funding agencies and governments to
award scholarships to outstanding students in soil science11.

 Q1 2017 Q4 2020 GSP, RSPs, National
Universities

National, regional
and private
contributions

3.3.4 Award thesis providing educational alternatives for
teaching soil science. These should be based on innovative,
sustainable and awareness raising approaches and
educational project research results being interdisciplinary.

Q1 2018 Q1 2020 RSP, National
Universities, Ministries,
National Soil Science
Societies

US$ 500 per
country to be
raised through
national
contributions

11 Scholarships should also aim at promoting South-South and North-South cooperation through students’ exchanges.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 29 of 64

3.3.5 Award primary, secondary and tertiary schools with
outstanding curricula in soil science and innovative
teaching programmes.

Q1 2018 Q1 2020 RSP, National
Universities, Ministries,
National Soil Science
Societies

US$ 1 000
per school to be
raised through
national
contributions

 Sub-total US$ 1 490 000

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 30 of 64

4.1 Barriers preventing the implementation of activities on education

In order to promote education on soil, it is important to evaluate barriers and shortcomings
having the potential to prevent implementation activities. Such barriers and shortcomings are:

− The limited availability of financial resources for implementing activities on education and
sponsor scholarships and awards;

− The lack of commitment from soil scientists and governments to citizen education;

− The lack of commitment from soil scientists and governments to incorporate soil science
in school curricula at all levels;

− The absence of soil scientists developing soil science educational resources for training of
school teachers;

− The lack of soil science outreach material written in a way that is easy to understand by a
lay person (e.g., by non-soil scientists);

− The absence of grants for soil science education projects focused on the general public
education about importance of soil;

− The devaluation of educational projects promoted by Science and Technology Councils,
Institutions and Universities through the absence of calls and funding for these activities;

− The devaluation of educational literature and articles on educational research promoted
by Science and Technology Councils, Institutions and Universities through the low score
or lack of knowledge about these curricular activities;

− Some countries are faced with technological limitations to access networks of experts and
information, online courses and information on soil science; and

− Limited communication between the chairs of Pillar Two in the regions, the national focal
points and FAO’s national representatives.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 31 of 64

5. Extension

Soil extension services offer vast quantities of data, information and advice to the agricultural
sector and provide a vital link among soil users, indigenous communities, land managers and
the science community. The role of extension services in knowledge sharing and transfer
should not be underestimated as they lead to capacity development on database use, soil
monitoring and digital soil mapping. However, there is a large disparity in the extent,
efficiency, expertise and experience of extension services in different countries, resulting in
continued use of inappropriate farming practices and a lack of support to advise clients on
appropriate amendments. Governmental organizations, research institutions, NGOs and
other private sectors play a key role in implementing these services, which need to interpret
and present research-based information in an understandable and usable form. Implementing
extension activities that allow soil conservation and offer communities the political and
economic support to achieve it, requires generating non-formal organizational and
educational processes. These programs should consider developing and applying proposals
and methodologies that recognize the different environmental, social, economic, ideological
and cultural realities from involved stakeholders leading to knowledge dissemination and
effective application of sustainable soil management practices.

Most developing countries have institutional training programs for the organization of
smallholder farmers, indigenous and vulnerable groups. However, in spite of the tremendous
effort by these groups, the performance level of those programs is low because of the soil
fragility and poor fertility, and the use of technologies unsuitable to the local conditions.
Hence, extension services should focus on local conditions instead of offering land-users
blanket (generic) recommendations. It is pertinent to stress the importance of developing
strategies for human capital formation, which should focus on capacity assessment based on
knowledge generation, dissemination, adoption and utilization. In parallel, the activities of
the extension services should be expanded to reflect the broad range of services provided by
soil beyond the agricultural sector. In this framework, the implementation of the soil extension
services and their extent to additional markets need of political and financial support.

Implementation activities on extension are presented in the logical framework under Table 6.
In the framework, activities are organized under the following four main components: rural
and indigenous communities, international programmes and exchanges, targeted training
programmes and extension material.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 32 of 64

Table 6 Logical framework on the implementation of extension activities

 Activity
Component

Description of the activity Starting date Ending date Promoter(s) Budget

4.1 Rural and
indigenous
communities

4.1.1 Support rural and indigenous communities with equipment
and basic computer classes in order to reduce the social gap and
computational illiteracy that prevent them from knowing, access and
manage projects on soil. In this framework, cooperation can be
sought with other international organizations working on education
(e.g. UNESCO).

 1Q 2018 Q4 2020 UNESCO in
collaboration with
the GSP, NGOs

 US$ 100 000 +
regional and
national
contributions

4.1.2 Establish interdisciplinary groups of experts, such as
agronomists, social workers, anthropologist, teachers, etc., to work
with rural and indigenous communities to overcome cultural,
cognitive and social issues preventing these vulnerable groups from
practicing sustainable soil management.

 1Q 2017 4Q 2020 GSP, RSPs, NGOs,
Ministries

 US$ 0

4.1.3 Establish agreements with and launch projects in cooperation
with federal and state institutions and universities to support the
productive development of rural and indigenous communities.

 1Q 2017 4Q 2020 GSP, RSPs,
Ministries, NGOs,
Universities, GSP
partners

 US$ 500 000

4.1.4 Encourage the formation of productive cooperatives in rural
and indigenous areas at the purpose of promoting knowledge and
experience sharing, and empower communities to launch and
manage projects on soil12.

 1Q 2017 4Q 2017 RSP, Ministries,
NGOs, GSP partners

 US$ 300 000 +
national and
regional
contributions

12 The establishment of the cooperatives can be fostered by organizing meetings and workshops of leaders and target groups of rural and indigenous communities.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 33 of 64

4.2
International
programmes
and
exchanges

4.2.1 Establish initiatives such as the Global Soil Doctors
programme in order to provide support and capacity development for
extension on soils where formal extension services are not available.

 1Q 2017 4Q 2017 GSP, RSPs,
Ministries

 US$ 500 000

4.2.2 Promote the use of extension services such as the Global Forum
for Rural Advisory Services (GFRAS) in order to develop
international programmes and exchanges for different
stakeholders13.

 1Q 2017 4Q 2020 GSP, RSPs, GSP
partners

 US$ 10 000 +
national, regional
and private
contributions

4.3 Targeted
training
programmes

4.3.1 Teach small producers where and how to find accessing support
alternatives and national and international funding: workshops and
development of educational/information material.

 1Q 2017 4Q 2017 RSPs, National focal
points, National Soil
Science Societies,
Universities

 US$ 150 000 +
national and
regional
contributions

4.3.2 Organize workshops for agronomists and other soil experts to
raise their awareness of the need to work with the communities on
sustainable soil management.

 Q1 2017 Q4 2020 RSPs, National focal
points, National Soil
Science Societies,
Universities

 US$ 150 000 +
national and
regional
contributions

4.3.3 Make use of the Soil Doctor Programme for promoting soil
management technologies and as an arena for scientists, extension
specialists, and farmers to operate and develop appropriate
technologies to their problems in the field.

Q1 2017 Q4 2020 RSPs, National Soil
Science Societies,
Ministries, National
extension services

 US$ 800 000 +
national and
regional
contributions

4.3.4 Develop training targeted to address specific soil threats and
recommend the best soil management practices under certain
climatic and topographic conditions.

 Q1 2017 Q4 2017 GSP, RSPs, National
Soil Science
Societies,
Universities

 US$ 230 000 +
national and
regional
contributions

13 Promotion can be done by raising people’s awareness on the importance to manage soil sustainably, advertise the extension services available and promote national extension
services international to foster South-South and North-South cooperation.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 34 of 64

4.4 Extension
material

4.4.1 Creation of Regional web platforms to collect and share soil
information and material concerning the region14.

 Q3 2017 Q4 2018 GSP, RSPs US$ 130 000

4.4.2 Development of an online nutrient disorder diagnostic
platform to facilitate the identification of field crops disorders
caused by imbalances of soil nutrients.

 Q2 2017 Q1 2018 GSP, Fertilizer
association,
Agronomists

 US$ 40 000

4.4.3 Creation of an online soil health card generation system to help
stakeholders with fertilizer management

 1Q 2017 1Q 2018 GSP, Fertilizer
association,
Agronomists

 US$ 40 000

4.4.4 Promote the extension material developed within Pillar Four,
(e.g. SoilSTAT) and foster the use of soil maps among farmers.

Continuous activity GSP US$ 20 000

4.4.5 Developing online programmes for in-service training targeting
extension staff to help them develop their skills in specific soil
aspects. The same programmes can provide on-the job training and
re-skilling in connection with educational institutions; examples
student teaching and internships.

 2Q 2017 2Q 2018 GSP, RSPs, National
Soil Science Societies

 US$ 50 000 +
national, regional
and private
contributions

 Sub-total US$ 3 020 000

14 Each Regional Soil Partnership should be able to access and use the web page in the main language(s) of the region. The platform should also foster the preparation and
sharing of field reports.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 35 of 64

5.1. Barriers preventing the implementation of activities on extension

In order to promote the development and use of soil extension material, it is important to
assess barriers and shortcomings having the potential to prevent implementation activities.
Such barriers and shortcomings are:

− Limited availability of funding;

− Low commitment of soil specialists to work on extension programmes for rural and
indigenous communities;

− Limited participation of UNESCO in educating rural and indigenous communities

making use of the extension material produced;

− Limited will of the universities to cooperate with the FAO and other institutions at the
national level;

− Rejection of the rural and indigenous communities to the idea of creating productive

cooperatives and adopt new soil management systems;

− Language barriers;

− Limited access to and/or knowledge of use of the technology;

− Limited communication between the national representatives of the FAO; and

− Limited communication between the chairs of Pillar Two in the regions and the national
focal points.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 36 of 64

6. Societal awareness

The increased urbanisation of society, and its detachment from the food production process,
means that a significant proportion of the human population lack a fundamental
understanding of soil, its functions, the benefits that they receive from soils and, indeed,
where their food comes from. Over time, the limited engagement between the soil science
community and the public and policy makers led to the evolution of a technical language that
has made the understanding of soil science accessible only to specialists. However, raising the
awareness about importance of soil is critical for achieving sustainable soil management.
Raising societal awareness can support efforts to involve stakeholders such as policy makers,
the private sector, and indigenous and local communities, to engage on soil related activities
and mobilize funds for soil conservation and restoration. Raising societal awareness involves
creating a specific messaging campaign relying on the use of a simple vocabulary and
prioritizing the message that soils can be used or managed in a sustainable manner and that
degraded soils can be rehabilitated. Messaging campaigns should be clear and simple,
associated with a campaign logo or a consistent image, sustained over time, and should form
part of a larger coordinated strategy aiming at creating awareness and changing behaviour
among the general population.

Implementation activities on societal awareness raising are presented in the logical framework
below (see Table 7). In the framework, activities are organized under the following five main
components: “societal awareness material,” “communication media,” “public relations
events,” “new technologies” and “engaged groups in soil.”

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 37 of 64

Table 7 Logical framework on the implementation of societal awareness raising activities

 Activity
Component

Description of the activity Starting date Ending date Promoter(s) Budget

5.1 Societal
awareness
material

5.1.1 Regular update of the Status of the World’s Soil Resources
report (SWSR)

 Q1 2017 Q4 2020 GSP, ITPS, RSPs
US$ 10 000

5.1.2 Utilization of Regional web platforms created under activity
4.4.1, to collect and share soil information and material concerning
the regions.

 Q1 2017 Q4 2017 GSP

US$ 0

5.1.3 Development of a basic soil awareness raising toolkit with
information templates (presentations, manuals, pictures,
worksheets), examples and practical tools that can be utilized by
scientists and awareness raisers at land user level through project
implementation.

 Q1 2017 Q4 2020 GSP, GSP partners,
National Soil Science
Societies, Universities

US$ 60 000

5.1.4 Publish articles not only in scientific journals but also in local
and minor journals in order to reach as many people as possible.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science
Societies15 US$ 60 00016

5.1.5 Produce videos for children and young people17. Q1 2017 Q4 2020 GSP, RSPs, GSP
partners, National
Soil Science Societies,
International
Institutions on soil

US$ 100 000
+ regional,

national and
private

contributions

15 It is important to motivate national Soil Science Societies to write articles and prepare materials on soil-friendly activities for the general public, avoiding the use of overtly
technical and difficult voccabulary. This material can then be uploaded on the FAO webpage dedicated to each Regional Soil Partnership.
16 Publishing costs.
17 Topics may include: the differences between healthy and degraded soils, the relation between soil fertility and food production, the impact/importance of soil for human well-
being, etc.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 38 of 64

5.1.6 Produce comics on soil. Examples come from the Spanish and
Uruguayan Society of Soil Science.

 Q1 2017 Q4 2020 GSP, RSPs, GSP
partners, National
Soil Science Societies,
International
Institutions on soil

US$ 100 000
+ regional,

national and
private

contributions

5.1.7 Translate in several languages the soil science books and other
written materials considered important for raising awareness
among the civil society.

 Q1 2017 Q4 2020 GSP, RSPs, GSP
partners, National
Soil Science Societies,
International
Institutions on soil

US$ 100 000
+ regional,

national and
private

contributions

5.1.8 Prepare information material on soil for the public and private
sector, and for policy makers aimed at raising funds and
promoting the endorsement of soil-friendly environmental
policies18.

 Q1 2017 Q4 2020 GSP, RSPs, GSP
partners, National
Soil Science Societies,
International
Institutions on soil

US$ 400 000
+ regional,

national and
private

contributions

5.1.9 Produce and use soil documents to educate the media to build
the media’s soil reporting capacity19.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies US$ 0

5.2
Communication
media

5.2.1 Promotion of awareness raising material via
written/electronic information such as booklets, websites and
posters, through agriculture, environment, or education channels,
the mass media, and through alternative grassroots channels, or to
specific target groups. It is important to educate local community

 Q1 2017 Q4 2020 GSP, RSPs, GSP
Partners, National
Soil Science Societies,
Universities

US$ 400 000

18 This will serve to enhance the role of policy, civil societies and soil-related institutions to support sustainable soil management. In this context, government bodies should be
involved and encouraged to actually adopt and implement the guidelines and plans of action in their policy documents.
19 The media could be trained via regular briefings, short training courses, and information centers that could be established to provide information for the general public
including the news media. Such information centers may be run by an NGO or a governmental agency or Ministry. The centers may disseminate recent information (e.g., press
releases), run a public library with a range of soil resources, and actively disseminate soil information.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 39 of 64

leaders (including traditional chiefs, religious leaders, and other
leaders) about soil issues and soil management practices and
encourage them to talk to their communities and spread their
newly acquired knowledge20.

5.2.2 Distribution (including printing) of educational material at
public relation events

 Q1 2017 Q4 2020 GSP and RSPs
Organizer(s) of the
event US$ 280,000

5.2.3 Production, dissemination, and display of branded materials
(pencils, pens, t-shirts, vehicles, etc.) as an alternative method of
spreading soil messages.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies,
GSP Partners

US$ 200 000
+ national,

regional and
private

contributions

5.2.4 Develop visual devices, simplified games and movies on soil
functions which can substantially contribute to the early education
of youths on the importance and vital role of soils in everyday
activities and human life. Special attention should be attributed to
interactive learning.

 Q1 2017 Q4 2020 GSP

US$ 800 000

5.3 Public
relations events

5.3.1 Organization and promotion of targeted mass participation
events including museum exhibits (e.g. Dokuchaev Institute,
ISRIC, Osnabruck, Soil Science Society of America and the
Smithsonian Institute), supermarket promotions, celebrity
endorsement and high volume media outlets.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies,
Ministries

Regional,
national and

private
contributions

20 Increasing the visibility of soil across all sectors, driven by soil science but delivered using professional communicators and the use of advertising agencies. Inclusion of soil
science related topics in television programs could be an effective way of promoting sustainable soil management strategies. Mass media play an important role in the formulation
of public opinions and can create a lobby to influence decision makers and politicians. Newspaper and radio – in some developing countries, government has regular slots in
newspapers and radio to promote awareness of one issue or another and these slots could be used to raise awareness regarding various aspects of soils. At the base of the success
of this activity is the educating of policy makers on soil issues. Involvement of mass media outlets at local and national levels. In particular, the use of web-based social networking
platforms for discussing soil-related issues would also capture the attention of the younger generation.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 40 of 64

5.3.2 Initiate public events dedicated to soil. Where financial and
human resources are limited, consider targeting existing mass
gathering events (e.g. agricultural shows, music festivals, sports
tournaments, etc.) for publicising “soil awareness-raising”
messages21.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies

US$ 400 000

5.3.3 Implement the celebration of the World Soil Day:

- FAO representatives should promote and organize the
celebration of the World Soil Day in each country of the world;

- The celebration of the World Soil Day should be commissioned to
the national Soil Science Societies in collaboration with FAO;

- Seek the support of public universities, researchers and teachers
in soil;

- Massive information campaigns (national representatives at FAO,
scientific society, soil science community).

 Q1 2017 Q4 2020 GSP, RSPs, FAO
Partners, National
Soil Science Societies

US$ 400 000
+ National

and regional
contributions

5.3.4 Promote campaigns on sustainable soil management through
the use of symbols and colours such as brown ribbons representing
soils. Gadgets are a strong tool for educating society.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies

US$ 0

5.3.5 Motivate universities and institutions to organize “Soil
Science Fairs” aimed at attracting and thereafter educating
students, especially those in first and second grades.

 Q1 2017 Q4 2020 RSPs, National Soil
Science Societies

Regional and
national

contributions

21 Consider distributing T-shirts with “soil” messages as prizes or making a donation or sponsoring a favourite team and thereby gaining an opportunity to speak to the whole crowd
– and a chance to slide in a “soil” message during the speech. Establish engaged groups in soil where appropriate; otherwise, encourage existing groups (e.g., Farmers’ Clubs,
Environmental Groups, etc.) to include “soils” as a focal point and a topic for discussions.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 41 of 64

5.3.6 Organize excursions and workshops aimed at educating civil
society on soil functions, the impacts of everyday life on soil health,
differences between healthy and degraded soils, etc.

 Q1 2017 Q4 2020 RSPs, National Soil
Science Societies

Regional and
national

contributions

5.3.7 Development of a platform (e.g. an annual “soils
forum”) where official and hobbyist researchers present
their findings in clear and simple language. The
involvement of scientific publishers would be desirable as
this would result in the creation of “public” versions of
peer-review journals. This platform or soil forum could be
part of a major activity such as World Food Day.

 Q3 2017 Q3 2018 GSP, RSPs, National
Soil Science Societies
for implementation

US$ 43,000

5.3.8 The use of celebrities in campaigns can be a very effective
strategy to commit people to practice sustainable soil
management22.

 Q1 2017 Q4 2020 GSP

US$ 0

5.4 New
technologies

5.4.1 Develop an App showing pictures of different soil types and
their features while providing information on their characteristics
and best management options.

 Q1 2017 Q4 2020 GSP

US$ 40 000

5.4.2 Launch online campaigns (e-campaigns) on soil. E-
campaigning can be a quick, cheap and effective way of contacting,
informing and mobilizing large numbers of people in contexts
where electronic tools are easily accessible and widely used23.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies

US$ 40 000

22 Issues that need to be considered include: Who are the audience? What is our budget? Which celebrity to choose? What platform to employ? Needless to say, the celebrities
also need to undergo appropriate training so they can talk with confidence on soils.
23 E-campaigns can utilize e-mailing, online comments, posting functions on websites and blogs, podcasts, internet video (also on YouTube), social networks (such as Facebook,
Twitter, LinkedIn, Pinterest, Google Plus+, Tumblr, Instagram, etc.) and other new technologies enabling two-way conversation such as chat/cyber dialoguing, SMS and mobile
phone campaigning. In case of using social media such as Twitter and Facebook to promote database, projects and initiatives on soil, posts should rely on a good communication
strategy and prefer the use full words to acronyms which might be unknown to the general public, e.g. prefer the use of #soilislife to #IYS.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 42 of 64

5.4.3 Developing computer games on soil-related subjects (e.g.
quest in soil pore space, use of soil biodiversity, etc.)

 Q1 2017 Q4 2020 GSP
US$ 40 000

5.4.4 Development of a platform presenting current scientific
results in a clear and simple language. The involvement of
scientific publishers would be desirable (e.g. the creation of more
“public” versions of peer-review journals). To be included in
Activity 6.1.1.

 Q1 2017 Q4 2020 GSP

US$ 0

5.5 Engaged
groups in soil

5.5.1 Organize meetings among local communities in order to share
experiences and promote the adoption of good, sustainable soil
management practices among smallholders.

 Q1 2017 Q4 2020 RSPs, National Soil
Science Societies,
Ministries

Regional and
national

contributions

5.5.2 Incorporate soil protection in volunteer based projects such as
the European Voluntary Service, the Service Civil International,
WWOOF, etc., and encourage young people to join them.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies,
Ministries

Regional and
national

contributions

5.5.3 Involve children and young people in disclosure campaigns
by promoting the production of videos for the web, national
drawing competitions, etc.

 Q1 2017 Q4 2020 GSP, GSP partners,
RSPs, National Soil
Science Societies

US$ 0

5.5.4 Establish and strengthen groups that help to bridge the gap
and bring closer understanding between rural farmers and urban
dwellers.

 Q1 2017 Q4 2020 GSP, RSPs US$ 80,000 +
regional and

national
contributions

5.5.5 Creation of a network to encourage those interested and with
the appropriate skills and resources to inform their soil groups and
others on soil events taking place in other parts of the country and

 Q1 2017 Q4 2020 RSPs, National Soil
Science Societies, GSP
partners, Ministries

Regional and
national

contributions

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 43 of 64

the world. This can also involve sharing of practices and
methodologies that have proven to be successful.

 Sub-total US$ 3 576 000

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 44 of 64

6.1 Guidelines for the development of societal awareness material

In developing societal awareness materials, the following guidelines should be considered:

− Development of societal awareness materials in appropriate language (if possible,
local language) to reach out to the general public within countries through hard copy
(e.g., pamphlets), television, radio, internet, music and social media. Ensure that
terminology (vocabulary) used favours rather than hinders communication;

− In regions where literacy is limited, consider using appropriate approaches such as
posters, and radio presentations, as well as TV and video;

− Societal awareness materials should be easily understood, therefore the terminology
used should be adapted to the target audience;

− Utilization of cultural and traditional understanding of soil issues (ethnopedology) in
relation to art, literature, and customs;

− Integration of local knowledge on soil management in societal awareness material;

− Awareness-raising materials should focus on one specific topic only. Possible topics
may include: Why are soils important?, How to control soil erosion?, How to manage
our sloping lands?, etc.;

− Materials should be developed to meet the current needs in the target area.

6.2 Barriers preventing the implementation of activities on awareness raising

In order to raise awareness on soil issues, it is important to assess barriers and shortcomings
having the potential to hinder implementation activities. Such barriers and shortcomings have
been identified to include:

− Inability to connect well with the local population. In certain situations, there is a
disconnected or a weak connection between development proponents and the local
population. In such a situation, the development workers are not likely to be effective in
reaching out to the general population. This is a common problem because the local
population is usually suspicious of outsiders and even their own people who are educated
and work for development agencies that are usually considered to be foreign in their
approach. Development workers should deliberately learn to appreciate, value, and
respect local people and ensure that there is a strong feeling of project ownership among
these local people;

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 45 of 64

− Inadequate planning and funding. Societal awareness campaigns are often not well
planned and underfunded, if funded at all. This situation should be addressed and these
campaigns should be considered as an important component of a project and, therefore,
well planned and funded. Various sources of funding should be explored including:
partial or full funding from related projects or departments (e.g., Environment Funds,
Climate Change Funds, Education Funds); budgets of specific agencies or Ministries (e.g.,
Ministry of Agriculture), and direct funding from the government’s central budget;

− Inadequate IT knowledge limiting the use of new technologies. Development workers and

societal awareness-raising campaigners should be provided with adequate IT training so
they could utilize available new technologies;

− Ineffective communication between the chairs of Pillar Two in the regions and the national

focal points.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 46 of 64

7. Technical & scientific cooperation

International cooperation could be organized along two axes: Scientific and Technical
cooperation. Scientific cooperation aims at establishing partnerships to exchange knowledge,
experiences and development of technical-scientific innovations, while technical cooperation
is focused on sharing knowledge and experience with developing countries to improve their
productive and organizational systems and increase their agro-food production. In the scope
of the Global Soil Partnership (GSP, FAO), scientific and technical cooperation should develop
and strengthen the capacity of institutions and individuals to generate changes and scientific
knowledge and technical and socio-economic transformations, as well as assisting in
mobilizing resources and identifying possibilities for soil-protective agriculture, forestry,
rural development, food security, nutrition and resilience (in particular for technology
transfer and capacity building). Gaps between research results and farmers and/or outdated
technical infrastructure and weak national research capacities hinder the development,
adoption and dissemination of best SSM/SLM practices. Scientific and technical cooperation
between partners of the Regional Soil Partnerships and through South-South and North-South
and other cooperation schemes should be promoted and strengthened in order to establish a
mutually beneficial collaboration rather than a direct donation from one partner to another.

Implementation activities on cooperation are presented in the logical framework under Table
8. In the framework, activities are organized under two main components, “scientific
cooperation” and “technical cooperation”. Activities serving for establishing both technical
and scientific cooperation are reported in a third component named, “scientific and technical
cooperation”

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 47 of 64

Table 8 Logical framework on the implementation of technical and scientific cooperation activities

 Activity
Component Description of the activity Starting date Ending date Promoter(s) Budget

6.1 Scientific
and
technical
cooperation

6.1.1 Creation and update of a platform for information sharing on
problems, similarities and priorities in soil research, development,
innovation and capacity building among regions. The platform should
serve regions to cooperate with each other and ultimately to identify
where regional cooperation should be implemented and/or
improved.

 Q1 2017 Q4 2020 GSP, RSPs US$ 23 000 +
US$ 5 000 for
maintenance

6.1.2 Motivate financial institutions such as the World Bank, the Global
Environmental Facility, and private and philanthropic organizations
to invest in soil research, soil educational programmes and to sponsor
joint projects on soils24.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies

 US$ 0

6.2 Scientific
cooperation

6.2.1 Organize conferences and workshops to promote the
establishment of partnerships at the national and regional level to run
projects on soil25.

 Q1 2017 Q1 2020 GSP, National Soil
Science Societies,
Ministry of the
Environment

 US$ 500,000 +
National and
regional
contributions

6.2.2 Cooperate with institutions specialized in technology
development for developing, implementing and spreading the use of
technologies for restoring degraded soils, halt soil degradation and
ultimately ease the practice of sustainable soil management.
Cooperation can be promoted through the writing and running of
pilot projects, workshops and training.

 Q3 2017 Q4 2020 GSP, RSPs, GSP
partners

US$ 500,000 +
fund raised
through
proposal
writing

24 Sponsors can be attracted by (1) inviting them at key events on soil, (2) answering their calls for projects, (3) writing joint, interdisciplinary proposals with partners already
familiar to the sponsor, and (4) producing target information and educational material for raising their awareness on soil resources.
25 Each partnership should identify a lead institution/partner and rely on the signing of a cooperation agreement. The joint proposal should be written by the partners,
establishing the role of each participant.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 48 of 64

6.2.3 Include soil in already established international initiatives such
as the Intergovernmental Panel on Climate Change (IPCC), the
UNCCD Science Policy Interface and the Intergovernmental Science-
Policy Platform on Biodiversity and Ecosystem Services (IPBES).

 Q1 2017 Q4 2020 GSP, ITPS US$ 0

6.3 Technical
cooperation

6.3.1 Promote South-North and South-South cooperation by
organizing international conferences and workshops, as well as
Project Calls26.

 Q1 2017 Q4 2020 GSP, RSPs US$ 500,000 +
National and
regional
contributions

6.3.2 Compile reports on successful initiatives and projects on
practicing sustainable soil management to be replicated in other
countries and regions worldwide27.

 Q1 2017 Q4 2020 GSP, RSPs, National
Soil Science Societies,
Ministry of the
Environment

 US$ 20,000

 Sub-total US$ 1 548 000

26 Conferences should serve at sharing information, report on the most recent developments in soil science, promote research on soil and foster the creation of partnerships for
running projects on soil. Workshops should serve at building capacity on the use of field tools for data collection and analysis, sustainable soil management practices and training
on decision making at the field level. Open Project call serve as pilot experience of technical cooperation among countries.
27 Reports should specify the potential countries for replication and mention the minimum requirements for the success of the initiative/project.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 49 of 64

7.1 FAO as coordinator of joint activities

FAO should act as a coordinator of joint activities which could not be organized in the
frameworks of Regional Soil Partnerships or other schemes. The FAO should monitor the
development of international and national policies, organize a strategic agenda and
coordinate the preparation of structural and special projects, prospects financial fundraising
opportunities with governments, institutions and international organizations for actions and
programs. Additionally, the FAO as coordinator of joint activities, should facilitate the
preparation and manage the implementation of investment projects with funding from
multilateral agencies.

 7.2 Barriers preventing the implementation of activities on cooperation

In order to promote technical and scientific cooperation on soil, it is important to assess
barriers and shortcomings having the potential to prevent implementation activities. Such
barriers and shortcomings are identified to be:

- Gaps between research results and farmers and/or outdated technical infrastructure and weak
national research capacities hinder the development, adoption and dissemination of best
SSM/SLM practices;

- Limited access to technology can halt the creation of cooperation agreement in some countries;

- Limited political and financial support;

- Some countries can show resistance in sharing data on soil;

- Copyright of technologies and models developed within projects or by private institutions;

- Competition among institutions and organizations; and

- Limited communication between the chairs of Pillar Two in the regions and the national focal
points.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 50 of 64

Annex 1: Total budget overview

BUDGET 2017-20 IN US DOLLARS
For each Activity, an allocation is made for GSP to help them in their coordination and related activities including backstopping.

 Expected budget to spend in the year

 Activity
n^

US$
2017

US$
2018

US$
2019

US$
2020

US$ Total Notes

Po
lic

y

1.1.1 0 0 0 0 0 National and regional contributions for reviewing national policy
schemes

1.1.2 40 000 0 0 0 40 000

1.1.3 0 0 0 0 0 National and regional contributions for compiling the database

1.1.4 0 18 000 0 0 18 000

1.1.5 0 18 000 0 0 18 000

1.1.6 15 000 15 000 15 000 15 000 60 000 Travel expenses and meeting room

1.2.1 0 0 0 0 0 ITPS to work

1.2.2 5 000 5 000 5 000 5 000 20 000 US$ 20 000 + national and regional contributions. Most of the resources
should come from the organizers of the events and national
governments.

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 51 of 64

1.2.3 0 0 0 0 0 Local, national and regional contributions

1.2.4 100 000 100 000 100 000 100 000 400 000 Costed may vary with the venue and number of workshops to be
organized, together with the number of expected participants. National
contributions might be required.

1.2.5 25 000 25 000 25 000 25 000 100 000 Personnel costs for writing the programmes + participation in events
organised by UNESCO for join decision making on actions to take.

1.2.6 250 000 250 000 250 000 250 000 1 000 000 National, regional and private contributions are needed

In
ve

st
m

en
t

2.1.1 10 000 0 0 0 10 000

2.1.2 10 000 0 0 0 10 000 National contributions are needed

2.1.3 10 000 0 0 0 10 000 National contributions are needed

2.1.4 10 000 0 0 0 10 000 National contributions are needed

2.2.1 10 000 30 000 30 000 30 000 100 000

2.2.2 10 000 2 000 2 000 1 000 15 000 General guidelines to be developed in 2017 and improved in 2018-2020
also relying on national contributions.

2.3.1 25 000 25 000 25 000 25 000 100 000 Proposal writing + participation to conferences and meetings for
networking and fundraising

2.3.2 0 0 0 0 0 Budget already included in that for Activity 2.3.1

2.3.3 0 0 0 0 0 National and regional contributions

Ed
uc

at
i

on
 3.1.1 100 000 100 000 100 000 100 000 400 000 National, regional and private contributions

3.1.2 0 0 0 0 0 National contributions

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 52 of 64

3.1.3 20 000 20 000 20 000 20 000 80 000 National and regional contributions

3.1.4 0 0 0 0 0 National and regional contributions

3.2.1 150 000 150 000 100 000 100 000 500 000

3.2.2 50 000 50 000 0 0 100 000 National and regional contributions

3.2.3 0 0 0 0 0 National and regional contributions

3.2.4 0 0 0 0 0 National and regional contributions

3.2.5 20 000 20 000 0 0 40 000 National and regional contributions

3.2.6 25 000 25 000 25 000 25 000 100 000 National, regional and private contributions

3.2.7 0 25 000 25 000 0 50 000

3.2.8 0 0 0 0 0 National and private contributions

3.2.9 50 000 50 000 0 0 100 000 National and regional contributions

3.2.10 0 0 0 0 0 National and private contributions

3.2.11 40 000 0 0 0 40 000

3.2.12 0 0 0 0 0 National and regional contributions

3.3.1 15 000 15 000 15 000 15 000 60 000

3.3.2 5 000 5 000 5 000 5 000 20 000

3.3.3 0 0 0 0 0 National, regional and private contributions

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 53 of 64

3.3.4 0 0 0 0 0 US$ 500 per country to be raised through national contributions

3.3.5 0 0 0 0 0 US$ 1 000
per school to be raised through national contributions

Ex
te

ns
io

n

4.1.1 10 000 30 000 30 000 30 000 100 000 Regional and national contributions are needed

4.1.2 0 0 0 0 0

4.1.3 50 000 150 000 150 000 150 000 500 000

4.1.4 300 000 300 000 Regional and national contributions are needed

4.2.1 350 000 50 000 50 000 50 000 500 000

4.2.2 2 500 2 500 2 500 2 500 10 000 Regional, national and private contributions are needed

4.3.1 120 000 10 000 10 000 10 000 150 000 Workshops can be repeated if found successful

4.3.2 25 000 50 000 50 000 25 000 150 000 Regional and national contributions are needed

4.3.3 200 000 200 000 200 000 200 000 800 000 Regional and national contributions are needed

4.3.4 200 000 10 000 10 000 10 000 230 000 Regional and national contributions are needed

4.4.1 100 000 10 000 10 000 10 000 130 000 10k for maintenance in 2018-2020

4.4.2 40 000 0 0 0 40 000

4.4.3 40 000 0 0 0 40 000

4.4.4 5 000 5 000 5 000 5 000 20 000

4.4.5 50 000 0 0 0 50 000 Regional, national and private contributions are needed

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 54 of 64

So
ci

et
al

 a
w

ar
en

es
s

5.1.1 2 500 2 500 2 500 2 500 10 000

5.1.2 0 0 0 0 0 Platform developed and maintained in Activity 4.4.1

5.1.3 3 000 50 000 4 000 3 000 60 000 US$ 60 000 for GSP; Main work to be carried out in 2018

5.1.4 15 000 15 000 15 000 15 000 60 000 Budget to spend publishing costs

5.1.5
25 000 25 000 25 000 25 000 100 000

Additional contributions should come from countries, regions and
private partners

5.1.6
25 000 25 000 25 000 25 000 100 000

Additional contributions should come from countries, regions and
private partners

5.1.7
25 000 25 000 25 000 25 000 100 000

Additional contributions should come from countries, regions and
private partners

5.1.8
100 000 100 000 100 000 100 000 400 000

Additional contributions should come from countries, regions and
private partners

5.1.9
0 0 0 0 0

Material already produced by activities on extension and awareness
raising

5.2.1 100 000 100 000 100 000 100 000 400 000 10K/yr for 9 RSP's & 10K/yr for GSP = 100K/yr

5.2.2 70 000 70 000 70 000 70 000 280 000

5.2.3
50 000 50 000 50 000 50 000 200 000

Additional contributions should come from countries, regions and
private partners

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 55 of 64

5.2.4 200 000 200 000 200 000 200 000 800 000 20K/yr for 9 RSP's & 20K/yr for GSP = 200K/yr

5.3.1 0 0 0 0 0 Regional, national and private contributions

5.3.2 100 000 100 000 100 000 100 000 400 000 10K/yr for 9 RSP's & 10K/yr for GSP = 100K/yr

5.3.3 100 000 100 000 100 000 100 000 400 000 20K/yr for 9 RSP's & 20K/yr for GSP = 200K/yr

5.3.4
0 0 0 0 0

Achieved through other activities under extension and awareness
raising

5.3.5 0 0 0 0 0 Regional and national contributions

5.3.6 0 0 0 0 0 Regional and national contributions

5.3.7 40 000 1 000 1 000 1 000 43 000 40K for platform development and 1K/yr for maintenance

5.3.8 0 0 0 0 0 Celebrities recruited on voluntary basis

5.4.1 5 000 30 000 3 000 2 000 40 000 40K total for GSP; Main work carried out in 2018

5.4.2 10 000 10 000 10 000 10 000 40 000 1K/yr for 9 RSP's & 1K/yr for GSP = 10K/yr

5.4.3 10 000 10 000 10 000 10 000 40 000

5.4.4 0 0 0 0 0 Incorporated in Activity 6.1.1

5.5.1 0 0 0 0 0 Regional and national contributions

5.5.2 0 0 0 0 0 Regional and national contributions

5.5.3
0 0 0 0 0

Achieved through other activities under extension and awareness
raising

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 56 of 64

5.5.4 20 000 20 000 20 000 20 000 80 000 Additionally, regional and national contributions are needed

5.5.5 0 0 0 0 0 Regional and national contributions

Te
ch

ni
ca

l &
 S

ci
en

tif
ic

 c
oo

pe
ra

tio
n

6.1.1 23 000 1 500 1 500 2000 28 000 US$ 23 000 for the development of the platform + US$ 5 000 for its
maintenance

6.1.2 0 0 0 0 0

6.2.1 150 000 150 000 100 000 100 000 500 000 Regional and national contributions

6.2.2 50 000 150 000 150 000 150 000 500 000 Fund raised through proposal writing

6.2.3 0 0 0 0 0

6.3.1 125 000 125 000 125 000 125 000 500 000 Regional and national contributions

6.3.2 5 000 5 000 5 000 5 000 20 000

Grand total 3 761k 2 831.5k 2 502.5k 2 450k 11 545k

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 57 of 64

Annex 2: Timeframe overview

Activity

2017 2018 2019 2020

Q
1

Q
2

Q
3

Q
4

Q
1

Q
2

Q
3

Q
4

Q
1

Q
2

Q
3

Q
4

Q
1

Q
2

Q
3

Q
4

Notes

Policy 1.1.1

1.1.2

1.1.3

1.1.4

1.1.5

1.1.6

1.2.1

1.2.2

1.2.3

1.2.4 To be decided in the course of action

1.2.5

1.2.6

Investment 2.1.1

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 58 of 64

2.1.2

2.1.3

2.1.4

2.2.1

2.2.2

2.3.1

2.3.2

2.3.3

Education 3.1.1

3.1.2

3.1.3

3.1.4

3.2.1 Launch of the platform in Q4 2017. However, its development should
be continuous

3.2.2 Development should be continuous

3.2.3 Development should be continuous

3.2.4 Development should be continuous

3.2.5 Its promotion and development should be continuous

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 59 of 64

3.2.6 2017-2018: development of the interdisciplinary training programs.
2019: contact National Ministries of Education
2020: implementation of the interdisciplinary training programs

3.2.7

3.2.8 Regular update

3.2.9 Workshops can be given outside the indicated period depending on the
need

3.2.10

3.2.11 2017: preparation; 2018: implementation. However, the development
must be continuous

3.2.12 2017: preparation of the call
2018: call release
Note: the call for the award must be continuous

3.3.1 Yearly award taking place on the 5th of December

3.3.2 Its promotion and development must be continuous

3.3.3 Its promotion and development must be continuous

3.3.4 2017: preparation of the call
2018: call release
These actions should be continuous

3.3.5 2017: preparation of the call
2018: call release
These actions should be continuous

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 60 of 64

Extension 4.1.1 Cooperation with UNESCO should be sought in 2017

4.1.2 2017: formation of the working groups

4.1.3

4.1.4 2017: preparation of projects and international search for financial
resources

4.2.1 Project to be launched in 2017 and implemented from 2017 onwards

4.2.2

4.3.1 1st semester 2017: implementation of various systems of support for the
achievement of the activity
2nd semester of 2017: education tutorials on FAO webpage

4.3.2 Frequency of the workshops depending on country and regional needs

4.3.3

4.3.4

4.4.1 Creation of the platform in 2017 and implementation of the same in
2018.
Continuous update is required

4.4.2

4.4.3

4.4.4

4.4.5

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 61 of 64

Societal
awareness

5.1.1 Activities most intense during Q3 2017 - Q2 2018

5.1.2 Activities most intense during Q3 2017 – Q2 2018

5.1.3 Activities most intense during 2018

5.1.4 Activities most intense during Q2 2017 - Q3 2020

5.1.5 Activities most intense during 2018 - 2019

5.1.6 Activities most intense during 2018 - 2019

5.1.7 Activities most intense during Q3 2017 - Q3 2020

5.1.8 Activities most intense during Q3 2017 - Q2 2020

5.1.9 Activities most intense during 2018

5.2.1 Activities most intense during Q2 2017 - Q3 2020

5.2.2 Activities most intense during 2018 - 2019

5.2.3 Activities most intense during Q3 2017 - Q2 2020

5.2.4 Activities most intense during 2018 - 2019

5.3.1 Activities most intense during 2018 - 2019

5.3.2 Activities most intense during Q3 2017 - Q2 2020

5.3.3 Activities most intense close to WSD’s

5.3.4 Covered through 5.1, 5.3 & other activities

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 62 of 64

5.3.5 Activities most intense during Q2’s

5.3.6 Activities most intense during summers

5.3.7 Activities most intense during summers

5.3.8 Activities most intense during summers

5.4.1 Activities most intense during 2018

5.4.2 Activities most intense during 2018 - 2019

5.4.3 Activities most intense during 2018

5.4.4 Activities most intense during summers

5.5.1 Activities most intense during Q3 2017 - Q3 2020

5.5.2 Activities most intense during Q3 2017 - Q3 2020

5.5.3 Activities most intense during Q3 2017 - Q3 2020

5.5.4 Activities most intense during Q3 2017 - Q3 2020

5.5.5 Activities most intense during Q2 2017 - Q3 2020

Technical&
Scientific

cooperation

6.1.1

6.1.2

6.2.1

6.2.2

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 63 of 64

6.2.3

6.3.1

6.3.2

 Pillar two - Encourage investment, technical cooperation, policy, education, awareness and extension in soil

Page 64 of 64

Annex 3: Political documents produced by the GSP (to be implemented at the
national level)

Revised World Soil Charter

In 1982, the FAO adopted a World Soil Charter (WSC) detailing some basic principles and
guidelines for sustainable soil management and soil protection to be followed by governments,
international organisations and users of the land. The Charter called for a commitment to manage
soil resources for long-term benefit rather than for short-term expediency, and gave special
attention to land use planning and land evaluation. However, the need for an update of the
Charter was related to the need to address the outcome document of the United Nations
Conferences on Sustainable Development (Rio 1992 and 2012), that recognized the soil as
important to economic growth, biodiversity, sustainable agriculture and food security, ecosystem
services, eradicating poverty, empowerment of women, climate change and water availability, in
addition to production of food, fiber and energy. In order to overcome this issue, the
Intergovernmental Technical Panel on Soils (ITPS) of the GSP was tasked to produce a new
version of the Charter, which was endorsed by the 39th FAO Conference in June 2015. The revised
WSC is updated with the latest scientific knowledge and consider actual issues such as soil
pollution and its consequences for the environment, climate change adaptation and mitigation
and urban sprawl impacts on soil availability and functions.

Voluntary Guidelines for Sustainable Soil Management (VGSSM)

In December 2015, the 153rd FAO Council supported the development of Voluntary Guidelines
on Sustainable Soil Management (VGSSM) with the aim of facilitating the implementation of the
WSC and promote effective and sustainable soil management in all regions. The ITPS was tasked
to develop the technical draft of the VGSSM which was politically implemented and finalized by
the Open Ended Working Group (OEWG) before their submission for endorsement to the FAO
Council in 2016.

VGSSM seeks to implement the principles established by the World Soil Charter. Its
implementation will involve Development Action around the world. Good practice guidelines,
best practice networks, information exchange and action at country level, but also at the level of
the Regional Soil Partnership will follow.

	Executive summary
	Acronyms
	1. Introduction
	1.1. Plan of action for Pillar Two of the Global Soil Partnership (GSP)

	2. Policy
	2.1. Barriers preventing the implementation of activities on policy

	3. Investments
	3.1 Healthy Soils Facility of the Global Soil Partnership (GSP)
	3.2 Barriers preventing the implementation of activities on investments

	4. Education
	4.1 Barriers preventing the implementation of activities on education

	5. Extension
	5.1. Barriers preventing the implementation of activities on extension

	6. Societal awareness
	6.1 Guidelines for the development of societal awareness material
	6.2 Barriers preventing the implementation of activities on awareness raising

	7. Technical & scientific cooperation
	7.1 FAO as coordinator of joint activities
	7.2 Barriers preventing the implementation of activities on cooperation

	Annex 1: Total budget overview
	Annex 2: Timeframe overview
	Annex 3: Political documents produced by the GSP (to be implemented at the national level)

