
Strategy 2030

Mastering the
Craft of Peace

CMI – Martti Ahtisaari Peace Foundation is an independent
Finnish organisation that works to prevent and resolve

conflicts through dialogue and mediation. Founded by Nobel
Peace Laureate and former President of Finland Martti

Ahtisaari in 2000, we have since grown to be a leader in the
field of international peacemaking.

Our team consists of more than 100 international experts
and over 300 global partners from a variety of fields with
whom we have advanced more than 50 peace processes

in the Middle East and North Africa, Sub-Saharan Africa,
Eurasia, and Asia.

CMI is headquartered in Helsinki, with an office in Brussels
and presence in more than 20 countries. Together we share

the commitment of developing innovative solutions to
tackle issues at the heart of political conflict that prevent

peace processes from moving forward.

As the world around CMI evolves, we will continue to create
conducive environments for peace and safe spaces for

dialogue. This Strategy 2030 document is CMI’s collective
roadmap for mastering the craft of peace and increasing our

institutional resilience in pursuit of our enduring vision –
all conflicts can be resolved.

Table of Contents

Strategy 2030 Overview						 4

MADE IN FINLAND, GLOBAL IMPACT				 5

Pragmatic, Independent & Resilient					 6

OUR ENDURING VISION & FUNDAMENTAL PRINCIPLES		 7

NEW, VOLATILE NORMAL					 9

Dynamic, Disruptive & Emergent					 10

The Future Is Now 						 11

STRATEGY 2030							 12

Vision & Mission							 13

Mastering the Craft of Peace					 14

  Thematic Foci							 17

  Organisational Foci 						 21

NEW INITIATIVES						 25

Excellence in Mediation						 26

Mastering the Craft of Peace4 5CMI Strategy 2030

Mastering the craft of peace
Our work is built on deep contextual knowledge
and networks. Our service-based approach is
defined by our ability to listen and recognise the
needs of stakeholders in order to create conducive
environments for peace through mediation and
dialogue and serving as a trusted partner.

To integrate inclusivity and innovation as cross-cutting
approaches, we will deepen Women in Peacemaking
and Digital Peacemaking as our thematic cornerstones
in the coming decade.

Increasing institutional resilience
Our operating environment demands sound decision-
making, contextual expertise, strategic partnerships,
consistent communications, and the ability to
withstand change. This is achieved through an
organisational culture and processes that foster and
enable foresight, adaptivity, and operational acumen.

In order to increase our resilience, we will work as One
Team, supported by diverse Partnerships & Funding,
and reinforced by our Global Profile as an international,
trusted partner for peace.

People, societies, states, and regions envision and realise peaceful and
sustainable alternatives to conflict.

MISSION 2030

Our Global Programme achieves impact by developing innovative solutions to tackle issues
at the heart of political conflict. This is done through addressing the fundamental challenges
related to peace processes and the ability of the relevant stakeholders to engage effectively
therein. Building on established regions of our work in the Middle East and North Africa,
Sub-Saharan Africa, Eurasia, and Asia, our strategic priorities for 2030 are two-fold:

In rising to the challenges of the unfolding decade,
whilst keeping to the core of our craft in peacemaking,
we will establish frameworks to generate, assess, and
develop new initiatives. Our aim is to ensure cutting-
edge analysis, deepened collaboration with our

principal stakeholders, and explore within and beyond
the scope of our Global Programme. New initiatives
pursuing excellence in mediation in the coming
decade include:

As peacemakers, we anticipate and respond effectively to the changing
character of conflict through mediation and dialogue.

VISION 2030

STRATEGIC PRIORITIES 2030

NEW INITIATIVES – EXCELLENCE IN MEDIATION

Strategy 2030

Overview

CMI Academy | Annual CMI Strategic Forum | Next Generation in Mediation

Made in Finland
Global Impact

CMI Strategy 2030 Mastering the Craft of Peace6 7

T he story of CMI begins with Nobel Peace
Prize Laureate, former President and
founder of CMI, Martti Ahtisaari. After
stepping down as president of Finland
in 2000 and despite being offered a sig-

nificant role in the international arena, Ahtisaari decid-
ed to pursue the path of peace mediation by address-
ing the root causes of conflict. CMI was founded the
same year with the aim of contributing to solving vio-
lent and political conflicts throughout the world. Since
its inception, CMI has implemented Ahtisaari’s vision
based on the notion that all conflicts can be resolved;
and has developed into one of the global leaders in
the field of peacemaking.

Ahtisaari’s legacy and our heritage are grounded in
Finland’s experience in advancing an egalitarian so-
ciety. For many regions affected by conflict, Finland’s

Made in Finland, Global Impact

Pragmatic, Independent & Resilient

With Finland as our home, Ahtisaari’s
legacy as our guide, and an established

international track record as our
foundation, CMI has become a trusted

partner in the advancement of global peace
and security.

story of rising from poverty, healing from a divisive
past, and navigating major power rivalries to become
a solution-oriented and trusted member of the in-
ternational community, resonates in its authenticity.
Through hard work, determination, and cooperation,
Finland has grown to represent a stable democracy
and reliable partner for global peace and security.

With Finland as our home, Ahtisaari’s legacy as our
guide, and an established international track record as
our foundation, CMI has become a trusted partner in
the advancement of global peace and security. To this
end, our independence is essential and enables us
to provide safe space for political dialogue. Together
with our international partners, we continue to share
the vision of establishing bridges towards the peace-
ful settlement of conflict.

Enduring Vision
& Fundamental

Principles

CMI Strategy 2030 Mastering the Craft of Peace8 9

Our enduring vision is, all conflicts can be resolved. This vision is based on our
conviction that people have the capacity to pursue peaceful change, even amid
cyclical forms of violence. Everything CMI does in pursuit of this vision is guided
by five fundamental principles that uphold our independence and are rooted in two
decades of international peace mediation. These principles continue to serve as the
cornerstones of our Strategy 2030.

2
Ownership

3
Inclusivity

4
Complementarity

5
Integrity

1
Honest Broker

As an honest broker, we are open about our role, our goals, and
our partnerships, with requisite discretion to safeguard our
counterparts. Our impartiality ensures that we act without a
political agenda, for the benefit of peace, and without leanings
towards a party or interest.

Our work relies on the commitment of conflict parties and
stakeholders to address the key questions of a given dispute.
Our experience shows that sustainable resolutions to conflict are
reached when conflict parties own the settlement process and
we, the peacemakers, accompany and support these efforts.

The inclusion of all relevant actors in a peace process is a
precondition for the durable settlement of a conflict. Inclusivity
of voices and actors paves the way for a broad consideration of
the causes of and solutions to a conflict and sets a precedent
for participatory and inclusive processes for the future. We
engage with all relevant actors and lay special emphasis on the
participation of women in peace efforts.

We coordinate and communicate efficiently and effectively with
relevant actors and stakeholders to ensure the complementarity
and additionality of our efforts. We build synergies with local,
regional, and international actors. Our strength lies in our ability
to take initiatives formal actors cannot – and our sensitivity to
step back when needed.

Maintaining independence from external agendas and influence
is the foundation of our work. We do not compromise our
principles and we ensure that our work, partnerships, and
resources align with the highest ethical standards.

New, Volatile
Normal

Enduring Vision & Fundamental Principles

Our Fundamental Principles

CMI Strategy 2030 Mastering the Craft of Peace10 11

What people have started, people can end. While this notion voiced by our founder,
Martti Ahtisaari, remains true, we are painfully aware that the contours of conflict
are rapidly changing and the agency to achieve peace often feels out of the hands of
conflict parties themselves. This calls for a readjustment of the policies and practices
of peacemaking. Only by rethinking how, where, and by whom mediation and
dialogue efforts are carried out, are we able to ensure the relevance and effectiveness
of our craft in a new, volatile normal.

Our Strategy 2030 was drafted follow-
ing a year of almost unprecedent-
ed global instabilities exacerbated by
the Covid-19 pandemic. At the turn of
2020, UN Secretary-General António

Guterres stated that a “wind of madness is sweeping
the globe” as referring to rapidly escalating conflicts.
“There is a feeling of growing instability and hair-trigger
tensions, which makes everything far more unpredictable
and uncontrollable, with a heightened risk of miscalcula-
tion,” he elaborated.

These statements were voiced before the pandem-
ic turned the tables. In light of the current state of

New, Volatile Normal

Dynamic, Disruptive & Emergent

the world, the work of peace mediators is increasing-
ly necessary.

The purpose of CMI’s Strategy 2030 is to provide a
roadmap for mastering the craft of peacemaking
whilst ensuring a resilient institution that enables us
to effectively respond to the changing character of
conflict. We aim to have measurable impact over the
next decade. In order to accomplish this, we must in-
vest in our core strengths – mediation and dialogue
– and maintain preparedness to evolve our craft of
peacemaking.

T he first year of the decade made it clear
that we are witnessing a world where
rules and norms are systematically
challenged by those supposed to up-
hold them. The annual Global Peace In-

dex 2020 reported yet another year of deteriorated
peacefulness marking the ninth year of decline in a
row. Even though conflicts and crises that emerged
in the past have begun to abate, they have been re-
placed with a new wave of tension and uncertainty as
a result of the Covid-19 pandemic.

The short and long-term implications of the pandem-
ic will act as defining factors for the coming decade.
The economic consequences of the pandemic are ex-
pected to impact how societies function, risking the
direct deterioration in peace by increasing the likeli-
hood of outbreaks of violence and conflict. Regions
that have been known for their stability and prosperity
are not free from these developments. In the mean-
time, several countries already experiencing instability
are threatened by a mounting of fragility, creating fur-
ther stress both within and beyond national borders.

New, Volatile Normal

The Future Is Now

Several notable trends are anticipated to have consequences for the future of conflict
– and conflict mediation. We identify the following geopolitical currents that will set
the scene for CMI in the coming decade:

NEW GEOPOLITICAL ALIGNMENTS will
lead to changes in global governance and the norms
guiding multilateral systems. This trend is coloured by
the rise of a multipolar order, shaping new sinews of
power and influence, including via proxy warfare.

CLIMATE CHANGE will asymmetrically disrupt
our geographies, economies, and politics. Ensuing
crises will result in the constraining and opening
of flows of movement and exchange, calling for
heightened international collaboration.

DEEPENED INEQUALITIES will continue
to be exposed, despite overall advances in global
development, intensifying the need for inclusive
political processes that tackle interlaced root causes
and effects of systematic and structural exclusion.

NEW POWERS will continue to emerge as
forces on the political stage – from states to private
companies, movements, and regional alliances –
expanding their role and demanding novel approaches
to their involvement in mediated processes.

DATA & CONNECTIVITY will continue to
fuel commercial and social exchange, whilst being
increasingly weaponised in multifarious ways, also
demanding their use as a tool for peace.

THREATS FROM THE PROLIFERATION
OF NEW AND OLD ARMS will increase as
the threshold for their use lowers, demanding greater
consensus and means for control.

THE ARCHITECTURE OF GLOBAL
PEACE & SECURITY will see much-needed
readjustments, reflecting current and future
geopolitical realities introducing new actors and
interests offering greater dynamism, but demanding
clarity in the roles and mandates of mediators.

Only by rethinking how, where, and by
whom mediation and dialogue efforts

are carried out, are we able to ensure the
relevance and effectiveness of our craft in a

new, volatile normal.

CMI Strategy 2030 Mastering the Craft of Peace12 13

Strategy 2030
Strategy 2030

Vision & Mission

I n pursuit of this mission, we outline two stra-
tegic priorities for 2030: Mastering the Craft
of Peace and Increasing Institutional Resilience.
By mastering the craft of peace and increas-
ing our institutional resilience, we will enable

the greatest impact for our beneficiaries even when
working in the toughest environments and com-
plex settings of the decade. Embedded in our re-

Anticipating the trends of the unfolding decade, our vision 2030 is

People, societies, states, and regions envision and realise peaceful and
sustainable alternatives to conflict.

In an effort to realise this vision, our mission 2030 is

As peacemakers, we anticipate and respond effectively to the changing
character of conflict through mediation and dialogue.

gional programming and linked to the advancement
of praxis-oriented policy, we identify two themat-
ic foci: Women in Peacemaking and Digital Peacemak-
ing. Further to this and as a means to respond to
the expectations of our staff and the demands of
our operating environment, we identify three organ-
isational foci: One Team, Partnerships & Funding, and
Global Profile.

CMI Strategy 2030 Mastering the Craft of Peace14 15

Strategy 2030

Mastering the
Craft of Peace
Being an agile, trusted partner for peace is the foundation of CMI’s work. Our
service-based approach is defined by our ability to listen, make independent
assessments, and recognise the needs of stakeholders in order to create conducive
environments for peace. Our working methodologies are deeply contextualised and
build on a foundation of the highest expertise in peacemaking. Our ability to deliver
is based on two mutually supporting strategies: mediation and dialogue and
serving as a trusted partner. In addition to the support and expertise we provide to
our stakeholders driven to settle conflicts through peaceful means, we actively engage
in the shaping of the policy and praxis of international and regional peacemaking.

Anchored in our fundamental principles,
our approach does not impose externally
driven agendas nor insert preconceived

solutions. We stress the central importance
of consultation and the ability of conflict
parties and key stakeholders to propose

their own solutions.

Our work in enabling peace through mediation and
dialogue is advanced:

	» In national or regional levels where political conflict
takes place; and

	» �In the global field of peacemaking with
international and regional players engaged in
mediation.

Our work in accompanying peace through serving as
a trusted partner is advanced:

	» �In providing advisory expertise to all relevant
conflict parties, states, organisations, and
mediators; and

	» �In offering a reflection base for key stakeholders
to exchange ideas on alternative approaches and
comparative experiences.

Our Global Programme achieves impact by making
significant contributions to peace processes, agen-
cies, norms, and practices in the regions where we
operate, namely the Middle East and North Africa,
Sub-Saharan Africa, Eurasia, and Asia. We respond
to national dynamics and geopolitical shifts through
foresight, long-term accompaniment, advisory sup-
port, and facilitating dialogue.

CMI Strategy 2030 Mastering the Craft of Peace16 17

Anchored in our fundamental principles, our approach
does not impose externally driven agendas nor insert
preconceived solutions. Instead, we stress the cen-
tral importance of consultation and the ability of con-
flict parties and key stakeholders to propose their own
solutions. Even so, we maintain that sustainability of
peace rests on, not only ownership at the national and
local level, but is integrated into broader regional and
multilateral frameworks. As such, our principles of in-
dependence, ownership, and complementarity are in-
extricably linked.

Increasing complexity and regionalisation of domestic
crises means that our Global Programme requires an
enhanced understanding of shared geopolitical spac-
es such as the Sahel, Red Sea, Eastern Mediterranean,
South China Sea, the Arctic, and South Caucasus. Our
Global Programme harnesses long-term partnerships
with multilateral mediation mechanisms, most nota-
bly with the United Nations, European Union, African
Union, OSCE, and ASEAN. Our added value in this are-
na pertains to our ability to provide independent, ex-
pert, solution-oriented advisory support for officially
mandated peace processes. Complementing our es-
tablished ecosystem of partners, CMI enhances peace
processes by working with all relevant parties to a giv-
en conflict, including non-traditional alliances, actors,
and movements, as well as through emerging regional
centres of influence.

While the vast majority of our global portfolio is com-
posed of informal processes and advisory services,
we maintain the openness as an independent peace-
maker to serve in a more official mediation capacity.

In order to build our expertise and maintain our cred-
ibility as a global leader in peacemaking, we invest in:

	» �Nurturing our service-based approach that listens,
respects, and trusts our partners and enables
conflict stakeholders to reach peaceful settlement
efficiently and effectively: The mastering of our
craft will demand deliberate investments in our
staff, processes, and structures to enable us to
respond to an increasing number of mediation and
dialogue support requests. Furthermore, we will
deliberately strengthen the thematic portfolios of
women in peacemaking and digital peacemaking
in order to become a pathfinder in the field.

	» �Building strong networks and balanced relationships
with traditional and emerging authorities at global,
regional, and national levels: We aim to deepen
existing relations to traditional centres of global
influence, including multilateral systems, whilst
simultaneously updating our analysis and contacts
to emerging powers. In addition, we will establish
further connections beyond the state-based
system to, for example, citizens’ movements and
non-state actors. This will demand deliberate
investments in our staff to strengthen and
enhance expertise, connections, and partnerships.

	» �Contributing to the international and regional
policy & praxis providing critical insights in
support of the broader development of the field: The
work we do in the field of analysis, knowledge
creation, and dissemination is deeply rooted in
our practical work. In order to reinforce our role
as an international actor in the field of peace
and security, we will strengthen our ability to
synthesise information and share lessons learned
to a targeted set of actors and audiences.

	» �Improving our rapid reaction capacity, both in
regions we already operate in as well as in new
conflict settings: The changing nature of conflicts
and crises calls us to expand our areas of
operation to new terrains and new forms of
conflict. Trans-regional initiatives, European
affairs, and domestic programming represent a
highly impactful area of work highlighting the need
to consider approaches that address increased
polarisation, the rise of domestic extremism, and
political deadlock, not only abroad, but within
European and trans-Atlantic borders.

	» �Exploring the next generation in mediation: We
have experience in working with youth in conflict
settings, including South Sudan, Nagorno-
Karabakh, and the Lake Chad basin, as well as
a long-standing peace education programming
the Ahtisaari Days in Finland. The next decade
will see an expansion of our work aiming to
better understand the multi-generational nature
of civic movements and equipping ourselves to
engage more deliberately in the youth, peace,
and security agenda. In doing so, we will enhance
our contribution to creating more sustainable
resolutions to conflicts.

As we work to deepen our expertise and impact, we will maintain
and expand Women in Peacemaking and Digital Peacemaking
as our thematic foci. These two focus areas respond to the need to
create more inclusive settlements to conflicts as well as to respond
to the opportunities and threats digital technologies present to
peacemakers.

Strategy 2030 – Mastering the Craft of Peace

 Thematic Foci

CMI Strategy 2030 Mastering the Craft of Peace18 19

Strategy 2030 – Mastering the Craft of Peace – Thematic Foci

Women in Peacemaking

T he inclusion of women and their inter-
ests in peacemaking is essential from
the standpoint of equal rights, and nec-
essary for the quality of a peace process
in the short and long term. Gender equal

participation in peace efforts broadens viewpoints
about the causes, drivers, and possible solutions to
conflict. It also supports public buy-in and national
ownership of a given transition process. Simply put,
when we exclude half of the population, we miss op-
portunities for a better peace. Recognising this is part
of our founder’s legacy and his vision that an egalitar-
ian society is more conducive for sustaining peace.

Despite strong normative frameworks and declara-
tions at global, regional, and national levels, women’s
inclusion is still not part of standard practice in me-
diation. The efforts to this end continue to be most-
ly ad hoc, insufficiently contextualized, and often late
in the process. Out of the 31 major peace processes
conducted from 1992–2019, only 6 percent of signa-
tories of peace agreements and 6 percent of media-
tors were women.

CMI has established a reputable track record in trans-
lating the normative commitments on women’s inclu-
sion into concrete action. With our service-oriented
approach and trusted partner role, we advance polit-
ically nuanced and context-specific support to wom-
en’s agency in peace and transition processes. In the
long term, our work on the thematic aims to render it-
self obsolete, so that recognition of women’s diverse
interests and agency is integrated into the DNA of
mediation praxis.

To enable women’s full agency for conflict prevention
and resolution we will:

	» �Expand our tailored and pragmatic support to
translating the women, peace, and security agenda
into real gains in conflict-affected countries: By
partnering with actors who have leverage and
relevant formal roles, we will enhance strategic
and organisational capacity of key mediation
stakeholders and help create catalytic shifts in
political structures.

	» �Further increase our own organisational capacity
to acknowledge gender dynamics throughout our
analysis, programming, and process design practices:
In particular, we are committed to ensure that our
teams integrate an inclusive lens as a standard
practice in their analysis.

	» �Identify and test innovative methodologies to step up
support to women’s agency in peace and transition
processes, including but not limited to the use of
digital technology: Building on our organisational
expertise and track record, we will pilot new
programmatic approaches to address needs and
seize opportunities for more inclusive and just
peace.

When we exclude
half of the population, we
miss opportunities for a

better peace.

Peacemakers have been
slow in recognising

digital technologies as an
area of expertise and a

tool for change.

Strategy 2030 – Mastering the Craft of Peace – Thematic Foci

Digital Peacemaking

D igital technologies are playing a criti-
cal role in both exacerbating conflicts
and enabling new practices for peace-
making. Despite this strong, two-tiered
trend, peacemakers have been slow in

recognising digital technologies as an area of exper-
tise and a tool for change. Given the importance of
digital technologies in modern crises, experts working
to prevent and resolve disputes have a responsibility
in understanding existing and future technologies to
develop adequate approaches to mitigate their nega-
tive impact on conflicts. This should be pursued while
leveraging the full potential of these technologies for
peacemaking efforts.

The Covid-19 pandemic has led to a significant ac-
celeration in the use of digital tools by conflict stake-
holders and peacemakers alike. This trend is likely to
continue, calling for the development of in-house ex-
pertise in digital technologies and the full integration
of digital solutions into our modus operandi. CMI has
an established track record in peacetech and a strong
network of partners in the technology, innovation, and
cybermediation sectors.

CMI also benefits from its proximity to a very rich and
innovative technology and start-up industry in Fin-
land. Therefore, we find ourselves well-placed to play
a leading role in addressing the risks resulting from
the use of digital technologies while spearheading the
adoption and dissemination of digital tools and prac-
tices in dialogue processes globally.

To leverage the full potential of technologies to im-
prove the practice of mediation and mitigate their use
to fuel conflict and jeopardise peace processes we
will:

	» �Identify, develop and integrate digital technology
expertise, tools, and practices: We will seize
the opportunities of digitalisation through
partnerships with both Finnish and international
organisations and technology companies, with a
strong focus on making dialogue processes more
inclusive and strengthening data-driven mediation
practices to reach higher quality foresight.

	» �Influence international debate and practices on
digital peacemaking: We will strengthen global
mediation competence by disseminating lessons
learned and tools, clarifying the benefits and
challenges of using digital technologies, and
providing support to integrate such tools.

	» �Increase our capacity to mediate tensions in
cyberspace: We will offer safe online and physical
spaces for conflict stakeholders to discuss their
use of digital technologies, and develop efficient
mitigation approaches to prevent conflicts from
being exacerbated through digital means.

CMI Strategy 2030 Mastering the Craft of Peace20 21

CMI’s operational environment demands the ability to make well-informed
and timely decisions in conditions of uncertainty. This is achievable through an
organisational culture and processes that foster and enable foresight, adaptivity, and
operational acumen. In the next 10 years, we will work towards an institution with
the strength and ability to maintain operations in times of stability or turbulence. In
order to ensure resilience, we will need to maintain comprehensive risk management
structures feeding all levels of decision-making transparently and efficiently,
including the scaling up and down of operations.

CMI’s work entails long-term accompaniment in complex environments. It also
includes an increased portfolio of emerging initiatives and need for rapid reaction.
As such, it is critical that we have the means to assess whether beginning, continuing,
expanding, or ending our work is the most viable option. This necessitates a
coordinated effort to enhance the existing risk management processes. Equally,
and in order for us to maintain resilience, it requires strategic investment in, inter
alia, aligned knowledge management structures and processes, operative foresight
analysis tools, and enhanced results-based management mechanisms.

Strategy 2030

Increasing
Institutional
Resilience

In practice, we prioritise three organisational foci towards
increasing our resilience:

1. Working as one team
2. Enabling stability and agility through partnerships and funding
3. Reinforcing a global profile

Strategy 2030 – Increasing Institutional Resilience

Organisational Foci

CMI Strategy 2030 Mastering the Craft of Peace22 23

Strategy 2030 – Increasing Institutional Resilience – Organisational Foci

One Team
Strategy 2030 – Increasing Institutional Resilience – Organisational Foci

Partnerships & Funding

C MI is an expert organisation consisting
of professionals representing diverse
backgrounds and committed to ad-
vancing sustainable peace, mediation,
and dialogue. Our areas of operations

include volatile, high-risk environments, and our work
is demanding. It is evident that the safety, profession-
al development, and wellbeing of our teams are at the
core of our ability to deliver.

Our organisation is built to ensure flexibility and agili-
ty. When we decide to engage, we must be prepared
to do so with all necessary resources and approaches
ready for use in each context. As operating environ-
ments change, our ways of working and skills need to
adjust accordingly. Our results rely on access to and
the trust from various stakeholders made available by
our experts, partners, and networks.

Only through skilled, motivated professionals can we
achieve our mission to anticipate and respond to the
changing character of conflicts. Our work communi-
ty is based on equality, cooperation, mutual respect,
and collegial support. These values are grounded in
our founder’s guiding principle: no-one is successful
on their own and treating everyone equally is the best
form of cooperation. We recognise agility and adapt-
ability as key professional skills for success in our
field and acknowledge the need to build tailor-made
teams for our respective projects. While our operat-
ing environments are complex, we will strive to create
the highest degree of stability and normalcy for the
wellbeing of our staff. As such, we strive to nourish a
well-functioning, professional ecosystem character-
ised by clear decision-making.

Headquartered in Helsinki, with an office in Brussels,
currently with presence in more than 20 countries
in the regions of our work, the following actions will
be taken to foster a more connected, resilient, and
well-resourced CMI team:

	» �Putting people first: Staff wellbeing, safety,
motivation, and commitment are our keys to
success. This is why we will nurture a healthy and
driven working culture that enables bold thinking
and organic growth throughout our programmes.
This includes assessing new requests carefully
before agreeing to engage to ensure staff well-
being and proper resourcing. Peace starts at
home, and for us as an organisation, it is crucial
that we work together as one team.

	» �Clear decision-making and structures: Resilience
and agility rely on clear processes, structures, and
fundamental values to guide decisions in times
of volatility. To ensure deliberate growth, greater
emphasis will be placed on clarity of roles and
responsibilities, team work, coordination, and
coherent management structures for decision-
making.

	» �Attracting and retaining international expertise
and human resources: A clear focus will be laid
on establishing diverse teams strengthened by
complementary skills across seniority levels. In
addition to attracting new talent, we will develop
and utilise our existing expertise and human
resources more efficiently.

	» �People are our greatest asset: CMI is an employer
that strives to foster a culture of learning and
a healthy work-life balance that enables our
staff to thrive and succeed in all locations. An
organisational culture that communicates equality,
interconnectivity, and fairness will be cultivated
and supported with relevant Code of Conduct
documents and their implementation and review
processes.

The safety, professional
development, and wellbeing
of our teams are at the core

of our ability to deliver.

T he anticipated trends of the next de-
cade directly affect our ability to grow
and succeed, making partnerships a key
enabler of our Strategy 2030. Political and
economic turbulence globally, agendas

competing for attention and funds, and public dis-
trust in the international system are only examples of
the challenges faced by actors like us. These develop-
ments mean that partnerships and sustainable fund-
ing are at the forefront of achieving institutional re-
silience.

Our ability to pursue our mission and to increase the
impact of our work depends on the support – both
political and financial – of our global partners. To en-
sure the sustainability of our institution now and in
the future, we will strive to build strategic and collab-
orative partnerships with both public and private sup-
porters. This way, we will be able to create the great-
est possible value for the beneficiaries of our work as
well as society at large.

We will continue to nurture and deepen our existing
partnerships with governments and other partners.
These include but are not limited to, Belgium, Finland,
Germany, Ireland, The Netherlands, Norway, Sweden,
and Switzerland. Additionally, our frameworks and
partnerships with multilateral and regional organisa-
tions adhere to our principle of complementarity en-
hancing our overall sustainability.

New openings will be actively nurtured in the regions
we operate in and cooperation with international and
regional organisations will continue. Partnerships will
be built with private foundations, businesses, and in-
dividuals. We will also develop systems that offer con-
sultancy services for states, organisations, and rele-
vant entities or parties whilst maintaining the highest
ethical standards.

Our approach to strategic partnerships and fund-
ing enables stability, deliberate growth, and agility
through:

	» �Development of a comprehensive partnerships
strategy that will place our added value and
cooperation at its core: The development of
strategic partnerships with our institutional
and private funders responding to the needs
of our various stakeholders in conflict settings
will gain momentum in the coming decade.
These partnerships aim to, not only fund our
work, but increase our global impact. This will
require demonstrated added value of our work,
management systems of the highest standards,
and sound due diligence.

	» �Broadening and diversification of our funding
base enabling independence and resilience: By
broadening and diversifying our funding base we
will be able to mitigate risks caused by volatility
and reinforce our ability to innovate and renew.
Long-term, flexible programmatic funding will be
complemented with targeted project grants, and
new instruments and ways of generating income
will be explored. Our approach will be grounded on
ethical guidelines in order to protect our primary
trademark – independence.

To ensure the sustainability of
our institution now and in the
future, we will strive to build

strategic and collaborative
partnerships with both public

and private supporters.

CMI Strategy 2030 Mastering the Craft of Peace24 25

Strategy 2030 – Increasing Institutional Resilience – Organisational Foci

Global Profile

I n the next decade, we aim to solidify our global
presence as a professional, international, and
trusted partner for peace. We will be known for
our highly-skilled and agile way of working and
ability to anticipate and adapt to an unpredict-

able and uncertain global environment. In unison with
our pursuit to serve as a trusted partner with the au-
thority and ability to convene, our profile will speak
the language of innovation, engagement, and cour-
age. We will target our audiences with coherent, clear,
and action-oriented messaging that places our bene-
ficiaries and our impact first.

Our principal audiences include: conflict parties and
societies in which we operate; global, regional, and
national programme implementation partners; po-
litical, state, and multi-lateral co-operation partners;
public and private funders; and the expert communi-
ties of our field. We will ground our messages in our
internationally recognised track record as a problem
solver, and our heritage as an honest broker that de-
livers.

We will work together as one team with the under-
standing of the role that all CMI staff have in uphold-
ing our credibility and enhancing our reputation. From
those at the frontline working together with stake-
holders, to those managing our ability to operate ju-
diciously, we speak with one voice. We aspire to build
a profile that stands for pragmatism, independence,
and resilience by improving the following areas:

	» �Building a mainstreamed, institutional approach to
strategic communications and working as one team
of communications ambassadors: We will focus on
strengthening our credibility, utilising our authority,
and enhancing our reputation across teams,
projects, and contexts. This will be supported by
the establishment of communication processes
that ensure that all teams work together to
represent and communicate our work efficiently
and effectively. In addition to realising the
potential of our team, a strategic plan for the
engagement of eminent individuals and making
use of targeted communications will be made a
priority.

	» �Communicating about our work and developing
thought leadership in the field of international
peacemaking: The sum total of our external and
internal communications lays the foundations for
our professional profile. We will strengthen our
engagement and visibility with key stakeholders
and work to build credibility in critical policy
communities in order to advance our work. We
will build stronger linkages between our results-
based management system, our policy briefings,
and external communications with our principal
audiences.

	» �Carefully listening to our key audiences and
strategically engaging with our stakeholders and
partners: The visibility that we have with our key
audiences is through our Global Programme. By
successfully supporting our stakeholders, we will
build a robust mediation profile based on direct
feedback, concrete lessons, and significant
results, from which we generate targeted
messages. Our work will gain from harnessing our
global presence and expertise, profile of Finland
as a venue for peace, and building on the legacy
of our founder.

Our work will gain from
harnessing our global presence

and expertise, profile of
Finland as a venue for peace,
and building on the legacy of

our founder.

New
Initiatives

CMI Strategy 2030 Mastering the Craft of Peace26 27

New Initiatives

Excellence in
Mediation
Rising to the challenges before us, whilst keeping to the core of our craft in
peacemaking, we will establish frameworks to generate, assess, and develop new
initiatives. The aim of the new initiatives is to ensure cutting-edge analysis, deepened
collaboration with our principal stakeholders, and the exploration within and
beyond the scope of our Global Programme. Selected initiatives will be vehicles of
probing new phenomena, partnerships, and types of work. They are prioritised
through criteria that reflects their potential to replenish CMI’s craft and our
resilience with tested ideas.
	
Not excluding other possibilities, we identify three new initiatives that enhance
our strategic priorities for 2030 and prepare us for the next decade ahead. These
include, inter alia, CMI Academy in Mediation, CMI Strategic Forum, and Next
Generation in Mediation.

New Initiatives – Excellence in Mediation

CMI Academy in Mediation

A s complexities compound, the need
for the consolidation of best practic-
es, expertise, and knowledge increas-
es. In response, CMI aims to establish
a CMI Academy in Mediation for the Prac-

tice & Policy of International Peacemaking. The academy
is rooted in a strong heritage:

1. �CMI’s long-standing expertise and convening authority
as a peacemaker

2. �Finland’s profile as a trusted venue for international
dispute resolution

The academy will be a standing forum for practition-
ers, policy-makers, conflict stakeholders, and lead-
ing interdisciplinary scholars. The academy will aim to
capture, catalogue, and transfer knowledge about the

field of international peacemaking to current and fu-
ture generations, and generate global peace media-
tion trends reports, case studies, foresight analyses,
as well as provide targeted trainings in the field of in-
ternational peacemaking. The academy will thus build
from CMI’s policy framework and utilise and deploy
the knowledge gathered through programmatic ac-
tivities. In addition, the academy may serve the pur-
pose of providing consultancy services to individuals,
states, and organisations.

The concept and ensuing activities of the academy
will be designed and implemented with the aim of
being self-sustainable. Strategic collaborations with
governments, universities, private sector, and expert
organisations will shape the academy into a world-
class venue for deliberation on the policy and practice
of international peacemaking.

The aim of the new initiatives is to
ensure cutting-edge analysis, deepened

collaboration with our principal
stakeholders, and the exploration within

and beyond the scope of our Global
Programme.

CMI Strategy 2030 Mastering the Craft of Peace28 29

New Initiatives – Excellence in Mediation

Next Generation in Mediation

T oday’s generation of youth is the largest
the world has ever known. Young people
often form the majority in countries af-
fected by conflict and thus are dispro-
portionally impacted by volatility and cri-

sis. The adverse effects of conflict on youth often take
the shape of disruption to education and economic
opportunities creating structural hindrances for path-
ways towards lasting peace, justice, and reconciliation.

We know that inclusive peace processes make better
agreements and have a higher probability of success-
ful implementation. The role of youth as substantive
stakeholders in terms of beneficiaries, parties, con-
venors, and advocates reflects the multi-layered ap-
proach of CMI. So too our increased investment and
expertise in digital peacemaking directly corresponds
to the next generation in mediation.

New Initiatives – Excellence in Mediation

Annual CMI Strategic Forum

T o ensure the continued relevance, own-
ership, and clarity of our strategy as well
as nurture existing and future networks,
CMI aims to convene an annual Strate-
gic Forum. The forum brings together

our leadership, experts, principal stakeholders, con-
flict parties, and a select group of our global partners.

The forum will act as a venue for reflection and dia-
logue and as a means to assess the progress and im-
plementation of CMI’s Strategy 2030. While the majority
of the forum will be closed-door, public sessions will
be provided to serve a wider audience and enhance
our global profile

We know that inclusive peace processes
make better agreements and have a higher
probability of successful implementation.

The forum will serve as a means to convene:

1. Annual board strategic review meeting

2. International advisory panel assessment on global trends

3. �Strategic partners and key stakeholder policy and practice exchange

4. �CMI all staff lessons learned and comparative analysis exercise

The Strategy 2030 – Mastering the Craft of Peace outlines our
plan of action for effectively responding to the changing

character of conflict through mediation and dialogue. This
strategy has been designed to serve our key beneficiaries

– the conflict parties capable of contributing to peace and
stability and the expert communities supporting their

efforts. The strategy is rooted in our conviction that all
conflicts can be resolved.

As the world around CMI – Martti Ahtisaari Peace Foundation
evolves, we will continue to create conducive environments

for peace and safe spaces for dialogue. Our experts are
committed to developing innovative solutions to tackle

issues at the heart of political conflict that prevent peace
processes from moving forward.

We invite our friends and partners to join us in this
necessary and noble pursuit of peace.

	Strategy 2030 Overview
	Made in Finland
Global Impact
	Pragmatic, Independent & Resilient

	Enduring Vision
	& Fundamental Principles
	New, Volatile
	Normal
	Dynamic, Disruptive & Emergent
	The Future Is Now

	Strategy 2030
	Vision & Mission
	Mastering the Craft of Peace
	Thematic Foci

	Organisational Foci

	New Initiatives
	Excellence in Mediation

