

Convention on Biological Diversity (CBD)

Clearing-House Mechanism (CHM)

Guidance for Developing National Clearing-House Mechanisms

Olivier de Munck Programme Officer, CHM, CBD Secretariat

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Roadmap for establishing and strengthening national CHMs

Level	Situation	Action
0	No CHM NFP	Convince Party to nominate CHM NFP
1	CHM NFP not equipped	Find solutions to provide basic infrastructure & communication facilities
2	No national CHM website	Get tools & support to establish web presence
3	National CHM web presence	Enhance web content Improve user experience
4	Good national CHM website	Expand information services Establish interoperability mechanisms Support other national CHMs

Adapt guidance to national situation

- No one-size-fit-all solution
- Various needs → Various approaches and responses

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Convince Party to nominate CHM NFP

- Explain the important role of the CHM
 - Support to the NBSAP process
 - Portal for national knowledge on biodiversity
 - Useful as national dissemination tool
 Public education & awareness
 - Can increase international visibility
 Country image, promotion of eco-tourism, ...
 - Should facilitate scientific & technical cooperation

Identify the right person or partner institution

- Survey of national biodiversity actors (scientific institution, museum, university, ...)
- There may be a strong sustainable existing institution interested in carrying out the role of CHM NFP
 - → Win-Win situation
- Role of CHM NFP is very different from CBD NFP

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 0 - CBD NFP vs. CHM NFP

CBD NFP CHM NFP Political Role Technical Role Government representative **Project Manager** Entrepreneur skills Diplomat skills Decision-making process Implementation process - Negotiation - Scientific & tech. cooperation - National Policy - Information Management - National Planning (gathering, disseminating) - Webmaster

- Both roles are important & time-consuming
 - → Adequate capacity to be effective
- Importance of collaboration between CBD & CHM NFPs
 - → CHM NFP should serve the CBD NFP

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 0 – Planning the new CHM

Promote and plan the CHM at national level

- Convince national decision-makers that CHM is useful
- Integrate the CHM in the NBSAP
- Identify & mobilize resources (National, GEF/NBSAP, other)
- Prepare a plan with sustainability in mind
- Establish inter-institutional coordination mechanism
- Identify and capture national information & knowledge

Involve stakeholders and users

- Involve representatives of your target audience when planning, testing and collecting feedback
- Joint ongoing process to improve effectiveness

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Slide 6

Level 0 – Planning the new CHM

Prepare a "business plan" for the New CHM

- Institutional arrangements
 - Responsibilities & Terms of references
 - Partnership arrangements

Resources allocation

- Human resources
 - Technical: graphic design, programming, webmaster
 - Content: management, update, validation
- Website hosting options
- Web content production & management

Activities

- Building national contact network
- Learn about NBSAP priorities, targets & implementation
- Information gathering & disseminating
- Information architecture & web content preparation
- Outreach & awareness activities

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 1 – CHM NFP Not Equipped

Provide basic infrastructure & communication facilities

Party's responsibility

- CHM NFP should be operational
- Donors insist on sustainability

Prepare realistic project proposal

- First assess sustainability potential
- Provide a detailed description/justification of needs
- Project funding is temporary

Identify sustained resources

- At least small budget to maintain operations
- Resources may be allocated if effectiveness is proven

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 2 – No National CHM Website

Establish web presence

- Several options to establish web presence
 - New or existing website
 - Hosted in-house or externally
 - Select a content management system (CMS)

Important decision

- Based on available resources and expertise
- Each option has advantages and drawbacks
- Big impact on maintenance
- Political aspect
- Choose the safest and easiest approach
- Don't undertake a big project without adequate resources

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 2 – No National CHM Website

Options to establish web presence

Hosting a website

- Requires a solid infrastructure:
 Web server + Firewall + High speed Internet + Support 24/7
- Don't do it unless you have a special team

Obtaining space on existing website

- Agreement with a strong supporting partner
- Many African Countries have their website hosted in Belgium

Using a web hosting service

- Many options
- Price depending on usage

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 2 – No National CHM Website

Use a Content Management System (CMS)

Highly recommended

- Avoid reinventing the wheel
- Many features, including multi-lingual capabilities
- Easier maintenance
- Adherence to modern web standards (XHTML, CSS)
- Extensible

Selecting a CMS

- Several good open-source CMS WordPress, Drupal, Joomla, Typo3
- European Portal Toolkit (PTK)
 Customized open-source built for CHM
- Commercial CMS or custom solution Depends on existing situation

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website

Final comments

Level 2 – No National CHM Website

CMS-based website infrastructure

Slide 11

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 3 – National CHM Web Presence

Join the CHM Network

- Notification 2008-066 www.cbd.int/doc/notifications/2008/ntf-2008-066-chm-en.pdf
- Show CHM Logo
- Common domain <u>chm-cbd.net</u>
 - National URL can be maintained
 - To strengthen CHM networking
 - Each country/partner is encouraged to join
 <u>cc.chm-cbd.net</u> (where cc is the country code)
- How to join the domain
 - 1. Configure the web server to accept the URL
 - Give URL & IP address to Secretariat
 - The Secretariat will activate the URL in their Domain Name System (DNS)

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 3 – National CHM Web Presence

Enhance web content

Information Architecture:

Structure of web navigation (menus, header, footer, search) to provide access to various website sections

User Experience:

Web content must be attractive, easy to find, up-to-date and relevant

Usability Testing:

Prepare test scenarios and involve users in testing the website

Requires a permanent effort

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 3 – National CHM Web Presence

Enhance web content

Reasons of no-use

- Nobody knows that it exists → audiences
- It is not useful / no demand → strategic vision (marketing)
- Product that does not sell because nobody needs it
- Badly organized; too much information; not up-to-date
- Technical issues, bugs

Solutions

- Target audiences → For whom? What for?
- User monitoring → Feedback, Statistics, "User Testing"
- User experience (UX) → "User-Centric" Design
- Information architecture (IA) → Home page & Navigation

Perfection is achieved not when there is nothing to add, but when there is nothing to remove

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 3 – Web Content

References

- Content strategy for the web (2° Ed.)
 - Kristina Halvorson & Melissa Rach
 - http://www.contentstrategy.com

- 2. The elements of user experience (2^a Ed.)
 - Jesse James Garrett
 - http://www.jjg.net/elements

3. Don't make me think (2^a Ed.)

A common sense approach to web usability

- Steve Krug
- http://www.sensible.com/dmmt.html

4. Rocket surgery made easy

The DIY Guide to Finding and Fixing Usability Problems

- Steve Krug
- http://www.sensible.com/rsme.html

Level 3 – Web Content

Role of a national CHM

1. Entry point for country biodiversity

Search result for "[Country] + Biodiversity"

2. Organized menu of available information

- Biodiversity
- NBSAP
- Activities / Actors / Cooperation
- References and services (per categories and/or audiences)
- Interactive area (participation / contribution / collaboration)
- About us

3. Home page

- Should answer 2 questions:
 - Where am I? (in the Internet shopping mall)
 - What can I do here? (What can I buy?)
- Promotion of what's recent or most important

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 3 – National CHM Web Presence

Enhance web content to disseminate information

- Disseminate biodiversity-related information
 - Biodiversity in the country
 - NBSAPs & national reports
 - Other national biodiversity-related documents
 - Information by programme areas relevant to the country

Support NBSAP implementation

- National targets and indicators
- Build an inventory of projects/initiatives
- Links to expertise (experts, centres of excellence)

Potential Menu for a National CHM Website

Biodiversity [Country]

Overview

- Introduction
- ...

Ecosystems

- ...

Species

- ...

Threats

- ...

Protected Areas

- ...

Strategy & Implementation

NBSAP

- Vision
- Priorities
- Targets
- Indicators

Actions

- Initiatives & Projects
- Progress
- Reports

Actors

- Government
- Others

Cooperation

- National & Local
- Regional
- International

References & Services

For

- Everyone
- Educators
- Journalists
- Government
- Scientists

About

- Protected Areas
- Species
- Indicators data
- More >

References

- Events
- Directories
- Publications
- Legislation
- Databases
- Maps
- Videos
- Links

Participate & Contribute

Your actions

- Suggestions
- Join us
- Your opinion

For members

- Forum
- Share data
- ...

About

Us

- Who we are
- Our mission

CBD

- Strategic Plan
- Aichi Targets

CHM

- Information Exchange
- Network

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 3 – National CHM Web Presence

Examples of national CHM

- Canada
 - http://www.biodivcanada.ca
 - Good federal structure
- Europe BISE
 - http://biodiversity.europa.eu
 - Good information architecture
- Switzerland
 - http://ch.chm-cbd.net
 - Good repository
- Colombia
 - http://www.humboldt.org.co/chmcolombia
 - Used by expert community

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 4 – Good National CHM Website

Expand information services

- Typical services
- Specialized services contributing to the Strategic Plan

Establish information exchange mechanisms

- Interface specification
- Interoperability

Support other national CHMs

- Advice and support
- Cooperation

Level 4 – Information Services

Typical CHM information services

- Information search
- Databases (species, experts, calendars)
- Directories
- Videos
- Maps
- Forums
- Social networking

Contents Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 4 – Information Services

Specialized information services contributing to the Strategic Plan

	Aichi Strategic Goal	Information Services	
Α	Underlying causes & mainstreaming	Knowledge of biodiversity and of ecosystemic services	
В	Reduce pressures	Information on invasive species, threatened species, vulnerable ecosystems	
С	Safeguard biodiversity	Information on protected areas, ecosystems, species	
D	Increase benefits	Information on sustainable use	
E	Enhance implementation	NBSAP Indicators	
		Cooperation	
		Funding sources	

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 4 – Information Services

Specialized information services for planning and reporting

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 4 – Information Services

CHM → Planning

- Raising public awareness on national challenges and priorities
- Participative planning through stakeholder consultations to collect views, comments and suggestions
- Dissemination of NBSAP to stakeholders and the public
- Mobilization of support for participation and implementation
- Getting feedback on existing NBSAP for review and further planning

CHM → Reporting

- Central collection of stakeholders' inputs for national reports
- Provision of relevant sources of information/data for reporting
- Online collaboration to collect comments/suggestions on draft report
- Sharing case studies and success stories
- Dissemination and promotion of national report
- Providing up-to-date content for links in national reports

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 4 – Good National CHM Website

Establish exchange mechanisms with other networks

- Define information exchange interface
 - Basis for data exchange & aggregation
 - Important to define good formats and classifications
 - Agree on single update point

Interoperability

- Automated information exchange between computer systems
- Various technologies based on standards (REST, RSS/Atom, Open Data Protocol, ...)
- Requires some IT expertise

Examples

- European Portal Toolkit (RSS/RDF News & Events)
- InforMEA using Open Data Protocol <u>www.informea.org</u>
- GFIS RSS formats (News, Events, Publications) <u>www.gfis.net</u>

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 4 – Information Types

■ CHM ■ Programme

Core Types	Customized Types	Specific Types
Meeting		
Decision	Expert	
Side event	Case study	Protected Areas
NFP	Best practice	Invasive Alien Species
		EBSA map
		ABS Certificate of Compliance

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 4 – Information exchange mechanism

Interconnection & Interoperability

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website Final comments

Level 4 - Good National CHM Website

Encourage sharing of expertise to support other national CHMs

But do not neglect your own National CHM

- Make sure information is kept up-to-date
- Ensure sustainability
- Be ready to adapt to new situations

Support other National CHM

- in the same region / speaking the same language
- Share expertise & data
- Provide advice and technical support

Facilitate Scientific & technical cooperation

- Meet national actors and facilitate scientific and technical cooperation
- Link to all cooperation agencies in the country (UN, EU, Bilateral Cooperation, NGOs, ...)
- Promote transfer of technology

Contents

Roadmap

- 0 No CHM NFP
- 1 No Capacity
- 2 No Website
- 3 Web Presence
- 4 Good Website
- **Final comments**

- Importance of high-level commitment
- Often possible to do something even with limited support
- Do not hesitate to contact the CBD Secretariat
- Questions or comments

Thank you

Convention on Biological Diversity (CBD)

Clearing-House Mechanism (CHM)

Guidance for Developing National Clearing-House Mechanisms

Olivier de Munck Programme Officer, CHM, CBD Secretariat

