

Convention on Biological Diversity (CBD)

Clearing-House Mechanism (CHM)

Introduction to the CHM and Links to the Planning and Reporting Processes

Olivier de Munck Programme Officer, CHM, CBD Secretariat

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

CBD Strategic Context

CHM Supporting Role

Links between NBSAP, NR & CHM

CHM Workshop & Joint Sessions

Contents

What is the CHM?
Strategic Context
CHM Role
NBSAP, NR & CHM
CHM Workshop

What is the Clearing-House Mechanism?

- It is the information exchange platform of the CBD
- It was established in accordance with Article 18.3 to promote scientific and technical cooperation
- It has evolved into a global network of websites consisting of:
 - CBD website
 - National CHMs
 - Partner organizations
- Its implementation is guided by COP decisions
 - Decision X/15
 Mission, goals and objectives of the period 2011-2020
 - Decision XI/2, B
 Work Programme for the CHM in support of the Strategic Plan for Biodiversity 2011-2020

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

Article 18. Technical &Scientific Cooperation

- 1. The Contracting Parties shall promote international technical and scientific cooperation in the field of conservation and sustainable use of biological diversity, where necessary, through the appropriate international and national institutions.
- 2. Each Contracting Party shall promote technical and scientific cooperation with other Contracting Parties, in particular developing countries, in implementing this Convention, inter alia, through the development and implementation of national policies. In promoting such cooperation, special attention should be given to the development and strengthening of national capabilities, by means of human resources development and institution building.
- 3. The Conference of the Parties, at its first meeting, shall determine how to establish a clearing-house mechanism to promote and facilitate technical and scientific cooperation.
- 4. The Contracting Parties shall, in accordance with national legislation and policies, encourage and develop methods of cooperation for the development and use of technologies, including indigenous and traditional technologies, in pursuance of the objectives of this Convention. For this purpose, the Contracting Parties shall also promote cooperation in the training of personnel and exchange of experts.
- 5. The Contracting Parties shall, subject to mutual agreement, promote the establishment of joint research programmes and joint ventures for the development of technologies relevant to the objectives of this Convention.

Initial CHM Mandate

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

Art. 13 - Education & Public Awareness

Art. 16 - Access to & Transfer of Technology

Art. 17 - Exchange of Information

Art. 18 - Technical & Scientific Cooperation

CHM

... Other Relevant Articles ...

Art. 26 - Reports

Exaggerated CHM Mandate

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

Art. 13 - Education & Public Awareness

Art. 16 - Access to & Transfer of Technology

Art. 17 - Exchange of Information

CHM

Art. 18 - Technical & Scientific Cooperation

... Other Relevant Articles ...

Art. 26 - Reports

Expected CHM Mandate

Contents

What is the CHM?
Strategic Context
CHM Role
NBSAP, NR & CHM
CHM Workshop

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

Slide 8

What is a Clearing-House?

Various definitions

http://www.merriam-webster.com/dictionary/clearinghouse

A central agency for the collection, classification, and distribution especially of information; broadly: an informal channel for distributing information or assistance

http://dictionary.reference.com/browse/clearinghouse

A central institution or agency for the collection, maintenance, and distribution of materials, information, etc.

http://dictionary.cambridge.org/dictionary/british/clearing-house

A central organization which collects and sends out information for other people or organizations

→ Information exchange services

Contents

What is the CHM?
Strategic Context
CHM Role
NBSAP, NR & CHM
CHM Workshop

Slide 9

Clearing-House Features

Two-way exchange

- ✓ Search engine
- ✓ Submission
- ✓ Aggregation
- ✓ Interoperability
- ✓ Match-making

CHM Network Structure

Thematic Partner

Contents

What is the CHM? **Strategic Context CHM Role** NBSAP, NR & CHM **CHM Workshop**

Nat

CHM

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

National CHM Network Status

Contents

What is the CHM?
Strategic Context
CHM Role
NBSAP, NR & CHM
CHM Workshop

Strategic Plan for Biodiversity 2011-2020

- Adopted at COP 10 (Decision X/2)
- Vision for "living in harmony with nature"
 By 2050, biodiversity is valued, conserved, restored and wisely used, maintaining ecosystem services, sustaining a healthy planet and delivering benefits essential for all people
- 5 Strategic Goals & 20 Aichi Biodiversity Targets for 2020
 - A. Address the **underlying causes** of biodiversity loss by **mainstreaming** biodiversity across government and society
 - B. Reduce the direct pressures on biodiversity and promote sustainable use
 - C. **Improve the status** of biodiversity by **safeguarding** ecosystems, species and genetic diversity
 - D. Enhance the benefits to all from biodiversity and ecosystem services
 - E. **Enhance implementation** through participatory planning, knowledge management and capacity building
- Section VI on support mechanisms (paragraphs 20-25)

Vision

By 2050, biodiversity is valued, conserved, restored and wisely used, maintaining ecosystem services, sustaining a healthy planet and delivering benefits essential for all people.

Mission

Take effective and urgent action to halt the loss of biodiversity in order to ensure that by 2020 ecosystems are resilient and continue to provide essential services, thereby securing the planet's variety of life, and contributing to human well-being, and poverty eradication ...

STRATEGIC GOAL E:. Enhance implementation through participatory planning, knowledge management and capacity-building

Support Mechanisms

CBD Policy & Implementation Cycle

- Information Exchange

Contents

What is the CHM?
Strategic Context
CHM Role
NBSAP, NR & CHM
CHM Workshop

COP Guidance on CHM Supporting Role

COP 9

- Decision IX/30, paragraph 2(c)
 Encourages Parties to develop their national CHMs as a key means for the implementation and review of their NBSAPs
- COP 10
 - Decision X/2, VI, paragraph 22 of Strategic Plan
 Vision of the CHM as a support mechanism
 - Decision X/15, CHM Goal 2 for 2011-2020
 National CHMs provide effective information services to facilitate the implementation of NBSAPs.
- COP 11
 - Decision XI/2, B, paragraph 11
 Welcomes the work programme for the CHM in support of the Strategic Plan for Biodiversity 2011-2020 (UNEP/CBD/COP/11/31)
 - Decision XI/2, B, paragraph 11(c)
 Calls upon Parties to share through national CHMs or other relevant mechanisms, information on results from the monitoring of progress towards the Aichi Biodiversity Targets....

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

Strategic Plan's Vision of the CHM

VI. Support Mechanisms, Paragraph 22

- Collectively those involved in implementing the Convention have a
 <u>wealth of experience</u> and have developed many useful good practice
 cases, tools and guidance. There is additional useful information beyond
 this community.
- A <u>biodiversity knowledge network</u> will be developed including a database and network of practitioners, to bring together this knowledge and experience and to make it available through the clearing-house mechanism to facilitate and support enhanced implementation of the Convention.
- National clearing-house mechanism nodes comprising networks of experts with effective websites should be developed and sustained so that in each Party, all have access to the information, expertise and experience required to implement the Convention.
- National clearing house mechanism nodes should also be <u>linked to</u>
 the central clearing-house mechanism managed by the Convention
 Secretariat, and <u>information exchange</u> between these should be
 facilitated.

Decision X/15 - CHM Mission

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

To contribute significantly to the implementation of

- the Convention on Biological Diversity
- and the Strategic Plan for Biodiversity 2011-2020 through
- effective information services
- and other appropriate means in order to promote and facilitate
- scientific and technical cooperation,
- knowledge sharing,
- and information exchange and to establish a fully operational network of Parties and partners

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

Decision X/15 - CHM Goals

3 Goals representing 3 levels of implementation

- 1. The central CHM provides effective global information services to facilitate the implementation of the Strategic Plan for Biodiversity 2011-2010
- 2. National CHMs provide effective information services to facilitate the implementation of the NBSAPs
- 3. Partners significantly expand the CHM network and services

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

National Planning & Reporting Processes

NBSAP → Adaptation of Strategic Plan to the national level

- Takes into account country specificities and priorities
- National targets contributing to Aichi targets
- Key to mainstreaming biodiversity across various sectors

Planning, implementation and reporting

- Assessing needs and priorities
- Participative approach
- Revising and updating
- Implementing the action plans & monitoring progress
- National reporting against national targets

National planning & reporting processes and the CHM

- The CHM is an information exchange platform which can contribute to planning, implementation and reporting
- The NBSAP should define the strategic vision of the CHM
- The CHM can be used to share NBSAP information.
- The CHM can be used to collect and share reporting information

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

Links between NBSAP, NR & the CHM

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

NBSAP → National CHM Strategy

- 2.1. All Parties have the capacity to sustain effective national clearing-house mechanisms.
 - 2.1.1....
 - 2.1.2. Identify a national structure, as appropriate, to coordinate the development of the clearing-house mechanism with participation of relevant biodiversity-related organizations and stakeholders.
 - 2.1.3. Prepare a realistic national implementation strategy for the clearing-house mechanism, where appropriate, preferably as a component of the national biodiversity strategy and action plan, based on identified needs and anticipated resources.
 - 2.1.4. Mobilize and allocate resources for strengthening the institutional capacity to implement the national clearing-house mechanism and for sustaining its operations.
 - 2.1.5. Define roles and responsibilities for collecting, reviewing and disseminating information, managing website content, and for outreach activities, where appropriate.
 - 2.1.6....

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

NBSAP → National CHM Strategy

Some national strategies for the CHM

- Burundi, Morocco, Madagascar → on CBD website
- Others under preparation

Case of Burundi

- Large document in French
- Extracts en English for the CHM workshop
- Document UNEP/CBD/CHM/RW/2013/CAR/INF/1
- Strategy → Section IV.1
- National vision of the CHM
- Strategic axis and objectives

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

NBSAP → National CHM Strategy (Burundi)

National vision for the CHM in Burundi

Between now and 2020, all actors will be provided with information on scientific and traditional knowledge, tools, methods, innovations, technologies and best practices for the analysis and implementation of the NBSAP

4 strategic axis

1. Effective and efficient **Dissemination** of information, knowledge, data, tools, technologies and awareness-raising practices for the implementation of the Convention

- **2. Strengthening** the capacities of the national CHM
- 3. Facilitation and strengthening of scientific and technical cooperation
- 4. Establishment of a **financial mechanism** for the national CHM

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

CHM → NBSAP & NR

CHM → NBSAP

- 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 \rightarrow NR

- 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

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

CHM > Stakeholder Consultations

Reported in 4th NR

- Burkina Faso
- Cameroon
- Namibia
- Thailand
- Vietnam

Stakeholder consultations through Canadian CHM (2012)

- http://www.biodivcanada.ca/default.asp?lang=En&n=A0B7E306-1
- To seek views on proposed 2020 biodiversity goals and targets
- Emails to aboriginal groups and a wide range of stakeholders
- Link to online questionnaire and background information

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

CHM → Planning & Reporting Systems

- UK Biodiversity Action Reporting System (UK BARS)
 - Operational
 - http://ukbars.defra.gov.uk

- EU online reporting system
 - Under development
 - To track progress in implementation of regional biodiversity strategy and towards both regional and global targets for 2020.

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

What is the CHM?
Strategic Context
CHM Role
NBSAP, NR & CHM
CHM Workshop

CBD NFP vs. CHM NFP

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

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

CHM Workshop - Objectives

General objective

Strengthen the capacity to establish and maintain effective national CHMs so that they can better support the NBSAP implementation process

Objectives for each country

- Increase the capacity to develop the national CHM
- Have a <u>strategic vision</u> on how to develop the national CHM so that it can support the NBSAP implementation process
- Have a <u>roadmap</u> to develop the national CHM
- Know how and where to find assistance

Objectives for all (CHM & NR participants & SCBD)

- Understand the supporting role of the national CHM
- Learn from the experiences and challenges of other countries
- Identify opportunities for collaboration, support and cooperation (at the national, regional and international levels)

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

CHM Workshop - Documents

Official

- UNEP/CBD/CHM/RW/2013/CAR/1 Provisional agenda
- UNEP/CBD/CHM/RW/2013/CAR/1/Add.1 Annotations to the provisional agenda
- UNEP/CBD/COP/11/31
 Work programme for the clearing-house mechanism
 in support of the Strategic Plan for Biodiversity 2011-2020

Information

- UNEP/CBD/CHM/RW/2013/CAR/1
 Extracts from the national strategy and action plan for the clearing-house mechanism of Burundi
- Other
 - Information note for participants
- → www.cbd.int/doc/?meeting=chm-rw-2013-car

Contents

What is the CHM? Strategic Context CHM Role NBSAP, NR & CHM CHM Workshop

CHM Workshop - Agenda & Joint Sessions

- 1. Opening of the workshop
- 2. Objectives and programme of the workshop
- Links between the national planning and reporting processes and the CHM
 - a) Updating NBSAPs
 - b) Experiences and lessons learned from the 4th National Report
 - c) Preparation of GBO 4
 - d) Preparation of the 5th National Report
 - e) Use of indicators for monitoring and reporting
- 4. Work programme of the CHM
- 5. Experiences of national CHMs
- 6. Guidance for national CHMs
- 7. Strategic vision and roadmap for national CHMs
- 8. Pending matters
- 9. Synthesis and report of the workshop
- 10. Closure of the workshop

Proposed organization of work

Regional Workshop for the Caribbean Countries on the Clearing-House Mechanism (CHM)

Gros Islet, Saint Lucia, 16-20 September 2013

	Monday	Tuesday	Wednesday	Thursday	Friday
9.00 10.30	1. Opening 2. Objectives & programme	3(d) Preparation of the 5 th NR 4. Work programme of the CHM	3(d) Preparation of the 5 th NR 6. Guidance for National CHM	7. Strategic vision and roadmap for national CHM	8. Pending matters
11.00 12.30	3. Links between national planning, reporting & CHM 3(a) Updating NBSAP	5. Experiences of national CHM	6. Guidance for National CHM	7. Strategic vision and roadmap for national CHM	9. Synthesis and report of the workshop
2.00 3.30	3(b) Experiences from the 4 th NR	3(d) Preparation of the 5 th NR 5. Experiences of national CHM	7. Strategic vision and roadmap for national CHM	Field Trip	9. Synthesis and report of the workshop
4.00 5.30	3(c) Preparation of GBO 4	5. Experiences of national CHM	3(e) Use of indicators 7. Strategic vision and roadmap for national CHM	Field Trip	10. Closure

Contents

What is the CHM?
Strategic Context
CHM Role
NBSAP, NR & CHM
CHM Workshop

Final Comments

Why parallel workshops?

- NBSAP, NR and CHM share the same strategic context
- To include the CHM dimension in the NR workshop
- To include the NR dimension in the CHM workshop
- To promote exchanges between participants
- → Joint sessions on topics of common interest

Recommended discussions between national participants

- ¿What should your national CHM do for your country?
- ¿How to best coordinate the development of your national CHM?

→ Contribution to the work of the CHM workshop

- Strategic vision of the national CHM
- Roadmap to develop your national CHM

Questions or comments

Thank you

Convention on Biological Diversity (CBD)

Clearing-House Mechanism (CHM)

Introduction to the CHM and Links to the Planning and Reporting Processes

Olivier de Munck Programme Officer, CHM, CBD Secretariat

