CBD/COP/DEC/XIII/32

Page 22
CBD/COP/DEC/XIII/32

Page 21

	[image: image1.png]

[image: image2.png]

	
	CBD

	[image: image3.png]Convention on
Biological Diversity

	
	Distr.

GENERAL

CBD/COP/DEC/XIII/32

17 December 2016(
ORIGINAL: ENGLISH

CONFERENCE OF THE PARTIES TO THE CONVENTION ON BIOLOGICAL DIVERSITY

Thirteenth meeting

Cancun, Mexico, 4-17 December 2016

Agenda item 8
XIII/32.
Administration of the Convention and the budget for the Trust Funds of the Convention
A. Budget for the integrated programme of work of the Secretariat
The Conference of the Parties,

Recalling its decision XII/32 and decision VII/7 of the of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol on Biosafety at its seventh meeting, decision I/13 of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol on Access and Benefit Sharing of Genetic Resources,
Welcoming the adoption by the United Nations Environment Assembly of Resolution 2/18 on the relationship between the United Nations Environment Programme and the multilateral environmental agreements for which it provides the Secretariat.
1.
Decides to adopt an integrated programme of work and budget for the Convention on Biological Diversity, the Cartagena Protocol on Biosafety and the Nagoya Protocol on Access and Benefit Sharing;
2.
Also decides to share all costs for Secretariat services among the Convention, the Cartagena Protocol and the Nagoya Protocol on a ratio of 76:16:8 for the biennium 2017-2018;
3.
Approves a core (BY) programme budget for the Convention of 13,954,800 United States dollars for the year 2017 and of 14,283,600 United States dollars for the year 2018, representing 76 per cent of the integrated budget of 18,361,600 United States dollars for the year 2017 and 18,794,200 United States dollars for the year 2018 for the Convention and the Protocols, for the purposes listed in the tables 1a and 1b below;
4.
Expresses its appreciation to Canada as the host country for its renewed support to the Secretariat and welcomes the contribution of 1,593,657 Canadian dollars for the year 2017 and 1,600,774 Canadian dollars for the year 2018, from the host country, Canada, and the Province of Quebec, to the rental and associated costs of the Secretariat, which has been allocated on a ratio of 76:16:8 to offset contributions from the Parties to the Convention, the Cartagena Protocol and the Nagoya Protocol, respectively, for the biennium 2017-2018;
5.
Adopts the scale of assessments for the apportionment of expenses for 2017 and 2018 as contained in the table 6 below;
6.
Notes that the in-depth functional review of the Secretariat was not completed in a timely manner and that, therefore, the full report of the independent consultant on the analysis of individual posts was not shared with the Bureau of the Conference of the Parties in accordance with recommendation 1/13 of the Subsidiary Body on Implementation;

7.
Takes note of the outcome of the functional review and the upgrading of a P-3 post to P-4 and four P-4 posts to P-5 managerial positions, and welcomes the new structure of the Secretariat, which should lead to further synergies and efficiencies;
8.
Takes note of the indicative staffing table 2 of the Secretariat of the biennium 2017-2018 used for costing purposes to set the overall budget;

9.
Authorizes the Executive Secretary, within the rules and regulations of the United Nations and without prejudice to any decision by the Conference of the Parties at its fourteenth meeting, to adjust the staffing levels and numbers, and structure of the Secretariat, provided that the overall cost of the Secretariat of the Convention and its Protocols remains within that of the indicative staffing table and that there are no consequent increases in the staff costs in the integrated budget in future bienniums, and to report on the adjustments made to the Parties of the Convention and its Protocols at their next meetings;
10.
Decides to set aside the sum of 395,000 United States dollars from the operating budget surplus for the biennium 2015-2016 that could potentially be drawn on if, in the opinion of the Executive Director of the United Nations Environment Programme, exceptional circumstances arise during the preparation of the next meetings of the Parties to the Convention and its Protocols, and invites the Executive Director, if he is satisfied of the need and the compatibility of such a draw-down with the Financial Rules and Regulations of the United Nations Environment Programme, to authorize the Executive Secretary to draw on the set-aside and submit a direct report to the Parties to the Convention and Parties to the Protocols at their next meetings;
11.
Authorizes the Executive Secretary to enter into commitments up to the level of the approved budget, drawing on available cash resources, including unspent balances, contributions from previous financial periods and miscellaneous income;

12.
Also authorizes the Executive Secretary to transfer resources among the programmes between each of the main appropriation lines set out in table 1a below up to an aggregate of 15 per cent of the total programme budget, provided that a further limitation of up to a maximum of 25 per cent of each such appropriation line shall apply;
13.
Expresses its concern about the effect of Umoja on the operations of the Secretariat in the biennium 2015-2016, and hopes that its potential benefits will be realized in the coming biennium;
14.
Invites all Parties to the Convention to note that contributions to the core programme budgets (BY, BG and BB) are due on 1 January of the year for which those contributions have been budgeted, and to pay them promptly, and urges Parties in a position to do so to pay by 31 December 2016 for the calendar year 2017 and by 1 October 2017 for the calendar year 2018, and, in this regard, requests that Parties be notified of the amount of their contributions as early as possible in the year preceding the year in which the contributions are due;

15.
Notes with concern that a number of Parties to the Convention and its Protocols have not paid their contributions to the core budgets (BY, BG and BB Trust Funds) for 2016 and prior years, including Parties that have never paid their contributions, and also notes that, in accordance with the International Public Sector Accounting Standards adopted by the United Nations,
 arrears estimated at 759,400 United States dollars for the Convention, 133,349 United States dollars for the Cartagena Protocol and 6,299 United States dollars for the Nagoya Protocol will be outstanding at the end of 2016 and will have to be deducted from the fund balance to cover doubtful debt and so cannot be used for the benefit of all the respective Parties;

16.
Urges Parties that have still not paid their contributions to the core budgets (BY, BG, BB Trust Funds) for 2015 and prior years to do so without delay or conditionalities, and requests the Executive Secretary to publish and regularly update information on the status of contributions to the Convention’s Trust Funds (BY, BG, BB, BE, BH, BX, BZ and VB) and to keep the members of the Bureaux of the Convention and its Protocols updated so that they can provide information on unpaid contributions and their consequences at regional meetings;
17.
Confirms that, with regard to contributions due from 1 January 2005 onwards, Parties whose contributions are in arrears for two (2) or more years will not be eligible to become a member of the Bureaux of the Convention, its Protocols or the Subsidiary Body on Scientific, Technical and Technological Advice or to nominate a member of a compliance committee, and decides that this will only apply in the case of Parties that are not least developed countries or small island developing States;
18.
Authorizes the Executive Secretary to enter into arrangements with any Party whose contributions are in arrears for two or more years to mutually agree on a “schedule of payments” for such a Party to clear all outstanding arrears within six years depending on the financial circumstances of the Party in arrears and pay future contributions by the due date, and report on the implementation of any such arrangement to the Bureau at its next meeting and to the Conference of the Parties;

19.
Decides that a Party with an agreed arrangement in accordance with paragraph 18 above and that is fully respecting the provisions of that arrangement will not be subject to the provisions of paragraph 17 above;

20.
Requests the Executive Secretary and invites the President of the Conference of the Parties, through a jointly signed letter, to notify Parties whose contributions are in arrears inviting them to take timely action and to thank those Parties that have responded in a positive manner in paying their outstanding contributions;

21.
Notes that the trust funds for the Convention and its Protocols (BY, BG and BB) should be extended for a period of two years beginning 1 January 2018 and ending 31 December 2019, and requests the Executive Director of the United Nations Environment Programme to seek the approval of the United Nations Environment Assembly for their extension;

22.
Decides to promote the integrated approach to implementation within the Secretariat by merging the Trust Funds for additional voluntary contributions in support of approved activities of the Convention and its Protocols (BE, BH, BX) so that resources may be used for projects targeted at more than one instrument and, in this regard, decides that new voluntary contributions for activities should be placed in the BE Trust Fund, and requests the Executive Director of the United Nations Environment Programme to seek the approval of the United Nations Environment Assembly to change the name of the merged Trust Fund to “Special Voluntary Trust Fund for Contributions in Support of Additional Approved Activities of the Convention on Biological Diversity and its Protocols”;
23.
Decides that the VB Trust Fund should be available to facilitate the participation of indigenous peoples and local communities in the work of the Convention and its Protocols and requests the Executive Director of the United Nations Environment Programme to seek the approval of the United Nations Environment Assembly to change the name of the VB Trust Fund to “Special Voluntary Trust Fund for Contributions to Facilitate the Participation of Indigenous Peoples and Local Communities”;
24.
Acknowledges the funding estimates for:

(a) The BE Trust Fund for additional approved activities of the Convention and its Protocols for the period 2017-2020 included in table 3 below;

(b) The Special Voluntary Trust Fund (BZ) for facilitating participation of developing country Parties, in particular the least developed countries and small island developing States as well as Parties with economies in transition, for the period 2017-2020, contained in table 4 below;

(c) The VB Trust Fund for facilitating participation of Indigenous Peoples and Local Communities in the work of the Convention and its Protocols for the period 2017-2020, contained in table 5 below;
25.
Notes that the voluntary trust funds (BE, BZ, VB) for the Convention and its Protocols should be extended for a period of four years beginning 1 January 2018 and ending 31 December 2021, and requests the Executive Director of the United Nations Environment Programme to seek the approval of the United Nations Environment Assembly for their extension;

26.
Expresses its appreciation to the Executive Director of the United Nations Environment Programme for his positive response to the request in paragraph 5 of the United Nations Environment Assembly Resolution 2/18, in waiving the programme support costs on the voluntary contributions for participation from the BZ and VB Trust Funds, on an exceptional basis for the thirteenth meeting of the Conference of the Parties, the eighth meeting of the Parties to the Cartagena Protocol on Biosafety and the second meeting of the Parties to the Nagoya Protocol on Access and Benefit-sharing;
27.
Invites the Executive Director of the United Nations Environment Programme to continue this exceptional arrangement for the BZ and VB Trust Funds since the Secretariat of the Convention on Biological Diversity meets the criteria set out in Resolution 2/18, namely that arranging participation is done by administrative staff financed from the programme support costs of the operating budget;
28.
Takes note with concern, and, on an exceptional basis, acknowledges the use by the Executive Secretary of savings, unspent balances from previous financial periods and miscellaneous income in the amount of 544,000 United States dollars from the BY Trust Fund, of which to date an estimated amount of 243,018 United States dollars was spent to fund the participation of developing country Parties, in particular the least developed countries and small island developing States, as well as Parties with economies in transition, in the thirteenth meeting of the Conference of the Parties;

29.
Notes that, under paragraph 7(a) of the Financial Rules,
 only the Conference of the Parties and the meetings of the Parties to the two Protocols should receive budget proposals, and that under paragraph 7(b), only the Conference of the Parties and the meetings of the Parties to the two Protocols can make decisions regarding the budget and that, in the absence of agreement on paragraph 16 of the same rules, such decisions can only be made by consensus in the presence of two thirds of the Parties;
30.
Reminds the Executive Secretary not to make proposals for a decision to any Bureau on the use of savings, unspent balances or miscellaneous income from any Trust Fund of the Convention or its Protocols since the Bureaux cannot authorize the Executive Secretary to act on budget matters;
31.
Requests the Executive Secretary not to make any further commitments from the allocation of 544,000 United States dollars described in paragraph 28 above and to ensure that the unused balance remains unrestricted in the BY Trust Fund;
32.
Recalls rule 30 of the rules of procedure of the Convention, and stresses the need to have a wide range of Parties attending meetings of the Parties to the Convention and its Protocols, especially in order to reach the level of two thirds of Parties present needed to provide a quorum for the meeting, allowing decisions to be taken;

33.
Reaffirms the importance of full and active participation of the developing country Parties, in particular the least developed countries and small island developing States, as well as Parties with economies in transition, in the meetings of the Convention and its Protocols and, in this context, requests the Executive Secretary to take into account the relevant decisions of the Conference of the Parties and the meetings of the Parties to its Protocols on concurrent meetings and on improving the efficiencies of the structures and processes of the Convention and its Protocols;

34.
Notes with concern that the participation of developing countries, especially least developed countries and small island developing States as well as Parties with economies in transition, in meetings of the Convention and its Protocols has been adversely affected by the lack of predictable and sustainable funding;

35.
Calls upon developed country Parties and other Parties in a position to do so, including in the context of South-South cooperation, to substantially increase their contributions to the BZ Trust Fund on a voluntary basis and to guarantee that their pledges are honoured well in advance of meetings to allow for full and active participation;
36.
Requests the Executive Secretary to explore possibilities of formally engaging the private sector in supporting the BZ Trust Fund for the participation of developing countries, to further develop the modalities to ensure the transparency of private sector contributions and avoid the appearance of influence, in accordance with Principle 10 of the United Nations Global Compact, for consideration by the Subsidiary Body on Implementation at its second meeting and a decision at the next meetings of the Parties to the Convention and its Protocols;
37.
Also requests the Executive Secretary to remind Parties of the need to contribute to the Special Voluntary Trust Fund (BZ) at least six months prior to the ordinary meetings of the Convention and its Protocols and to issue early invitations to other donors to make contributions;
38.
Further requests the Executive Secretary, in consultation with the Bureaux, to continue to monitor the availability of voluntary contributions to the special voluntary Trust Fund (BZ) with a view to allowing members of those Bureaux to bring any shortfalls in contributions to the attention of member Parties, and potential donors, as appropriate, in their regions;
39.
Recalls the request of the Subsidiary Body on Implementation at its first meeting
 to prepare a proposal for the review and update of the current guidelines set out in the Procedure
 for the Allocation of Funding from the BZ Trust Fund for Facilitating Participation of Parties in the Convention Process, and urges the Executive Secretary to prepare a draft recommendation for consideration by the Subsidiary Body on Implementation at its second meeting for a possible decision at the next meetings of the Parties to the Convention and its Protocols;
40.
Requests the Executive Secretary to prepare a report, for submission to the Executive Director of the United Nations Environment Programme in accordance with the United Nations Environment Assembly Resolution 2/18, paragraph 3, and for consideration by the Subsidiary Body on Implementation with a view to a possible decision at the next meetings of Parties to the Convention and its Protocols, on:

(a) The status of contributions to the BZ voluntary Trust Fund over the last four bienniums;

(b) The level of participation of developing country Parties, in particular the least developed countries and small island developing States and Parties with economies in transition, in meetings of the Convention and its Protocols in each of those bienniums and the effects of shortfalls in contributions on the attendance of all eligible Parties and of developing countries, least developed countries, small island developing States and Parties with economies in transition separately;

(c) The possible repercussions on the effective functioning of the meetings of the Parties to the Convention and its Protocols, including the open-ended intersessional meetings;

41.
Welcomes the invitation by the United Nations Environment Assembly for the governing bodies of the multilateral environmental agreements administered by the United Nations Environment Programme to share among themselves good practices in respect of their budgetary and human resources management, and requests a report from the United Nations Environment Programme, drawing, inter alia, on the report requested in paragraph 40 above as soon as it is completed by the Executive Secretary, to allow for a discussion at the third session of the United Nations Environment Assembly, if so decided by its Bureau, in the presence of the Chairs of the Conference of the Parties to all the multilateral environmental agreements administered by the United Nations Environment Programme, on common problems in finding stable and predictable funding to enable more participants from developing countries, particularly least developed countries and small island developing States and Parties with economies in transition, to attend meetings of the Parties of the different multilateral environmental agreements and their open-ended subsidiary bodies;
42.
Urges all Parties to the Convention, and invites States not Party to the Convention and States not Party to the Protocols, as well as governmental, intergovernmental and non-governmental organizations and others, including the private sector, to contribute to the Voluntary Trust Funds of the Convention and its Protocols;

43.
Requests the Executive Secretary to prepare and submit an updated integrated programme of work for the Convention and its Protocols for the period 2019-2022 setting out, inter alia, functional objectives, expected results and resources required with a view to allowing results-based management;

44.
Also requests the Executive Secretary to prepare and submit an integrated budget for the Convention and the Protocols for the integrated programme of work described in paragraph 43 above, for the biennium 2019-2020 for the consideration of the Parties to the Convention and its Protocols at their next meetings, with three alternatives:

(a)
Making an assessment of the required rate of growth for the programme budget (BY, BG and BB Trust Funds) which should not exceed a 4 per cent increase from the 2017-2018 level in nominal terms;

(b)
Maintaining the programme budget (BY, BG and BB Trust Funds) at the 2017-2018 level in real terms;
(c)
Maintaining the programme budget (BY, BG and BB Trust Funds) at the 2017-2018 level in nominal terms;
45.
Further requests the Executive Secretary to report to the Parties to the Convention and its Protocols at their next meetings on income and budget performance, unspent balances and the status of surplus and carry-overs as well as any adjustments made to the budget for the biennium 2017-2018;

46.
Requests the Executive Secretary, in consultation with the Executive Director of the United Nations Environment Programme, to prepare a report for consideration by the Conference of the Parties to the Convention and the Parties to its Protocols at their next meetings on the implications for them of United Nations Environment Assembly Resolution 2/18;
47.
Also requests the Executive Secretary to provide information on efficiencies, savings and challenges resulting from the further integration of the work of the Secretariat of the Convention and its Protocols.
Table 1a.
Integrated biennium budget for the Trust Funds of the Convention on Biological Diversity and its Protocols 2017-2018
	
	Expenditures
	2017 (US$ thousands)
	2018 (US$ thousands)
	TOTAL (US$ thousands)

	I.
	Programmes
Office of the Executive Secretary
	2,114.2
	2,215.1
	4,329.3

	
	Scientific and Policy Support
	5,156.9
	5,252.6
	10,409.5

	
	Mainstreaming, Cooperation and Outreach Support
	2,057.1
	2,098.8
	4,155.9

	
	Implementation Support
	2,838.2
	3,322.7
	6,160.9

	II.
	Administration, Finance and Conference Services
	3,974.1
	3,742.9
	7,716.9

	
	Sub-total (I)
	16,140.5
	16,632.1
	32,772.5

	
	Programme support charge (13%)
	2,098.3
	2,162.2
	4,260.4

	
	GRAND TOTAL (I + II)
	18,238.8
	18,794.2
	37,033.0

	III.
	Working capital reserve
	122.8
	
	122.8

	
	GRAND TOTAL (II + III)
	18,361.6
	18,794.2
	37,155.8

	
	Convention share of integrated budget (76%)
	13,954.8
	14,283.6
	28,238.4

	
	Replenishment of working capital from reserve (76%)
	(93.4)
	
	(93.4)

	
	Less contribution from the host country (76%)
	(931.7)
	(935.8)
	(1,867.5)

	
	Set aside delegated to Executive Director of UNEP (76%)
	(114.0)
	(186.2)
	(300.2)

	
	Less use of reserves from previous years (76%)
	(453.6)
	(455.4)
	(909.0)

	
	NET TOTAL (amount to be shared by Parties)
	12,362.1
	12,706.2
	25,068.3

Table 1b.
Integrated biennium budget for the Trust Funds of the Convention on Biological Diversity and its Protocols 2017-2018 (by object of expenditure)
	Expenditures
	2017 (US$ thousands)
	2018 (US$ thousands)
	TOTAL (US$ thousands)

	A.
	Staff costs
	11,329.4
	11,586.0
	22,915.4

	B.
	Bureau meetings
	150.0
	215.0
	365.0

	C.
	Travel on official business
	450.0
	400.0
	850.0

	D.
	Consultants/subcontracts
	75.0
	75.0
	150.0

	E.
	Meetings1/ 2/ 3/
	1,416.8
	2,016.8
	3,433.6

	F.
	Public awareness materials
	50.0
	50.0
	100.0

	G.
	Temporary assistance/Overtime
	100.0
	100.0
	200.0

	H.
	Rent and associated costs
	1,239.7
	1,257.6
	2,497.3

	I.
	General operating expenses
	979.6
	726.6
	1,706.2

	J.
	Training
	5.0
	5.0
	10.0

	K.
	Expert Meetings
	280.0
	135.0
	415.0

	L.
	Translation of BCH/CHM NP CH websites
	65.0
	65.0
	130.0

	
	Sub-total (I)
	16,140.5
	16,632.1
	32,772.5

	II.
	Programme support charge (13%)
	2,098.3
	2,162.2
	4,260.4

	
	SUB-TOTAL (I + II)
	18,238.8
	18,794.2
	37,033.0

	III.
	Working capital reserve
	122.8
	
	122.8

	
	GRAND TOTAL (II + III)
	18,361.6
	18,794.2
	37,155.8

	
	Convention share of integrated budget (76%)
	13,954.8
	14,283.6
	28,238.4

	
	Replenishment of working capital from reserve (76%)
	(93.4)
	
	(93.4)

	
	Less contribution from the host country (76%)
	(931.7)
	(935.8)
	(1,867.5)

	
	Set aside delegated to Executive Director of UNEP (76%)
	(114.0)
	(186.2)
	(300.2)

	
	Less use of reserves from previous years (76%)
	(453.6)
	(455.4)
	(909.0)

	
	NET TOTAL (amount to be shared by Parties)
	12,362.1
	12,706.2
	25,068.3

1/ Priority meetings to be funded from the core budget:

-Tenth meeting of the Ad Hoc Working Group on Article 8(j) and Related Provisions.

-Twenty-first and twenty-second meetings of the Subsidiary Body on Scientific Technical and Technological Advice.

-Second meeting of the Subsidiary Body on Implementation.

-Fourteenth meeting of the Conference of the Parties to the Convention/ Ninth meeting of the Parties to the Cartagena Protocol/​Third meeting of the Parties to the Nagoya Protocol held concurrently.

2/ SBSTTA-21 (3 days), Art. 8(j)-10 (3 days) back-to-back in 2017. SBSTTA-22 (6 days), SBI-2 (5 days) back-to-back in 2018

3/ Budget for COP-14/COP-MOP 9 and COP-MOP 3 divided equally between both years of the biennium.

Table 2.
Secretariat staffing requirements from the core budgets of the Convention and its Protocols, 2017-2018

	
	
	2017
	2018

	A.
	Professional category
	
	

	
	ASG
	1
	1

	
	D-1
	4
	4

	
	P-5
	8
	8

	
	P-4
	13
	13

	
	P-3
	13
	13

	
	P-2
	10
	10

	B.
	Total Professional category
	49
	49

	
	Total General Service category
	29
	29

	Total (A+B)
	78
	78

Table 3.
Resource requirements from the Special Voluntary Trust Fund (BE) for Additional Voluntary Contributions in Support of Approved Activities for the period 2017-2020

A. Convention on Biological Diversity

(Thousands of United States dollars)
	
	

	1. EXPERT MEETINGS
	

	 Office of the Executive Secretary
	

	 Monitoring, Review and Reporting Unit
	

	 Biodiversity and health
	30.0

	 Scientific assessment of progress towards selected Aichi Biodiversity Targets
	50.0

	 Scientific and Policy Support Division
	

	 Conservation and Sustainable Use Unit
	

	 Forest biodiversity
	100.0

	 Technical expert meeting on Aichi Target 11
	60.0

	 Marine and coastal biodiversity
	200.0

	 Climate change and biodiversity & dry and sub-humid lands
	215.0

	 Biosafety and Biosecurity Unit
	

	 AHTEG on Synthetic Biology
	100.0

	 Invasive alien species
	240.0

	 Access and Benefit Sharing and Traditional Knowledge Unit
	

	 Digital Sequence Information on Genetic Resources
	60.0

	 Mainstreaming, Cooperation and Outreach Support Division
	

	 Cooperation and Partnerships Unit
	

	 Enhancing synergies among biodiversity-related conventions
	460.0

	 Communications and Awareness Unit
	

	 Informal Advisory Committee for CEPA
	70.0

	 Implementation Support Division
	

	 Clearing House Mechanisms Unit
	

	 Informal Advisory Committee for the CHM
	40.0

	 Capacity Development Unit
	

	 Incentive measures (Aichi Target 3)
	100.0

	 Technical and scientific cooperation
	65.0

	2. CAPACITY-BUILDING WORKSHOPS
	

	 Office of the Executive Secretary
	

	 Monitoring, Review and Reporting Unit
	

	 Sixth national reports preparation
	450.0

	 Scientific and Policy Support Division
	

	 Conservation and Sustainable Use Unit
	

	 Marine and coastal biodiversity
	300.0

	 Climate change and biodiversity & dry and sub-humid lands
	600.0

	 Implementation Support Division
	

	 Capacity Development Unit
	

	 Capacity Development Short-term Action Plan*
	5,573.0

	
	

	3. OTHER WORKSHOPS
	

	 Office of the Executive Secretary
	

	 Legal Advice and Support Unit
	

	 COP regional preparatory meetings
	100.0

	 Monitoring, Review and Reporting Unit
	

	 Biodiversity and human health
	380.2

	 Implementation of the Strategic Plan for Biodiversity
	425.0

	 Scientific and Policy Support Division
	

	 Conservation and Sustainable Use Unit
	

	 Forests biodiversity
	120.0

	 Ecosystem restoration
	80.0

	 Marine and coastal biodiversity
	100.0

	 Mainstreaming, Cooperation and Outreach Support Division
	

	 Economic Policy and Resource Mobilization Unit
	

	 Biodiversity and sustainable development
	300.0

	 Financial mechanism
	300.0

	 Implementation Support Division
	

	 Capacity Development Unit
	

	 Partnerships with education and training institutions
	100.0

	4. STAFF
	

	 Mainstreaming, Cooperation and Outreach Support Division
	

	 Economic Policy and Resource Mobilization Unit
	

	 Business engagement (P-3)
	342.5

	 Communications and Awareness Unit
	

	 Communications Officer
	342.5

	5. CONSULTANTS
	

	 Office of the Executive Secretary
	

	 Monitoring, Review and Reporting Unit
	

	 National reports
	130.0

	 Implementation of the Strategic Plan for Biodiversity 2011-2020
	30.0

	 IPBES and the Subsidiary Body on Implementation
	20.0

	 Biodiversity and human health
	138.0

	 Scientific assessment of progress towards selected Aichi biodiversity targets
	15.0

	 Implications of the IPBES assessment on pollinators, pollination and food
 production
	90.0

	 Scientific and Policy Support Division
	

	 Conservation and Sustainable Use Unit
	

	 Forest biodiversity
	40.0

	 Sustainable wildlife management
	10.0

	 Ecosystem restoration
	10.0

	 Progress towards the achievement of Aichi Biodiversity Targets 11 and 12
	75.0

	 Marine and coastal biodiversity
	130.0

	 Climate change and biodiversity & dry and sub-humid lands
	40.0

	 Biosafety and Biosecurity Unit
	

	 Invasive alien species
	140.0

	Access and Benefit Sharing and Traditional Knowledge Unit
	

	 Digital sequence information on genetic resources
	30.0

	 Mainstreaming, Cooperation and Outreach Support Division
	

	 Cooperation and Partnerships Unit
	

	 Gender
	50.0

	 Sub-national and local implementation
	30.0

	 Biodiversity and tourism development
	20.0

	 Enhancing synergies among biodiversity-related conventions
	28.0

	 Economic Policy and Resource Mobilization Unit
	

	 Biodiversity and Sustainable Development
	30.0

	 Resource mobilization
	180.0

	 Financial mechanism
	110.0

	 Communications and Awareness Unit
	

	 CEPA and the United Nations decade on biodiversity
	20.0

	 Implementation Support Division
	

	 Clearing-House Mechanisms Unit
	

	 Clearing-House Mechanism
	250.0

	 Capacity Development Unit
	

	 Capacity Development Short-term Action Plan*
	2,800.0

	6. STAFF TRAVEL
	

	 Office of the Executive Secretary
	

	 Monitoring, Review and Reporting Unit
	

	 National reports
	60.0

	 Global Biodiversity Outlook
	40.0

	 Implementation of the Strategic Plan for Biodiversity 2011-2020
	65.0

	 Indicators for the Strategic Plan for Biodiversity 2011-2020
	30.0

	 Biodiversity and human health
	55.0

	 Scientific assessment of progress towards selected Aichi biodiversity targets
	10.0

	 Implementation of Strategic Plan for Biodiversity
	75.0

	 Scientific and Policy Support Division
	

	 Conservation and Sustainable Use Unit
	

	 Forests Biodiversity
	45.0

	 Climate change and biodiversity & dry and sub-humid lands
	100.0

	 Mainstreaming, Cooperation and Outreach Support Division
	

	Cooperation and Partnerships Unit
	

	 Gender
	30.0

	 Enhancing synergies among biodiversity-related conventions
	18.0

	 Sub-national and local implementation
	10.0

	 Biodiversity and tourism development
	15.0

	Economic Policy and Resource Mobilization Unit
	

	 Resource mobilization
	20.0

	 Biodiversity and Sustainable Development
	15.0

	Communications and Awareness Unit
	

	 CEPA and the United Nations decade on biodiversity
	50.0

	 Implementation Support Division
	

	Capacity Development Unit
	

	 SBI and mechanisms to support review of implementation
	155.0

	 Business and biodiversity
	3.0

	 Gender mainstreaming
	15.0

	7. REPORT PREPARATION/PRINTING
	

	 Office of the Executive Secretary
	

	 Monitoring, Review and Reporting Unit
	

	 Biodiversity and human health
	67.0

	 Mainstreaming, Cooperation and Outreach Support Division
	

	 Economic Policy and Resource Mobilization Unit
	

	 Biodiversity and sustainable development
	3.0

	 Communications and Awareness Unit
	

	 CEPA and the United Nations Decade on Biodiversity
	20.0

	 Implementation Support Division
	

	 Capacity Development Unit
	

	 SBI and mechanisms to support review of implementation
	2.5

	 Business and biodiversity
	5.0

	8. PUBLICATIONS
	

	 Office of the Executive Secretary
	

	 Monitoring, Review and Reporting Unit
	

	 Biodiversity and human health
	30.0

	 Scientific and Policy Support Division
	

	 Access and Benefit Sharing and Traditional Knowledge Unit
	

	 Article 8(j) and related provisions
	10.0

	 Conservation and Sustainable Use Unit
	

	 Forest biodiversity
	13.0

	 Climate change and biodiversity & dry and sub-humid lands
	70.0

	Biosafety and Biosecurity Unit
	

	 Invasive alien species
	60.0

	 Mainstreaming, Cooperation and Outreach Support Division
	

	 Cooperation and Partnerships Unit
	

	 Sub-national and local implementation
	15.0

	 Biodiversity and tourism development
	15.0

	 Communications and Awareness Unit
	

	 CEPA and the United Nations decade on biodiversity
	40.0

	 Implementation Support Division
	

	 Capacity Development Unit
	

	 Biodiversity and tourism development
	50.0

	 Clearing-House Mechanism
	50.0

	 Gender mainstreaming
	10.0

	Sub-total I (Convention on Biological Diversity)
	16,990.7

	II.
Programme support costs (13%)
	2,208.7

	TOTAL COST (I + II) (Convention on Biological Diversity)
	19,198.7

* See UNEP/CBD/COP/13/3 for details.

Finland pledged funds for developing country Parties for capacity-building in biodiversity and health.
Norway pledged funds for developing country Parties for an ad hoc technical expert meeting on Aichi Target 11 in 2017.
B. Cartagena Protocol on Biosafety

(Thousands of United States dollars)
	1. EXPERT MEETINGS
	

	 Scientific and Policy Support Division
	

	 AHTEG on Risk Assessment and Risk Management
	70.0

	 AHTEG on Socio-economic Considerations
	80.0

	2. CAPACITY-BUILDING WORKSHOPS
	

	 Scientific and Policy Support Division
	

	 Biosafety and Biosecurity Unit
	

	 Sampling, detection and identification of LMOs
	300.0

	 Mainstreaming biosafety into NBSAP and development plans
	360.0

	 Implementation of the Cartagena Protocol and the Convention at the national level
	350.0

	 Risk assessment of LMOs
	300.0

	 Implementation the LMO identification
	420.0

	 Workshops on public awareness, education, and public participation concerning LMOs
	300.0

	 Training courses on public participation and public access to information
	200.0

	 Supplementary Protocol on Liability and Redress
	300.0

	3. CONSULTANTS
	

	 Scientific and Policy Support Division
	

	 Biosafety and Biosecurity Unit
	

	 Unintentional transboundary movements of LMOs
	10.0

	 Mainstreaming biosafety into NBSAPs and national development plans
	65.0

	 Risk assessment of LMOs
	80.0

	 Sampling, detection and identification of LMOs
	80.0

	 Public awareness concerning LMOs
	50.0

	 Cooperation with other relevant organizations
	10.0

	4. STAFF TRAVEL
	

	 Scientific and Policy Support Division
	

	 Biosafety and Biosecurity Unit
	

	 Mainstreaming biosafety into NBSAPs and national development plans
	30.0

	 Cooperation with other relevant organizations
	15.0

	Sub-total I (Cartagena Protocol on Biosafety)
	3,020.0

	II.
Programme support costs (13%)
	392.6

	TOTAL COST (I + II) (Cartagena Protocol on Biosafety)
	3,412.6

C.
Nagoya Protocol on Access and Benefit-sharing
(Thousands of United States dollars)
	1. CAPACITY-BUILDING WORKSHOPS
	

	 Scientific and Policy Support Division
	

	 Access and Benefit-sharing and Traditional Knowledge Unit
	

	 ABS Clearing House
	20.0

	 Legal frameworks to implement the Nagoya Protocol
	840.0

	 Implementing the Nagoya Protocol
	150.0

	 Train communicators and disseminate the ABS awareness-raising toolkit
	28.0

	2. CONSULTANTS
	

	 Scientific and Policy Support Division
	

	 Access and Benefit-sharing and Traditional Knowledge Unit
	

	 Online Global Network on Biodiversity Law
	40.0

	 Establishing legal frameworks to implement the Nagoya Protocol
	100.0

	 Analysis of information for first assessment and review process of the Nagoya
 Protocol
	20.0

	 Study on criteria for a specialized international ABS instrument
	20.0

	3. STAFF TRAVEL
	

	 Scientific and Policy Support Division
	

	 Access and Benefit-Sharing and Traditional Knowledge Unit
	

	 ABS Clearing House
	60.0

	4. PUBLICATIONS
	

	 Scientific and Policy Support Division
	

	 Access and Benefit-Sharing and Traditional Knowledge Unit
	

	 ABS Clearing House
	20.0

	 Train communicators and disseminate the ABS awareness-raising toolkit
	2.0

	Sub-total I (Nagoya Protocol on Access and Benefit-sharing)
	1,300.0

	II.
Programme support costs (13%)
	169.0

	TOTAL COST (I + II) (Nagoya Protocol on Access and Benefit-sharing)
	1,469.0

Table 4.
Resource requirements from the Special Voluntary Trust Fund (BZ) for facilitating the participation of Parties in the Convention process for the period 2017-2020
	Description of meetings
	2017-2020

	
	(US$)

	
	(thousands)

	I. Meetings
	

	COP-14, Cartagena Protocol COP-MOP 9 and Nagoya Protocol COP-MOP 3
	2,000.0

	COP-15, Cartagena Protocol COP-MOP 10 and Nagoya Protocol COP-MOP 4
	2,000.0

	Regional Meetings in Preparation for the concurrent meetings of the Conferences of the Parties
	400.0

	Subsidiary Body on Scientific, Technical and Technological Advice (SBSTTA 21, SBSTTA 22, SBSTTA 23 and SBSTTA 24)
	4,800.0

	Open-ended Ad Hoc Working Group Meeting on Article 8(j) and Related Provisions (Art. 8(j), 10 and 11)
	600.0

	Subsidiary Body on Implementation (SBI 2 and 3)
	600.0

	Subtotal
	10,400.0

	II. Programme support costs
	1,352.0

	Total cost (I + II)
	11,752.0

Note: The European Union pledged US$ 395,000 for participation costs for participants from developing countries.
Table 5.
Voluntary Trust Fund (VB) for Facilitating Participation of Indigenous Peoples and Local Communities in the Convention Process for 2017 -2020
	Description
	2017-2020

	
	(US$)

	
	(thousands)

	I. Meetings
	

	Support to indigenous peoples and local communities
	1,000.0

	Subtotal
	1,000.0

	II. Programme support costs
	130.0

	TOTAL COST (I + II)
	1,130.0

Table 6.
Contributions to the Trust Fund for the Convention on Biological Diversity for the biennium 2017-2018

	Party
	UN scale of assessments 2017 (per cent)
	Scale with 22% ceiling, no LDC paying more than 0.01 % (per cent)
	Contributions per 1 Jan. 2017 US$
	UN scale of assessments 2017 (per cent)
	Scale with 22% ceiling, no LDC paying more than 0.01 % (per cent)
	Contributions per 1 Jan. 2018 US$
	Total Contributions 2017-2018 US$

	Afghanistan
	0.006
	0.008
	927
	0.006
	0.008
	953
	1,880

	Albania
	0.008
	0.010
	1,236
	0.008
	0.010
	1,271
	2,507

	Algeria
	0.161
	0.201
	24,881
	0.161
	0.201
	25,574
	50,455

	Andorra
	0.006
	0.008
	927
	0.006
	0.008
	953
	1,880

	Angola
	0.010
	0.010
	1,236
	0.010
	0.010
	1,271
	2,507

	Antigua and Barbuda
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Argentina
	0.892
	1.115
	137,852
	0.892
	1.115
	141,689
	279,541

	Armenia
	0.006
	0.008
	927
	0.006
	0.008
	953
	1,880

	Australia
	2.337
	2.922
	361,166
	2.337
	2.922
	371,218
	732,384

	Austria
	0.720
	0.900
	111,271
	0.720
	0.900
	114,368
	225,638

	Azerbaijan
	0.060
	0.075
	9,273
	0.060
	0.075
	9,531
	18,803

	Bahamas
	0.014
	0.018
	2,164
	0.014
	0.018
	2,224
	4,387

	Bahrain
	0.044
	0.055
	6,800
	0.044
	0.055
	6,989
	13,789

	Bangladesh
	0.010
	0.010
	1,236
	0.010
	0.010
	1,271
	2,507

	Barbados
	0.007
	0.009
	1,082
	0.007
	0.009
	1,112
	2,194

	Belarus
	0.056
	0.070
	8,654
	0.056
	0.070
	8,895
	17,550

	Belgium
	0.885
	1.106
	136,770
	0.885
	1.106
	140,577
	277,347

	Belize
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Benin
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Bhutan
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Bolivia (Plurinational State of)
	0.012
	0.015
	1,855
	0.012
	0.015
	1,906
	3,761

	Bosnia and Herzegovina
	0.013
	0.016
	2,009
	0.013
	0.016
	2,065
	4,074

	Botswana
	0.014
	0.018
	2,164
	0.014
	0.018
	2,224
	4,387

	Brazil
	3.823
	4.779
	590,816
	3.823
	4.779
	607,260
	1,198,076

	Brunei-Darussalam
	0.029
	0.036
	4,482
	0.029
	0.036
	4,606
	9,088

	Bulgaria
	0.045
	0.056
	6,954
	0.045
	0.056
	7,148
	14,102

	Burkina Faso
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	Burundi
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Cabo Verde
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Cambodia
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	Cameroon
	0.010
	0.013
	1,545
	0.010
	0.013
	1,588
	3,134

	Canada
	2.921
	3.652
	451,419
	2.921
	3.652
	463,983
	915,402

	Central African Republic
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Chad
	0.005
	0.006
	773
	0.005
	0.006
	794
	1,567

	Chile
	0.399
	0.499
	61,662
	0.399
	0.499
	63,379
	125,041

	China
	7.921
	9.902
	1,224,131
	7.921
	9.902
	1,258,202
	2,482,334

	Colombia
	0.322
	0.403
	49,763
	0.322
	0.403
	51,148
	100,910

	Comoros
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Congo
	0.006
	0.008
	927
	0.006
	0.008
	953
	1,880

	Cook Islands
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Costa Rica
	0.047
	0.059
	7,263
	0.047
	0.059
	7,466
	14,729

	Cote d'Ivoire
	0.009
	0.011
	1,391
	0.009
	0.011
	1,430
	2,820

	Croatia
	0.099
	0.124
	15,300
	0.099
	0.124
	15,726
	31,025

	Cuba
	0.065
	0.081
	10,045
	0.065
	0.081
	10,325
	20,370

	Cyprus
	0.043
	0.054
	6,645
	0.043
	0.054
	6,830
	13,476

	Czech Republic
	0.344
	0.430
	53,163
	0.344
	0.430
	54,642
	107,805

	Democratic People’s Republic of Korea
	0.005
	0.006
	773
	0.005
	0.006
	794
	1,567

	Democratic Republic of the Congo
	0.008
	0.010
	1,236
	0.008
	0.010
	1,271
	2,507

	Denmark
	0.584
	0.730
	90,253
	0.584
	0.730
	92,765
	183,018

	Djibouti
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Dominica
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Dominican Republic
	0.046
	0.058
	7,109
	0.046
	0.058
	7,307
	14,416

	Ecuador
	0.067
	0.084
	10,354
	0.067
	0.084
	10,643
	20,997

	Egypt
	0.152
	0.190
	23,490
	0.152
	0.190
	24,144
	47,635

	El Salvador
	0.014
	0.018
	2,164
	0.014
	0.018
	2,224
	4,387

	Equatorial Guinea
	0.010
	0.010
	1,236
	0.010
	0.010
	1,271
	2,507

	Eritrea
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Estonia
	0.038
	0.048
	5,873
	0.038
	0.048
	6,036
	11,909

	Ethiopia
	0.010
	0.010
	1,236
	0.010
	0.010
	1,271
	2,507

	European Union
	
	2.500
	309,053
	0.000
	2.500
	317,655
	626,708

	Fiji
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Finland
	0.456
	0.570
	70,471
	0.456
	0.570
	72,433
	142,904

	France
	4.859
	6.074
	750,922
	4.859
	6.074
	771,822
	1,522,745

	Gabon
	0.017
	0.021
	2,627
	0.017
	0.021
	2,700
	5,328

	Gambia
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Georgia
	0.008
	0.010
	1,236
	0.008
	0.010
	1,271
	2,507

	Germany
	6.389
	7.987
	987,372
	6.389
	7.987
	1,014,854
	2,002,226

	Ghana
	0.016
	0.020
	2,473
	0.016
	0.020
	2,542
	5,014

	Greece
	0.471
	0.589
	72,790
	0.471
	0.589
	74,815
	147,605

	Grenada
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Guatemala
	0.028
	0.035
	4,327
	0.028
	0.035
	4,448
	8,775

	Guinea
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Guinea-Bissau
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Guyana
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Haiti
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Honduras
	0.008
	0.010
	1,236
	0.008
	0.010
	1,271
	2,507

	Hungary
	0.161
	0.201
	24,881
	0.161
	0.201
	25,574
	50,455

	Iceland
	0.023
	0.029
	3,554
	0.023
	0.029
	3,653
	7,208

	India
	0.737
	0.921
	113,898
	0.737
	0.921
	117,068
	230,966

	Indonesia
	0.504
	0.630
	77,889
	0.504
	0.630
	80,057
	157,947

	Iran (Islamic Republic of)
	0.471
	0.589
	72,790
	0.471
	0.589
	74,815
	147,605

	Iraq
	0.129
	0.161
	19,936
	0.129
	0.161
	20,491
	40,427

	Ireland
	0.335
	0.419
	51,772
	0.335
	0.419
	53,213
	104,984

	Israel
	0.430
	0.538
	66,453
	0.430
	0.538
	68,303
	134,756

	Italy
	3.748
	4.685
	579,225
	3.748
	4.685
	595,347
	1,174,572

	Jamaica
	0.009
	0.011
	1,391
	0.009
	0.011
	1,430
	2,820

	Japan
	9.680
	12.101
	1,495,972
	9.680
	12.101
	1,537,609
	3,033,580

	Jordan
	0.020
	0.025
	3,091
	0.020
	0.025
	3,177
	6,268

	Kazakhstan
	0.191
	0.239
	29,518
	0.191
	0.239
	30,339
	59,857

	Kenya
	0.018
	0.023
	2,782
	0.018
	0.023
	2,859
	5,641

	Kiribati
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Kuwait
	0.285
	0.356
	44,045
	0.285
	0.356
	45,271
	89,315

	Kyrgyzstan
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Lao People's Democratic Republic
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Latvia
	0.050
	0.063
	7,727
	0.050
	0.063
	7,942
	15,669

	Lebanon
	0.046
	0.058
	7,109
	0.046
	0.058
	7,307
	14,416

	Lesotho
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Liberia
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Libya
	0.125
	0.156
	19,318
	0.125
	0.156
	19,855
	39,173

	Liechtenstein
	0.007
	0.009
	1,082
	0.007
	0.009
	1,112
	2,194

	Lithuania
	0.072
	0.090
	11,127
	0.072
	0.090
	11,437
	22,564

	Luxembourg
	0.064
	0.080
	9,891
	0.064
	0.080
	10,166
	20,057

	Madagascar
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Malawi
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Malaysia
	0.322
	0.403
	49,763
	0.322
	0.403
	51,148
	100,910

	Maldives
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Mali
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Malta
	0.016
	0.020
	2,473
	0.016
	0.020
	2,542
	5,014

	Marshall Islands
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Mauritania
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Mauritius
	0.012
	0.015
	1,855
	0.012
	0.015
	1,906
	3,761

	Mexico
	1.435
	1.794
	221,769
	1.435
	1.794
	227,941
	449,709

	Micronesia (Federated States of)
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Monaco
	0.010
	0.013
	1,545
	0.010
	0.013
	1,588
	3,134

	Mongolia
	0.005
	0.006
	773
	0.005
	0.006
	794
	1,567

	Montenegro
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	Morocco
	0.054
	0.068
	8,345
	0.054
	0.068
	8,578
	16,923

	Mozambique
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	Myanmar
	0.010
	0.010
	1,236
	0.010
	0.010
	1,271
	2,507

	Namibia
	0.010
	0.013
	1,545
	0.010
	0.013
	1,588
	3,134

	Nauru
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Nepal
	0.006
	0.008
	927
	0.006
	0.008
	953
	1,880

	Netherlands
	1.482
	1.853
	229,032
	1.482
	1.853
	235,407
	464,439

	New Zealand
	0.268
	0.335
	41,417
	0.268
	0.335
	42,570
	83,988

	Nicaragua
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	Niger
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Nigeria
	0.209
	0.261
	32,299
	0.209
	0.261
	33,198
	65,498

	Niue
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Norway
	0.849
	1.061
	131,207
	0.849
	1.061
	134,858
	266,065

	Oman
	0.113
	0.141
	17,463
	0.113
	0.141
	17,949
	35,413

	Pakistan
	0.093
	0.116
	14,372
	0.093
	0.116
	14,772
	29,145

	Palau
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Panama
	0.034
	0.043
	5,254
	0.034
	0.043
	5,401
	10,655

	Papua New Guinea
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	Paraguay
	0.014
	0.018
	2,164
	0.014
	0.018
	2,224
	4,387

	Peru
	0.136
	0.170
	21,018
	0.136
	0.170
	21,603
	42,621

	Philippines
	0.165
	0.206
	25,500
	0.165
	0.206
	26,209
	51,709

	Poland
	0.841
	1.051
	129,970
	0.841
	1.051
	133,588
	263,558

	Portugal
	0.392
	0.490
	60,581
	0.392
	0.490
	62,267
	122,847

	Qatar
	0.269
	0.336
	41,572
	0.269
	0.336
	42,729
	84,301

	Republic of Korea
	2.039
	2.549
	315,112
	2.039
	2.549
	323,883
	638,995

	Republic of Moldova
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	Romania
	0.184
	0.230
	28,436
	0.184
	0.230
	29,227
	57,663

	Russian Federation
	3.088
	3.860
	477,227
	3.088
	3.860
	490,510
	967,737

	Rwanda
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Saint Kitts and Nevis
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Saint Lucia
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Saint Vincent and the Grenadines
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Samoa
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	San Marino
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Sao Tome and Principe
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Saudi Arabia
	1.146
	1.433
	177,106
	1.146
	1.433
	182,035
	359,141

	Senegal
	0.005
	0.006
	773
	0.005
	0.006
	794
	1,567

	Serbia
	0.032
	0.040
	4,945
	0.032
	0.040
	5,083
	10,028

	Seychelles
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Sierra Leone
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Singapore
	0.447
	0.559
	69,081
	0.447
	0.559
	71,003
	140,084

	Slovakia
	0.160
	0.200
	24,727
	0.160
	0.200
	25,415
	50,142

	Slovenia
	0.084
	0.105
	12,982
	0.084
	0.105
	13,343
	26,324

	Solomon Islands
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Somalia
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	South Africa
	0.364
	0.455
	56,253
	0.364
	0.455
	57,819
	114,073

	South Sudan
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Spain
	2.443
	3.054
	377,547
	2.443
	3.054
	388,056
	765,603

	Sri Lanka
	0.031
	0.039
	4,791
	0.031
	0.039
	4,924
	9,715

	State of Palestine
	0.007
	0.009
	1,082
	0.007
	0.009
	1,112
	2,194

	Sudan
	0.010
	0.010
	1,236
	0.010
	0.010
	1,271
	2,507

	Suriname
	0.006
	0.008
	927
	0.006
	0.008
	953
	1,880

	Swaziland
	0.002
	0.003
	309
	0.002
	0.003
	318
	627

	Sweden
	0.956
	1.195
	147,743
	0.956
	1.195
	151,855
	299,597

	Switzerland
	1.140
	1.425
	176,178
	1.140
	1.425
	181,082
	357,261

	Syrian Arab Republic
	0.024
	0.030
	3,709
	0.024
	0.030
	3,812
	7,521

	Tajikistan
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	Thailand
	0.291
	0.364
	44,972
	0.291
	0.364
	46,224
	91,195

	The Former Yugoslav Republic of Macedonia
	0.007
	0.009
	1,082
	0.007
	0.009
	1,112
	2,194

	Timor-Leste
	0.003
	0.004
	464
	0.003
	0.004
	477
	940

	Togo
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Tonga
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Trinidad and Tobago
	0.034
	0.043
	5,254
	0.034
	0.043
	5,401
	10,655

	Tunisia
	0.028
	0.035
	4,327
	0.028
	0.035
	4,448
	8,775

	Turkey
	1.018
	1.273
	157,324
	1.018
	1.273
	161,703
	319,027

	Turkmenistan
	0.026
	0.033
	4,018
	0.026
	0.033
	4,130
	8,148

	Tuvalu
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Uganda
	0.009
	0.010
	1,236
	0.009
	0.010
	1,271
	2,507

	Ukraine
	0.103
	0.129
	15,918
	0.103
	0.129
	16,361
	32,279

	United Arab Emirates
	0.604
	0.755
	93,344
	0.604
	0.755
	95,942
	189,285

	United Kingdom of Great Britain and Northern Ireland
	4.463
	5.579
	689,723
	4.463
	5.579
	708,920
	1,398,644

	United Republic of Tanzania
	0.010
	0.010
	1,236
	0.010
	0.010
	1,271
	2,507

	Uruguay
	0.079
	0.099
	12,209
	0.079
	0.099
	12,549
	24,758

	Uzbekistan
	0.023
	0.029
	3,554
	0.023
	0.029
	3,653
	7,208

	Vanuatu
	0.001
	0.001
	155
	0.001
	0.001
	159
	313

	Venezuela
	0.571
	0.714
	88,244
	0.571
	0.714
	90,700
	178,944

	Viet Nam
	0.058
	0.073
	8,963
	0.058
	0.073
	9,213
	18,176

	Yemen
	0.010
	0.010
	1,236
	0.010
	0.010
	1,271
	2,507

	Zambia
	0.007
	0.009
	1,082
	0.007
	0.009
	1,112
	2,194

	Zimbabwe
	0.004
	0.005
	618
	0.004
	0.005
	635
	1,254

	TOTAL
	78.009
	100.000
	12,362,132
	78.009
	100
	12,706,207
	25,068,339

B. Term of office of the Executive Secretary
Recalling paragraph 1 of decision IV/17, which refers to consultation with the Conference of the Parties through its Bureau before appointing the Executive Secretary and to the authority of the Conference of the Parties to determine the term of office of the Executive Secretary,
Recalling also the Revised Administrative Arrangements signed on 26 October 2010 between the Executive Director of the United Nations Environment Programme and the Executive Secretary of the Convention on Biological Diversity and contained in decision X/45, annex, paragraph 3, which reiterated the authority of the Conference of the Parties to determine the term of office of the Executive Secretary,

Noting the letters of the Interpretive Statement that the Executive Director of the United Nations Environment Programme and the Executive Secretary of the Convention exchanged, following the signing of the Revised Administrative Arrangement, in accordance with the guidance from the Bureau of the tenth meeting of the Conference of the Parties, concerning the conditions that apply to the extension of the term of office of the Executive Secretary,

1. Welcomes the announcement by the Secretary-General of the United Nations on 30 November 2016 of the appointment of Cristiana Paşca Palmer of Romania as Executive Secretary of the Secretariat of the Convention on Biological Diversity;
2. Requests the President of the Conference of the Parties to invite the Secretary-General of the United Nations to appoint the Executive Secretary at the level of Assistant Secretary-General, for a three-year term of office, subject to possible renewal;
3. Agrees that the conditions provided in paragraphs 2 and 3 of the Revised Administrative Arrangements, as contained in decision X/45, annex, should also apply to the extension of the term of office of the Executive Secretary.

(Reissued for technical reasons on 13 February 2017.

� See UNEP/CBD/COP/13/6, Sect. I.

� See General Assembly resolution 60/283, sect. IV.

� See � HYPERLINK "https://www.cbd.int/decision/cop/default.shtml?id=7097" ��Conference of the Parties decision III/1�, appendix.

� UNEP/CBD/SBI/REC/1/13, paragraph 6 (a).

� UNEP/CBD/COP/9/34.

