

Issue No. 10/2010

MONTHLY BULLETIN OF ACTIVITIES OF THE **CONVENTION ON BIOLOGICAL DIVERSITY**

OCTOBER 2010

Tenth meeting of the Conference of the Parties to the Convention on Biological Diversity

The tenth meeting of the Conference of the Parties to the Convention on Biological diversity was held in Nagoya, Aichi Prefecture of Japan, from 18 to 29 October 2010, with the theme "Life in harmony, into the future". Surpassing its record of attendance to date, the meeting gathered the participation of more than

18.000

participants.

The opening ceremony

started with a traditional

arts performance, with Yoko Deva playing the Shinobue and a shadow play by the Kakashi-za Yoko Deva

group.

The meeting was then officially opened by Mr. Jochen Flasbarth, who addressed the plenary on behalf of the COP 9 President, after which he handed over the COP Presidency to Mr. Ryu Matsumoto, Environment Minister of Japan.

COP10 President delivered opening remarks, followed by statements from: Mr. Masaaki Kanda, Governor of the Aichi Prefecture; Takashi Kawamura, mayor of Nagoya City; Mr. Achim Steiner, UNEP

change. It achieved its three inter-linked

goals: adoption of a new ten year Strate-

gic Plan or the "Aichi Target" to guide international and national efforts to save biodiversity through enhanced action to meet the objectives of the Convention on Biological Diversity, a resource mobilization strategy that provides the way forward to a substantial increase to current levels of official development assistance in support of biodiversity; and a new international protocol on access to and sharing of the benefits from the use of the genetic resources of the planet. 47 decisions were adopted in total, including a plan of action on cities and biodiversity; a multi-year programme of action on southsouth cooperation; on affirming the role of CBD in reducing emissions from deforestation and forest degradation in developing countries, and forest conservation, sustainable forest management and enhancement of forest carbon stocks; the adoption of the Tkarihwaié:ri code of (cont'd on page 4)

Adoption of the ABS Protocol.

View of the COP10 opening plenary. From L-R: Ahmed Djoghlaf, CBD-ES; Takashi Kawamura, Mayor of Nagoya City; Ryu Matsumoto, Environment Minister of Japan (incoming COP10 President); Jochen Flasbarth, on behalf of outgoing COP9 President; Masaaki Kanda, Governor of Aichi Prefecture; and Achim Steiner, UNEP Executive Director.

Fifth meeting of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol on Biosafety

The fifth meeting of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol on Biosafety (COP-MOP 5) was held on 11-15 October 2010 in Nagoya, Aichi Prefecture of Japan, bringing together more than

View of COP-MOP5 opening plenary. From L-R: Takashi Kawamura, Mayor of Nagoya City; Wolfgang Koehler, on behalf of outgoing COP-MOP4 President; Michihiko Kano, Minister of Agriculture, Forestry and Fisheries, Japan (incoming COP-MOP 5 President); Hidenori Murakami, Japan; Masaaki Kanda, Aichi Prefecture Governor; and Ahmed Djoghlaf, CBD-ES.

1600 participants. The meeting was opened by Mr. Wolfgang Koehler of Germany, speaking on behalf of Ms. Julia Klöckner, Parliamentary State Secretary in the Federal Ministry of Food, Agriculture and Consumer Protection of Germany and President of the Conference of the Parties serving as the meeting of the Parties to the Protocol. This was followed by Mr. Michihiko Kano, Minister (cont'd on page 3)

Highlights of the International Year of Biodiversity in October

DOMINICAN REPUBLIC

The Plant and Flower Festival opened at the Botanical Gardens of the Dominican Republic in Santo Domingo. The event, part of —The Last SurvivorsII project, is a UK Darwin Initiative funded project which is a collaboration between the Durrell Wildlife Conservation Trust, Sociedad Ornitologica de la Hispaniola, the Zoological Society of London and the Dominican Republic National Zoo. For more information, please visit: http://www.thelastsurvivors.org/.

AUSTRALIA

Caldera Art, which helps contribute to public awareness of regional biodiversity values and environmental conservation initiatives by conducting annual touring art exhibitions and events, showcased the biodiversity of the National Landscape Australia's Green Cauldron.

For more information, visit: http://calderaart.org.au/

WINNERS ANNOUNCED: YOUNG HANDS TOGETHER FOR DIVERSITY INTERNATIONAL BIODIVERISTY ART COMPETITION

Over 3,000 children and young people between 6 and 20 years of age from over 60 countries submitted artwork to a biodiversity art contest launched by the Secretariat of the Convention on Biological Diversity (CBD), the Food and Agriculture Organization of the United Nations (FAO), the World Association of Girl Guides and Girl Scouts (WAGGGS) and Bioversity International. The contest was

developed as part of a global youth education initiative on biodiversity in support of the 2010 International Year of Biodiversity. To view the artists and winners, please visit: www.facebook.com/greenwave.cbd.int.

NHM-Darwin Centre, UK

Winners of the first Young Darwin Prize were announced at a prestigious event in the Natural History Museum's Attenborough Studio yesterday. School pupils from Middlesex, Devon and the West Midlands received their awards for creating the best video

news reports about their wildlife and conservation projects. The Young Darwin Prize is organised by the Natural History Museum and supported by Defra and was launched to help young people in England celebrate their own contributions to **2010 International Year of Biodiversity**. (Photo from: NHM-Darwin centre website).

For a full report of the International Year of Biodiversity celebrations and activities for October 2010, please visit: www.cbd.int/iyb/doc/prints/iyb-report-2010-10-en.pdf

Postage stamps issued for the International Year of Biodiversity

U.N. New York definitive stamps

Souvenir cards -New York, Geneva and Vienna

INDIA

An event organised by Christ College featured students from various colleges exhibiting models at the intra- and intercollegiate project exhibition. The two-day event commemorated IYB and aimed to raise scientific awareness and promote radical understanding of the need to conserve biodiversity. To read more on this, please go to: http://www.deccanherald.com/

content/108904/melange-models-christ-college-expo.html.

BIODIVERSITY WORLD TOUR

Brussels represented the second stop of CropLife International's World Tour to celebrate IYB. The

organization decided to embark on a world tour to explore how agriculture today and in the future is working to protect our natural resources. At each stop CropLife International organizes a global town hall featuring panelists from across the food-value chain exploring different perspectives on biodiversity. Next stop is Nagoya for the Biodiversity Summit. To find out more on the Biodiversity World and watch a webcast of the Brussels Tour, please go to: http://arjuna.rcms.rambla.be/webinar/26260.

COP-MOP 5 (Cont'd from page 1)

of Agriculture, Forestry and Fisheries of the Government of Japan and incoming President of the Conference of the Parties serving as the meeting of the Parties to the Protocol.

The meeting adopted the much-awaited Nagoya-Kuala Lumpur Supplementary Protocol on Liability and Redress to the Cartagena Protocol on Biosafety. meeting also adopted 16 other decisions, including the first Strategic Plan for the Supplementary Protocol on Liability and period 2011-2020, and a programme of Redress to the Cartagena Protocol on Biowork for the next three meetings of the safety, together with a draft decision for COP-MOP: a format for the second na- consideration and adoption. tional reports; a programme of work for public awareness, education and participa- Joint CBD-Aarhus Workshop tion for the years until 2015; and a method- A joint Aarhus Convention/Cartagena Proology and indicators for the second assess- tocol on Biosafety workshop on public ment and review of the effectiveness of the awareness, access to information and par-Protocol, which is planned to be conducted ticipation regarding living modified organin 2012. The meeting has also considered isms/genetically modified organisms tional Biosafety Frameworks (NBFs); the report and recommendations from the (LMOs/GMOs) was held in Nagoya, Ja-Compliance Committee under the Protocol pan, from 8 to 9 October 2010, prior to and adopted appropriate decisions. full report of the meeting is accessible at: More than 50 participants attended the nodes; public awareness, education and http://www.cbd.int/doc/meetings/bs/mop-05/official/mop-05-17-en.pdf.

ity and Redress on CPB

L & R Co-Chairs Jimena Nieto and Rene Lefeber.

on Biosafety took place from 6 to 11 October 2010, in

Nagoya, Japan. It was initially planned to be a three day meeting (6-8 October 2010). However, more time was needed to resolve the outstanding issues prior to the opening of the fifth meeting of the Conference of the Parties serving as the meeting of the Parties to the Protocol (COP-MOP 5), and, therefore, the meeting was extended. The Group concluded its work at 2 a.m. on 11 October 2011, just eight hours before the opening of COP-MOP 5. The Group agreed to name the Protocol after the cities of Nagoya where it is adopted, and Kuala Lumpur, the city where the first mandate to Points for the Biosafety Clearing-House COP-MOP and two of the meetings of the the financial support of the UNEP-GEF. COP-MOP 5 the Nagoya – Kuala Lumpur management of national records.

Deliberations at the meeting (Photo courtesy: Masakun Ueta, Japan).

The COP-MOP 5.

workshop, including governments, organilearned in promoting public awareness, The fourth meeting access to information and participation. It of the Group of the also developed recommendations on the Friends of the Co- programme of work on public awareness, Chairs on Liability education and participation concerning and Redress in the LMOs and facilitated the implementation Context of the of the Aarhus Convention's Almaty Cartagena Protocol Amendment on GMOs.

View of the meeting.

BCH Training Workshop

buse shop for National Focal

work-

negotiate international rules and proce- (BCH-NFPs) was organized by the Secredures on liability and redress was adopted tariat immediately before COP-MOP 5 in by the decision of the first meeting of Nagoya, Japan, on 8-9 October 2010, with Group of Friends of the Co-Chairs were More than 25 participants were trained in held. Accordingly, the Group submitted to the general navigation of the BCH and

Fair on National Experiences with the Implementation of the Cartagena Protocol on Biosafety during COP-MOP 5

A fair on national experiences with the implementation of the Cartagena Protocol on Biosafety took place during COP-MOP 5 in Nagoya, Japan. More than 30 participants attended a series of presentations held on capacity-building during the fair and a number of countries showcased their national experiences, good practices and

Ulrika Nilsson, CBD, with GenØk's Jan Husby (right) delivering a presentation.

lessons learned with regard different issues. cluding: the development and implementation of Na-

design and implementation of biosafety capacity-building activities: the use of the Biosafety Clearing-House and its national participation concerning the safe transfer, zations, business and academia. The work- handling and use of living modified organshop enable (allowed) participants to share isms; and contribution of the Protocol to Friends of the Co-chairs for the Liabil- knowledge, experiences and lessons the achievement of the 2010 biodiversity target.

More on COP-MOP 5:

➤ Opening statement by the CBD Executive Secretary: http://www.cbd.int/ doc/speech/2010/sp-2010-10-11-mop5en.pdf

➤ Webcast: http://webcast.cop10.go.ip/ ondemand.asp

➤ Documents: http://www.cbd.int/mop5/ documents/

➤IISD daily reporting: http:// www.iisd.ca/biodiv/bs-copmop5/

➤ New section on the supplementary protocol: http://bch.cbd.int/protocol/

NKL Protocol.shtml

http://greenwave.cbd.int/

COP10 (cont'd from page 1)

Summit, to name a few.

CHM-IAC meeting

The meeting discussed strategic and technical aspects of the clearing-house mecha-UNEP/CBD/COP/10/15. mission, goals and objectives of the CHM articles." for the period 2011-2010 were reviewed and participants made constructive recom- City Biodiversity Summit 2010 mendations in line with the new Strategic On 24-26 October 2010, the City of Na-Plan and the COP 10 decision on the goya, Aichi Prefecture and Aichi-Nagoya activities were described at the central, hosted the City Biodiversity Summit 2010, national and partner levels. Further details where the CBD Secretariat supported the are available online at www.cbd.int/doc/? meeting=chmiac-2010-01.

CHM-IAC members at the meeting.

South-South Cooperation Forum

On 17 October 2010, the G-77 and China organized, with the Secretariat of the CBD, a Forum on South-South cooperation on biodiversity for development, at the margins of COP 10. The Forum was attended by 40 participants from many countries including Angola, Antigua and Barbuda, Argentina, Brazil, China, Grenada, Libya, Malawi, Mexico, South Africa, Singapore, St Lucia, and Yemen. Participants revised the document proposed by the Expert During the three day conference, more Meeting in Nairobi, back-to-back with than 600 top executives including 240 WGRI-3, and unanimously adopted the mayors, governors, local government offi-Multi-Year Plan of Action on South-South cials and heads of relevant organizations Cooperation on Biodiversity for Develop- from all over the world, shared best pracment as submitted to COP 10 by Yemen tices and lesson learned from their actions on behalf of the G-77 (UNEP/CBD/ for local biodiversity in 8 break-out ses-COP/10/18/Add.1/Rev.1).

Participants at the South-South Cooperation Forum.

Media Workshop

ment Facility, and in partnership with the available in 6 UN languages plus Japanese, ethical conduct; and established clear steps Biodiversity Media Alliance, the workshop please see: http://www.cbd.int/authorities/ to increase cooperation among the Rio brought together 11 journalists from devel-important events/ Conventions leading up to the Rio+20 oping countries including Uganda, Mozambique, Nigeria, India, the Philippines, Jamaica, Brazil, Mexico, Samoa, Sri Lanka and South Africa. The two day workshop provided opportunities for briefings on the key topics to be covered at COP 10. The nism (CHM) as presented in document sponsored journalists stayed on to cover The updated the last week of the COP, and published 75

Corresponding implementation COP 10 CBD Promotion Committee organization with ICLEI -Local Governments for Sustainability, as co-organizers. The main objectives of the summit were; to exchange information and experiences among local authorities on local biodiversity management and promote local initiatives to conserve biodiversity; and to discuss the draft CBD Plan of Action on Subnational Governments, Cities and other

Local Authorities for Biodiversity.

City Biodiversity Summit 2010, opening ceremony.

sions on this topic. Additionally, the participants discussed the CBD Plan of Action with representatives of supportive CBD Parties and expressed their support towards the adoption of the plan by the COP and its future implementation.

The conference results, adopted as the Aichi/Nagoya Declaration on Local Authorities and Biodiversity, were announced by Mayor Kawamura of Nagoya and Governor Kanda of Aichi Prefecture at the highlevel segment of COP 10 on October 28, Thanks to the financial support of the Gov- 2010, to the head of states and governernment of Spain and the Global Environ- ments. The city summit declaration is

NEW PUBLICATIONS

Satoyama - First issue http://www.cbd.int/doc/newsletters/ satoyama/cbd-satoyama-2010-en.pdf

Business.2010 Newsletter Vol. 5 Issue 3 (Oct 2010)

Special Focus on the Strategic Plan http://www.cbd.int/business/doc/ CBD Business.2010 Strategic Pla n_Oct2010_WEB.pdf

More on COP10:

➤ Opening statement by the CBD Executive Secretary: http://www.cbd.int/ doc/speech/2010/sp-2010-10-18-cop10en.pdf

➤ Webcast: http://webcast.cop10.go.jp/ ondemand.asp

➤ Documents: http://www.cbd.int/cop10/

➤IISD daily reporting: http:// www.iisd.ca/biodiv/cop10

COP10 High Level Segment - The COP10 high level segment was held from 27-29 October 2010 at the Century Hall, Nagoya Congress Center, organized by the Government of Japan, in consultation with the Secretariat and the Bureau of the Conference of the Parties. Statements were made by heads of state and relevant international organizations; a stakeholder panel; and statements by ministers and other high-level representatives. In photo (L-R): Naoto Kan, Prime Minister of Japan (addressing the participants); Joseph Deiss, UNGA President; Ali Mohhamed Mujawwar, Prime Minister of Yemen; Ali Bongo Ondimba, President of Gabon; Achim Steiner, UNEP Executive Director; Ryu Matsumoto, Environment Minister of Japan; Ahmed Djoghlaf, CBD Executive Secretary, Robert Zoellick, World Bank President; and Monique Barbut, GEF CEO.

Second Private Donor forum

ference of Parties (COP10) in Nagoya, Level Segment, the Private Donor Forum Development Cooperation cation of the CBD, that the five main versity with the participation of more than stitutional efforts made by developing global drivers of biodiversity loss – habitat 70 loss, the unsustainable use and overexploi- from tation of resources, climate change, and the partners spread of invasive alien species, and pollu- development cooption - have not only remained more or less eration policy insticonstant over the last decade, but are in tutions and agencies, some cases intensifying. Irreversible deg- development banks, radation may take place if ecosystems are United pushed beyond certain tipping points, lead- agencies, ing to widespread loss of ecosystem ser- tional NGOs, and vices that we depend on. Held with the partner countries. participation of Mr. Douglas Tompkins, The participants recognized that it is im- countries; e) to find ways to reduce the

Ahmed Djoghlaf, Executive Secretary of the CBD and Doug Tompkins, President of Foundation for Deep Ecology

man of AEON Environmental Foundation, and Ecosystem Services into the broader The Second Edition of the Global Private the forum called upon its participants to sectoral and cross-sectoral development Donor Forum took place this past October move forward towards private financial and poverty reduction agenda at all levels 26th, 2010 at the margins of the tenth Concommitment for biodiversity conservation. – from the local to the global level; c) to

sectors, including business, private founda- versity in Development Cooperation was tions and resilience; d) to increase developtions and the international political plat- co-organized by the Japan International ment assistance especially for capacityform and highlighted the message of the Cooperation Agency (JICA) and the Secre-building of all actors involved, but clearly Third Global Biodiversity Outlook publi- tariat of the Convention of Biological Di- based on the demand and political and in-

> representatives development Nations interna-

recognize and promote the value of Biodi- by making them more effective. versity and Ecosystem Services as natural As a result of constructive and high-

remove perverse incentives for biodiver-Japan. Preceding the Ministerial High High-level Forum on Biodiversity in sity, keeping policy-coherence and avoiding undermining investments and to congathered prominent figures from diverse The Nagoya High Level Forum on Biodi- serve biodiversity and ecosystems func-

View of the high level forum.

President of Foundation for Deep Ecology portant to promote development ap- ecological footprint of development on and Chair of the First Global Private Do- proaches that have least impact on biologi- biodiversity and ecosystem services; f) to nor Forum, and Mr. Takuya Okada, Chair- cal resources, and catalyze equitable and recognize the strong linkages between biosustainable ecosystem management and diversity and livelihoods addressing the sustainable consumption patterns. Devel- common root causes of poverty, hunger opment partners highlighted the following and environmental degradation; and g) to main issues for considering the Aichi- extend technical support to existing plat-Nagoya Biodiversity Strategic Plan 2011- forms and institutional arrangements in 2020 within their work programs: a) to development cooperation on biodiversity

capital for development and poverty reduc- spirited discussion, the Forum adopted the tion, indispensable for the achievement of "Nagoya Declaration on Biodiversity in all MDGs; b) to mainstream Biodiversity Development Cooperation" by consensus.

Highlights of the Nagoya Biodiversity Summit

Rio Conventions' Ecosystems and Cli- Ecosystems Pavilion is a platform for raismate Change Pavilion

t h e

and Climate Change Pavilion is a new col- key decision makers, scientists, and practilaborative outreach activity involving the tioners to discuss the links between biodiimportant partners, including Parties, UN for greater cooperation in the context of and non-government organisations, namely the Rio Conventions, particularly at the Japan, Mexico, the European Commission, national and sub-national Norway, The Netherlands, Spain, the levels. Flemish Government, the Global Island During the course of the Partnership, ICLEI – Local Governments two-week for Sustainability, the Economics of Eco- conference in Nagoya, the systems and Biodiversity study (TEEB), Ecosystems Pavilion high-IUCN World Commission on Protected lighted a number of spe-Luc Gnacadja, Areas, Conservation International, UNDP, cific themes and cross-UNCCD-ES. UNEP and the CBD's LifeWeb initiative.

Opening session - Melchiade Bukuru, UNCCD, Ahmed Djoghlaf, CBD-ES and Ryu Matsumoto, Environment Minister

Launched during the International Year of the CBD COP10 in Nagoya, Japan, the participants, presenters and panel members

ing awareness and sharing information Convened for the about the latest practices and scientific **ECOSYSTEMS** first time in Na- findings on the co-benefits that can be realgoya, Japan at ized through implementation of the three C B D Rio Conventions. The Ecosystems Pavilion in Pavilion activities included Ministers,

biodiversity

cutting issues relevant to the Rio Conventions and their common objective to support sustainable development and the achievement of the Millennium Develop- Pavilion partners will also extend the moment Goals. Key themes included ecosys- mentum of these collaborative initiatives to tem-based approaches to climate change; forest biodiversity and adaptation and mitigation; the role of oceans; indigenous peoples and communities, water, the role of protected areas, and financing. With over Biodiversity and held for the first time at 50 sessions and attended by over 2000

COP10, the Rio Conventions' Ecosystems provides a place for negotiators and other scientists, policy makers and civil society representatives.

Further information about the Ecosystems Rio Convention secretariats, with the versity, climate change and sustainable Pavilion, including daily news digests and Global Environment Facility and 15 other land management and to identify key areas a summary of the key messages from the inaugural Ecosystems Pavilion and plans for the pavilion at the UNFCCC COP 16/ CMP 6 are available at the Ecosystems Pavilion website-http:// www.ecosystemspavilion.org, where we are posting presentations, videos, photos, interviews and other resources. There is also a Facebook page at http:// www.facebook.com/ecosystemspavilion. Next year, the Pavilion will be convened in October at the UNCCD COP 10 in Changwon, Republic of Korea and at the UNFCCC COP17 in South Africa. The

Christiana Figueres, UNFCCC-ES and Brazil Tsunao Watanabe, MoE-Japan.

the UN Conference on Sustainable Development in in 2012.

SNAPSHOTS

Agreements signed in Nagoya

International Barcode of Life Project

State of Parana, Brazil

OISCA, Japan

ITPGRFA

NIBR, Republic of Korea

Earth Rangers

AEON

IGES

IUCN

SEDNA Foundation

New members of the Consortium of Scientific Partners on Biodiversity

NIBR, Republic of Korea

JNCC and Missouri Botanical gardens

Side events

The Secretariat organized and took part >Sustainable Tourism as a Development >Addressing the Bushmeat Crisis: Rec-Nagova Biodiversity Summit, including: ber

rent Target, and Next Steps for Post-2010, 18 October

Strategy, 18 October

Use: Examples, Challenges, Community the High Seas, 20 October Initiatives and Recommendations, 18 Oc- >Towards GBIF Services to Support Par- >High Level Plenary Meeting on the Ecotober

➤International Partnership for the Sato- October Realizing Societies in Harmony with Na- Lessons from UNDP/GEF's Portfolio, 21 nancial Mechanism, 25 October ture, 19 October

the CBD, 19 October

nities, 19 October

➤ Taxonomy 20/20 - Visions and Opportunities for Contributions to the new Strategic Plan for the CBD, 19 October

TEEB - The Economics of Ecosystems and Biodiversity: A Synthesis of Key Findings from Across the Study, 20 Octo-

➤Global Biodiversity Outlook-3 and Beyond, 20 October

➤ Achievements in Implementation of the CBD Programme of Work on Protected Areas, 20 October

in a number of side events during the Strategy for Indigenous Peoples, 20 Octo- ommendations from the CBD Bushmeat

Lessons Learned from Tracking the Cursearch Centres for Capacity-Building and their Traditional Knowledge and Re-Technology Transfer in support of the sponses to Climate Change, 22 October CBD, 20 October

(GOBI): Applying the CBD Criteria to Sustainable Development, 22 October >Article 10 (c) - Customary Sustainable Identify ecologically Significant Areas in >A joint Programme of Work on Biologi-

ties in the Implementation of the CBD, 20 nomic Value of Biodiversity, 25 October

October

Broader development Processes, 19 Octo- a Focus on LAC ILC 3 Years Capacity October Building Strategy with the SCBD and the ▶The Green Wave, 25 October ➤ Satoumi and the Management of Marine IWBN LAC Region and the Indigenous ➤ A 360° View of Forests: People, Biodiand Coastal Biodiversity in Japan, 19 Oc- Leadership of Conservation International, versity, Carbon, and More, 26 October 21 October

Business", 21 October

➤ ABS and Indigenous and Local Commu- ➤ Understanding and Applying the Ecosys- ➤ Implementation of the CBD Programme ment and Poverty Reduction under Global gional Approaches, 27 October Change, 21 October

>The Multi-Year Plan of Action for Knowledgebase on UN and Intergovern-South-South Cooperation on Biodiversity mental Activities Addressing International for Development", 22 October

Plans, 22 October

➤ Cities, Local Authorities and Biodiver- ➤ Youth for the CBD: Diverse Networks, sity: Improving Cooperation for Local Common Purpose, 28 October Implementation of the CBD, 22 October

▶The new CBD Programme of Work on ern Africa to Nagoya, 28 October Protected Areas Web Portal and E-Curriculum, 22 October

Liaison Group, 22 October

➤ Large-scale Biological Collections - Re- ➤ Indigenous and Local Communities,

➤Gender Mainstreaming in the three Rio ➤GEF-5 Biodiversity and SFM/REDD+ ➤The Global Ocean Biodiversity Imitative Conventions: Promoting Synergies for

cal and Cultural Diversity, 25 October

➤ High Level Dialogue with the Executive yama Initiative: Launching Ceremony: ▶Protected Areas for the 21st Century: Secretary of the Rio Convention and Fi-

➤ Ecosystem based vision of Biodiversity ➤Tools for Mainstreaming NBSAPs in ➤ILCS Capacity Building Initiatives with Conservation for the Amazon Biome, 25

➤ Strengthening Governments – Civil Soci-➤ Local Communities within the context of ➤ILCS and the Private Sector "Open for ety Partnerships for Enhanced CBD Implementation, 26 October

tem Approach for Sustainable Develop- of Work on Mountain Biodiversity: Re-

▶Biodiversity Policy and Practice: A Biodiversity Policy, 28 October

➤ Local Biodiversity Strategies and Action ➤ Advancing the Biodiversity Agenda: A UN System-wide Contribution, 28 October

➤Drifting Woods: The Voyage from East-

➤ Economic Aspects of Biodiversity: Cost-Effective PES, Green Growth, Agriculture and Biodiversity, 29 October

NEW ADDITION TO THE CBD MUSEUM

In the margins of the COP10 meeting, the CBD Executive Secretary was presented with a donation of a carpet from the Environment Minister of Mauritania, for inclusion to the CBD Museum of Nature and Culture.

Secretariat of the Convention on Biological Diversity

413 Saint-Jacques Street West Montreal Quebec H2Y 1N9 Canada Tel.: 514-2882220

Fax: 514-2886588 Email: secretariat@cbd.int URL: http://www.cbd.int

