Joint SCBD and SPREP Regional Capacity-Building Workshop on Implementing NBSAPs and mainstreaming Biodiversity in the Pacific

2. Global Perspective: Outcomes of the In-Depth Review on Status and Implementation of NBSAPs and Results of the Second Meeting of the CBD Working Group on Review of Implementation of the Convention
Overview of the CBD In-Depth Review of Status and Implantation of NBSAPs

1. In 2002, the Conference of the Parties adopted a Strategic Plan (decision VI/26), committing Parties to a more effective and coherent implementation of the objectives of the Convention, to achieve, by 2010, a significant reduction in the current rate of biodiversity loss at the global, regional, and national level. The Strategic Plan contains four goals:

· Goal 1: The Convention is fulfilling its leadership role in international biodiversity issues.

· Goal 2: Parties have improved financial, human, scientific, technical, and technological capacity to implement the Convention.

· Goal 3: National biodiversity strategies and action plans and the integration of biodiversity concerns into relevant sectors serve as an effective framework for the implementation of the objectives of the Convention.

· Goal 4: There is a better understanding of the importance of biodiversity and of the Convention, and this has led to broader engagement across society in implementation

2. At its eighth meeting, the Conference of the Parties decided to consider at its ninth meeting the in-depth review of goals 2 and 3 of the Strategic Plan (decision VIII/8). It requested the Working Group on Review of Implementation (WGRI) to prepare for the in-depth review by focusing in particular on:

· the status of national biodiversity strategies and action plans and their updating;

· the extent to which biodiversity concerns have been effectively mainstreamed in accordance with Article 6(b) of the Convention
;

· the implementation of national biodiversity strategies and action plans (NBSAPs);

· and the provision of financial resources, capacity-building, access to and transfer of technology and technology cooperation.

Decision VIII/8 also called regional or sub-regional meetings to review NBSAP development and implementation.

3. In line with decision VIII/8, the Executive Secretary synthesized and analysed information in NBSAPs, the 127 third national reports submitted by Parties by April 2007, and other information submitted by Parties in response the invitation in decision VIII/8 to provide updates on the status of NBSAPs, obstacles to implementation, national reviews of implementation and the availability of resources. The Secretariat also consulted relevant academic studies and reports prepared by the Global Environment Facility (GEF) and its implementing agencies. The latter includes evaluations of GEF support for enabling activities, National Capacity Self-Assessment reports and analyses of environment-related issues included in poverty reduction strategies and strategies for the achievement of the Millennium Development Goals.

4. The following provides a summary of the main conclusions of the review, focusing on implementation of NBSAPs and the availability of financial resources
:

(a)
From information provided to the Secretariat from Parties, 152 Parties (80 % of the total) have finalized their NBSAPs or equivalent instruments. Twenty Parties have informed the secretariat that they are preparing their NBSAP. Eighteen Parties have not prepared an NBSAP or initiated the process to do so, or have not informed the Secretariat that they have done so;

(b)
Thirteen Parties have revised NBSAPs, and 14 more have revisions in progress. Revisions are designed to identify and meet new challenges and to respond to recent guidance from the Conference of the Parties. Some Parties are developing biodiversity strategies and/or action plans at the sub-national level;

(c)
Stakeholder consultations have been a major part of NBSAP preparation. However, the range of stakeholders involved is often not adequate to ensure effective ownership of NBSAPs or to ensure mainstreaming of biodiversity beyond the environment community;

(d)
While most NBSAPs include goals and targets few are quantitative and few respond directly to the 2010 biodiversity target or other targets established under the Convention. In part, this results from the fact that most NBSAPs pre-date the establishment of the targets by the Convention on Biological Diversity;

(e)
Similarly, reference to the ecosystem approach is absent from most NBSAPs, and most do not include reference to all of the relevant programmes of work and thematic issues under the Convention;

(f)
Most NBSAPs include action plans. However, frequently these tend to be focused on projects rather than on the fundamental issues that need to be addressed to achieve the objectives of the Convention. Few specify domestic funding sources;

(g)
Effective communication programmes are lacking from many NBSAPs;

(h)
Most countries report efforts to mainstream biodiversity into sectoral and cross-sectoral policies, plans and programmes. This is probably more effective with some sectors (eg: forestry, tourism) than others. Mainstreaming in national development and poverty reduction strategies and broader planning processes appears to be generally weak;

(i)
Most countries have identified priorities for implementation of their NBSAPs, but few of them have indicated in their national reports whether and to what extent they have been implemented. Some countries may have comprehensive reports on implementation but these are not systematically available to the Secretariat;

(j)
Parties report that the most widespread constraints to implementation of the Convention are “lack of financial, human and technical resources” and “lack of economic incentive measures”. Articles 7, 12, 8(h) and 8(a-e) are reported to be the provisions most constrained by lack of resources;

(k)
While nearly all countries indicate that they provide some financial support or incentives to national activities that are intended to achieve the objectives of the Convention, budget cuts are a serious problem in some countries. There are many examples of private contributions and resources generated from revenue measures, but the resources are generally small at national or international levels;

(l)
Several countries have begun to introduce innovative financial mechanisms such as payments for ecosystem services, but, generally speaking, they have not yet borne fruit in generating sustainable financing. About one third of the reporting countries have adopted tax‑exemption status for biodiversity-related donations

(m)
Most countries do not have a process to monitor financial support in their countries, and only one fifth of reporting countries have conducted a review of how their national budgets (including official development assistance) support of national biodiversity activities;

(n)
According to data from the Organisation for Economic Cooperation and Development (OECD) about US$ 9 billion dollars of biodiversity-related donor assistance have been provided for the period 1998–2005. No clear long term trends in bilateral assistance can be discerned;

(o)
While some positive outcomes are reported for specific activities, in general, technology transfer and cooperation under the Convention appears to have been very limited;

(p)
Important progress has been made with respect to the exchange of information and scientific and technical cooperation in general. However, the overall role of the clearing house mechanism in supporting such cooperation need to be further elaborated. About one half of the Parties have developed a national clearing house mechanism;

5. The review conducted by the Secretariat found that overall progress towards the implementation of the goals 2 and 3 of the Strategic Plan may be considered as:

(i) Satisfactory, but incomplete for strategic objectives 2.5 (scientific and technical cooperation) and 3.1 (NBSAP development);

(ii) Unsatisfactory for strategic objectives 2.1 and 2.2 (resources) and 3.3 (mainstreaming);

(iii) Data concerning strategic objective 3.4 (NBSAP implementation) is insufficient to assess progress reliably;

Outcomes from the Second Meeting of the Working Group on Review of Implementation of the Convention

6. The second meeting of the Ad Hoc Open-Ended Working Group on Review of Implementation of the Convention (WGRI-2), which was held in Paris from 9 – 13 July this year, made 5 recommendations in total covering a number of issues on the following:

· Review of implementation of Goals 2 and 3 of the Strategic Plan

· Revision of the Strategic Plan beyond 2010

· Preparation of a Strategy for Resource Mobilization in support of CBD Implementation

· Preparation of a message on biodiversity and financing for development

· Preparation of a four-year (2010-2014) framework for programme priorities related to utilization of GEF resources for biodiversity

· Preparation of the Fourth National Reports

· Preparation of the third edition of the Global Biodiversity Outlook

· Review and retirement of the decisions of the Conference of the Parties

· Admission of bodies and agencies, whether governmental or non-governmental

Furthermore, Parties attending WGRI-2 re-iterated the need for sub-regional capacity-building workshops on implementing NBSAPs and mainstreaming biodiversity.

Draft Consolidated Guidance

7. In recommendation WGRI-2/1, the Working Group prepared a draft decision for consideration of COP-9 that takes note of the status of implementation of goals 2 and 3 of the Strategic Plan and includes consolidated guidance for Parties in developing, implementing and revising their national and, where appropriate, regional BSAPs or equivalent instruments. Furthermore, priority areas for capacity-building, access to and transfer of technology, as well as mechanisms for the implementation of the Convention and inputs to the process of revising the Strategic Plan beyond 2010, also are included in the draft decision. The draft consolidated guidance related specifically to NBSAPs is as follows:

Meeting the three objectives of the Convention:

(a) Ensure that national biodiversity strategies and action plans are action-driven, practical and prioritized, and provide an effective and up-to-date national framework for the implementation of the three objectives of the Convention, its relevant provisions and relevant guidance developed under the Convention;

(b) Ensure that national biodiversity strategies and action plans take into account the principles in the Rio Declaration on Environment and Development adopted at the United Nations Conference on Environment and Development;

(c) Emphasize the integration of the three objectives of the Convention into relevant sectoral or cross-sectoral plans, programmes and policies;

(d) Promote the mainstreaming of gender considerations;

(e) Identify priority actions at national or regional level, including strategic actions to achieve the three objectives of the Convention;

(f) Develop a plan to mobilize national, regional and international financial resources in support of priority activities, considering existing and new funding sources;

Components of biodiversity strategies and action plans

(g) Take into account the ecosystem approach;

(h) Highlight the contribution of biodiversity, including, as appropriate, ecosystem services, to poverty eradication, national development and human well-being, as well as the economic, social, cultural, and other values of biodiversity as emphasized in the Convention on Biological Diversity, making use, as appropriate, of the methodologies and conceptual framework of the Millennium Ecosystem Assessment;

(i) Identify the main threats to biodiversity, including direct and indirect drivers of biodiversity change, and include actions for addressing the identified threats;

(j) As appropriate, establish national, or where applicable, sub-national, targets, to support the implementation of national biodiversity strategies and action plans, consistent with the flexible framework established in decisions VII/30 and VIII/15, taking into account, as appropriate, other relevant strategies and programmes, such as the Global Strategy for Plant Conservation and focusing on national priorities;

Support processes

(k) Include and implement national capacity development plans for the implementation of national biodiversity strategies and action plans, making use of the outcomes of national capacity self-assessments in this process, as appropriate;

(l) Engage indigenous and local communities, and all relevant sectors and stakeholders including representatives of society and the economy that have a significant impact on, benefit from or use biodiversity and its related ecosystem services. Activities might include:

(i) Preparing, updating and implementing national biodiversity strategies and action plans with the participation of a broad set of representatives from all major groups to build ownership and commitment;

(ii) Identifying relevant stakeholders from all major groups for each of the actions of the national biodiversity strategies and action plans;

(iii) Consulting those responsible for policies in other areas so as to promote policy integration and multidisciplinary, cross-sectoral and horizontal co-operation to ensure coherence;

(iv) Establishing appropriate mechanisms to improve the participation and involvement of indigenous and local communities and civil society representatives;

(v) Striving for improved action and cooperation to encourage the involvement of the private sector, namely through the development of partnerships at the national level;

(vi) Strengthening the contribution of the scientific community in order to improve the science/policy interface to support research-based advice on biodiversity;

(m) Respect, preserve and maintain the traditional knowledge, innovations and practices of indigenous and local communities consistent with Article 8(j);

(n) Establish or strengthen national institutional arrangements for the promotion, coordination and monitoring of the implementation of the national biodiversity strategy and action plans,

(o) Develop and implement a communication strategy for the national biodiversity strategy and action plan;

(p) Address existing planning processes in order to mainstream biodiversity concerns in other national strategies, including, in particular, poverty eradication strategies, national strategies for the Millennium Development Goals, sustainable development strategies, and strategies to adapt to climate change and combat desertification, as well as sectoral strategies, and ensure that national biodiversity strategies and action plans are implemented in coordination with these other strategies;

(q) Make use of or develop, as appropriate, regional, subregional or subnational networks to support implementation of the Convention;

(r) Promote and support local action for the implementation of national biodiversity strategies and action plans, by integrating biodiversity considerations into sub-national and local level assessments and planning processes, and, as and where appropriate, the development of sub-national and local biodiversity strategies and/or action plans, consistent with national biodiversity strategies and action plans;

Monitoring and review

(s) Establish national mechanisms including indicators, as appropriate, and promote regional cooperation to monitor implementation of national biodiversity strategies and action plans and progress towards national targets, to allow for adaptive management, and provide regular reports on progress, including outcome-oriented information, to the Secretariat of the Convention on Biological Diversity;

(t) Review national biodiversity strategies and action plans to identify successes, constraints and impediments to implementation, and identify ways and means of addressing such constraints and impediments, including revision of the strategies where necessary;

Make available through the Convention’s clearing-house mechanism national biodiversity strategies and action plans, including periodic revisions, and where applicable, reports on implementation, case studies of good practice, and lessons learned;

� Article 6 (b) of the Convention state that: “Each Contracting Party shall, in accordance with its particular conditions and capabilities…integrate, as far as possible and as appropriate, the conservation and sustainable use of biological diversity into relevant sectoral or cross-sectoral plans, programmes and policies.”

� See Convention on Biological Diversity. 2007. Status of Implementation of Goals 2 and 3 of the Strategic Plan Focusing on Implementation on National Biodiversity Strategies and Action Plans and Availability of Financial Resources: An Overview. Montreal: SCBD. This document, submitted to the second meeting of the Ad Hoc Open-Ended Working Group on Review of Implementation of the Convention, is available at � HYPERLINK "http://www.cbd.int/wgri-2" ��http://www.cbd.int/wgri-2�

� The Final Report of WGRI-2, including all recommendations, is available at: � HYPERLINK "http://www.cbd.int/doc/meetings/wgri/wgri-02/official/wgri-02-cop-09-04-en.doc" ��www.cbd.int/doc/meetings/wgri/wgri-02/official/wgri-02-cop-09-04-en.doc�.

PAGE
1

