

Convention on
Biological Diversity

Montpellier, France, 17-20 January 2012

Biodiversity Strategy In The Mediterranean Basin: from National to Local Action

A joint meeting of the Mediterranean regional workshop for national biodiversity strategies and action plans, and of the Mediterranean cities and local authorities network for biodiversity

To strengthen collaboration between national and local governments, and to foster regional cooperation in the Mediterranean Basin to reinforce the implementation of the Strategic Plan on Biodiversity for 2011-2020 in the region.

Living in harmony with nature

Life in harmony, into the future
いのちの共生を、未来へ
COP 10 / MOP 5

XIIth Conference of Parties
CONVENTION ON BIOLOGICAL DIVERSITY
HYDERABAD INDIA 2012

Wednesday 19

8.45-9.30

Ville de
Montpellier

Convention on
Biological Diversity

**Biodiversity Strategy in The Mediterranean Basin:
from National to Local Action**

Official opening and welcome

Mayor Hélène Mandroux (City of Montpellier)

Ahmed Djoghlaf (Executive Secretary of the CBD),

Monique Barbut (Chief Executive Officer and Chairperson, GEF),

Paul Delduc (Ministry of Ecology, France),

Kobie Brand (ICLEI Global Coordinator- Biodiversity)

Ville de
Montpellier

Convention on
Biological Diversity

Biodiversity Strategy in The Mediterranean Basin: from National to Local Action

---MORNING---

Wednesday 18

Official opening and welcome

8.45-9.30

Mayor Hélène Mandroux (City of Montpellier)

Ahmed Djoghlaf (Executive Secretary of the CBD),

Monique Barbut (Chief Executive Officer and Chairperson, GEF),

Paul Delduc (Ministry of Ecology, France),

Kobie Brand (ICLEI Global Coordinator- Biodiversity)

Panel discussion on the Mediterranean Region in the next decade

9.30-10.30

Chair by **Bernard Hubert** (Agropolis International),

- ✓ Demographic perspectives in the Mediterranean (**Youssef Courbage**, Institut National Etudes Démographiques)
- ✓ Long term monitoring of biodiversity: why? (**Nicolas Arnaud**, OSU-Observatoire de Recherche Méditerranéen de l'Environnement)
- ✓ Understanding the ecological challenges in the Mediterranean Basin (**John Thompson**, Centre d'Ecologie Fonctionnelle et Evolutive-CNRS)
- ✓ Biodiversity and Health (**Serge Morand**, SFR-Montpellier Environnement Biodiversité, Université Montpellier 2)

Coffee break 10.30-10.45 (Salle des rencontres)

Ville de
Montpellier

Convention on
Biological Diversity

Biodiversity Strategy in The Mediterranean Basin:
from National to Local Action

Wednesday 18

---MORNING---

The Mediterranean Biodiversity institutional Framework

10.45-11.15

By **Gilles Pipien** (World Bank) & **Maxime Thibon** (Biodivnet)

Report on main challenges from the pre-sessions

11.15-11.45

Presentation of Demands and Offers from the pre-sessions

11.45-12.30

Buffet 12.30-14.00 (Salle des rencontres)

---AFTERNOON---

Market of tools, information, publications

14.00-14.30

Common challenges and issues

14.30-15.30

Coffee break 15.30-16.00 (Salle des rencontres)

Towards road-maps

16.00-17.30

Results and road maps

17.30-18.00

***Cocktail reception hosted by the City of Montpellier
(Domaine de Grammont) 19.30-22.30***

The Mediterranean Biodiversity institutional Framework

Wednesday 19 10.45-11.15

Ville de
Montpellier

Convention on
Biological Diversity

**Biodiversity Strategy in The Mediterranean Basin:
from National to Local Action**

*Introduction à la présentation (**Didier Babin**)*

*par **Gilles Pipien** (Banque Mondiale) et **Maxime Thibon** (Biodivnet) 20'*

Ecoute active des participants avec prise de notes. Quels sont les initiatives, les processus et les mécanismes qui pourraient être utiles et à portée de main pour atteindre les objectifs identifiés la veille ? Qu'est-ce qui manque ou qui ne semble pas assez efficace ou mobilisé ?

Questions et réponses 10'

*Introduction to the presentation (**Didier Babin**)*

*by **Gilles Pipien** (World Bank) and **Maxime Thibon** (Biodivnet) 20 '*

Listen actively with participants taking notes. What initiatives, processes and mechanisms might be useful to achieve the objectives identified the day before? What is missing or what does not seem effective enough or effectively utilized?

Questions & Answers 10 '

Restitution of the pre-sessions Presentation of the challenges

Wednesday 18

Ville de
Montpellier

Convention on
Biological Diversity

**Biodiversity Strategy in The Mediterranean Basin:
from National to Local Action**

*Un rapporteur "enjeux" par pré-sessions présente les résultats de sa pré-session
Les 6 enjeux majeurs du niveau national 10'
Les 6 enjeux majeurs du niveau local 10'*

A rapporteur for "issues" from pre-session presents the results of their pre-session

*The six major national challenges 10 '
The six major local challenges 10 '*

Restitution of the pre-sessions Presentation of Demands of Offers

Ville de
Montpellier

Convention on
Biological Diversity

Wednesday 18

***Biodiversity Strategy in The Mediterranean Basin:
from National to Local Action***

Les 4 rapporteurs "offres" et "demandes" des pré-sessions présentent les résultats de chaque pré-session

Ce que le niveau local demande au niveau national (10') / ce que le niveau national offre au niveau local avec convergence et divergence ... (10')

Ce que le niveau national demande au niveau local (10') / ce que le niveau local offre au niveau national avec convergence et divergence ... (10')

Commentaires des participants (15')

The four rapporteurs present the results of "offers" and "demands" of each pre-session

What the local demand of the national level (10) / what the national level provides local: convergence and divergence ... (10')

What the national demand of the local level (10) / what the local domestic can provide to demonstrate convergence and divergence ... (10')

Comments from participants (15')

Results and road maps

Wednesday 18

17.30-18.00

Ville de
Montpellier

Convention on
Biological Diversity

Biodiversity Strategy in The Mediterranean Basin:
from National to Local Action

Affichage des résultats et des feuilles de routes

Candidature de porteurs des enjeux (pays, villes et organisations)

Display of results and road maps

Application of leaders of the issues (countries, cities and organizations)

Cocktail reception hosted by the City of Montpellier

Ville de
Montpellier

Convention on
Biological Diversity

Biodiversity Strategy in The Mediterranean Basin:
from National to Local Action

Départ des bus pour la réception 18.30

Rendez-vous rapides dans le bus : nom de la personne à rencontrer pour discussion dans le bus inscrite derrière votre badge

Sélection du meilleur nom pour le réseau par les organisateurs, annonce et remise du cadeau

Départ des bus vers les hôtels 22.30

Buses depart for the reception 18.30

Quick Bus meetings: name of the person to meet for discussion in the bus is printed behind your badge

Selection of the best name for the network by the organizers; announcement and presentation of the gift

Buses depart to hotels 22.30

thank you

**Secretariat of the
Convention on Biological Diversity**
World Trade Centre
413 St. Jacques street, Suite 800
Montreal, Quebec, Canada H2Y 1N9
Tel. 1 (514) 288 2220
secretariat@cbd.int
www.cbd.int

www.cbd.int/2011-2020

UNBiodiversity@cbd.int

www.facebook.com/UNBiodiversity

**Convention on
Biological Diversity**

RIO+20
United Nations
Conference on
Sustainable
Development

XIth Conference of Parties
CONVENTION ON BIOLOGICAL DIVERSITY
HYDERABAD INDIA 2012

In harmony, into the future
いのちの共生を、未来へ
COP 10 / MCP 6