[image: Description: Image result for gOi LOGO]

[image: NBA][image: moeflogo 1]
[image: UNDP (2)]

PROCEEDINGS

Regional Consultation Workshops on Mainstreaming Biodiversity: National Biodiversity Action Plan, National Biodiversity Targets and India’s Sixth National Report to Convention on Biological Diversity (CBD)

and

Regional Interactive Sessions with Stakeholders on India’s Sixth National Report to the CBD

held at

Guwahati, Lucknow, Ahmedabad, Chandigarh and Hyderabad

during
August - September, 2017

Submitted by
Biotech Consortium India Limited,
New Delhi

Contents
			
Title										Page No.

1. Background	1
2. Location and dates	2
3. Programme	3
4. Resource kit	6
5. Participants	8
6. NR-6 web portal	15
7. Overview of deliberations	16
8. Press coverage	23
9. Feedback from the participants	23
10. Inputs for NR-6	23
11. Issues/ Challenges	25
12. Key Outcomes	26

ANNEXES

1) Copies of programmes
2) Copy of the brochures
3) Copies of the worksheets
4) List of participants
5) Copy of the homepage of the NR6 web portal
6) Copies of presentations
7) Overview of Presentations by States
8) Photographs of the events
9) Copies of press notes and press clippings
10) Feedback received at all the venues

1. BACKGROUND

India is a Party to the Convention on Biological Diversity (CBD),a comprehensive legally binding international agreement which addresses all aspects related to biodiversity. The three objectives of the Convention are: conservation of biodiversity, sustainable use of its components, and fair and equitable sharing of benefits arising out of the use of these resources. The Ministry of Environment, Forest and Climate Change (MoEFCC) is the nodal Ministry for implementation of CBD in India.

There are two mandatory obligations of CBD on all Parties: preparation of National Biodiversity Strategy and Action Plans (NBSAPs) as provided for in Article 6 and preparation of National Reports as provided for in Article 26.India prepared the National Biodiversity Action Plan (NBAP) in 2008. Subsequently, the NBAP was updated in 2014 by incorporating the 12 National Biodiversity Targets (NBTs) developed in line with the 20 Aichi Global Biodiversity Targets of the Strategic Plan for Biodiversity 2011-2020, through an extensive consultation process with stakeholders. The CBD also requires Parties to ensure that these plans are mainstreamed into planning activities of all those sectors which can have an impact on biodiversity and accordingly MoEFCC has taken several initiatives to inform concerned stakeholders.

India has submitted her First, Second, Third, Fourth and Fifth National Reports in 1998, 2001, 2005, 2009 and 2014, respectively. The sixth national report is due to be submitted by 31 December, 2018.The format of the sixth national report requires reporting on review of progress towards the implementation of the Strategic Plan for Biodiversity 2011-2020 and the Aichi Biodiversity Targets, including relevant national targets, based on information concerning the implementation of NBSAPs and other actions taken to implement the CBD. The sixth national report is to be prepared through involvement of the relevant stakeholders including representatives of government ministries/state governments/representatives of indigenous peoples and local community organizations, research and academic bodies, the private sector, bodies representing the agriculture, forestry, fisheries, tourism, mining, energy, transport, manufacturing or other sectors, environmental management bodies, non-government organizations, women's organizations and agencies addressing sustainable development and poverty eradication.

In view of the above, the MoEFCC organized a series of five “Regional Consultation Workshops on Mainstreaming Biodiversity: National Biodiversity Action Plan, National Biodiversity Targets and India’s Sixth National Report to Convention on Biological Diversity” for representative of state governments and other supporting organizations with regional offices such as Botanical Survey of India (BSI), Zoological Survey of India (ZSI), Wildlife Institute of India (WII) etc. during August-September, 2017. The objective of the workshops was to sensitize and create awareness on NBAP and NBTs, and their linkage with relevant SDGs, as well as for seeking inputs from concerned stakeholders for preparation of India’s sixth National Report to the CBD. The workshops were organized in association with National Biodiversity Authority (NBA), an autonomous organization of MoEFCC, and United Nations Development Programme (UNDP). The workshops were organized with support from the state governments at various venues and respective State Biodiversity Boards. In conjunction to the regional consultations on mainstreaming biodiversity with state governments, “Regional Interactive Session” were also organized with representatives of academia, industry and NGOs regarding India’s Sixth National Report to CBD. Biotech Consortium India Limited (BCIL) coordinated the organizational aspects of both regional consultation workshops on mainstreaming biodiversity and regional interactive sessions.

2. LOCATIONS AND DATES

The five (5) regional consultation workshops and interactive sessions were organized at the following locations:

Table 1: Details of city, venue, dates and states covered in the workshops

	S. No.
	City
	States and UTs Covered
	Dates
	Host state government/ SBB and institutions

	1.
	Guwahati
	North Eastern States including Sikkim and West Bengal
	August 17-18, 2017
	Government of Assam and Assam State Biodiversity Board

	2.
	Lucknow
	Uttar Pradesh, Madhya Pradesh, Bihar, Jharkhand, and Orissa
	August 22-23, 2017
	Government of Uttar Pradesh, U.P. State Biodiversity Board and National Botanical Research Institute

	3.
	Ahmedabad
	States: Gujarat, Chhattisgarh, Maharashtra, Goa, Rajasthan
UTs: Daman and Diu; Dadra and Nagar Haveli
	September 7-8, 2017
	Government of Gujarat and Gujarat State Biodiversity Board

	4.
	Chandigarh
	States: Punjab, Haryana, Himachal Pradesh, J&K, Uttarakhand
UTs: Chandigarh
	September 14-15, 2017
	Government of Punjab and Punjab State Biodiversity Board

	5.
	Hyderabad
	States: Karnataka, Andhra Pradesh, Telangana, Tamil Nadu, Kerala
UTs: Andaman & Nicobar Islands, Lakshadweep, Pondicherry
	September 21-22, 2017
	Government of Telangana, and Telangana State Biodiversity Board

3. PROGRAMME

The programme of “Regional consultation workshop on mainstreaming biodiversity”consisted of an opening session and three technical sessions. The third technical session coincided with the interactive session with the stakeholders from the academia, industry and NGOs.

	S. No.
	Session
	Activities

	Day 1:

	1.
	Opening Session
	· Lead presentation by Additional Secretary, MoEFCC/Chairman, NBA
· Message from UNDP
· Address by key representatives of State Government and State Biodiversity Boards including Secretary, Planning/Environment & Forests/, Principal Chief Conservator of Forest, Chairman/Member Secretary of respective SBBs etc.
· Launch of brochures/portal

	2.
	Technical Session I
	· Lead presentation by Adviser, MoEFCC on NBAP and NBTs
· Group activity on Initiatives/ activities/ programmes at state level for achieving NBTs

	3.
	Technical Session II
	· Lead presentation by UNDP on Mobilizing resources and mainstreaming biodiversity
· Group activity on Mapping of schemes for assessing their contribution towards biodiversity
· Presentations by State Governments on outcomes of group activities

	4.
	Visit to Biodiversity rich site
	· Visit of all participants to biodiversity rich site near the venue

	Day 2:
	
	

	5.
	Technical Session III and Regional Interactive Session with stakeholders
	· Presentation on Reporting requirements for Sixth National Report to CBD by Secretary, NBA
· NR6 Web Portal for Inputs by Stakeholders
· Interaction with stakeholders

Copies of programmes at each venue are placed at Annex-1.

As indicated above, the resource persons for the consultations include senior officials from MoEFCC, NBA and UNDP. In the opening session, senior officials from state government also addressed the participants.

MoEFCC
· Dr. Amita Prasad, Additional Secretary, MoEFCC
· Dr. Sujata Arora, Adviser, MoEFCC

NBA
· Dr. B. Meenakumari, Chairperson, NBA
· Shri T. Rabikumar, Secretary, NBA

UNDP
· Dr. Preeti Soni, Assistant Country Director, UNDP
· Ms. Ruchi Pant, Programme Analyst, Biodiversity and Natural Resource Management, UNDP
· Ms. Manisha Choudhary, Project Officer, Biodiversity and Natural Resource Management, UNDP

State Governments
· Shri Bikash Brahma, Principal Chief Conservator of Forest (PCCF) & Head of Forest Force (HOFF), Assam
· Shri Sanjay Singh, Secretary Forest, Govt. of Uttar Pradesh
· Shri Rupak De, Principal Chief Conservator of Forest (PCCF) & Head of Forest Force (HOFF), U.P.
· Shri. Arvind Agarwal, Chairman, Additional Chief Secretary, Department of Forest & Environment, Government of Gujarat
· Dr. Roshan Sunkaria, Principal Secretary, Department of Science, Technology and Environment, Government of Punjab
· Shri Kalyan Chakravarthy, Director General, Environment Protection and Training Research Institute (EPTRI)
· Shri Rajat Kumar, IAS, Principal Secretary, Department of Environment, Forest, Science and Technology, Government of Telangana
· Dr. Manoranjan Bhanja, Principal Chief Conservator of Forests and Chief Wildlife Warden, Government of Telangana

State Biodiversity Boards
· Mr. D. Mathur, Chairman, Assam State Biodiversity Board
· Shri A. K. Johari, Member Secretary, Assam State Biodiversity Board
· Shri. Pawan Kumar, Member Secretary, U.P. State Biodiversity Board
· Shri. A. K. Srivastava, Chairman, Gujarat State Biodiversity Board
· Dr. Jatinder Kaur Arora, Member Secretary, Punjab State Biodiversity Board

Experts
· Dr. S. K. Barik, Director, National Botanical Research Institute (NBRI)
· Dr. Rita Pandey, Professor, National Institute of Public Finance and Policy

In addition, scientists/officers from MoEFCC, NBA, UNDP and BCIL provided support during group activities.

4. RESOURCE KIT

The resource kit provided to the participants of the workshops included the following:

i. Brochure for consultations: A 16 page brochure on “Consultations on Mainstreaming biodiversity: National Biodiversity Action Plan, National Biodiversity Targets (NBTs) and India’s Sixth National Report to Convention on Biological Diversity” was prepared and circulated to serve as a background document for the regional consultations. The brochure included objectives of the consultations, an introduction to CBD, Strategic Plan and Aichi Biodiversity Targets, salient features of NBAP, NBTs and their linkages with sustainable development goals (SDGs). The contribution of biodiversity to relevant SDGs was illustrated using indicative examples. Mainstreaming biodiversity conservation is the key to implementation of NBAP and accordingly, the same was explained giving examples of importance of biodiversity for various sectors viz. agriculture, fisheries, forestry and tourism. Details about mobilizing resources for NBTs and Biodiversity Initiative Finance (BIOFIN) project were included along with an introduction to indicators and monitoring framework for NBTs. The brochure also included introduction to national reports to CBD with details of the format and requirements for Sixth National Report to CBD to be submitted by December 2018. The instructions to use NR6 web portal specifically created for seeking inputs for Sixth National Report were also included.

The brochure initially prepared in English has also been translated into regional languages i.e. Hindi, Gujarati, Marathi, Punjabi, Malayalam, Kannada and Telugu with the support from the respective State Biodiversity Boards. Copy of the brochures in all languages prepared is placed at Annex-2.

ii. Worksheets for group activities: Two worksheets were prepared for group activities in Technical Session I and Technical Session II by the representatives of the state governments.

The worksheet for Technical Session I included questions divided into the following sections:
· Section A: Related to integration of biodiversity concerns and included 3 questions seeking information about the Departments whose activities are relevant to biodiversity; any documents/reports relating to implementation of MEAs such as the State BSAP, the State Action Plan on CC; and on state specific legislations, strategies, policies action plans relating to biodiversity e.g., on wetlands, forestry, agriculture, fisheries etc.
· Section B: Listed out the 175 action points from NBAP under various categories for undertaking a kind of mapping against these action points, with any scheme or programme in the respective State Govt. relating to these action points.
· Section C: Eight questions about status on implementation of the Biological Diversity Act in the State.
· Section D: Related to City Biodiversity Index.

The worksheet for Technical Session II included questions divided into the following sections:
· Section A: Included nine questions for mapping of resource allocation for programmes/activities related to biodiversity conservation of various departments, along with their contribution to biodiversity conservation.
· Section B: Required listing of major institutions engaged in biodiversity whose activities are relevant to achievement of NBTs.

Copies of the worksheets are placed at Annex-3.

iii. National Biodiversity Action Plan (Addendum 2014 to NBAP 2008): Since the worksheets and inputs for Sixth National Report concerned the implementation of national biodiversity strategy and action plans, copies of NBAP 2014 were provided to all participants of consultation workshops and interactive sessions.

iv. Poster on NBTs: Poster prepared on National Biodiversity Targets were provided to all participants

v. Booklet on Sustainable Development Goals (SDGs): In view of linkages of NBTs with SDGs,

vi. Magnetic sticker on NBTs: A magnetic stickers with symbols of NBTs was provided to all participants.

vii. Booklet on India’s participation in CoP-13 at Cancun: Thirteenth Conference of Parties to the CBD (CoP13) was held in December 2016 at Cancun, Mexico, wherein the Cancun Declaration was adopted focusing on mainstreaming biodiversity. India participated actively in CoP13 and a booklet India’s participation has been prepared by MoEFCC and NBA. A copy of the report provided to all the participants.

5. PARTICIPANTS

About 400 participants attended the five workshops. Representatives from Government departments from all 29 states and one Union Territory (UT) – Chandigarh participated in the workshops. There was no participation from the UTs of Andaman & Nicobar islands, Dadra & Nagar Haveli, Daman & Diu, Lakshadweep and Pondicherry. The number of participants from each state varied from 1 participant (Tripura) to 21 participants (Uttar Pradesh), with an average number of 5-6 participants per state. The list of participants of all the five venues is placed at Annex-4.

[image:]The participants of the consultation workshops included representatives of various state departments including Agriculture, Rural Development, Tourism, Forest, Mining, Panchayati Raj, Commerce and Industry etc. and State Biodiversity Boards, from 29 states and one UT. Key organizations working in the area of biodiversity conservation including Wildlife Institute of India, Zoological Survey of India, Botanical Survey of India and GB Pant Institute of Himalayan Environment & Development also participated in the two day consultations. Participants from academia, civil society organizations and industry joined the interactive session on day 2 focusing on Sixth National Report.

The consolidated national representation of stakeholder categories for all regional workshops is presented below in Figure 1.1.
[image:]

The classification of participants based on the stakeholder categories for each regional workshop is presented below in Figures 1.2 to 1.6. The regional workshop at Guwahati was attended by 78 participants from the states of Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura and West Bengal. There were 14 participants from Assam and Tripura was represented by one (1) participant from Tripura; the average number of participants being 5-6 per state.

[image:]

There were 81 participants in the workshop held at Lucknow representing the states of Bihar, Madhya Pradesh, Jharkhand, Orissa and Uttar Pradesh. Maximum number of participants were from Uttar Pradesh (21) whereas minimum number of participants (2) were from Jharkhand; with an average of number of 8 participants per state.

[image:]

The workshop held at Ahmedabad was attended by 87 participants from the states of Chhattisgarh, Goa, Gujarat, Maharashtra and Rajasthan. There was no participation from the UTs of Daman and Diu; and Dadra and Nagar Haveli. There were a maximum of 17 participants from Gujarat, while Chhattisgarh was represented by only 2 participants; the average number of participants being 9 per state.

[image:]
Seventy seven (77) participants from the states of Haryana, Himachal Pradesh, Jammu & Kashmir, Punjab and Uttarakhand; and UT of Chandigarh participated in the regional consultation at Chandigarh. Maximum number of participants were from Punjab (14) whereas minimum number of participants (3 each) were from Haryana and Uttarakhand; with an average of number of 7 participants per state.
[image:]

The regional workshop at Hyderabad was attended by 65 participants from the states of Andhra Pradesh, Karnataka, Kerala, Tamil Nadu and Telangana. No participation from the UTs of Puducherry, Andaman & Nicobar Islands and Lakshadweep. Maximum number of participants were from Telangana (17) while Andhra Pradesh had least number of participants (3). On an average, there were 7 participants per state.
[image:]
The consolidated sectoral distribution of participants at national level for all regional workshops is depicted below in Figure 2.1.

[image:]

Sectoral distribution of participants in each of the regional consultation workshops may be seen in the following figures 2.2 to 2.6.

[image:]
[image:]
[image:]
[image:]
[image:]

6. NR-6 WEB PORTAL

Keeping in view the objective of the regional workshops, the MoEFCC and NBA felt the immediate need to sensitize the stakeholders across India by creating awareness on NBAP and NBTs on a mass scale. Further, MoEFCC is also seeking inputs from concerned stakeholders for India’s Sixth National report to the CBD due for submission to the CBD Secretariat by December, 2018.

In order to facilitate dissemination of information through wider outreach and for receiving inputs specific to the NBTs in an organized format, MoEFCC has created a specific web portal - http://www.nationalreport6.in/ freely accessible to all stakeholders. The web portal provides all relevant documents viz. NBAP, earlier national reports submitted by India, instruction manual by CBD and relevant COP decisions.

The web portal has a user-friendly interface and stakeholders are required to register to the portal. As the information is to be submitted for each NBT, users have to select the NBT or click on the icon of the respective NBT on the portal. Each NBT has a different set of questionnaire to be answered. The users can save and edit their responses prior to submission. Relevant information/documents/photographs etc. can also be uploaded for each NBT.
The website also has the feature to keep track on the information already submitted on various NBTs.

The web portal was formally launched at the first regional workshop at Guwahati event to share initiatives and actions being taken for achieving the 12 National Biodiversity Targets and inclusion of the same in the Sixth National Report of India to be submitted to the CBD.

All the documents relevant to consultation workshops and interactive sessions have also been posted on NR6 web portal.

A copy of the cover page of the portal is placed at Annex-5.

7. OVERVIEW OF DELIBERATIONS

An overview of deliberations of opening sessions at five venues, presentations made at Technical Session I and II, presentations by state governments based on group activities and presentations on Sixth National Report and introduction to web portal in Technical Session III is presented below:

7.1 Opening Session

A brief overview of participation by the dignitaries in the opening session of the regional consultation workshops is provided below. The details of press coverage of the workshops are provided in Section-8 of this report.

(i) Guwahati: Shri. Abhay Kumar Johri, Member Secretary, Assam State Biodiversity Board welcomed the participants followed by remarks from UNDP by Ms, Manisha Choudhary, Project Officer, UNDP India. Shri Bikash Brahma, Principal Chief Conservator of Forests (PCCF) & Head of Forest Force (HOFF), Assam and Dr. Amita Prasad, Additional Secretary, MoEFCC addressed the participants followed by release of a brochure in English prepared for circulation to participants during the regional consultation workshops. A web portal created by MoEFCC and NBA for seeking inputs from concerned stakeholders for India’s Sixth National report to the CBD was also launched by the dignitaries.

(ii) Lucknow: The participants were welcomed by Shri. Pawan Kumar, Member Secretary, U.P. State Biodiversity Board. This was followed by remarks from UNDP by Dr. Ruchi Pant, UNDP India; and addresses by Dr. S. K. Barik, Director, NBRI; Mr. Sanjay Singh, Secretary Forest, Govt. of Uttar Pradesh; Mr. Rupak De, Principal Chief Conservator of Forest (PCCF) & Head of Forest Force (HOFF), U.P.; and Dr. Amita Prasad, Additional Secretary, MoEFCC. Dr. Prasad, along woth other dignitaries also released the Hindi version of brochure on “Mainstreaming biodiversity: National Biodiversity Action Plan, National Biodiversity Targets and India’s Sixth National Report to Convention on Biological Diversity”.

(iii) Ahmedabad: Shri. A. K. Srivastava, Chairman, Gujarat State Biodiversity Board welcomed the participants. Dr. Preeti Soni, Assistant Country Director, UNDP, conveyed the remarks from UNDP. Thereafter, Shri. Arvind Agarwal, Chairman, Additional Chief Secretary, Department of Forest & Environment, Government of Gujarat; and Dr. Amita Prasad, Additional Secretary, MoEFCC addressed the participants; and also released the Gujarati and Marathi versions of workshop brochure for circulation to participants.

(iv) Chandigarh: The participants were welcomed by Dr. Jatinder Kaur Arora, Member Secretary, Punjab Biodiversity Board followed by remarks from UNDP. Dr. Roshan Sunkaria, Principal Secretary, Department of Science, Technology and Environment, Government of Punjab and Dr. Amita Prasad, Additional Secretary, MoEFCC shared their views on biodiversity conservation with the participants. This was followed by release of Punjabi version of brochure by the dignitaries.

(v) Hyderabad: Dr. Sujata Arora, Advisor, MoEFCC welcomed the participants and Dr. Ruchi Pant, Programme Analyst (Biodiversity and Natural Resource Management, UNDP conveyed the remarks from UNDP. The participants were addressed by Shri Kalyan Chakravarthy, Director General, Environment Protection and Training Research Institute (EPTRI); Dr. Manoranjan Bhanja, Principal Chief Conservator of Forests and Chief Wildlife Warden, Government of Telangana; Dr. B. Meenakumari, Chairperson, National Biodiversity Authority; and Shri Rajat Kumar, Principal Secretary, Department of Environment, Forest, Science and Technology, Government of Telangana. Shri Rajat Kumar along with other dignitaries released Telugu, Kannada and Malayalam versions of brochure for the workshops.

7.2 Technical Session- I

The session included a presentation on “National Biodiversity Action Plan and National Biodiversity Targets” by Dr. Sujata Arora, Adviser, MoEFCC; followed by a Group Activity by the state representatives on the activities made by the states towards achieving the various NBTs.

7.3 Technical Session- II

The session included a presentation on mobilizing resources and mainstreaming biodiversity by UNDP; followed by a Group Activity by the state representatives on the activities made by the states towards the above.

7.4 Group Activity

Participants were divided into groups based on the states to which they belong and two worksheets, one each on ‘National Biodiversity Action Plan and National Biodiversity Targets’ and ‘Mobilizing resources and mainstreaming biodiversity into sectoral plans and programmes’ were circulated. This exercise was aimed at mapping of programmes/activities and resource allocation by various state level departments and agencies for contribution to biodiversity conservation and achievement of NBTs. All the participants were requested to fill in the relevant information as per their activities. Representatives from MoEFCC, NBA and UNDP assisted the groups in working through the worksheets. Each group was requested to collate the information on both the worksheets and give a presentation on their respective state. The state representatives made their presentation on the group activities at the end of Day 1 or Day 2 of the workshop.

7.5 Visit to Biodiversity Rich Sites

The proceedings of Day 1 ended with the visit of the delegates to a ‘Biodiversity-rich Site. The details of the site visit at each location are provided below:

(i) Guwahati: A visit to a nearby hillock ‘Nagar Van Udyan’ – Agyathuri Reserve Forest, Assam was organized for delegates. The reserve forest is rich in Shorea robusta (Sal) trees and the top of the hillock provides a picturesque view of the river Brahmaputra. The delegates interacted with the forest officials regarding the biodiversity of the region and measures being undertaken to conserve biodiversity in the area.

(ii) Lucknow: Participants visited the following two sites in Lucknow:
· Gharial Rehabilitation Centre (GRC) Kukrail, Lucknow: Declared as Biodiversity heritage Site in 2015, this centre was established in 1975 with the main objective of ex situ conservation of gharial (Gavialis gangeticus) the sole surviving member of the Gavialldae family.
· Sparrow Conservation Centre – An initiative of a local family to conserve house sparrows.

(iii) Ahmedabad: Participants visited the following sites at Ahmedabad:
· Sabarmati River Front: The banks of the Sabarmati river at Ahmedabad have been built into a tourism site as a river front with the banks bordered by gardens and greenery.
· Step Well: This is a historic and architechural marvel which depicts the convergence of Hindu and Mughal architecture.
· Gandhi Ashram: The Sabarmati Ashram of Mahatma Gandhi at Ahmedabad provides an insight into the life of the ‘Father of the Nation’.

(iv) Chandigarh: A visit to Sukhna Lake was organized which is a part of the Sukhna Wildlife Sanctuary, Chandigarh. Participants also visited the Nature Interpretation Centre at Sukhna Lake, wherein they were briefed about the biodiversity of flora and fauna of the region through a series of exhibits.

(v) Hyderabad: The delegates were taken to ‘Biodiversity Park’ at Gachibowli, Hyderabad. The Park established during the COP-11 meeting held in 2012 at Hyderabad. It has a commemorative pylon and was inaugurated by the then Prime Minister of India, Shri Manmohan Singh. The Park has numerous tree species endemic to different regions of the world that were planted by the COP-11 delegates from different countries. The Park is maintained by the Forest Department, Government of Telangana.

7.6 Technical Session- III

On Day 2 of the workshop, Shri T. Rabikumar, Secretary, NBA welcomed the participants from academia, NGOs and industry who joined the technical session 3 for the interactive session. He explained about the reporting requirements for the Sixth National Report including the type of inputs required, format and structure of the report and process being adopted by MoEFCC and NBA. He informed that a dedicated web portal has been created for online submission of the inputs for Sixth National Report. He requested all the delegates for active participation in the process of preparation of NR 6.

The presentation included details on accessing the dedicated portal at http://www.nationalreport6.in/ and formats for providing the inputs. The presentation and introduction to the portal was followed by an Interactive Session of experts from MoEFCC and NBA with the participants.

Copies of all the presentations made are given in Annex-6.

7.7 Presentation by States

Based on the group activities undertaken in Technical Sessions 1 and 2, the states made brief presentations on the activities, initiatives, success stories and challenges in respect of the achievement of National Biodiversity Targets (NBTs) in their respective states. The state representatives were advised to cover the following key points in their presentation:
· Departments who have attended this Regional Consultation Workshop on Mainstreaming Biodiversity from the State
· Number of NBAP Action Points addressed (with few examples of related schemes from each department)
· Initiatives/ Activities/ Programmes taken so far for achieving NBTs
· Challenges for achieving NBTs

A brief overview of the participating states whose representatives made presentations at the regional consultations is provided below. The detailed description of the presentations made is provided at Annex 7.

(I) Workshop at Guwahati– The participating states were Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura and West Bengal. No presentations were made by Tripura and Meghalaya.

(II) Workshop at Lucknow – The participating states were Uttar Pradesh, Madhya Pradesh, Bihar, Jharkhand and Orissa. No presentation was made by Jharkhand.

(III) Workshop at Ahmedabad – The participating states were Chhattisgarh, Goa, Gujarat, Maharashtra and Rajasthan. There was no participation from the UTs of Daman and Diu; and Dadra and Nagar Haveli.

(IV) Workshop at Chandigarh – The participating states were Haryana, Himachal Pradesh, Jammu & Kashmir, Punjab and Uttarakhand; and UT of Chandigarh. No presentation was made by the Chandigarh.

(V) Workshop at Hyderabad– The participating states were Andhra Pradesh, Karnataka, Kerala, Tamil Nadu and Telangana. There was no participation from the UTs of Puducherry, Andaman & Nicobar Islands and Lakshadweep.

At the close of the consultations, organizing team thanked MoEFCC, NBA, UNDP and the host states for organizing the stakeholder consultation. All the participants were thanked for their active involvement during the consultations.

Some photographs of the events are placed at Annex-8 and all electronic photographs are separately submitted in a CD. The event was also video graphed and the DVDs are submitted separately.

8. PRESS COVERAGE

A brief press note was prepared after each workshop and uploaded on the website of MoEFCC and UNDP. Copies were also provided to media. The press notes for the workshops and some of the press clippings are placed at Annex-9.

9. FEED BACK FROM THE PARTICIPANTS

The participants greatly appreciated this initiative by the MoEFCC with support from NBA and UNDP herein they got an opportunity to interact with the representatives of other line departments of their state, as well as learn from the experiences of other states. They also felt that this initiative would help them in taking up similar activities at the state level so that their states could contribute significantly towards the preparation of India’s sixth National Report to the CBD. Out of the 142 copies of feedback received, 74 participants rated the workshop as ‘Excellent’ and 67 participants felt that the workshop was ‘Good’. The feedback received at all the venues is summarized at Annex-10.

10. INPUTS FOR NR6
The presentation made by the state representatives in the regional consultation workshops highlighted several activities being undertaken in their respective states that are useful inputs for the Sixth National Report to the CBD. Key initiatives/ activities/ schemes/ documents available as shared in presentations made by state government representatives are as follows:
· The states of Assam, Bihar, Rajasthan and Uttarakhand have developed their respective State Action Plan for Climate Change (SAPCC).
· Assam has declared an SDG Vision through Assam Vision 2016-2025.
· In Sikkim, 2% of total cost estimate on road construction has been earmarked for Environment Amelioration.
· Government of Goa is in the process of developing a ‘Sand Dune Parks’ for restoration of the coastal sand dunes
· Gujarat, Kerala and Punjab have implemented ‘Soil Health Card Scheme’ in their respective states
· Gujarat has an ‘Organic Farming Policy – 2015’ and has set up India’s first organic agricultural university
· The Government of Maharashtra has declared a Flamingo Sanctuary and a Reserve Forest of Mangrove in Thane Creek, along with a Wetland Conservation Programme.
· A ‘Turtle Conservation Programme’ is being implemented in Sindhudurg, Ratnagiri and Raigad districts of Maharashtra.
· Schemes for water conservation have been implemented in Maharashtra (Jalayukt Shiwar Abhiyan) and Rajasthan (Mukhyamantri Jal Swavalamban Abhiyan)
· Rajasthan has a State Eco Tourism Policy and has established Rajasthan Lake Development Authority.
· Rajasthan Forest Department provides free gas connection to families living around Protected Areas to prevent felling of trees.
· Himachal Pradesh has a ‘Cold desert biosphere Reserve project’.
· Uttarakhand has a Policy/ Plan for Conservation and Harvesting of Medicinal and Aromatic Plants and a Kailash Sacred Landscape Conservation and Development Initiative.
· Andhra Pradesh has implemented schemes ‘NEERU-CHETTU’ and ‘Vanam Manam’ under Mission Harita Andhra Pradesh (Mission 50%) through Forests Department
· Karnataka has implemented ‘Bhoochetana Scheme’ under Agriculture Department.
· Kerala has implemented ‘Harithakeralam (Greem Kerala) Mission’ and has operationalized Kerala Conservation of Paddy & Wetland Act – 2008.
· In Tamil Nadu, Vaan Island in Gulf of Mannar has been restored under Reef and Mangrove Restoration programme.
· Tamil Nadu has ‘Tamil Nadu Biodiversity Conservation and Greening Project (TBGP) with JICA to address management of invasive alien species
· A scheme of Tree Cultivation in Private Land (TCPL) is also being implemented in Tamil Nadu.

11. ISSUES/ CHALLENGES
The participants highlighted several issues and challenges that hinder the implementation of initiatives/ activities related to biodiversity conservation in their respective states. The major challenges common to most of the states are as follows:
· Lack of convergence and coordination among departments
· Lack of awareness/understanding/outreach limitations

Several other issues that were flagged include the following:
· Many states have no separate fund allocation for State Biodiversity Boards, and they utilize funds made available from NBA.
· There is no representation of State Biodiversity Boards in the State Wildlife Board, which is necessary for effective coordination and synergy between the two departments.
· Taxonomy is not being taught in courses such as animal husbandry.
· There is no specific plan scheme to address invasive alien species in forests.
· States sharing forests/protected areas need to develop common schemes and synergy in their implementation.
· New technologies/initiatives to replace/ modify dredging of rivers are required to minimize negative impact on biodiversity.
· Coordination between NBA and SBBs needs further strengthening.
· Some state level schemes are contributing to NBTs unknowingly, but not being documented as such, due to lack of awareness. More frequent consultations with States can enhance awareness, on such issues.
· Importance of biodiversity and centrality of Biological Diversity Act needs to be emphasised more.
· Inter-state coordination meetings on wildlife which used to be held earlier were useful in resolving inter-state issues.

12. KEY OUTCOMES

The key outcomes that emerged from the regional stakeholder consultations are presented below:
· The workshops provided a platform for interaction among the state government representatives and other stakeholders from varied sectors viz. agriculture, horticulture, fisheries, tourism, planning, rural and development, environment, forest and wildlife etc. about mainstreaming biodiversity into various sectors for implementation of NBAP and achieving NBTs.
· Active participation of State Biodiversity Boards from 29 states was useful in sensitizing them about the format of Sixth National Report and communicating the urgent need for collection of information (direct and indirect initiatives) regarding achieving NBTs.
· Regional workshops also facilitated exchange of initiatives and best practices across the states in this important area.
· Development of a web portal for submission of information through the user friendly digital interfaceabout the Sixth National Report was appreciated by the participants.
· The brochure prepared for the regional consultations and its translation through involvement of SBBs provided an extremely useful output for sensitization and outreach of wide range of stakeholders and also a means to gather information about Sixth National Report.

4

image2.png
50 {aﬁ! oy D)f\

q’\,g\\““‘ LARY r?&
[]

B \D\,"?S

Ve, W g
og,
©iversity A

%

image3.png

image4.png
Eompowserctive.
Silient nations.

image5.png
BEHS OB- Map- representing no. of participants - PowerPoint. ? @ - x

EER ove | SO DESGN TRANSTIONS ANIMATIONS SUDESHOW REVEW VIEW PO viha e - [0

i % cut =) Do B x x| A 1A Text Dirction = 22 Shape Fil # Find i@

e copy Ot . 2] Algn Test e Gy [stapeoutine - Sherepince -

"I ¥ FormatPainter | gjge. “Bections B L U S & Aac A B Comvertosmanat- (% N Y K[VT B @ Gropetrecs Bsdetr e
Gipboard 5 Siides Font Parsgraph Orawing fating Piag A

Click to add notes

SUDE1 OF 1 ENGLISH INDIA) votes Wi commens [

¥ 0,

image6.png
Fig. 1.1: Consolidated Representation of Stakeholder

Categories

3% 1%

u Central Govt.
u State Govt.

u Academia
uNGOs

m Industry

m Others

image7.png
Fig. 1.2: Guwahati - Distribution of Stakeholder Categories

Central Govt.
u State Govt.
= Academia
H |ndustry
NGOs

® Others

image8.png
Fig. 1.3: Lucknow - Distribution of Stakeholder Categories

2 1%

u Central Govt.
u State Govt.
43% Academia

H |ndustry

NGOs

image9.png
Fig. 1.4: Ahmedabad - Distribution of Stakeholder
Categories

1%

m Central Govt.
u State Govt.

= Academia
=NGOs

® |ndustry

image10.png
Fig. 1.5: Chandigarh - Distribution of Stakeholder
Categories

m Central Govt.

m State Govt.

= Academia

ENGOs

image11.png
Fig. 1.6: Hyderabad - Distribution of Stakeholder
Categories

u Central Govt.
® State Govt.

u Academia
uNGOs

® |ndustry

image12.png
Fig. 2.1: Consolidated Representation of Stakeholder
Categories

u Agriculture , Hoticulture &
Veterinary & Animal Husbandry

m Environment, Forest & Wildlife

u Planning

" Fisheries

® Medicinal Plant Board

B Panchayati Raj & Rural
Development

= Commerce & Industry

= Tourism

State Biodiversity Boards

© Others

image13.png
Fig. 2.2: Guwahati - Sectoral Distribution of Participants

2%

m Agriculture, Horticulture and
Veterinary & Animal Husbandry

u Fisheries

u Tourism

mPanchayati Raj & Rural
Development

®m Environment, Forest & Wildlife

m Commerce & Industry

=SBB

= Others (BSI, ZSI, WII, G. B. Pant,
etc)

image14.png
Fig. 2.3: Lucknow - Sectoral Distribution of Participants

m Agriculture, Horticulture and
Veterinary & Animal Husbandry
Fisheries

u Tourism

m Panchayati Raj & Rural
Development

= Environment, Forest & Wildlife
Planning

=SBB

Medicinal Plant Board

Others (BSI, ZSI, G. B. Pant, etc)

image15.png
Fig. 2.4: Ahmedabad - Sectoral Distribution of Participants

= Agriculture , Hoticulture &
Veterinary & Animal Husbandry

= Fisheries

® Tourism

= Medicinal Plant Board

E Planning

® Panchayati Raj & Rural
Development

= Environment, Forest & Wildlife

= Commerce & Industry

SBB

© Others

image16.png
Fig. 2.5: Chandigarh - Sectoral Distribution of Participants

10%

Agriculture/ Horticulture/ Animal
Husbandry
= Environment, Forest & Wildlife
= Planning
m Fisheries
Medicinal Plant Board

= SBB

Others

image17.png
Fig. 2.6: Hyderabad - Sectoral Distribution of Participants

m Agriculture/ Horticulture/ Animal
Husbandry

m Environment, Forest & Wildlife

= Planning

= Rural Development & Panchayati Raj
Fisheries

= Commerce and Industry
Medicinal Plant Board

= Tourism

“SBB

Others

image1.png

