

Secretariat of the Convention on Biological Diversity
United Nations Environment Programme
413 Saint-Jacques Street, Suite 800, Montreal, QC, H2Y 1N9, Canada
Tel : +1 514 288 2220 Fax : +1 514 288 6588
secretariat@cbd.int www.cbd.int

PRESS RELEASE

UN Biodiversity Convention’s science and implementation bodies meet to lay
groundwork for post-2020 global biodiversity framework negotiations

 Governments will develop the process for a post-2020 global biodiversity framework

to achieve 2050 vision of living in harmony with nature
 Last opportunity for guidance on additional efforts to achieve Global Biodiversity

Targets within remaining two years of Strategic Plan for Biodiversity 2011-2020
 Discussions will highlight mainstreaming of biodiversity into development planning,

and will look at resource mobilization, governance and decision-making
 Delegates to also discuss way forward on digital sequence information of genetic

resources and synthetic biology.

2 July 2018 – Over the next two weeks, the Convention on Biological Diversity’s (CBD) bodies on science
and implementation will meet to provide further guidance on accelerated efforts to achieve the Aichi
Biodiversity Targets by the end of the year 2020, and to lay the groundwork for negotiations to achieve
an ambitious and effective post-2020 global biodiversity framework.

More than 1,000 delegates from around the world will participate in the twenty-second meeting of the
Subsidiary Body on Scientific, Technical and Technological Advice (SBSTTA-22) and the second meeting of
the Subsidiary Body on Implementation (SBI-2), both being held in Montreal, Canada from 2 to 7 July and
9 to 13 July, respectively. The two meetings lead up to the UN Biodiversity Conference1 being held in
Sharm El Sheikh, Egypt this November.

Dr. Cristiana Paşca Palmer, CBD Executive Secretary, said: “These two meetings are essential stepping
stones on our journey to reaching the Convention’s 2050 vision of living in harmony with nature,
whereby biodiversity is valued, conserved, restored and wisely used, maintaining ecosystem services,
sustaining a healthy planet and delivering benefits essential for all people.”

“We know we can achieve this vision, provided we deliver transformational change. To this end,
biodiversity must be placed at the centre of economic, social and political decision-making as the
essential foundation that supports life on Earth, human development and well-being. Our collective

1 Fourteenth meeting of the Conference of the Parties to the Convention on Biological Diversity, 17 - 29 November 2018 Egypt; Ninth meeting of
the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol on Biosafety, 17 - 29 November 2018; Third
meeting of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol on Access and Benefit-sharing, 17-29
November 2018; and the High-Level Segment of the fourteenth meeting of Conference of the Parties and concurrent meetings of the Cartagena
and Nagoya Protocols, 14-15 November 2018.

efforts must shift to embrace new means of production and consumption; reorienting economic
development pathways towards sustainability.”

SBSTTA-22 represents the first time that the science body will consider items from the Convention’s two
protocols – the Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of
Benefits Arising from their Utilization and the Cartagena Protocol on Biosafety. Ten substantive agenda
items are up for consideration at SBSTTA-22, including:

- Digital sequence information on genetic resources. A cross-cutting issue under the CBD and the

Nagoya Protocol, digital sequence information will have major implications for the conservation and
sustainable use of biodiversity as well as the equitable sharing of benefits from the use of genetic
resources.

- Risk assessment and synthetic biology. Risk assessment under the Cartagena Protocol has a
particular scope based on the identification of potential adverse effects for biodiversity and human
health posed by living modified organisms. Delegates will discuss a way forward towards addressing
the needs, priorities and gaps identified by Parties such as modified fish and organisms containing
engineered gene drives. The meeting will also draw upon an expert report to look at the extent to
which synthetic biology may have implications for all three objectives of the CBD and for the
Cartagena Protocol. The meeting will look at the potential benefits and potential adverse effects of
synthetic biology applications.

- Scientific and technical advice on the definition and identification of Other Effective Area based
Conservation Measures (OECMs). Delegates will review voluntary guidance developed on
integrating protected areas into wider land and seascapes, governance and equity. These
deliberations will have profound implications for the development of post-2020 targets.

- Invasive alien species. Delegates will consider guidance for avoiding unintentional introductions of
invasive alien species associated with trade in live alien species. Invasive species pose a growing
threat to biodiversity due to rapidly expanding global supply chains in food and energy sectors.
Guidance on globally harmonized measures to ensure safe and responsible international trade is
important as such measures are necessary for achieving the Sustainable Development Goals,
maintaining ecosystem integrity, and preventing the spread of pests and diseases in agriculture,
forestry and fisheries.

SBI-2 provides the last opportunity for the body to prepare guidance to Parties and relevant stakeholders
on the additional urgent efforts required to achieve the Aichi Biodiversity Targets within the remaining
two years of the Strategic Plan for Biodiversity 2011-2020. To that end,
- Delegates will review progress in implementing the Convention and the Strategic Plan for

Biodiversity 2011-2020, including achievement of the Aichi Biodiversity Targets
- The meeting will make recommendations to the CBD’s Conference of the Parties on the process for

the preparation of a new and effective post-2020 global biodiversity framework.
- Delegates will consider possible actions related to mainstreaming attention to biodiversity into

development planning, effective measures and institutional mechanisms for implementing the CBD
at the national level, synergies with other biodiversity-related conventions as well as options to
enhance the review mechanisms with a view to strengthening implementation of the Convention.
New sectors will be considered for mainstreaming efforts from the energy and mining sectors,
infrastructure, manufacturing and processing and health sectors

- After almost four years following the entry into force of the Nagoya Protocol, delegates will have the
first opportunity to assess and review its effectiveness. Delegates will also discuss the draft
framework of indicators and consider information on reference points to establish a baseline against
which future progress will be measured.

Some 79 side events are also being held in the margins of the meeting. Canadian astronaut Roberta
Bondar, recently inducted into the Order of Canada, will address the delegates at the opening of the SBI
meeting on July 9.

The meeting takes place in the context of the 25th anniversary of the entry into force of the Convention
on Biological Diversity and efforts by governments to conserve and sustainably use biodiversity. As
indicated in recent global assessments on biodiversity, such as the regional assessments of the
Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Services (IPBES), the risks
posed by biodiversity loss should be considered on the same scale as those of climate change.

The Global Risks Report prepared by the World Economic Forum has listed ecological collapse and
biodiversity loss among the top 10 global risks in terms of impact. Effective and urgent action is needed
to halt biodiversity loss. If left unchecked, such loss will affect the ability of nature to support both
people and planet.

NOTE TO EDITORS

The Subsidiary Body on Scientific, Technical and Technological Advice, the intergovernmental body responsible for
providing scientific, technical and technological advice related to the implementation of the Convention, plays a
key role in assessing the current status of the world’s biodiversity and in bringing emerging issues related to the
conservation of biodiversity to the attention of the global community.
Meeting documents: www.cbd.int/meetings/SBSTTA-22

The four functions and core areas of work of the Subsidiary Body on Implementation, established by the
Conference of the Parties at its twelfth meeting, consist of: (a) review of progress in implementation; (b) strategic
actions to enhance implementation; (c) strengthening means of implementation; and (d) operations of the
Convention and the Protocols.
Meeting documents: www.cbd.int/meetings/SBI-02

The Convention on Biological Diversity (CBD)
Opened for signature at the Earth Summit in Rio de Janeiro in 1992, and entering into force in December 1993, the
Convention on Biological Diversity is an international treaty for the conservation of biodiversity, the sustainable use
of the components of biodiversity and the equitable sharing of the benefits derived from the use of genetic
resources. With 196 Parties so far, the Convention has near universal participation among countries. The
Convention seeks to address all threats to biodiversity and ecosystem services, including threats from climate
change, through scientific assessments, the development of tools, incentives and processes, the transfer of
technologies and good practices and the full and active involvement of relevant stakeholders including indigenous
and local communities, youth, NGOs, women and the business community. The Cartagena Protocol on Biosafety
and the Nagoya Protocol on Access and Benefit Sharing are supplementary agreements to the Convention. The
Cartagena Protocol, which entered into force on 11 September 2003, seeks to protect biological diversity from the
potential risks posed by living modified organisms resulting from modern biotechnology. To date, 171 Parties have
ratified the Cartagena Protocol. The Nagoya Protocol aims at sharing the benefits arising from the utilization of
genetic resources in a fair and equitable way, including by appropriate access to genetic resources and by
appropriate transfer of relevant technologies. It entered into force on 12 October 2014 and to date has been
ratified by 107 Parties. For more information visit: www.cbd.int. For additional information, please contact: David
Ainsworth on +1 514 287 7025 or at david.ainsworth@cbd.int; or Johan Hedlund on +1 514 287 6670 or at
johan.hedlund@cbd.int
