	[bookmark: _Toc522023191][bookmark: _GoBack][image: Macintosh HD:Users:bilodeau:Desktop:logos:template 2017:un.emf]
	[image:]
	CBD

	[image: Macintosh HD:Users:bilodeau:Desktop:logos:template 2017:cbd.emf]
	Distr.
GENERAL

CBD/ExCOP/2/2 CBD/CP/ExMOP/1/2 CBD/NP/ExMOP/1/2
7 September 2020

ORIGINAL: ENGLISH

	CONFERENCE OF THE PARTIES TO THE CONVENTION ON BIOLOGICAL DIVERSITY
Second extraordinary meeting
Item 4 of the provisional agenda[footnoteRef:2]* [2: * CBD/ExCOP/2/1.]

	CONFERENCE OF THE PARTIES TO THE CONVENTION ON BIOLOGICAL DIVERSITY SERVING AS THE MEETING OF THE PARTIES TO THE CARTAGENA PROTOCOL ON BIOSAFETY
First extraordinary meeting
Item 4 of the provisional agenda[footnoteRef:3]** [3: ** CBD/CP/ExMOP/1/1.]

	CONFERENCE OF THE PARTIES TO THE CONVENTION ON BIOLOGICAL DIVERSITY SERVING AS THE MEETING OF THE PARTIES TO THE NAGOYA PROTOCOL ON ACCESS TO GENETIC RESOURCES AND THE FAIR AND EQUITABLE SHARING OF BENEFITS ARISING FROM THEIR UTILIZATION
First extraordinary meeting
Item 4 of the provisional agenda[footnoteRef:4]*** [4: *** CBD/NP/ExMOP/1/1.]

Montreal (online), 16-19 November 2020
Proposed interim budget for the programme of work of the Convention on Biological Diversity, the Cartagena Protocol on Biosafety and the Nagoya Protocol on Access and Benefit-sharing for the year 2021
Note by the Executive Secretary
Introduction
1. By decision 14/37, the Conference of the Parties, and the respective meetings of the Parties for the protocols, approved an integrated budget for the 2019-2020 biennium and requested the Executive Secretary to prepare an integrated programme of work and budget for the period 2021-2022, to be submitted to the Conference of the Parties at its fifteenth meeting, the tenth meeting of the Parties to Cartagena Protocol and the fourth meeting of the Parties to Nagoya Protocol. These meetings had been scheduled to be held in the last quarter of 2020.
2. Due to the pandemic, and the resultant restrictions on travel and the holding of large gatherings in most parts of the world, it has become necessary to reschedule the fifteenth meeting of the Conference of the Parties and related meetings until 2021. Accordingly, alternative arrangements will be needed to allow the continued operations of the Convention beyond 31 December 2020, including the functioning of the Secretariat and the convening of meetings rescheduled to 2021.
CBD/ExCOP/2/2 CBD/CP/ExMOP/1/2 CBD/NP/ExMOP/1/2
Page 8

CBD/ExCOP/2/2 CBD/CP/ExMOP/1/2 CBD/NP/ExMOP/1/2
Page 2

3. The Bureau of the Conference of the Parties has considered this matter and has proposed that, on an exceptional basis, the Parties consider and approve an interim budget for 2021 through extraordinary meetings employing a written procedure.[footnoteRef:5] The Executive Secretary has accordingly prepared an interim budget for 2021, as contained herein. [5: See the annotated provisional agenda (CBD/ExCOP/2/1/Add.1, CBD/CP/ExMOP/1/1/Add.1, CBD/NP/ExMOP/1/1/Add.1)]

4. The present document is divided into six sections. Section I addresses the income and budget performance for the biennium 2019-2020. In section II, the Secretariat submits a proposal for an extension of one year of the 2019-2020 budget to allow the implementation of some activities that have been rescheduled due to the pandemic. In section III, a proposal for an interim integrated budget is presented to provide for the continued operations of the Convention and the Protocols, including the Secretariat, during the year 2021 pending the adoption of a budget for the biennium 2021-2022 by the Conference of the Parties at its fifteenth meeting. Draft decisions for the consideration of the Conference of the Parties and the respective meetings of the Parties for the Cartagena and Nagoya Protocols are provided in sections IV, V and VI.
5. It is understood that the fifteenth meeting of the Conference of the Parties and the concurrent meetings of the Parties to the Protocols would still consider the full budget for the 2021-2022 biennium, or for any other period as the Conference of the Parties and the concurrent meetings of the Parties to the Protocols may decide, in line with the Financial Rules.[footnoteRef:6] Accordingly, it is understood that the interim budget should be limited in scope to that necessary for the continuing operations of the Convention and protocols, including the preparation and convening of the fifteenth meeting of the Conference of the Parties and other meetings rescheduled to 2021. [6: Financial rules for the administration of the Trust Fund for the Convention on Biological Diversity (decision I/6 annex I).]

I. SUMMARY OF INCOME AND BUDGET PERFORMANCE FOR THE BIENNIUM 2019-2020
A. Income
6. In decision 14/37, the Conference of the Parties and respective meetings of the Parties to the Protocols approved an integrated core budget of US$ 18,949,000 for the year 2019 and US$ 19,895,100 for the year 2020. After the deduction of savings from the prior period and the contribution of the host country, the total assessed contributions for 2019 and 2020 amounted to US$ 32,984,700. The assessed contributions of the new Parties to the Protocols in 2019 and 2020 (15 countries ratified the Nagoya Protocol and 1 country became a Party to the Cartagena Protocol) amount to US$ 90,200. Thus, the total assessment of contributions is US$ 33,074,900, comprising US$ 16,045,000 for 2019 and US$ 17,029,900 for 2020. For the biennium 2019-2020, the Secretariat has received as at 31 August 2020 contributions totalling US$ 23,654,300.
7. [bookmark: _Hlk49339275]The collection rate to date for 2019 and 2020 respectively is 89.79 per cent and 54.31 per cent, giving an overall collection rate for the biennium of 71.52 per cent. The payments of the assessed contributions for 2020 are slower than usual, which is likely due to various causes related to the COVID 19 pandemic.
Table 1
Overall status of assessed contributions for the biennium 2019-2020
(Thousands of United States dollars)
	Funding source
	Resources

	Approved budget
	38 844.1

	Host country
	-2 652.8

	Savings from prior year
	-3 206.6

	Additional Parties to the Convention
	90.2

	Total assessment
	33 074.9

	Amount received as of 31 August 2020
	23 654.3

	Unpaid balance
	9 420.6

	Collection rate
	71.52%

B. Budget performance
8. As shown in table 2 below (column 3), a total amount of US$ 31,005,390 is projected to be spent at the end of the biennium 2019-2020, on 31 December 2020. The projected expenditure for the period 2019-2020 does not include the costs for the fifteenth meeting of the Conference of the Parties the ninth meeting of the Parties to the Cartagena Protocol or the third meeting of the Parties to the Nagoya Protocol, or the full costs of the twenty-fourth meeting of the Subsidiary Body on Scientific, Technical and Technological Advice, the third meeting of the Subsidiary Body on Implementation and the third meeting of Working Group on the Post-2020 Global Biodiversity Framework, which have been postponed to 2021 due to the constraints arising from the COVID-19 pandemic.
9. Table 2 also reflects the projected expenditure in 2021 related to the rescheduled meetings mentioned above. A total estimated expenditure of US$ 4,011,800 will be spent at the end of the 2019-2020 budget period, which would end (upon the approval of the Conference of the Parties and the associated meetings of the Parties to the Protocols at this extraordinary meeting) on 31 December 2021, thus leaving a final unspent amount of US$ 3,639,600.
10. While the meetings of the two subsidiary bodies are postponed, approximately US$ 278,500 will, however, be spent in 2020 for virtual information, preparatory, regional groups and opening meetings. Hence, for the present purposes, these costs are included under the projected expenditure for 2020. Therefore, the budget provision for meetings of US$ 3,688,000 as approved by the Conference of the Parties at its fourteenth meeting, if extended to 2021, is expected to be overspent by the end of 2021 by US$ 278,500 since these costs were not budgeted for in the 2019-2020 budget approved by the Conference of the Parties at its fourteenth meeting. Furthermore, as the extraordinary meeting of the Conference of the Parties is to be held virtually in November 2020, additional costs may be incurred and charged to the budget for meetings.

Table 2
Projected expenditures by object of expenditure in relation to the 2019-2020 approved integrated budget
(Thousands of United States dollars)
	Object of expenditure
	Total approved budget
	Total expenditure (1 January 2019-31 December 2020)
	Expenditure from approved budget to be incurred in 2021
	Variance

	
	
	
	(1 January 2021-31 December 2021)
	

	A.	Staff costs
	23 080.5
	20 100.0
	
	2 980.5

	B.	Bureau meetings
	365.0
	200.0
	165.0
	0.0

	C.	Travel on official business
	800.0
	559.6
	
	240.4

	D.	Consultants/subcontractors
	100.0
	100.0
	
	0.0

	E.	Public awareness material/communications
	100.0
	100.0
	
	0.0

	F.	Temporary assistance/overtime
	200.0
	200.0
	
	0.0

	G.	Training
	10.0
	10.0
	
	0.0

	H.	Translation of CHM website/website projects
	130.0
	130.0
	
	0.0

	I.	Meetings
	3 688.0
	749.0
	2 939.0
	0.0

	J.	Expert meetings
	320.0
	83.7
	236.3
	0.00

	K.	Extraordinary meetings on post-2020
	1 310.0
	1 100.0
	210.0
	0.0

	L.	Rent and associated costs
	2 652.9
	2 652.9
	
	0.0

	M.	General operating expenses
	1 453.2
	1 453.2
	
	0.0

	Subtotal (I)
	34 209.6
	27 438.4
	3 550.3
	3 220.9

	II. Programme support costs (13%)
	4 447.2
	3 567.0
	461.5
	418.7

	Subtotal (I + II)
	38 656.8
	31 005.4
	4 011.8
	3 639.6

	III. Working capital reserve
	187.3
	187.3
	
	

	Grand-Total (I + II + II)
	38 844.1
	31 192.7
	4 011.8
	3 639.6

C. Working capital reserves as at 31 December 2020
11. The working capital reserve is calculated each biennium cumulatively so that the total in the reserve is equivalent to 15 per cent of the estimated annual expenditure, including programme support costs. The level of the working capital reserve was increased from 7.5 per cent to 15 per cent from the biennium 2019‑2020 following the recommendation of the Office of the Internal Oversight Services and in accordance with Conference of the Parties decision 14/37, paragraph 4. The purpose of the working capital reserve is to ensure continuity of operations of the Secretariat of the Convention in the event of a temporary shortfall of cash. Drawdowns from the working capital reserve are restored from contributions as soon as possible.
Table 3
Working capital reserves as at 31 December 2020
(Thousands of United States dollars)
	Trust fund
	2003-14
	2015-16
	2017-18
	2019-20
	Total

	BY Trust Fund
	1 324.4
	765.1
	93.3
	138.6
	2 321.4

	BG Trust Fund
	293.8
	175.5
	19.7
	28.1
	517.1

	BB Trust Fund
	
	95.5
	9.8
	20.6
	125.9

	Total
	1 618.2
	1 036.1
	122.8
	187.3
	2 964.4

12. The cumulative surplus (not including the working capital reserve of US$ 2,964,400) in the three trust funds (BY, BG and BB) is estimated at US$ 7 million at the end of 2020 and US$ 2.9 million after accounting for expenditure in 2021 from the existing budget as at 31 December 2021. The projection is based on the assumption that no further collection of assessed contributions for 2020 and prior years will be received by the Secretariat.
Table 4
Projected cumulative surplus (excluding the working capital reserve)
(Millions of United States dollars)
	Date
	Convention
	Cartagena Protocol
	Nagoya Protocol
	Total

	Reserves as at 31 December 2020
	$4.6
	$1.9
	$0.5
	$7

	Reserves as at 31 December 2021
	$1.6
	$1.3
	$0.05
	$2.95

II. PROPOSAL TO EXTEND THE VALIDITY OF THE APPROVED INTEGRATED BUDGET FOR 2019-2020
13. Due to the various restrictions imposed by Governments around the world to fight the COVID-19 pandemic and the uncertainties associated with the pandemic and the nature and duration of the response measures by each Government, the fifteenth meeting of the Conference of the Parties and the concurrent meetings of the governing bodies of the Protocols, physical meetings of the two subsidiary bodies as well as the third meeting of the Working Group on the Post-2020 Global Biodiversity Framework, cannot be convened in 2020. It is currently planned to hold these meetings in 2021.[footnoteRef:7] Considering that the validity of the approved budget for 2019-2020 will expire on 31 December 2020, the Secretariat is seeking the authorization of the Parties to extend the budget validity by one year (up to 31 December 2021), or, in the case that the fifteenth meeting of the Conference of the Parties is not held during 2021, until the end of the month following the closure of the fifteenth meeting, to allow the implementation of the following priority activities, which were initially planned for 2020 but were rescheduled: [7: Currently the fifteenth meeting of the Conference of the Parties and the related meetings of the Protocols are scheduled for May 2020, but further postponement may be needed depending upon the timing of the twenty-fourth meeting of the Subsidiary Body on Scientific, Technical and Technological Advice, the third meeting of the Subsidiary Body on Implementation and the third meeting of the Working Group on the Post-2020 Global Biodiversity Framework.]

(a) Fifteenth meeting of the Conference of the Parties to the Convention;
(b) Tenth meeting of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol on Biosafety;
(c) Fourth meeting of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol on Access and Benefit-sharing;
(d) Third meeting of the Open-ended Working Group on the Post-2020 Global Biodiversity Framework;
(e) Twenty-fourth meeting of the Subsidiary Body on Scientific, Technical and Technological Advice (physical meeting);
(f) Third meeting of the Subsidiary Body on Implementation (physical meeting);
(g) Expert meetings – and any other online meetings related to the twenty-fourth meeting of the Subsidiary Body on Scientific, Technical and Technological Advice and the third meeting of the Subsidiary Body on Implementation and for the development of the post-2020 global biodiversity framework;
(h) Bureau meetings.
14. A total cost of US$ 1,110,000 was incurred to convene the first and second meetings of the Working Group on the Post-2020 Global Biodiversity Framework, which leaves an unspent balance of US$ 210,000. The Secretariat therefore is seeking the authorization of the Parties to extend the budget validity of the remaining funds to offset the costs of the third meeting of the Working Group on the Post-2020 Global Biodiversity Framework, which was not provided for in the approved budget.
III. PROPOSED INTERIM INTEGRATED BUDGET FOR PROGRAMME OF WORK OF THE CONVENTION ON BIOLOGICAL DIVERSITY, THE CARTAGENA PROTOCOL ON BIOSAFETY AND THE NAGOYA PROTOCOL ON ACCESS AND BENEFIT-SHARING FOR 2021
15. The Secretariat is submitting for the approval of the Parties an integrated interim budget to provide for its continued operations during the year 2021 pending the adoption of a budget for the 2021-2022 biennium by the Conference of the Parties at its fifteenth meeting, or for the period 2021-2023, as the Conference of the Parties may decide at that time. The resource requirements for 2021, beyond those covered by the extension of the validity as described in section II, are detailed in tables 5a and 5b. The resource requirements are estimated with the factors and assumptions described below.
Key factors and assumptions used in estimating the resource requirements for 2021
16. The resource requirements for the interim budget for 2021 are based on the assumption that the Conference of the Parties at its fifteenth meeting, in 2021, and the related meetings of the Parties to the Protocols will approve an integrated results-based programme of work and budget for the biennium 2021-2022 (or for a period to be determined).
17. The proposed budget of US$ 16,943,800 is 15 per cent less than the approved budget for 2020.
18. The costs of the fifteenth meeting of the Conference of the Parties and related meetings of the Protocols, and most of the costs for the twenty-fourth meeting of the Subsidiary Body on Scientific, Technical and Technological Advice and the third meeting of the Subsidiary Body on Implementation, are not included in the interim budget as they will be covered by the approved budget from 2019-2020 extended to 2021.
19. The proposed interim budget is limited in scope and only covers the minimum necessary resource requirements to allow for the continuing operations of the Secretariat in 2021.
20. Taking into account the estimated low level of reserves in the Nagoya Protocol trust fund and the need for prudence given the slow collection of assessed contributions as highlighted in paragraph 7 above, the use of reserves to offset the assessed contributions for 2021 is not proposed.
21. The approval of an interim budget will be without any prejudice to a final budget to be approved by the Conference of the Parties at its fifteenth meeting. The Secretariat will prepare and submit a detailed results-based programme of work and budget for the period of 2021-2022 in accordance with decision 14/37, paragraph 48. In addition, given that the Conference of the Parties at its fifteenth meeting may consider the periodicity of its future meetings, and taking into account that the fifteenth meeting will be delayed by one year, the Conference of the Parties at its fifteenth meeting may wish to consider scenarios in which the sixteenth meeting will be held either in 2022 (scenario A) or in 2023 (scenario B).
22. The estimated salary costs are for 78 posts (49 Professional and 29 General Service) as per the staffing table approved by the Conference of the Parties at its fourteenth meeting (table 6).
23. In decision 14/37, paragraph 2, the Conference of the Parties agreed to share the costs of secretariat services among the Convention, the Cartagena Protocol on Biosafety and the Nagoya Protocol on Access Benefit-sharing on a ratio of 74:15:11 for the biennium 2019-2020. The same ratio will be used for the purpose of the interim budget for 2021. The Secretariat will determine a new ratio for the biennium 2021-2022 for the consideration of the Conference of the Parties at its fifteenth meeting.
Table 5a
Proposed integrated interim budget for 2021 (by object of expenditure)
	Object of expenditure
	Approved budget 2020
	Total proposed budget for 2021
	Variance
	Notes

	
	
	
	
	

	
	(Thousands of United States dollars)
	

	A. Staff costs
	11 626.6
	11 936.8
	310.2
	1

	B. Bureau meetings
	215.0
	
	-215.0
	2

	C. Travel on official business
	400.0
	400.0
	0.0
	

	D. Consultants/subcontractors
	50.0
	50.0
	0.0
	

	E. Public awareness material/communications
	50.0
	50.0
	0.0
	

	F. Temporary assistance/overtime
	100.0
	100.0
	0.0
	

	G. Training
	5.0
	5.0
	0.0
	

	H. Translation of CHM website/website projects
	65.0
	65.0
	0.0
	

	I. Meetings
	2 119.0
	278.5
	-1 840.5
	3

	J. Expert meetings
	150.0
	0.0
	-150.0
	4

	K. Extraordinary meetings on post-2020
	560.0
	350.0
	-210.0
	5

	L. Rent and associated costs
	1 423.4
	1,358.2
	-65.2
	

	M. General operating expenses
	726.6
	726.6
	0.0
	

	Subtotal (I)
	17 490.6
	15 320.1
	-2 170.5
	

	II. Programme support costs (13%)
	2 273.8
	1 991.6
	-282.2
	

	Subtotal (I + II)
	19 764.4
	17 311.7
	-2 452.7
	

	III. Working capital reserve
	130.8
	-367.9
	
	

	Grand Total (II + III)
	19 895.1
	16 943.8
	-2 452.7
	

	Less: Contribution from host country
	-1 423.4
	-1 534.8
	
	6

	Less: Use of reserves for extraordinary meetings
	-632.8
	
	
	

	Less: Use of reserves from previous years
	-863.1
	
	
	

	Net total (amount to be shared by Parties)
	16 975.8
	15 409.0
	
	

	Convention share of the interim budget (74%)
	12 562.1
	11 402.7
	
	

	Cartagena Protocol share of the interim budget (15%)
	2 546.4
	2 311.3
	
	

	Nagoya Protocol share of the interim budget (11%)
	1 867.3
	1 695.0
	
	

Notes:
1. The estimated resources are based on 2020 actual staff costs with increases in keeping with United Nations salary scales and increments for Professional and General Service staff as follows: ASG: 315,000; D-1: 262,000; P-5: 240,000; P‑4: 210,700; P-3: 177,600; P-2: 132,000; General Service: 77,000.
2. Projected costs for 2021 are reduced due to carryover of funds from 2019-2020.
3. To cover the shortfall in costs for SBSTTA-24 and SBI-3 due to costs associated with the virtual meetings held in 2020.
4. Projected costs for 2021 are reduced due to carryover of funds from 2019-2020.
5. At its fourteenth meeting, the Conference of the Parties approved two stand-along extraordinary meetings on post‑2020 to be funded from the 2019-2020 budget. Parties also agreed that any additional meeting on post-2020 would need to be funded from voluntary funds. At its meeting of 16 March 2019, the Bureau of the Conference of the Parties reviewed the process and decided to have an additional meeting on post-2020. The first meeting was held in Nairobi in August 2019 and was funded from the core budget. The Government of China generously offered to fully fund and host the second meeting in Kunming in February 2020. However, due to the COVID-19 pandemic, the meeting was moved at the last minute to Rome and funded from the core budget. The Government of Colombia offered to host the third meeting with a generous financial contribution from the Government of Norway to support local costs and the incremental costs to the Secretariat resulting from holding the meeting outside Montreal. Resources of US$ 350,000, in addition to US$ 210,000 from the 2019-2020 budget would total the cost budgeted for each meeting as per the approved figure used in the 2019-2020 budget, complemented by funding from the Governments of Norway and Colombia as indicated above.
6. The Secretariat renewed its grant agreement with the host country (the Government of Canada and the Province of Quebec) for the rent and associated costs of the office space in Montreal. The agreement covers the period from 1 October 2019 to 30 September 2029, which corresponds to the period of the current lease agreement that the Secretariat has signed. The rent and associated costs for 2021 are estimated at CAD 2,072,358. The exchange rate used to convert the Canadian dollar contribution from the host country is CAD 1.35: US$ 1.00.
Table 5b
Resource requirements by Division from the integrated core budgets for the year 2021
(Thousands of United States dollars)
	
	2020
	2021

	I. Programmes:
	
	

	 Office of the Executive Secretary
	3 444.8
	2 449.4

	 ABS and BS Protocols
	2 375.9
	2 298.4

	 Science, Society and Sustainable Futures Division
	3 909.0
	3 350.1

	 Implementation Support Division
	3 708.2
	4 295.5

	II. Administration, Finance and Conference Services
	4 052.6
	2 926.7

	Subtotal
	17 490.5
	15 320.1

	Programme support costs
	2 273.9
	1 991.6

	III. Working capital reserve
	130.8
	(367.9)

	Total
	19 895.2
	16 943.8

IV. DRAFT DECISION OF THE CONFERENCE OF THE PARTIES TO BE CONSIDERED THROUGH EITHER A VIRTUAL EXTRAORDINARY MEETING OR A WRITTEN PROCEDURE WITH A VIEW TO ITS ADOPTION BEFORE THE END OF 2020
24. The Conference of the Parties may wish to adopt a decision along the following lines:
The Conference of the Parties,
Recalling its decision 14/37, in which it approved the budget for the biennium 2019-2020, and requested the Executive Secretary to prepare proposals for the budget for the biennium 2021-2022,
Considering that the fifteenth meeting of the Conference of the Parties has been postponed until 2021 due to constraints arising from the COVID-19 pandemic,
Noting, therefore, the need to make arrangements to allow the continued functioning of the organs of the Convention, including its Secretariat and the meetings of the Conference of the Parties and its subsidiary bodies,
Taking note of the proposal of the Bureau of the Conference of the Parties that, on an exceptional basis, the Parties consider and approve an interim budget for 2021 through agreed modalities,
[bookmark: _Ref51446751]Taking note also of the note by the Executive Secretary,[footnoteRef:8] [8: CBD/ExCOP/2/2.]

Recognizing the exceptional nature of the circumstances arising from the pandemic and expressing solidary among all Parties as they face its human and economic impacts,
1. Decides to extend, up to 31 December 2021, or, in the case that the fifteenth meeting of the Conference of the Parties is not held during 2021, until the end of the month following the closure of the fifteenth meeting of the Conference of the Parties, the validity of the funds allocated in the 2019-2020 budget associated with the costs of the meetings of the Conference of the Parties and its subsidiary bodies that are postponed from the biennium 2019-2020;
2. Approves, on an exceptional basis, a core programme budget for the Convention of 12,538,412 United States dollars for the year 2021, representing 74 per cent of the integrated interim budget of 16,943,800 United States dollars for the year 2021, for the purposes listed in tables 5a and 5b above;
3. Decides to share all costs for secretariat services among the Convention, the Cartagena Protocol and the Nagoya Protocol on a ratio of 74:15:11 for the year 2021;
4. Expresses its appreciation to the Government of Canada as the host country for its renewed support to the Secretariat, and welcomes the contribution of 2,072,000 Canadian dollars for the year 2021 from the host country and the Province of Quebec for the rental and associated costs of the Secretariat in Montreal, to be allocated on a ratio of 74:15:11 and to offset contributions from the Parties to the Convention, the Cartagena Protocol and the Nagoya Protocol, respectively, for the year 2021;
5. Adopts the scale of assessments for the apportionment of expenses for 2021, in accordance with the current scale of assessments of the United Nations, as contained in tables 7, 8 and 9 of the present decision;
6. Also adopts the staffing table (table 6) of the Secretariat for the year 2021, to be used for costing purposes to set the overall budget;
7. Authorizes the Executive Secretary to enter into commitments up to the level of the approved budget, drawing on available cash resources, including unspent balances, contributions from previous financial periods and miscellaneous income, in accordance with the Financial Rules and Regulations of the United Nations Environment Programme;
8. Also authorizes the Executive Secretary to transfer resources among the programmes between each of the main appropriation lines set out in table 5b of the note by the Executive Secretary4 up to an aggregate of 15 per cent of the total programme budget, provided that a further limitation of up to a maximum of 25 per cent of each such appropriation line shall apply;
9. Invites all Parties to the Convention to note that contributions to the core programme budgets (BY, BG and BB) are due on 1 January of the year for which those contributions have been budgeted and to pay them promptly, and requests that Parties be notified of the amount of their contributions as early as possible in the year preceding the year in which the contributions are due;
10. Notes with concern that a number of Parties have not paid their contributions to the core budgets (BY, BG and BB Trust Funds) for 2020 and prior years, including Parties that have never paid their contributions;
11. Notes that the trust funds for the Convention and its Protocols (BY, BG and BB) should be extended for a period of two years beginning 1 January 2022 and ending 31 December 2023, and requests the Executive Director of the United Nations Environment Programme to seek the approval of the United Nations Environment Assembly for their extension;
12. Notes that the voluntary trust funds (BE, BZ, VB) for the Convention and its Protocols should be extended for a period of four years beginning 1 January 2022 and ending 31 December 2025, and requests the Executive Director of the United Nations Environment Programme to seek the approval of the United Nations Environment Assembly for their extension;
13. Affirms that this decision is without prejudice to further decisions to be taken by the Conference of the Parties at its fifteenth meeting;
14. Requests the Executive Secretary:
(a) To take into account the results of this decision in preparing proposals for the budget for the biennium 2021-2022, in line with decision 14/37, paragraph 48;
(b) To also prepare budget proposals for the period 2023-2024, pending a decision by the Conference of the Parties and the meetings of the Parties to the Cartagena and Nagoya Protocols regarding the dates for their sixteenth, eleventh and fifth meetings, respectively.
V. DRAFT DECISION FOR THE CONSIDERATION OF THE CONFERENCE OF THE PARTIES SERVING AS THE MEETING OF THE PARTIES TO THE CARTAGENA PROTOCOL ON BIOSAFETY
25. The Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol on Biosafety may wish to adopt a decision on the following lines:
The Conference on the Parties serving as the meeting of the Parties to the Cartagena Protocol,
Recalling its decision 9/16, in which it approved the budget for the biennium 2019-2020,
Considering that the tenth meeting of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol has been postponed until 2021 due to constraints arising from the COVID‑19 pandemic,
Noting, therefore, the need to make arrangements to allow the continued functioning of the organs of the Protocol, including its Secretariat and the meetings of its Parties and its subsidiary bodies,
Taking note of the proposal of the Bureau of the Conference of the Parties that, on an exceptional basis, the Parties consider and approve an interim budget for 2021 through agreed modalities,
Taking note also of the note by the Executive Secretary,[footnoteRef:9] [9: CBD/CP/ExMOP/1/2.]

1. Decides to extend, up to 31 December 2021, or, in the case that the tenth meeting of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol is not held during 2021, until the end of the month following the closure of the tenth meeting of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol, the validity of the funds allocated in the 2019-2020 budget and associated with the costs of the meetings of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol and its subsidiary bodies that are postponed from the biennium 2019-2020;
2. Approves, on an exceptional basis, an interim core programme budget for the Cartagena Protocol on Biosafety of 2,541,570 United States dollars for the year 2021, representing 15 per cent of the integrated interim budget of 16,943,800 United States dollars for the year 2021, for the purposes listed in tables 5a and 5b above;
3. Requests the Executive Secretary to prepare proposals for the budget for the biennium 2021-2022;
4. Decides to apply, mutatis mutandis, paragraph 24(3) to paragraph 24(14) of the decision of the Conference of the Parties at its second extraordinary meeting.
VI. DRAFT DECISION FOR THE CONSIDERATION OF THE CONFERENCE OF THE PARTIES SERVING AS THE MEETING OF THE PARTIES NAGOYA PROTOCOL ON ACCESS AND BENEFIT-SHARING
26. The Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol on Access Benefit-sharing may wish to adopt a decision along the following lines:
The Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol on Access Benefit-sharing,
Recalling its decision 3/16, in which it approved the budget for the biennium 2019-2020,
Considering that the fourth meeting of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol has been postponed until 2021 due to constraints arising from the COVID‑19 pandemic,
Noting, therefore, the need to make arrangements to allow the continued functioning of the organs of the Protocol, including its Secretariat and the meetings of its Parties and its subsidiary bodies,
Taking note of the proposal of the Bureau of the Conference of the Parties that, on an exceptional basis, the Parties consider and approve an interim budget for 2021 through agreed modalities,
Taking note also of the note by the Executive Secretary,[footnoteRef:10] [10: CBD/NP/ExMOP/1/2.]

1. Decides to extend, up to 31 December 2021, or, in the case that the fourth meeting of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol is not held during 2021, until the end of the month following the closure of the fourth meeting of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol, the validity of the funds allocated in the 2019‑2020 budget and associated with the costs of the meetings of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol and its subsidiary bodies that are postponed from the biennium 2019-2020;
2. Approves, on an exceptional basis, an interim core programme budget for the Nagoya Protocol on Access and Benefit-sharing of 1,863,818 United States dollars for the year 2021, representing 11 per cent of the integrated interim budget of 16,943,800 United States dollars for the year 2021, for the purposes listed in tables 5a and 5b above;
3. Requests the Executive Secretary to prepare proposals for the budget for the biennium 2021-2022;
4. Decides to apply, mutatis mutandis, paragraph 24(3) to paragraph 24(14) of the decision of the Conference of the Parties at its second extraordinary meeting.

Table 6
Secretariat staffing requirements from the core budgets of the Convention and its Protocols 2021

	Category and level
	Approved 2019/2020
	Proposed 2021
	Variance

	Professional and higher
	
	
	

	ASG
	1
	1
	-

	D-1
	3
	3
	-

	P-5
	10
	10
	-

	P-4
	12
	12
	-

	P-3
	14
	14
	-

	P-2/1
	9
	9
	-

	Subtotal
	49
	49
	-

	General Service
	29
	29
	-

	Total
	78
	78
	-

Table 7
Contributions to the Trust Fund for the Convention on the Biological Diversity for2021

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Afghanistan
	0.007
	0.009
	998

	Albania
	0.008
	0.010
	1,140

	Algeria
	0.138
	0.173
	19,673

	Andorra
	0.005
	0.006
	713

	Angola
	0.010
	0.010
	1,140

	Antigua and Barbuda
	0.002
	0.003
	285

	Argentina
	0.915
	1.144
	130,442

	Armenia
	0.007
	0.009
	998

	Australia
	2.210
	2.763
	315,056

	Austria
	0.677
	0.846
	96,513

	Azerbaijan
	0.049
	0.061
	6,985

	Bahamas
	0.018
	0.023
	2,566

	Bahrain
	0.050
	0.063
	7,128

	Bangladesh
	0.010
	0.010
	1,140

	Barbados
	0.007
	0.009
	998

	Belarus
	0.049
	0.061
	6,985

	Belgium
	0.821
	1.026
	117,041

	Belize
	0.001
	0.001
	143

	Benin
	0.003
	0.004
	428

	Bhutan
	0.001
	0.001
	143

	Bolivia (Plurinational State of)
	0.016
	0.020
	2,281

	Bosnia and Herzegovina
	0.012
	0.015
	1,711

	Botswana
	0.014
	0.018
	1,996

	Brazil
	2.948
	3.686
	420,265

	Brunei Darussalam
	0.025
	0.031
	3,564

	Bulgaria
	0.046
	0.058
	6,558

	Burkina Faso
	0.003
	0.004
	428

	Burundi
	0.001
	0.001
	143

	Member country
	Scale of assessment
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Cabo Verde
	0.001
	0.001
	143

	Cambodia
	0.006
	0.008
	855

	Cameroon
	0.013
	0.016
	1,853

	Canada
	2.734
	3.418
	389,757

	Central African Republic
	0.001
	0.001
	143

	Chad
	0.004
	0.005
	570

	Chile
	0.407
	0.509
	58,022

	China
	12.005
	15.009
	1,711,425

	Colombia
	0.288
	0.360
	41,057

	Comoros
	0.001
	0.001
	143

	Congo
	0.006
	0.008
	855

	Cook Islands
	0.001
	0.001
	143

	Costa Rica
	0.062
	0.078
	8,839

	Côte d’Ivoire
	0.013
	0.016
	1,853

	Croatia
	0.077
	0.096
	10,977

	Cuba
	0.080
	0.100
	11,405

	Cyprus
	0.036
	0.045
	5,132

	Czechia
	0.311
	0.389
	44,336

	Democratic People’s Republic of Korea
	0.006
	0.008
	855

	Democratic Republic of the Congo
	0.010
	0.010
	1,140

	Denmark
	0.554
	0.693
	78,978

	Djibouti
	0.001
	0.001
	143

	Dominica
	0.001
	0.001
	143

	Dominican Republic
	0.053
	0.066
	7,556

	Ecuador
	0.080
	0.100
	11,405

	Egypt
	0.186
	0.233
	26,516

	El Salvador
	0.012
	0.015
	1,711

	Equatorial Guinea
	0.016
	0.010
	1,140

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Eritrea
	0.001
	0.001
	143

	Estonia
	0.039
	0.049
	5,560

	Eswatini
	0.002
	0.003
	285

	Ethiopia
	0.010
	0.010
	1,140

	European Union
	
	2.500
	285,068

	Fiji
	0.003
	0.004
	428

	Finland
	0.421
	0.526
	60,017

	France
	4.427
	5.535
	631,110

	Gabon
	0.015
	0.019
	2,138

	Gambia
	0.001
	0.001
	143

	Georgia
	0.008
	0.010
	1,140

	Germany
	6.090
	7.614
	868,187

	Ghana
	0.015
	0.019
	2,138

	Greece
	0.366
	0.458
	52,177

	Grenada
	0.001
	0.001
	143

	Guatemala
	0.036
	0.045
	5,132

	Guinea
	0.003
	0.004
	428

	Guinea-Bissau
	0.001
	0.001
	143

	Guyana
	0.002
	0.003
	285

	Haiti
	0.003
	0.004
	428

	Honduras
	0.009
	0.011
	1,283

	Hungary
	0.206
	0.258
	29,367

	Iceland
	0.028
	0.035
	3,992

	India
	0.834
	1.043
	118,895

	Indonesia
	0.543
	0.679
	77,410

	Iran (Islamic Republic of)
	0.398
	0.498
	56,739

	Iraq
	0.129
	0.161
	18,390

	Ireland
	0.371
	0.464
	52,890

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Israel
	0.490
	0.613
	69,854

	Italy
	3.307
	4.134
	471,444

	Jamaica
	0.008
	0.010
	1,140

	Japan
	8.564
	10.707
	1,220,878

	Jordan
	0.021
	0.026
	2,994

	Kazakhstan
	0.178
	0.223
	25,376

	Kenya
	0.024
	0.030
	3,421

	Kiribati
	0.001
	0.001
	143

	Kuwait
	0.252
	0.315
	35,925

	Kyrgyzstan
	0.002
	0.003
	285

	Lao People’s Democratic Republic
	0.005
	0.006
	713

	Latvia
	0.047
	0.059
	6,700

	Lebanon
	0.047
	0.059
	6,700

	Lesotho
	0.001
	0.001
	143

	Liberia
	0.001
	0.001
	143

	Libya
	0.030
	0.038
	4,277

	Liechtenstein
	0.009
	0.011
	1,283

	Lithuania
	0.071
	0.089
	10,122

	Luxembourg
	0.067
	0.084
	9,551

	Madagascar
	0.004
	0.005
	570

	Malawi
	0.002
	0.003
	285

	Malaysia
	0.341
	0.426
	48,613

	Maldives
	0.004
	0.005
	570

	Mali
	0.004
	0.005
	570

	Malta
	0.017
	0.021
	2,424

	Marshall Islands
	0.001
	0.001
	143

	Mauritania
	0.002
	0.003
	285

	Mauritius
	0.011
	0.014
	1,568

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Mexico
	1.292
	1.615
	184,187

	Micronesia (Federated States of)
	0.001
	0.001
	143

	Monaco
	0.011
	0.014
	1,568

	Mongolia
	0.005
	0.006
	713

	Montenegro
	0.004
	0.005
	570

	Morocco
	0.055
	0.069
	7,841

	Mozambique
	0.004
	0.005
	570

	Myanmar
	0.010
	0.010
	1,140

	Namibia
	0.009
	0.011
	1,283

	Nauru
	0.001
	0.001
	143

	Nepal
	0.007
	0.009
	998

	Netherlands
	1.356
	1.695
	193,310

	New Zealand
	0.291
	0.364
	41,485

	Nicaragua
	0.005
	0.006
	713

	Niger
	0.002
	0.003
	285

	Nigeria
	0.250
	0.313
	35,640

	Niue
	0.001
	0.001
	143

	North Macedonia
	0.007
	0.009
	998

	Norway
	0.754
	0.943
	107,490

	Oman
	0.115
	0.144
	16,394

	Pakistan
	0.115
	0.144
	16,394

	Palau
	0.001
	0.001
	143

	Panama
	0.045
	0.056
	6,415

	Papua New Guinea
	0.010
	0.013
	1,426

	Paraguay
	0.016
	0.020
	2,281

	Peru
	0.152
	0.190
	21,669

	Philippines
	0.205
	0.256
	29,225

	Poland
	0.802
	1.003
	114,333

	Portugal
	0.350
	0.438
	49,896

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Qatar
	0.282
	0.353
	40,202

	Republic of Korea
	2.267
	2.834
	323,182

	Republic of Moldova
	0.003
	0.004
	428

	Romania
	0.198
	0.248
	28,227

	Russian Federation
	2.405
	3.007
	342,855

	Rwanda
	0.003
	0.004
	428

	Saint Kitts and Nevis
	0.001
	0.001
	143

	Saint Lucia
	0.001
	0.001
	143

	Saint Vincent and the Grenadines
	0.001
	0.001
	143

	Samoa
	0.001
	0.001
	143

	San Marino
	0.002
	0.003
	285

	Sao Tome and Principe
	0.001
	0.001
	143

	Saudi Arabia
	1.172
	1.465
	167,080

	Senegal
	0.007
	0.009
	998

	Serbia
	0.028
	0.035
	3,992

	Seychelles
	0.002
	0.003
	285

	Sierra Leone
	0.001
	0.001
	143

	Singapore
	0.485
	0.606
	69,141

	Slovakia
	0.153
	0.191
	21,812

	Slovenia
	0.076
	0.095
	10,835

	Solomon Islands
	0.001
	0.001
	143

	Somalia
	0.001
	0.001
	143

	South Africa
	0.272
	0.340
	38,776

	South Sudan
	0.006
	0.008
	855

	Spain
	2.146
	2.683
	305,932

	Sri Lanka
	0.044
	0.055
	6,273

	State of Palestine
	0.008
	0.010
	1,140

	Sudan
	0.010
	0.010
	1,140

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Suriname
	0.005
	0.006
	713

	Sweden
	0.906
	1.133
	129,159

	Switzerland
	1.151
	1.439
	164,086

	Syrian Arab Republic
	0.011
	0.014
	1,568

	Tajikistan
	0.004
	0.005
	570

	Thailand
	0.307
	0.384
	43,766

	Timor-Leste
	0.002
	0.003
	285

	Togo
	0.002
	0.003
	285

	Tonga
	0.001
	0.001
	143

	Trinidad and Tobago
	0.040
	0.050
	5,702

	Tunisia
	0.025
	0.031
	3,564

	Turkey
	1.371
	1.714
	195,449

	Turkmenistan
	0.033
	0.041
	4,704

	Tuvalu
	0.001
	0.001
	143

	Uganda
	0.008
	0.010
	1,140

	Ukraine
	0.057
	0.071
	8,126

	United Arab Emirates
	0.616
	0.770
	87,817

	United Kingdom of Great Britain and Northern Ireland
	4.567
	5.710
	651,069

	United Republic of Tanzania
	0.010
	0.010
	1,140

	Uruguay
	0.087
	0.109
	12,403

	Uzbekistan
	0.032
	0.040
	4,562

	Vanuatu
	0.001
	0.001
	143

	Venezuela (Bolivarian Republic of)
	0.728
	0.910
	103,783

	Viet Nam
	0.077
	0.096
	10,977

	Yemen
	0.010
	0.010
	1,140

	Zambia
	0.009
	0.011
	1,283

	Zimbabwe
	0.005
	0.006
	713

	Total
	78.010
	100.000
	11,402,700

Table 8
Contributions to the Trust Fund for the Cartagena Protocol on Biosafety for 2021
	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Afghanistan
	0.007
	0.010
	231

	Albania
	0.008
	0.011
	264

	Algeria
	0.138
	0.197
	4,557

	Angola
	0.010
	0.010
	231

	Antigua and Barbuda
	0.002
	0.003
	66

	Armenia
	0.007
	0.010
	231

	Austria
	0.677
	0.967
	22,358

	Azerbaijan
	0.049
	0.070
	1,618

	Bahamas
	0.018
	0.026
	594

	Bahrain
	0.050
	0.071
	1,651

	Bangladesh
	0.010
	0.010
	231

	Barbados
	0.007
	0.010
	231

	Belarus
	0.049
	0.070
	1,618

	Belgium
	0.821
	1.173
	27,113

	Belize
	0.001
	0.001
	33

	Benin
	0.003
	0.004
	99

	Bhutan
	0.001
	0.001
	33

	Bolivia (Plurinational State of)
	0.016
	0.023
	528

	Bosnia and Herzegovina
	0.012
	0.017
	396

	Botswana
	0.014
	0.020
	462

	Brazil
	2.948
	4.212
	97,356

	Bulgaria
	0.046
	0.066
	1,519

	Burkina Faso
	0.003
	0.004
	99

	Burundi
	0.001
	0.001
	33

	Cabo Verde
	0.001
	0.001
	33

	Cambodia
	0.006
	0.009
	198

	Cameroon
	0.013
	0.019
	429

	Central African Republic
	0.001
	0.001
	33

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Chad
	0.004
	0.006
	132

	China
	12.005
	17.153
	396,458

	Colombia
	0.288
	0.412
	9,511

	Comoros
	0.001
	0.001
	33

	Congo
	0.006
	0.009
	198

	Costa Rica
	0.062
	0.089
	2,048

	Côte d’Ivoire
	0.013
	0.019
	429

	Croatia
	0.077
	0.110
	2,543

	Cuba
	0.080
	0.114
	2,642

	Cyprus
	0.036
	0.051
	1,189

	Czechia
	0.311
	0.444
	10,271

	Democratic People’s Republic of Korea
	0.006
	0.009
	198

	Democratic Republic of the Congo
	0.010
	0.010
	231

	Denmark
	0.554
	0.792
	18,296

	Djibouti
	0.001
	0.001
	33

	Dominica
	0.001
	0.001
	33

	Dominican Republic
	0.053
	0.076
	1,750

	Ecuador
	0.080
	0.114
	2,642

	Egypt
	0.186
	0.266
	6,143

	El Salvador
	0.012
	0.017
	396

	Eritrea
	0.001
	0.001
	33

	Estonia
	0.039
	0.056
	1,288

	Eswatini
	0.020
	0.029
	660

	Ethiopia
	0.010
	0.010
	231

	European Union
	
	2.500
	57,783

	Fiji
	0.003
	0.004
	99

	Finland
	0.421
	0.602
	13,903

	France
	4.427
	6.325
	146,199

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Gabon
	0.015
	0.021
	495

	Gambia
	0.001
	0.001
	33

	Georgia
	0.008
	0.011
	264

	Germany
	6.090
	8.702
	201,118

	Ghana
	0.015
	0.021
	495

	Greece
	0.366
	0.523
	12,087

	Grenada
	0.001
	0.001
	33

	Guatemala
	0.036
	0.051
	1,189

	Guinea
	0.003
	0.004
	99

	Guinea-Bissau
	0.001
	0.001
	33

	Guyana
	0.002
	0.003
	66

	Honduras
	0.009
	0.013
	297

	Hungary
	0.206
	0.294
	6,803

	India
	0.834
	1.192
	27,542

	Indonesia
	0.543
	0.776
	17,932

	Iran (Islamic Republic of)
	0.398
	0.569
	13,144

	Iraq
	0.129
	0.184
	4,260

	Ireland
	0.371
	0.530
	12,252

	Italy
	3.307
	4.725
	109,212

	Jamaica
	0.008
	0.011
	264

	Japan
	8.564
	12.236
	282,821

	Jordan
	0.021
	0.030
	694

	Kazakhstan
	0.178
	0.254
	5,878

	Kenya
	0.024
	0.034
	793

	Kiribati
	0.001
	0.001
	33

	Kuwait
	0.252
	0.360
	8,322

	Kyrgyzstan
	0.002
	0.003
	66

	Lao People’s Democratic Republic
	0.005
	0.007
	165

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Latvia
	0.047
	0.067
	1,552

	Lebanon
	0.047
	0.067
	1,552

	Lesotho
	0.001
	0.001
	33

	Liberia
	0.001
	0.001
	33

	Libya
	0.030
	0.043
	991

	Lithuania
	0.071
	0.101
	2,345

	Luxembourg
	0.067
	0.096
	2,213

	Madagascar
	0.004
	0.006
	132

	Malawi
	0.002
	0.003
	66

	Malaysia
	0.341
	0.487
	11,261

	Maldives
	0.004
	0.006
	132

	Mali
	0.004
	0.006
	132

	Malta
	0.017
	0.024
	561

	Marshall Islands
	0.001
	0.001
	33

	Mauritania
	0.002
	0.003
	66

	Mauritius
	0.011
	0.016
	363

	Mexico
	1.292
	1.846
	42,668

	Mongolia
	0.005
	0.007
	165

	Montenegro
	0.004
	0.006
	132

	Morocco
	0.055
	0.079
	1,816

	Mozambique
	0.004
	0.006
	132

	Myanmar
	0.010
	0.010
	231

	Namibia
	0.009
	0.013
	297

	Nauru
	0.001
	0.001
	33

	Netherlands
	1.356
	1.937
	44,781

	New Zealand
	0.291
	0.416
	9,610

	Nicaragua
	0.005
	0.007
	165

	Niger
	0.002
	0.003
	66

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Nigeria
	0.250
	0.357
	8,256

	Niue
	0.001
	0.001
	33

	North Macedonia
	0.007
	0.010
	231

	Norway
	0.754
	1.077
	24,900

	Oman
	0.115
	0.164
	3,798

	Pakistan
	0.115
	0.164
	3,798

	Palau
	0.001
	0.001
	33

	Panama
	0.045
	0.064
	1,486

	Papua New Guinea
	0.010
	0.014
	330

	Paraguay
	0.016
	0.023
	528

	Peru
	0.152
	0.217
	5,020

	Philippines
	0.205
	0.293
	6,770

	Poland
	0.802
	1.146
	26,486

	Portugal
	0.350
	0.500
	11,559

	Qatar
	0.282
	0.403
	9,313

	Republic of Korea
	2.267
	3.239
	74,866

	Republic of Moldova
	0.003
	0.004
	99

	Romania
	0.198
	0.283
	6,539

	Rwanda
	0.003
	0.004
	99

	Saint Kitts and Nevis
	0.001
	0.001
	33

	Saint Lucia
	0.001
	0.001
	33

	Saint Vincent and the Grenadines
	0.001
	0.001
	33

	Samoa
	0.001
	0.001
	33

	Saudi Arabia
	1.172
	1.675
	38,705

	Senegal
	0.007
	0.010
	231

	Serbia
	0.028
	0.040
	925

	Seychelles
	0.002
	0.003
	66

	Sierra Leone
	0.001
	0.001
	33

	Slovakia
	0.153
	0.219
	5,053

	Slovenia
	0.076
	0.109
	2,510

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Solomon Islands
	0.001
	0.001
	33

	Somalia
	0.001
	0.001
	33

	South Africa
	0.272
	0.389
	8,983

	Spain
	2.146
	3.066
	70,870

	Sri Lanka
	0.044
	0.063
	1,453

	State of Palestine
	0.008
	0.011
	264

	Sudan
	0.010
	0.010
	231

	Suriname
	0.005
	0.007
	165

	Sweden
	0.906
	1.295
	29,920

	Switzerland
	1.151
	1.645
	38,011

	Syrian Arab Republic
	0.011
	0.016
	363

	Tajikistan
	0.004
	0.006
	132

	Thailand
	0.307
	0.439
	10,138

	Togo
	0.002
	0.003
	66

	Tonga
	0.001
	0.001
	33

	Trinidad and Tobago
	0.040
	0.057
	1,321

	Tunisia
	0.025
	0.036
	826

	Turkey
	1.371
	1.959
	45,276

	Turkmenistan
	0.033
	0.047
	1,090

	Uganda
	0.008
	0.010
	231

	Ukraine
	0.057
	0.081
	1,882

	United Arab Emirates
	0.616
	0.880
	20,343

	United Kingdom of Great Britain and Northern Ireland
	4.567
	6.525
	150,822

	United Republic of Tanzania
	0.010
	0.010
	231

	Uruguay
	0.087
	0.124
	2,873

	Uzbekistan
	0.032
	0.046
	1,057

	Venezuela (Bolivarian Republic of)
	0.728
	1.040
	24,042

	Viet Nam
	0.077
	0.110
	2,543

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2021

	Yemen
	0.010
	0.010
	231

	Zambia
	0.009
	0.013
	297

	Zimbabwe
	0.005
	0.007
	165

	Total
	68.263
	100.000
	2,311,300

Table 9
Contributions to the Trust Fund for the Nagoya Protocol on Access and Benefit-sharing for 2021
	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2020

	Afghanistan
	0.007
	0.012
	205

	Albania
	0.008
	0.014
	234

	Angola
	0.010
	0.010
	170

	Antigua and Barbuda
	0.002
	0.003
	58

	Argentina
	0.915
	1.579
	26,758

	Austria
	0.677
	1.168
	19,798

	Belarus
	0.049
	0.085
	1,433

	Belgium
	0.821
	1.416
	24,009

	Benin
	0.003
	0.005
	88

	Bhutan
	0.001
	0.002
	29

	Bolivia (Plurinational State of)
	0.016
	0.028
	468

	Botswana
	0.014
	0.024
	409

	Bulgaria
	0.046
	0.079
	1,345

	Burkina Faso
	0.003
	0.005
	88

	Burundi
	0.001
	0.002
	29

	Cambodia
	0.006
	0.010
	175

	Cameroon
	0.013
	0.022
	380

	Central African Republic
	0.001
	0.002
	29

	Chad
	0.004
	0.007
	117

	China
	12.005
	20.712
	351,076

	Comoros
	0.001
	0.002
	29

	Congo
	0.006
	0.010
	175

	Côte d’Ivoire
	0.013
	0.022
	380

	Croatia
	0.077
	0.133
	2,252

	Cuba
	0.080
	0.138
	2,340

	Czechia
	0.311
	0.537
	9,095

	Democratic Republic of Korea
	0.006
	0.010
	175

	Democratic Republic of the Congo
	0.010
	0.010
	170

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2020

	Denmark
	0.554
	0.956
	16,201

	Djibouti
	0.001
	0.002
	29

	Dominican Republic
	0.053
	0.091
	1,550

	Ecuador
	0.080
	0.138
	2,340

	Egypt
	0.186
	0.321
	5,439

	Eritrea
	0.001
	0.002
	29

	Estonia
	0.039
	0.067
	1,141

	Eswatini
	0.002
	0.003
	58

	Ethiopia
	0.010
	0.010
	170

	European Union
	
	2.500
	42,375

	Fiji
	0.003
	0.005
	88

	Finland
	0.421
	0.726
	12,312

	France
	4.427
	7.638
	129,464

	Gabon
	0.015
	0.026
	439

	Gambia
	0.001
	0.002
	29

	Germany
	6.090
	10.507
	178,097

	Ghana
	0.015
	0.026
	439

	Greece
	0.366
	0.631
	10,703

	Guatemala
	0.036
	0.062
	1,053

	Guinea
	0.003
	0.005
	88

	Guinea-Bissau
	0.001
	0.002
	29

	Guyana
	0.002
	0.003
	58

	Honduras
	0.009
	0.016
	263

	Hungary
	0.206
	0.355
	6,024

	India
	0.834
	1.439
	24,390

	Indonesia
	0.543
	0.937
	15,880

	Japan
	8.564
	14.776
	250,447

	Jordan
	0.021
	0.036
	614

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2020

	Kazakhstan
	0.178
	0.307
	5,205

	Kenya
	0.024
	0.041
	702

	Kuwait
	0.252
	0.435
	7,370

	Kyrgyzstan
	0.002
	0.003
	58

	Lao People’s Democratic Republic
	0.005
	0.009
	146

	Lebanon
	0.047
	0.081
	1,374

	Lesotho
	0.001
	0.002
	29

	Liberia
	0.001
	0.002
	29

	Luxembourg
	0.067
	0.116
	1,959

	Madagascar
	0.004
	0.007
	117

	Malawi
	0.002
	0.003
	58

	Malaysia
	0.341
	0.588
	9,972

	Maldives
	0.004
	0.007
	117

	Mali
	0.004
	0.007
	117

	Malta
	0.017
	0.029
	497

	Marshall Islands
	0.001
	0.002
	29

	Mauritania
	0.002
	0.003
	58

	Mauritius
	0.011
	0.019
	322

	Mexico
	1.292
	2.229
	37,783

	Micronesia (Federated States of)
	0.001
	0.002
	29

	Mongolia
	0.005
	0.009
	146

	Montenegro
	0.004
	0.007
	117

	Mozambique
	0.004
	0.007
	117

	Myanmar
	0.010
	0.010
	170

	Namibia
	0.009
	0.016
	263

	Nepal
	0.007
	0.012
	205

	Netherlands
	1.356
	2.340
	39,655

	Nicaragua
	0.005
	0.009
	146

	Niger
	0.002
	0.003
	58

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2020

	Norway
	0.754
	1.301
	22,050

	Oman
	0.115
	0.198
	3,363

	Pakistan
	0.115
	0.198
	3,363

	Palau
	0.001
	0.002
	29

	Panama
	0.045
	0.078
	1,316

	Peru
	0.152
	0.262
	4,445

	Philippines
	0.205
	0.354
	5,995

	Portugal
	0.350
	0.604
	10,235

	Qatar
	0.282
	0.487
	8,247

	Republic of Korea
	2.267
	3.911
	66,296

	Republic of Moldova
	0.003
	0.005
	88

	Romania
	0.198
	0.342
	5,790

	Rwanda
	0.003
	0.005
	88

	Saint Kitts and Nevis
	0.001
	0.002
	29

	Samoa
	0.001
	0.002
	29

	Sao Tome and Principe
	0.001
	0.002
	29

	Senegal
	0.007
	0.010
	170

	Serbia
	0.028
	0.048
	819

	Seychelles
	0.002
	0.003
	58

	Sierra Leone
	0.001
	0.002
	29

	Slovakia
	0.153
	0.264
	4,474

	Solomon Islands
	0.001
	0.002
	29

	South Africa
	0.272
	0.469
	7,954

	Spain
	2.146
	3.703
	62,758

	Sudan
	0.010
	0.010
	170

	Sweden
	0.906
	1.563
	26,495

	Switzerland
	1.151
	1.986
	33,660

	Syrian Arab Republic
	0.011
	0.019
	322

	Member country
	Scale of assessments
	Scale with 22% ceiling, no LDC paying more than 0.01%
	Contributions as of 1 Jan 2020

	Tajikistan
	0.004
	0.007
	117

	Togo
	0.002
	0.003
	58

	Tonga
	0.001
	0.002
	29

	Tuvalu
	0.001
	0.002
	29

	Uganda
	0.008
	0.010
	170

	United Arab Emirates
	0.616
	1.063
	18,014

	United Kingdom of Great Britain and Northern Ireland
	4.567
	7.880
	133,565

	United Republic of Tanzania
	0.010
	0.010
	170

	Uruguay
	0.087
	0.150
	2,544

	Vanuatu
	0.001
	0.002
	29

	Venezuela (Bolivarian Republic of)
	0.728
	1.256
	21,290

	Viet Nam
	0.077
	0.133
	2,252

	Zambia
	0.009
	0.016
	263

	Zimbabwe
	0.005
	0.009
	146

	Total
	56.540
	100.000
	1,695,000

image1.emf

image2.png
UN &
Ny YL

environment
programme

image3.emf

