[bookmark: _GoBack]International Expert Workshop on Biodiversity Mainstreaming
Participants Feedback Sheet for Day 1: Tuesday 17 November, 2015
“Mainstreaming in Productive Sectors and Country Experiences”

Considerations to support Biodiversity Mainstreaming per sector

Participant Name:
Sector under review (mark): 	Forestry		Fisheries	Agriculture	Tourism

Based on presentations, please answer:

	1) Can you identify additional policies or instruments that may be considered for supporting biodiversity mainstreaming within the sector involved? [ie. policies, plans, programs, strategies, etc.]

	Please name and explain how it works


	2) Can you identify additional examples of legally binding instruments that have been considered for supporting biodiversity mainstreaming within the sector involved? [ie. legislation or regulations (international, national or subnational)]

	Please name and explain how it works


	3) Can you identify additional opportunities and modalities for funding that may be considered for supporting biodiversity mainstreaming within the sector involved? 

	Please explain details about sources, magnitude, management, time, etc. 


	4) Can you identify additional opportunities and modalities to enhance participation of stakeholders within the sector involved (ie. government, private sector, civil society, academia, indigenous peoples and local communities, etc)?

	Please explain per stakeholder group


	5) What are the main challenges identified for mainstreaming biodiversity within the sector involved in your country? 

	


	6) Identify additional opportunities for mainstreaming biodiversity within the sector involved in your country?

	


	7) Are you aware of the existence of indicators that may be useful to monitor biodiversity mainstreaming within the sector involved?

	A. Are there indicators to measure the reduction of negative impacts on biodiversity?

	


	B. Are there indicators to measure positive impacts and/or restoration of ecosystem services? 

	


	C. Are there indicators to measure the benefits of biodiversity mainstreaming for local communities? 

	


While you respond the above, bear in mind the following considerations: 

· Awareness
· Political will
· Dialogue and cooperation
· Cross-sectoral approach
· Balance between biodiversity conservation and development priorities
· Clear motivations for collaborative approach
· Tools: Economic, regulatory, technical
· Theoretical approach
· Measurable outcomes
· Social relevance
· Science based information to support decision making
· Stakeholder empowerment
· Adaptive management
· Scale (regional, national, subnational)
· Economic planning
· Financial support
· Time frame
· Implementation feasibility
· Indicators


2

