[image: image1.png]@ 20M-200

United Nations Decade on Biodiversity

Ref.: SCBD/SAM/DC/JSH/JMQ/84194
22 December 2014
N O T I F I C A T I O N

Nominations for the Global Taxonomy Initiative Training Course on Rapid Identification of Invasive Alien Species for Achieving Aichi Biodiversity Target 9
In decision XII/17 the Executive Secretary was requested to facilitate, in line with paragraph 19 of decision XI/28, capacity‑building on identification of invasive and potentially invasive species, including rapid approaches, in support of the Capacity-building Strategy for the Global Taxonomy Initiative.

With generous financial support from the Government of Japan, the Secretariat will support a training course of the application of DNA barcoding in detection and monitoring priority invasive alien species, pests and zoonotic disease vectors for the interested Parties. This course will provide opportunities for Parties to develop national capacity in detection and management of invasive alien species, pests and disease vectors that threaten the health of plants, animals and humans, as well as habitats and entire ecosystems.
While training will be open to nominations for all Parties, financial support will be available to selected trainees from developing country Parties, in particular the least developed and small island developing States among them, as well as Parties with economies in transition to build their capacity and countries in rapid identification of invasive alien species. The course will be provided under the auspices of the International Barcode of Life project. Practical hands-on training will take place in Guelph, Canada in June-August 2015.

Parties are therefore invited to submit their nominations, including the required information attached, to secretariat@cbd.int as soon as possible but no later than 31 January 2015. Selection of trainees will be conducted by the Secretariat of the Convention on Biological Diversity (CBD) in consultation with the Global Taxonomy Initiative Coordination Mechanism. Selected trainees will be presented on the CBD website no later than 28 February 2015.
Nominations for the training should be made by the CBD National Focal Points as indicated in the annex to this notification. National Focal Points are encouraged to consult with national or regional plant protection organizations which are contact points of the country/region to the International Plant Protection Convention, to consider their recommendations on nominations.

Please accept, Madam/Sir, the assurances of my highest consideration,

Braulio Ferreira de Souza Dias

Executive Secretary
Attachment
Annex

Nomination

Applicants should be nominated by the national focal point for the Convention on Biological Diversity. National focal points are encouraged to consult with the national or regional plant protection organization (NPPO or RPPO) to recommend appropriate individuals to take the training course.

The following information should be attached to the official nomination letter signed by the CBD national focal point:

1. Curriculum vitae of the applicant for training;
2. A relevant section of NBSAPs or national invasive species strategies and action plans with indication of needs of identification of priority species for the country to prevent introduction of, control or eradicate invasive alien species that may include pests or diseases; and
3. An explanation of how the training will contribute to national implementation of the invasive species strategies and action plans, and the role of the trainee in the national activities;
4. Response to the questionnaire attached to this document.

Nomination letters should be sent to secretariat@cbd.int with the required information attached no later than 31 January 2015. Selection of trainees will be conducted by the Secretariat of the CBD in consultation with the Global Taxonomy Initiative Coordination Mechanism. Selected trainees will be presented on the CBD website no later than 28 February 2015.

Eligible trainees for financial support

Training modules are designed toward professionals involved in national regulatory and monitoring organizations overseeing quarantine and management of invasive alien species in developing countries. Applications are welcome from researchers, collection curatorial staff, forensic experts, laboratory technicians and officers affiliated with national quarantine and inspection authorities, (e.g., border control) as well as other government-mandated organisations involved in management and eradication of invasive alien species, pests or diseases.

Applicants must have at least a Bachelor’s degree or equivalent in Biology or related discipline and demonstrated clear understanding of key biological principles (e.g., evolution, molecular mechanisms of heredity, the basics of biological systematics, etc.).

Training materials and hands-on training will be provided in English language. Trainees are expected to be fluent in written and spoken English. Trainees will be responsible for securing necessary visa to enter Canada, following a successful accomplishment of distance education training modules.
Applicants must be enrolled in the implementation of National Biodiversity Strategies and Action Plans (NBSAPs) or invasive species strategies and action plans and must be endorsed by respective national authorities. If the NBSAPs do not include invasive alien species management, the Government must demonstrate its plan of updating NBSAPs to cover invasive alien species management actions in its nomination letter.

It should be kept in mind that the anticipated outcomes of these training activities include the establishment of national operations capable of applying DNA barcoding in diagnostics and monitoring of invasive alien species and integrated into a concerted global effort to control and eradicate invasive alien species through advancing international partnerships, technical and scientific collaborations and networking. As such, applicants should be strategically positioned in their home countries to implement DNA barcoding applications in respective national regulatory and quarantine frameworks. Their association with a working collection and ability to transport specimens into Canada for processing as part of the training activities, where government restrictions of their home country would not strictly prevent such a transfer, are desirable.

Self-funded trainees
If trainees are funded by their governments or other organizations to take the distant education (http://dnabarcodingcourses.com/) nomination for the self-funded trainees should also be submitted through the respective CBD national focal as indicated for the nomination for trainees with financial support, as below. The potential trainees from the countries that are not GEF eligible countries should be in the category of self-funded trainees.

Schedule of training events

2 March – 24 April 2015: Online distance education course on DNA barcoding methodological approaches and technologies, with emphasis on rapid detection and identification of invasive alien species.

15 July – 15 August 2015: Hands-on training in standard DNA barcoding protocols for selected trainees on at the Biodiversity Institute of Ontario, University of Guelph, Canada. Trainees for hands-on training will be selected based on their performance in the online distance education modules.

18 – 22 August 2015: Participation in the 6th International Barcode of Life Conference in Guelph, Canada. A session covering topics related to international capacity building and the implementation of the Strategic Plan for Biodiversity (decision X/2) will provide opportunities for selected trainees to join international collaborative networks on the application of DNA barcoding.

23 August – 31 December 2015: Follow-up assistance with setting DNA barcoding operations (e.g., establishing laboratory workflows) within participant home countries and establishing priority areas of application of DNA barcoding in line with international collaboration frameworks.

Questionnaire

· This questionnaire should be filled by the potential trainee to the GTI training for rapid identification of invasive alien species for achieving Aichi Biodiversity Target 9.

· The response to this questionnaire should be attached to the official nomination letter signed by the CBD national focal point together with the CV of the potential trainee.

	Full name of applicant
	First name (middle initial) Last name

	Affiliation of applicant (name of organization; address)

If NPPO indicate so
	

	E-mail address of applicant
	

	Phone number of applicant
	(country code)-(area code)-(phone number)

	What is your enrolment to the implementation of NBSAPs or invasive species strategies and action plans?
	Check all relevant roles

()Risk analysis

()Border control

() Management of IAS in the field
	IF others, please describe your role in invasive alien species management in your country:

	List your country’s priority species to be intercepted at the border or detected for rapid response to them (if list is long you may attach a separate file)
	

	Does your institution possess facilities and staff to process collection specimens, e.g., for molecular analysis in an external laboratory?
	() Yes

() No

If no what is your/your country’s plan of action to make it available?

	Does your institution possess facilities (e.g., laboratory space, equipment and staff) to extract DNA from specimens?
	() Yes

() No

If no what is your/your country’s plan of action to make it available?

	Does your institution possess facilities (e.g., laboratory space, equipment and staff) to perform PCR amplification?
	() Yes

() No

If no what is your/your country’s plan of action to make it available?

	Does your institution possess facilities (e.g., laboratory space, equipment and staff) to perform DNA sequencing (including funding to outsource these operations)?
	() Yes

() No

If no what is your/your country’s plan of action to make it available?

	What is your plan for becoming trainer of the gained skill in your country?
	Describe your action plans for the next two years after training within 300 words.

	To : CBD National Focal Points, SBSTTA Focal Points, GTI National Focal Points

	[image: image2.png]

	[image: image3.png]Convention on
Biological Diversity

	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
	[image: image4.jpg]

[image: image1.png][image: image2.png][image: image3.png][image: image4.jpg]