Appendix III - Progress towards targets of the Global Strategy for Plant Conservation and Programme of Work on Protected Areas

	As to the first part of Appendix III, Parties are invited to provide an overview of progress towards the 16 targets contained in the Global Strategy for Plant Conservation (GSPC), in particular the following:

· List any national targets (including global targets adopted), as appropriate, established to achieve the targets of the Global Strategy for Plant Conservation;

· Provide an overview of progress towards these targets, focusing on:

· National targets established (global targets adopted);

· Incorporation of targets into relevant strategies, plans and programmes;

· Actions taken to achieve the target;

· Obstacles encountered;

· Needs and future priorities identified.
For the second part of Appendix III, Parties are invited to provide an overview of progress towards selected targets of the Programme of Work on Protected Areas as follows:

· List national targets (including global targets adopted), as appropriate, established to achieve the targets adopted under the Programme of Work on Protected Areas;

· Provide an overview of progress towards these targets, by focusing on:

· National targets established (global targets adopted);

· Incorporation of targets into relevant strategies, plans and programmes;

· Actions taken to achieve the target;

· Obstacles encountered;

· Needs and future priorities identified.

A sample report prepared by Thailand on implementation of the Global Strategy for Plant Conservation

1. Overview

Thailand ratified CBD on 29 Jan 2004. Even though the 1 st and the 2 nd NBSAP had already developed to cover the works to be carried out during the two periods from 1998-2002 and 2003-2007, Thailand has not implemented GSPC until 2006.

[image: image1.jpg]

[image: image2.jpg]

1 st NBSAP (1998-2002)

 2 nd NBSAP (2003-2007)

2. Actions Coordinated by National Focal Point

The Biological Diversity Division, Office of Natural Resources and Environmental Policy and Planning (ONEP) as NFP for CBD has initiated the following activities:

· December 2005 communicating about GSPC and its implementation in other countries during the seminar on “2010 Biodiversity Target”

· August 2006

· organizing a workshop on “Implementing the GSPC” and brainstorming to identity gaps + needs in implementing GSPC (see Table 1)
· [image: image3.jpg]

[image: image4.jpg]

8 ST August 2006, workshop on “Implementing the GSPC”
· August 2007

· Organizing a workshop on “Progress in Conservation and Sustainable Use of Plants” to focus on the GSPC Targets 9-12

· Distributing the publications on Proceedings of the Meeting on Implementing the GSPC

[image: image5.jpg]

Proceedings of the Meeting on Implementing the GSPC

· December 2007 3 rd NBSAP had been approved including an Action Plan on GSPC, (see Table 2)

· January 2008 compiling data to follow up the works carried out so far to implement GSPC

· [image: image6.jpg]

April 2008 Organizing a meeting to discuss GSPC Targets, Important Plant Areas and Target 13 Plants in Culture.

[image: image7.jpg]

3 rd April 2008 Organizing a meeting to discuss GSPC Targets 5 &13.
3. Examples of Actions Implemented to Achieve GSPC Targets

· Target1 : Working List of Species

Checklist of algae, bryophytes pteridophytes and orchids in Thailand and Checklist of Lichens in Khao Yai National Park, had been already published by ONEP. The DNP Currently Published inventory lists of vascular plants in some national parks i.e. Khao Yai NP, Kang Krachan NP, Phu Kradung NP and Doi Inthanon N.P
[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]armvwoaira
Guanant m

[image: image11.jpg]

[image: image12.jpg]

Checklist of algae, bryophytes pteridophytes and orchids in Thailand and Checklist of Lichens in Khao Yai National Park.

The Forest Herbarium Office and ONEP are ongoing to prepare an overall working list of plant species under the Flora of Thailand Project, about 65 % of total Thai vascular plants have been documented since 1970.
[image: image13.jpg]

· Target 2 Conservation Status of Known Plant Species

The Forest Herbarium Office had compiled plant red data based on IUCN Version 1994 and 2001. The list which identified endemic, rare, vulnerable, and endangered species was published by ONEP in 2006. This first issue of Thailand Red Data: Plants is a first step to catalogue plant species of conservation concern. The second issue is on the way during the compiling process,
[image: image14.jpg]

The book Thailand Red Data: Plant.

· Target 5 Important Plant Area

ONEP have a botanic specialist’s initial meeting for setting up criteria of the country, and selected an area in each part about 56 sites. Thailand IPA team have accepted a 3 criteria for identified IPA in Thailand. Now IPA coordinator will provide details of IPA. Almost IPA sites are under protected area by laws such as National Park and Wildlife Sanctuary but some IPA sites protected by community such as Klong Na Kha (Ranong), Peoples have set up group run a ecotourism for conserve endemic species (Crinum thailanum J. Schulze) and raising awareness of peoples.

[image: image15.jpg]e

Crinum thailanum J. Schulze; Endemic species founded only in Ranong province.

[image: image16.jpg]

Ecotourism by community in Klong Na Kha

Also IPA sites have important for community resources such as

The Department for Development of Thai Traditional and Alternative Medicine (DTAM) has recognized that forest which are habitats of medicinal plants and have high level of biodiversity, are severely affected from the continuing destruction of ecosystems , and developed the integrated action plan for the protection of medicinal plant origins, and selected the dry evergreen forests of Phu Pha Kood, Mookdaharn Province, with the total areas of 15,000 rai and lies within the boundary of Tham Pha Nam Thip Wildlife Sanctuary, as the pilot site for the plan.
The main reasons for selecting Phu Pha Kood forest as the pilot site includes the strong and effective network of local communities to implement the management and conservation of medicinal plants, and its supplies of water and forest resources for 22 nearby villages. The study found that at least 12 species of rare medicinal plants in adjacent areas were found, such as Aquilaria crassna Pierre ex Lecomte), Sauropus spp., Hiptage benghalensis (Linn.) Kurz. Subsp.Benghalensi, Smilax micro-china T. Koyama, Cyathea borrnneensis Copel., Ficus foveolata Wall., Myxopyrum smilacifolium Bl., and 26 species of medicinal plants have critically decreasing number of population, including Aquilaria crassna Pierre ex Lecomte, Smilax micro-china T. Koyama, Cyathea borrnneensis Copel. DTAM has promoted local communities in adjacent areas of Phu Pha Kood to develop management plan for the protection of medicinal plants in Phu Pha Kood Conservation Area, according to their needs. The Plan was further proposed to the Working Group, which consists of representatives from relevant government agencies, then the meeting to brainstorm the local communities was held, and all relevant sectors have agreed to develop the protection plan for short-period
[image: image17.jpg]

 The Sub-Committee on the Development of Management Plant, visiting the Medicinal Plant Protection Area of Phu Pha Kood
[image: image18.jpg]

 Cyathea borrnneensis Copel. , one of the most harvested medicinal plants in the Phu Pha Kood areas , but this species has become rare and endangered in the other areas

Management Plan for the Protection of Medicinal Plants in Phu Pha Kood Conservation Area, Mookdaharn Province 2551-2553 BE, according to the Thai Traditional Medicine Protection and Promotion Act 2542 BE. (short-period plan) has four objectives, as follows:

1) To benefit the protection of medicinal plants and their origins which have natural ecosystems or biodiversity

2) To develop work plans and guidelines for setting out conditions of permission on access to the conservation areas, in cooperation with relevant government agencies and communities; and to identify management scope and responsibilities for the effective coordination and cooperation in the survey and study on medicinal plants

3) To enable monitoring process and evaluation of implementation under management plan for the protection of medicinal plants and their origins.

4) To find the most appropriate ways to develop management plans for the protection of medicinal plants, and further applies to the other conservation areas effectively.

At present, this management plan has received approval from the Cabinet, and has been further implemented in the area.
Targets and Means of Implementation on Global Strategies for Plant Conservation in Thailand

	Global Targets
	National Targets
	Means of Implementation

	A. Understanding and documenting plant diversity

	1. A widely accessible working list of known plant species, as a step towards a complete world flora
	1. 60 per cent progress on the compilation of “Flora of Thailand”

Book

	· Develop list of plant species, giving priority to taxa with less data , such as lichens and bryophytes

· Development of national database which has comprehensive data , in particular synonyms and their distribution

· Development of list of plant species in CD Rom’s format

· Promote ongoing researches related to Flora of Thailand Project , giving priority to Family with large number of species

· Designation of key authority responsible for developing list of plant species in Thailand

	2. A preliminary assessment of the conservation status of all known plant species, at national, regional and international levels
	2. A preliminary assessment of the conservation status of all known plant species, at national level

	· Encourage researches to be used for developing measures on the conservation of plant species , as the indicators of their conservation status

· In case of data deficient species , additional efforts on field works should be required , in order to assess the conservation status more comprehensive and effectively

	3. Development of models with protocols for plant conservation and sustainable use, based on research and practical experience
	3. Compiling and promoting researches to further develop models
	· Promote the integration between in situ and ex situ conservation

· Enable relevant organizations to initiate pilot projects on the protection of threaten plants , applying ecosystem approaches

· Promote researches focusing on the creation of balances between sustainable use and conservation

· Develop protocols for identifying conservation priorities

· Initiate researches series on Models with protocols for plant conservation and sustainable use, especially in Biodiversity Important Areas

	B. Conserving plant diversity

	4. At least 10 per cent of each of the world's ecological regions effectively conserved
	4. At least 10 per cent of each of the important ecological regions in Thailand effectively conserved

	· Formulate and revise legislation on the management and regulation of plant resources

· Establishment of the conservation areas to represent all types of ecosystems,

· Development of ecological map to identify areas in each distinctive ecosystem

	5. Protection of 50 per cent of the most important areas for plant diversity assured
	5. Protection of 50 per cent of the most important areas for plant diversity
	· Identification of critical important areas for plant diversity at local and national level
· Prioritization of important areas in each ecosystem
· Improving laws and regulations to ensure plant protection , through the formulation of effective conservation measures, and the establishment of particular protected areas
· Integrate IPA into Organization Policy

· Evaluated IPA under protection over 50%

	6. At least 30 per cent of production lands managed consistent with the conservation of plant diversity

	6. 30 per cent of production lands managed consistent with the conservation of plant diversity

	· Establishment of conservation areas for the agricultural areas that have been implemented in accordance with the conservation principles
· Promoting farmers who practice in accordance with the conservation principles

	
	
	 to receive support or tax deduction from the Government

· Dissemination of knowledge on integrated pest management and conservation-based agriculture to relevant farmers

	7. 60 per cent of the world's threatened species conserved in situ
	7. 60 per cent of threatened species in Thailand conserved in situ
	· Speed up the process on establishment of particular conservation areas such as National Parks and Wildlife Sanctuaries , as the priority work
· Developing list of conserved plant species in Thailand

	8. 60 per cent of threatened plant species in accessible ex situ collections, preferably in the country of origin, and 10 per cent of them included in recovery and restoration programmes
	8. 60 per cent of Thailand’s threatened plant species in accessible ex situ collections, and 10 per cent of them included in recovery and restoration programmes

	· Formulate plans to collect rare and endangered plant species

· Formulate plans to collect agricultural plant genetic resources and plants which have economic importance

· Establish Botanical Gardens in every floristic regions in the country within 5 years

· Establish Aboreta in every Provinces of the country

· Encouraging Botanical Gardens and institutions/organizations responsible for plant studies and conservation in the country to make agreement under the Global Strategies for Plant Conservation, as the priority work
· Promoting Botanical Gardens in the country to become the members of BCGI , in order to harmonize implementation
· Encouraging the development of plant database compiled from the Botanical Gardens and Aboreta , using the same BG-Base
· Encouraging the use of rare and endangered plant species, in order to enhance the need for breeding
· Establishment of key authority responsible for collecting data of plant resources in the country , systematically both in situ and ex situ
· Prioritization of plants for including in recovery and restoration programmes

	
	
	

	9. 70 per cent of the genetic diversity of crops and other major socio-economically valuable plant species conserved, and associated indigenous and local knowledge maintained
	9. 70 per cent of the genetic diversity of crops and other major socio-economically valuable plant species conserved, and associated indigenous and local knowledge maintained
	· Documenting methods and procedures for plant conservation to be further publicized to relevant organizations and the public

· Promoting the collection of crops and other major socio-economically valuable plant species , in various ways , including in-farm conservation or in collection plot

· Promoting the compilation of associated indigenous and local knowledge , and encourage communities to the practice

	10. Management plans in place for at least 100 major alien species that threaten plants, plant communities and associated habitats and ecosystems
	10. Development of Management plans for 10 major alien species in Thailand
	· Organize meeting for relevant organizations to develop scope and forms for collecting alien plant species

· Development of Management plans for major invasive alien species
· List of major alien species that need to be controlled

	C. Using plant diversity sustainably

	11. No species of wild flora endangered by international trade
	11. No species of wild flora in Thailand endangered by international trade

	· Increase punishments for smuggling and illegally importing exotic plant species

· Formulate measures on the management of plants that were illegally collected

· Promoting appropriate alternative ways of income for the people in the areas where smuggling occurs

	12. 30 per cent of plant-based products derived from sources that are sustainably managed
	12. 30 per cent of plant-based products derived from sources that are sustainably managed
	· Improving National Forest Reserves Act and National Forest Act , according to scientifically regulate forest products harvesting
· Certification of plant-based products to guarantee that the products were not come from conserved or protected forests
· Develop standards for plant-based products which came from sustainably managed sources
· Conduct researches on the production sites and management of plant-based products

	13. The decline of plant resources, and associated indigenous and local knowledge, innovations and practices that support sustainable livelihoods, local food security and health care, halted
	13. Development of mechanisms to protect the use of plant resources and innovations related to livelihoods, food security and medicines
	· Conduct researches on the sustainable use of plant resources
· Encourage local administrative authorities to participate in plant resources management
· Organize trainings for the public on the sustainable use of plant resources
· Compile knowledge on the sustainable use of plant resources and publicize to relevant communities

	D. Promoting education and awareness about plant diversity

	14. The importance of plant diversity and the need for its conservation incorporated into communication, educational and public-awareness programmes
	14. The integration of plant diversity and its conservation into curriculum regarding to communication, educational and public-awareness programmes

	· The Ministry of Natural Resources and Environment, in cooperation with the Office of Natural Resources and Environment Policy and Planning, to develop curriculum for every level to raise awareness on the importance of plant conservation

· Develop training plans to raise public awareness on plant conservation

· Establish Plant Museums or National Herbarium

· Give more financial supports to researches on plant resources

	E. Building capacity for the conservation of plant diversity

	15. The number of trained people working with appropriate facilities in plant conservation increased, according to national needs, to achieve the targets of this Strategy
	15. Building capacity/training for personnel responsible for the conservation of plant diversity, using appropriate methods and equipments

	· Develop database of institutions ad experts on plant diversity

· Develop curriculum, training courses and study tour for relevant actors at every level

· Develop training plans for decision makers and high-level officials to raise their awareness on the importance of plant resources

· Develop national plans for building capacity and mobilize grants for graduate studies

· Establish funds to support studies and researches on plant resources

	16. Networks for plant conservation activities established or strengthened at national, regional and international levels
	16. National networks for plant conservation activities established

	· Develop networks of researches on plant diversity

· Develop community networks for plant resources conservation
· Develop community networks for plant resources-based production

	Measures
	Means of Implementation
	Plans/Projects
	Institutions
	Periods

(BE)
	Budget

(Million

Baht)

	Implementing the Global Strategy for Plant Conservation (GSPC)

	- Understanding and documenting plant diversity, through the collection of known plant species/assessment of their conservation status and develop models with protocols for plant conservation

	- Develop Working List of Plant Species in Thailand to be further disseminated through the Clearing-House Mechanism
	ONEP

Herbarium

Universities
	2552-2553
	10.00

	
	
	- Speed up the process on the development of

“Flora of Thailand” book
	Herbarium

DNP
	2551-2555
	25.00

	
	
	- Develop National Database on Plant Species
	Herbarium

DNP

	2551-2555
	10.00

	
	
	- Inventory of Plant Diversity , and develop Database
	BGO
	2551-2553
	3.20

	
	
	- Identify status of plant species with have data deficient(DD)
	ONEP

Herbarium, DNP

	2551-2555
	5.00

	
	
	- Disseminate knowledge on plant resources, in order to facilitate their conservation and sustainable use
	BGO
	2551-2555
	5.00

	
	- Conserving and protecting plant diversity in important ecological regions, and conserving threatened species and crop genetics both in-situ and ex-situ , and implementing recovery and restoration programmes
	- Develop guidelines and targets regarding plant conservation in Thailand
	ONEP
	2552
	3.00

	
	
	- Conserving plant genetics through the initiatives under HRH Princess Sirindhon’s Patronage
	CU
	2552-2555
	12.00

	
	
	- Protect medicinal plants and their origins in the conservation areas at Phuphakood, Mookdaharn Province, in accordance with the Protection and Promotion of Thai Traditional Medicine Act BE 2542
	DTAM

DNP

Mookdaharn Province
	2551-2553

	40.00

	
	
	- Improve plant varieties using tissue culture technology
	DOA
	2551-2555
	20.00

	
	
	- Conserving and restoring rare and endangered endemic plant species
	RFD
	2552-2555
	40.00

	
	
	- Conserving and improving orchid species in Thailand
	BGO
	2552-2555
	1.16

	
	
	- Breeding of rare plant species
	BGO
	2552-2553
	1.32

	
	- Using plant diversity sustainably
 No species of wild flora endangered by international trade

 Plant-based products derived from sources that are sustainably managed

 Halting the decline of plant resources , traditional knowledge, innovation and practices related to sustainable livelihoods, local food security and health care
	- Formulate measures to manage plants that were smuggled and illegally traded
	DOA
	2551-2555
	3.00

	
	
	- Formulate measures for plant-based products derived from sources that are sustainably managed
	RFD

DOA
	2551-2555
	5.00

	
	
	- Conserving and using wild plants sustainably
	BGO
	2551-2552
	0.76

	
	
	- Develop database on plant species, both of which were imported and exported under CITES Convention, and were illegally traded
	DOA
	2551-2555
	7.00

	
	- Promoting education and awareness on plant diversity, through the integration of the importance and need for plant conservation into communication, educational and public-awareness programmes
	- The Queen Sirikit Arboretum Garden
	DEQP, DNP, AIT
	2552-2554
	20.00

	
	
	- Publicize, develop training courses and raise public awareness on plant conservation
	DOA, BGOUniversities
	2551-2555
	20.00

	
	
	- Develop curriculum and courses on plant conservation at every level

	MOE, DEQP, MONRE
	2551-2555
	10.00

	
	
	- Develop Learning Center on plant diversity in the local
	Local admin. Org.
	2551-2555
	2551-2555

	
	
	- Public Information Center on Plant Resources
	BGO
	2551-2555
	5.00

	
	
	- Organize exhibitions in the Museum
	BGO
	2551-2555
	1.50

	
	Building capacity for the conservation of plant diversity , through capacity building/training for personnel, develop and strengthen networks for plant conservation

	- Develop networks for plant conservation, including building capacity and strengthen existing ones
	ONEP, BGO

DOA

Universities
	2551-2555
	15.00

	
	
	- Organize training courses on the development of plant database
	ONEP
	2551-2555
	2.50

Thailand’s Action Plan for lmplementing Global Strategies for Plant Conservation

PAGE
97

