MEMORANDUM OF COOPERATION

BETWEEN

THE SECRETARIAT OF THE CONVENTION ON BIOLOGICAL DIVERSITY

AND

THE INTERNATIONAL ASSOCIATION FOR IMPACT ASSESSMENT

This Memorandum of Cooperation (MOC) is between the Secretariat of the Convention on Biological Diversity (hereinafter referred to as “SCBD”) and the International Association for Impact Assessment (hereinafter referred to as “IAIA”) regarding the integration of biodiversity considerations into Impact Assessment and Strategic Environmental Assessment guidelines and procedures.

Whereas the objectives of the Convention on Biological Diversity are the conservation of biological diversity, the sustainable use of its components and the fair and equitable sharing of the benefits arising out of the utilization of genetic resources, including by appropriate access to genetic resources and by appropriate transfer of relevant technologies, taking into account all rights over those resources and to technologies, and by appropriate funding.

Recalling Article 14 of the Convention on Biological Diversity (CBD) which requests Parties to introduce appropriate procedures requiring impact assessments of their proposed projects, programmes and policies that are likely to have significant adverse effects on biological diversity, with a view to avoiding or minimizing such effects, and where appropriate, allow for public participation in such procedures.

Recalling decision IV/10-C of the fourth meeting of the Conference of the Parties to the CBD which invites Parties, Governments, national and international organizations, and indigenous and local communities embodying traditional lifestyles to exchange information and share experiences on impact assessments and strategic environmental assessments that consider environmental effects and interrelated socio-economic aspects relevant to biological diversity.

Recalling decision V/18 of the fifth meeting of the Conference of the Parties to the CBD which requested the Subsidiary Body on Scientific, Technical and Technological Advice (SBSTTA) to further develop guidelines for incorporating biodiversity-related issues into legislation and/or processes on strategic environmental assessment and impact assessment, in collaboration with the scientific community, the private sector, indigenous and local communities, non-governmental organizations and relevant organizations such as, inter alia, the IAIA, and further elaborate the application of the precautionary approach and the ecosystem approach, taking into account needs for capacity-building.

Whereas the Conference of the Parties to the CBD endorsed at its sixth meeting guidelines for incorporating biodiversity-related issues into impact assessment legislation and/or processes and in strategic environmental assessment, called in decision VI/7 for a further elaboration of the guidelines.

Noting paragraph 3 of decision VI/7 of the sixth meeting of the Conference of the Parties to the CBD requesting the Executive Secretary to compile and disseminate current experiences in impact assessment and strategic environmental assessment procedures that incorporate biodiversity-related issues, as well as experiences of Parties in applying the guidelines; and in light of this information, to prepare, in collaboration with relevant organizations, in particular the IAIA, proposals for further development and refinement of the guidelines, particularly to incorporate all stages of the impact assessment and strategic environmental assessment processes taking into account the ecosystem approach and to provide a report of this work to the Subsidiary Body prior to the seventh meeting of the Conference of the Parties.

Recognizing the potential role of impact assessments in the implementation of other articles of the CBD [in particular Article 8(j) on the role of indigenous and local communities in the conservation and sustainable use of biological diversity].

Whereas the primary purpose of the IAIA is to provide a forum for advancing innovation, development and communication of best practise in impact assessment, and its international membership promotes development of local and global capacity for the application of environmental assessment in which sound science and full public participation provide a foundation for equitable and sustainable development.

Whereas the IAIA recognizes the profound effect of policies, programmes and projects on the natural, social and economic environment, and consequently on biological diversity.

Whereas the IAIA has established an Action Programme on Biological Diversity and Impact Assessment addressing the issues raised in decisions IV/10-C, V/18 and VI/7 of the Conference of the Parties to the CBD, with four main activities being:

· support the further development of the CBD guidelines through the refinement of the framework of thinking and guiding principles on ways to integrate biodiversity considerations into impact assessment;

· compile and analyze lessons learnt from existing experiences;

· build national and international support for the initiative and create useful linkages; and

· assist countries in developing their own capacity and mechanisms for the integration of biodiversity in their impact assessment legislation and procedures through the use of the CBD guidelines.

Have agreed as follows:

Article 1. Objective

The objective of the present Memorandum of Cooperation (hereinafter the “MOC”) is to ensure harmonized implementation of the CBD programme of work and IAIA action programme concerning the incorporation of biodiversity-related considerations into impact assessment (IA) and in strategic environmental assessment (SEA).

Article 2. Institutional Cooperation

1.
The SCBD and IAIA will coordinate their activities dealing with the development of guidelines for incorporating biodiversity issues into IA and SEA. The activities of collaboration between the SCBD and IAIA will be carried out in the framework of an annual work plan.

2.
The IAIA will establish a Steering Group to act as liaison structure with the SCBD for the technical and scientific implementation of this MOC.

3.
The SCBD and IAIA will endeavour to ensure that their respective representatives participate at meetings organized by them.

4.
The SCBD and IAIA will facilitate, as far as possible, the convening of side-events during meetings held under the auspices of each party.

5.
The SCBD and IAIA will inform their respective focal points of their cooperative activities, and promote consultation between them, as appropriate.

6.
The SCBD and IAIA will report respectively to the Conference of the Parties of the CBD and IAIA members on the progress made in the implementation of the MOC, including work plans adopted hereunder.

Article 3. Exchange of Information

1.
The SCBD and IAIA will establish procedures for regular exchange of information and data in areas of common interest.

2.
The SCBD and IAIA will work out modalities for exchanging relevant information on biodiversity in impact assessment and making them publicly available through, inter alia, the clearing-house mechanism under the CBD.

Article 4. Financial Considerations

This MOC does not imply any financial or other obligation to either party and it is agreed that the terms of agreement stated will be conducted in good faith by both parties.

Article 5. Settlement of Disputes

Any dispute between the SCBD and IAIA arising out of the interpretation or execution of this MOC shall be settled by negotiation. If the Parties are unable to reach an agreement, the dispute shall be settled through arbitration in accordance with the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL) as at present in force.

Article 6. Entry into Force, Amendment and Termination

1.
The present MOC takes effect upon signature by the Executive Secretary of the Convention on Biological Diversity and the President of the International Association for Impact Assessment.

2.
The SCBD and IAIA may, on the basis of written consent, review and amend this MOC, including the work plans adopted hereunder.

3.
The present MOC may be terminated by either party by giving two months written notice.

	Signed: ________________________

Peter Leonard, President

on behalf of the

International Association for Impact Assessment

	Signed: ________________________

Hamdallah Zedan, Executive Secretary

on behalf of the

Secretariat of the Convention on Biological Diversity

	Date: _________________________

	Date: _________________________

F:\IAIA\C-L\MOC CBD

1
3

