	[image: image1.png]EUROPEAN
BOTANIC
GARDENS
CONSORTIUM

- Supporting and linking
botanic gardens throughout
Europe

BGCI

Plants for the planst

	Distr.

LIMITED

13 January, 2006

DRAFT MINUTES OF THE MEETING OF THE BGCI/IABG EUROPEAN BOTANIC GARDENS CONSORTIUM
Musée national d’histoire naturelle, Luxembourg (MNHNL).
A meeting of the BGCI/IABG European Botanic Gardens Consortium was held on 10-11 December, 2005 at the Musée national d’histoire naturelle, Luxembourg (MNHNL).

Members present:

	Austria
Michael Kiehn
	Luxembourg

Thierry Helminger

	Belgium
Jan Ramaloo
	Netherlands

Bert van den Wollenberg

	Czech Republic
Petra Hanzelka
	Norway

Liv Borgen (observer)

	Denmark
Jette Dahl Møller
	Poland

Jerzy Puchalski

	Estonia
Heiki Tamm
	Portugal

Dalila Espírito-Santo

	Finland
Leif Schulman
	Slovenia

Jože Bavcon

	France
Maite Delmas
	Spain

Antoni Aguilella

	Germany
Wolfram Lobin
	Sweden

Magnus Lidén

	Greece
Eleni Maloupa
	Switzerland

Sophie Dunand Martin (Observer)

	Hungary
Antal Radvánsky
	UK

David Rae

	Italy
Carlo del Prete
	IABG

Esteban Hernández Bermejo

	Latvia
Signe Tomsone
	IABG

Francisca Herrera

	Lithuania
Vida Motiekaityte
	BGCI

Sara Oldfield

	
	BGCI

Suzanne Sharrock

1.
Welcome

Thierry Helminger, on behalf of the Musée national d’histoire naturelle, Luxembourg, formally welcomed all the Consortium members to the meeting.

2.
Apologies for absence.
Apologies were received from Dora Cimonidou (Cyprus), Stephen Waldren (Ireland), Joseph Buhagiar (Malta), Peter Wyse Jackson (Honorary member), Sergej Mochnacky (Slovakia), Klaus Amman (Switzerland).
3.
Welcome to new national representatives/observers.
The new member from Finland and Observers from Norway and Switzerland were welcomed, together with Francisca Herrera from IABG and Sara Oldfield, BGCI’s new Secretary General.
4.
Minutes of the last meeting.
The Minutes of the last meeting, held on 11-12 June hosted by the Balkan Botanic Garden, were accepted as a true and accurate record of the meeting
5.
Matters arising out of the Minutes.
Reports from National Representatives:
· It was requested that reference to the International Botanic Congress be included under the report from Austria.
· It was clarified that the Portuguese section of the Ibero-Macaronesian Botanic Gardens Association (IMBGA) has not been dissolved, but that this has now become an integral part of the IMBGA.

Letter to CBD focal points
A letter was sent by BGCI to all European CBD focal points. With the exception of the Czech Republic, there had been no response to this letter.

CITES/CBD links

Following the last meeting, a document detailing CITES/GSPC linkages was circulated to all Consortium representatives

6.
Botanic gardens and European biodiversity issues

6.1 Updating of BGCI databases

With regard to BGCI’s Garden Search database, the following points were made:

· The database should be kept as wide as possible.

· There should be a way of indicating which gardens within a country are members of the national network – these would be the gardens which are reported on by the Consortium Representatives.

· There should be some reference to the conservation activities of gardens included in the database.

· All representatives should check the list and inform BGCI if gardens should be added or removed from the list.

The updating of the PlantSearch Database is underway. The following points were raised:
· A problem with semi colons being produced instead of commas in CSV (comma separated value) tables has been noted and is being addressed

· Bert van den Wollenberg agreed to prepare a message providing more detailed instructions for updating the database and circulate after the meeting. Action: BvdW
· Language difficulties are impeding progress in some countries

· In Austria, the focus is on adding rare and endangered species to the database

· In Germany, a central database (Systax) includes plant records for 30 countries. It was suggested that BGCI contacts Systax about data sharing arrangements. Action: WL and BGCI
· It was noted that no European Red List exists. BGCI were requested to contact IUCN about this and urge for accelerated progress in the development of such a Red List. Action: BGCI
· BGCI was requested to provide a list per country of Red Listed species in cultivation in Botanic Gardens. It was noted that such lists would be small considering that at present, plant lists are only screened against the 1997 and 2004 Red Lists. Action: BGCI
· The importance of knowing the date of the last update of records was highlighted. This feature will be included in the database by BGCI

· It was agreed that as Governments have all adopted the GSPC, there is an obligation on gardens to provide this data to BGCI in order for progress on Target 8 to be monitored. While it is recognised that this is putting an extra workload on botanic gardens, it is important that gardens do participate in this exercise.

· With regard to the anonymity of plant records, it was agreed that gardens could be given the option of whether or not the location of plants in their collections were made public.

It was agreed that all National Representatives would continue to work with the botanic gardens in their countries to update the database and would report back at the next Consortium meeting. All representatives should provide a report on the number of gardens in their country that have successfully provided data (as proved by successfully uploading and downloading their records) and any problems encountered. Action: All national representatives
It was also agreed that a further letter be sent from BGCI to the national CBD / GSPC focal points (where they have been identified) informing them about the work of botanic gardens in relation to Target 8, seeking support for entering data into the BGCI databases and requesting a meeting with botanic garden representatives. A first draft of the letter was prepared during the meeting and provided to BGCI. Action: BGCI
It was further suggested that BGCI send a letter to all EU botanic gardens, inviting those that are not already members to become members of BGCI and requesting that data be added to the database. Action: BGCI
6.2 Update on the completion of the EU Biodiversity Targets table

A discussion was held on the Table that had been prepared by BGCI on the contribution of EU botanic gardens to international biodiversity targets. It was agreed that it would be a useful exercise to continue to complete the table, especially as it demonstrates that botanic gardens are contributing to many of the targets, not just ex situ conservation.
It was agreed that National Representatives should complete the table and provide all relevant information from their countries to BGCI by the end of March 2006. Action: All National Representatives
BGCI would use the information provided to prepare a report that could be presented at the upcoming EuroGard Conference. The report would be useful for the EU Commission and Council of Europe and would provide a contribution to EU CBD reporting. Wolfram Lobin, Michael Kiehn and Antoni Aguiella agreed to help with the drafting of the report. Action: BGCI, WL, MK and AA.
7.
IPEN (International Plant Exchange Network) progress and implementation.

It was reported that IPEN is moving forwards well in Germany and is included in the National Plant Conservation Strategy that is being developed.
A successful international workshop on Access and Benefit Sharing had been held in Germany in November, 2005. IPEN was presented to representatives of a number of countries, including from Brazil and Ethiopia, at this meeting. There was a good exchange of information at the workshop, which particularly identified the need to facilitate access to genetic resources for research and display purposes. While it was acknowledged that the present situation is resulting in restrictions to access, IPEN was presented as a possible mechanism to facilitate access for non-commercial purposes. It was noted that the mega-diverse countries continue to push for the introduction of a legally-binding agreement on access and benefit sharing, while the EU is opposed to this, preferring a voluntary agreement. The report of the Workshop is due to be published in January 2006.
The issue of Access and Benefit Sharing will be discussed at a meeting of the Ad Hoc Open-ended Working Group on Access and Benefit-sharing in Granada, Spain from 30 January to 3 February. Austria will be representing the EU at this meeting. Michael Kiehn will contact the Austrian delegation and try to ensure that IPEN is on the agenda. It is also important that the EU position at the CBD CoP Meeting in Brazil in March, clearly differentiates between commercial and non-commercial use of genetic diversity. Action: MK
Work is continuing on the IPEN website – this will be sent to BGCI when complete. The IPEN Task Force are working on the criteria for membership in IPEN and this due for completion by end January 2006. Action: IPEN Task Force
A project proposal is being developed to increase participation in IPEN in the EU. As part of the project, three workshops would be held in each country, with ideally 25 countries being involved. The proposal will be circulated in advance of the next EU Consortium meeting for comments. Action: BvdW
A regional IPEN workshop is due to be held in the Czech Republic on 22 Jan 2006. Further information is available for Petr Hanzelka

8.
Phytosanitary regulations and EU Botanic Gardens

General EU phytosanitary regulations were updated in January 2005. While these do not specifically affect botanic gardens, additional national legislation can be relevant. For example, in the Netherlands, it is illegal to import Solanaceae.

Bert van den Wollenberg is developing an inventory of national legislation, but has so far only received responses from 4 countries. The following points were noted:
· In Spain there are regional variations (e.g. for islands) therefore it is difficult to provide a national overview.

· Most regulations concern cuttings/plants and not seeds. However there are exceptions

· A particular problem had been noticed in sending seed to Russia – this is being returned by customs

· Sending seed to the US can be a problem. BGCI (US) requested to look into the need for phytosanitary certificates to accompany seed sent to the US. Action: BGCI
It was agreed that BvdW would send a list of EU regulations to Consortium members in January and all national representatives would add information from National legislation. This information would then be compiled for the next Consortium meeting. Action: BvdW and all National Reps.

9.
Plans for the EuroGard IV Congress.

The dates for EuroGard IV are 18 – 22 September 2006. The conference will be held in Prùhonice, 10km from Prague, Czech Republic.
The following Consortium members volunteered to serve on the Scientific Committee:

Bert van den Wollenberg

Michael Kiehn

David Rae

Jerzy Puchalski

Jan Ramaloo
Wolfram Lobin
Antoni Aguilella

Petr Hanzelka

It was agreed that Peter Wyse Jackson also be invited to participate, together with various Czech Republic representatives. It was also agreed that all Consortium members would be kept informed of progress in developing the programme.
It was recommended that the first circular be sent out before the end of December 2005.

It was noted that the next EastCentGard conference will be held in Poland in July 2007.
10.
Proposals for a combined electronic seed list

This Agenda Item was introduced by Magnus Liden and a report circulated. It was noted that the construction of the necessary website and database would require funding. The following points were noted:
· A common seed list may be a good idea, but handling the nomenclature may be a problem

· Many gardens would still want to prepare their own lists

· There would need to be an alert system when new seed became available

· Not everyone uses the internet to order seeds

· In the Netherlands, gardens use the Atlantis system- which provides an electronic list with images. They would be unlikely to want to join a European system

· A common list is also under preparation in Germany (using Systax)

· A separate list would still be needed for recalcitrant seeds that need to be dispatched rapidly
· A common seed list might help to facilitate access for botanic gardens in eastern countries (e.g. Korea and China).

It was agreed that anyone interested in the idea should send their comments to Magnus, who will prepare an updated document for the next meeting. Action: ML
11.
ENSCONET and the EU Consortium

A presentation on ENSCONET was made by Francisca Herrera. It was noted that the ENSONET network will expand in 2007, with 5 places being open. Further information on the project is available from Francisca and Esteban Hernández Bermejo.
12.
Matters arising from reports from National representatives

Reports from National Representatives were circulated in advance of the meeting. The following points were noted:
Hungary: The 1st European Conference on Conservation Biology will be held in Hungary from 22-26 August 2006. A symposium on botanic gardens will be included. So far presentations have been proposed by BvdW and BGCI. All National Representatives were requested to consider participating in the conference and all ideas for presentations to be submitted to Antal Radvánsky.

Bulgaria: A national conference will be held in Sofia from 20-26 June 2006

Germany: An international carnivorous plant display will be held in Bonn 23-24 Sept, 2006. Germany is in the process of reviewing index seminum procedures. The review has produced some impressive statistics on the numbers of seeds exchanged by botanic gardens. Such information is very useful for politicians etc. A questionnaire on this is available in German. Thierry Helminger is to translate into English and copies can be distributed on request.

Austria: Vienna Botanic Garden has recently received a award for its outreach activities.
Spain: A workshop on IPEN/ABS is planned for early April 2006 in Valencia. It was also announced that the next Planta Europa conference ‘Working together for plants’ will be held 5-9 Sept 2007 in Romania

Greece: As a result of hosting the last meeting and holding the IPEN workshop in Greece, there is now much interest in creating a national network. A research project has also been initated on rare and endangered species in Natura 2000 network sites.

France: Closer contacts are being established with the Conservatoires Nationale in France. A conference on historic gardens will be held in Montpellier 19-20 May 2006 to launch the renovation of the botanic garden.

Italy: The Pisa botanic garden is due to re-open after three years closure
Estonia: Work is on-going on crop wild relatives and a meeting on ornamental and medicinal plants will be held in June 2006. A Baltic botanic gardens meeting will be held in February 2006.

General points

It was suggested that a common format for National Reports be developed and all reports should be submitted one week before each meeting. Wolfram Lobin, Jerzy Puchalski and Bert van den Wollenberg agreed to develop a reporting format. Action: WL, JP and BvdW
It was agreed that the country reports for the last two years would be made available on the EU Consortium website. Action: BGCI
It was noted that Romania, Bulgaria and Croatia will be joining the EU in 2007. It was suggested that information about the EU Consortium be sent to them in advance and that representatives be invited to participate in the second meeting in 2006. Action: BGCI
13.
Update on activities of IABG
World Day for Botanic Gardens – a letter was sent to the DG UNESCO together with the supporting letters that had been received from national representatives. The response was a suggestion that this should be organised through the CBD in combination with World Biodiversity Day (May 22). It was considered that this was not a good idea as it would be limiting botanic gardens to their role in conservation and not taking into account their heritage value. It was suggested that a response should be sent to UNESCO highlighting the multi-dimensional reach of botanic gardens and why they are of interest to UNESCO. Action: EHB
It was also noted that Finland will hold the EU Presidency in the 2nd half of 2006. The UNESCO General Assembly will be held at this time. Leif Schulman agreed to investigate the possibility of of Finland taking up this issue on behalf of the EU. Action: LS
Discussions with BGCI have focused on ways and means to create greater synergy between the two organisations. With respect to the EU Consortium, IABG is happy to provide any assistance required. Possibilities for achieving greater recognition of the Consortium at the political level will be discussed at the next meeting.
IABG Report – A report on IABG activities was presented at an informal meeting at the IBC in Vienna and can be circulated on request. An IABG International Conference will be held in 2006 in China, on the occasion of the 15th Anniversary of the Beijing Botanic Garden. IABG will also be involved in the Latin American Botanical Congress in the Dominican Republic in June 2006.
14.
Update on activities of BGCI
A brief update on the activities of BGCI was provided:
· The Annual Report for 2004 has been printed and distributed

· Leaflets on the GSPC Targets 8 and 14 have been prepared

· A strategic planning exercise will be launched in 2006 with a meeting for all staff being held in January

· 2006 is the last year of the HSBC-funded Investing in Nature programme. During the year an in-depth review of BGCI’s activities will be undertaken, led by independent consultants. BGCI will welcome any feedback from Consortium members.

· BGCI’s International Education Congress will be held from Sept 11-14 in Oxford, UK

· The 3rd Global Botanic Gardens Congress will be held in Wuhan, China from 15-20 April, 2007.

· BGCI is conducting two surveys of its members:

· Botanic gardens and their contributions to human well-being. The results of this survey will be published as a report early in 2006 and will be used as a means to promote the work of botanic gardens.

· Climate change and botanic gardens – this survey will look at the role of botanic gardens in phenology, public awareness, adaptation and research on the impact of climate change

BGCI also introduced the idea of botanic gardens participating in a fund-raising campaign led by the European Association of Zoos and Aquaria (EAZA) to support conservation projects in Madagascar. It was agreed that botanic gardens would be interested to participate in this.
15.
Update on recent developments on the Global Strategy for Plant Conservation.
The first meeting of the Global Partnership for Plant Conservation (GPPC) was held in Dublin, Ireland in October 2005. This conference was held to support national implementation of the GSPC. The conference was hosted by Glasnevin Botanic Garden and supported by Ireland’s Office of Public Works, BGCI and Investing in Nature. As a result of the conference, it is clear that new partnerships are forming and different organisations are coming together for the first time.
Peter Wyse Jackson was confirmed as the Chair of the Global Partnership for Plant Conservation and BGCI will continue to provide the Secretariat.

It was agreed that the EU Consortium should apply to become a member of the Global Partnership and BGCI should draft a letter on behalf of the Consortium. Action: BGCI
Germany provided an update on the German national response to the GSPC. Funds from the Federal Republic have been provided for the development of a German national plant conservation strategy and this is being led by Bonn Botanic Garden. As part of this, a German network for plant conservation is being established, which is a major step forward in bringing all the players together. Further information on this process is available from Wolfram Lobin.
16.
Any other business
Antoni Aguilella agreed to set up an EU Consortium list server to facilitate information exchange between consortium members. Action: AA
17.
Date and venue of the next meeting
Permission has been granted for the next meeting to be held on Monte Cristo Island, Italy. The meeting will be held on 3-4 June, 2006.
The following meeting will be held in Paris, 9-10 December, 2006.

18.
Conclusions and Close

The meeting was closed with especial thanks to the Thierry Helminger and the Luxembourg team for their efficient organisation and wonderful hospitality.
