

11th Meeting of the Conference of the Parties to the Convention on Wetlands (Ramsar, Iran, 1971)

“Wetlands: home and destination”

Bucharest, Romania, 6-13 July 2012

Resolution XI.3

Adjustments to the Strategic Plan 2009-2015 for the 2013-2015 triennium

1. RECALLING the adoption by Contracting Parties of the Ramsar Strategic Plan 2009-2015 in Resolution X.1 (2008);
2. ALSO RECALLING that Resolution X.1 (paragraph 10) requested the Standing Committee to assess progress and any difficulties in implementing the Plan at each of its meetings from information provided to the Committee members by Contracting Parties, and asked the Secretariat and the Standing Committee to conduct a midterm review of progress and to propose adjustments, if necessary, to be submitted to the 11th meeting of the Conference of the Contracting Parties (COP11);
3. ACKNOWLEDGING those Contracting Parties that have provided information in their National Reports to COP11 on implementation progress and any implementation difficulties and in some cases have proposed adjustments to the Strategic Plan;
4. AWARE that the Ramsar Secretariat and the Convention’s Scientific and Technical Review Panel (STRP) have reviewed the congruence and consistency of Strategic Plan Key Result Areas (KRAs) with key implementation activities as reflected in the indicators in the National Report Form for COP11, and NOTING that the review has revealed that there are certain key aspects of the Convention’s implementation, notably concerning the Changwon Declaration (Resolution X.3), which are not reflected in the present Strategic Plan’s KRAs;
5. ALSO AWARE that all biodiversity-related conventions have committed to contributing jointly to the implementation of the Strategic Plan for Biodiversity 2011-2020 and its “Aichi Biodiversity Targets” adopted at the 10th meeting of the Conference of the Parties to the Convention on Biological Diversity (Nagoya, Japan, 2010); and
6. WELCOMING the recognition by the Rio+20 Conference of the key role that ecosystems play in maintaining water quantity and quality and supporting actions within respective national boundaries to protect and sustainably manage these ecosystems;

THE CONFERENCE OF THE CONTRACTING PARTIES

7. RECOGNIZES the important contribution that the Ramsar Convention makes through implementation of the Ramsar Strategic Plan 2009-2015 towards the achievement of the “Aichi Biodiversity Targets” of the CBD’s Strategic Plan for Biodiversity 2011-2020;
8. ADOPTS the adjustments to the Strategic Plan 2009-2015 for the 2013-2015 triennium as set out in the annex to this Resolution, and INSTRUCTS the Secretariat to make available the adjusted Strategic Plan to Contracting Parties and all others concerned with its implementation, including in the 5th edition of the Ramsar Wise Use Handbooks; and
9. URGES Contracting Parties to take these adjustments into account in planning their implementation of the Strategic Plan 2009-2015 in the 2013-2015 triennium.

Annex

Adjustments to the Strategic Plan 2009-2015

1. After paragraph 16, add the following new paragraph:

“16 bis. The results of the actions undertaken and achievements under the Strategic Plan at the global level will be reported through regional and global synthesis reports prepared by the Secretariat, taking account of information provided in the Contracting Parties’ National Reports and Regional Initiatives’ reports to the Conference of the Parties.”
2. After paragraph 16, add the following new paragraph:

“16 ter. The results of the actions undertaken and achievements under the Strategic Plan at the national level will be reported through Contracting Parties’ National Reports and Regional Initiatives’ reports to the Conference of the Parties. National Wetland Committees, where they exist, will have an important role in evaluating and following up these results.”
3. Amend paragraph 25 to read:

“Externally, the Strategic Plan also contributes to, *inter alia*, achievement of Millennium Development Goals; achievement of the ‘Aichi Biodiversity Targets’ of the Strategic Plan for Biodiversity 2011-2020 (CBD COP10 Decision X/2) as set out in Appendix 1; achievement of the 2012 target for Marine Protected Areas; providing responses to the key issues of climate change; and implementation of decisions from the Commission on Sustainable Development in policies on water and sanitation.”
4. Following the current text of the Mission of the Convention, add the following paragraph:

“To achieve this Mission it is essential that the vital ecosystem services, and especially those related to water and those that wetlands provide to people and nature through their natural infrastructure, are fully recognized, maintained, restored and wisely used.”
5. Under Strategy 1.3 (Policies, legislation and institutions), add the following KRA:

“KRA 1.3.iii. In accordance with national legislation, Environmental Impact Assessments have been made for any project which is likely to have negative impacts on the ecological character of wetlands.”

6. Amend Strategy 1.4 to read:

“STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, productive sectors, cultural heritage, education, and scientific research, by developing and disseminating methodologies to achieve the wise use of wetlands.”

7. Under Strategy 1.4 (Cross-sectoral recognition of wetland services), add the following KRA:

“KRA 1.4.iv. All relevant actors in both the public and private sectors fully recognize in their decision-making the benefits of maintaining wetlands and their ecosystem services as natural infrastructure, including through dissemination of the “Changwon Declaration” (Resolution X.3). (National: CPs)

8. Under Strategy 2.1 (Ramsar Site designation), amend KRA 2.1.iv to read:
“KRA 2.1.iv. Contracting Parties to have considered, in their implementation of KRA 2.1.i, affording priority to the designation of Ramsar Sites from among types of wetlands under-represented in the Ramsar List. (National: CPs)”

9. Under Strategy 3.4 (Sharing information and expertise), add new KRA 3.4.iv to read:

“KRA 3.4.iv. Increased sharing of Convention implementation experiences at national and regional levels, including through providing experiences to be posted on the Ramsar website. (National: CPs; Regional: Ramsar Regional Initiatives)”

10. Under Strategy 4.1 (CEPA), amend KRA 4.1.vi to read:

“KRA 4.1.vi. Convention implementation mechanisms for wetland management, wise use, and conservation applied by a wide range of stakeholders, including local communities, on global, regional, national, and subnational levels. (Global to Subnational: all implementers)”

11. Under Strategy 4.3 (Convention bodies’ effectiveness), add the following KRAs:

“KRA 4.3.v. All Contracting Parties to have reviewed the need to establish, or to have established, an operational National Ramsar/Wetlands Committee or equivalent body.”

“KRA 4.3.vi. Capacity-building training materials prepared, including for the training of trainers, and a national/regional programme of capacity-building initiatives established for enhancing understanding of the implementation of the Convention and its adopted

guidance (Global: Secretariat, STRP; Regional: Ramsar Regional Centres; National: CPs, wetland managers)”

12. Add the following Appendix 1 to the end of the current Strategic Plan text:

Appendix 1

**How implementation of Ramsar Strategic Plan 2009-2015 Strategies contributes to the
“Aichi Biodiversity Targets” (CBD COP10 Decision X/2 *Strategic Plan for Biodiversity
2011-2020*)**

Note that some Ramsar Strategic Plan Strategies contribute to the delivery of aspects of several Aichi Biodiversity Targets.

Aichi Biodiversity Targets	Ramsar Strategic Plan Strategies
<p>Strategic goal A. Address the underlying causes of biodiversity loss by mainstreaming biodiversity across government and society</p>	<p>Strategies 1.3, 1.4, 1.5, 1.7, 1.10, 1.11, 3.1, 3.2, 3.4 & 4.1</p>
<p><i>Target 1:</i> By 2020, at the latest, people are aware of the values of biodiversity and the steps they can take to conserve and use it sustainably.</p>	<p>STRATEGY 1.5 Recognition of role of the Convention. Raise the profile of the Convention by highlighting its capacity as a unique mechanism for wetland ecosystem management at all levels; promote the usefulness of the Convention as a possible implementation mechanism to meet the goals and targets of other global conventions and processes.</p> <p>STRATEGY 1.6 Science-based management of wetlands. Promote successful implementation of the wise use concept by ensuring that national policies and wetland management plans are based on the best available scientific knowledge, including technical and traditional knowledge.</p> <p>STRATEGY 1.7 Integrated Water Resources Management. Ensure that policies and implementation of Integrated Water Resources Management (IWRM), applying an ecosystem-based approach, are included in the planning activities in all Contracting Parties and in their decision-making processes, particularly concerning groundwater management, catchment/river basin management, coastal and nearshore marine zone planning, and climate change mitigation and/or adaptation activities.</p> <p>STRATEGY 3.2 Regional initiatives. Support existing regional arrangements under the Convention and promote additional arrangements.</p> <p>STRATEGY 3.4 Sharing information and expertise. Promote the sharing of expertise and information concerning the conservation and wise use of wetlands.</p> <p>STRATEGY 4.1 CEPA. Support, and assist in implementing at all levels, where appropriate, the Convention’s Communication, Education, Participation and Awareness Programme (Resolution X.8) for promoting the conservation and wise use of wetlands through communication, education, participation, and awareness (CEPA) and work towards wider awareness of the Convention’s goals, mechanisms, and key findings.</p>

<p>Target 2: By 2020, at the latest, biodiversity values have been integrated into national and local development and poverty reduction strategies and planning processes and are being incorporated into national accounting, as appropriate, and reporting systems.</p>	<p>STRATEGY 1.3 Policy, legislation and institutions. Develop and implement policies, legislation, and practices, including growth and development of appropriate institutions, in all Contracting Parties to ensure that the wise use provisions of the Convention are being effectively applied.</p> <p>STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, cultural heritage, and scientific research, by developing and disseminating methodologies to achieve wise use of wetlands.</p> <p>STRATEGY 1.7 Integrated Water Resources Management. Ensure that policies and implementation of Integrated Water Resources Management (IWRM), applying an ecosystem-based approach, are, included in the planning activities in all Contracting Parties and in their decision-making processes, particularly concerning groundwater management, catchment/river basin management, coastal and nearshore marine zone planning, and climate change mitigation and/or adaptation activities.</p> <p>STRATEGY 3.1 Synergies and partnerships with MEAs and IGOs. Work as partners with international and regional multilateral environmental agreements (MEAs) and other intergovernmental agencies (IGOs).</p>
<p>Target 3: By 2020, at the latest, incentives, including subsidies, harmful to biodiversity are eliminated, phased out or reformed in order to minimize or avoid negative impacts, and positive incentives for the conservation and sustainable use of biodiversity are developed and applied, consistent and in harmony with the Convention and other relevant international obligations, taking into account national socio economic conditions.</p>	<p>STRATEGY 1.3 Policy, legislation and institutions. Develop and implement policies, legislation, and practices, including growth and development of appropriate institutions, in all Contracting Parties to ensure that the wise use provisions of the Convention are being effectively applied.</p> <p>STRATEGY 1.11 Incentive measures. Promote incentive measures that encourage the application of the wise use provisions of the Convention.</p>
<p>Target 4: By 2020, at the latest, Governments, business and stakeholders at all levels have taken steps to achieve or have implemented plans for sustainable production and consumption and have kept the impacts of use of natural resources well within safe ecological limits.</p>	<p>STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, cultural heritage, and scientific research, by developing and disseminating methodologies to achieve wise use of wetlands.</p> <p>STRATEGY 1.10 Private sector. Promote the involvement of the private sector in the conservation and wise use of wetlands.</p>

<p>Strategic goal B. Reduce the direct pressures on biodiversity and promote sustainable use</p>	<p>Strategies 1.4, 1.5, 1.6, 1.8, 1.9, 2.3, 2.4, 2.6, 2.7 & 3.5</p>
<p><i>Target 5:</i> By 2020, the rate of loss of all natural habitats, including forests, is at least halved and where feasible brought close to zero, and degradation and fragmentation is significantly reduced.</p>	<p>STRATEGY 1.5 Recognition of role of the Convention. Raise the profile of the Convention by highlighting its capacity as a unique mechanism for wetland ecosystem management at all levels; promote the usefulness of the Convention as a possible implementation mechanism to meet the goals and targets of other global conventions and processes.</p> <p>STRATEGY 1.6 Science-based management of wetlands. Promote successful implementation of the wise use concept by ensuring that national policies and wetland management plans are based on the best available scientific knowledge, including technical and traditional knowledge.</p> <p>STRATEGY 1.8 Wetland restoration. Identify priority wetlands and wetland systems where restoration or rehabilitation would be beneficial and yield long-term environmental, social, or economic benefits, and implement the necessary measures to recover these sites and systems.</p> <p>STRATEGY 2.3 Management planning – new Ramsar Sites. While recognizing that Ramsar Site designation can act as a stimulus for development of effective site management plans, generally encourage the philosophy that all new Ramsar Sites should have effective management planning in place before designation, as well as resources for implementing such management.</p> <p>STRATEGY 2.4 Ramsar Site ecological character. Maintain the ecological character of all designated Ramsar Sites, through planning and management.</p> <p>STRATEGY 2.6 Ramsar Site status. Monitor the condition of Ramsar Sites and address negative changes in their ecological character, notify the Ramsar Secretariat of changes affecting Ramsar Sites, and apply the Montreux Record, if appropriate, and Ramsar Advisory Mission as tools to address problems.</p> <p>STRATEGY 2.7 Management of other internationally important wetlands. Appropriate management and wise use achieved for those internationally important wetlands that have not yet been formally designated as Ramsar Sites but have been identified through domestic application of the <i>Strategic Framework</i> or an equivalent process.</p>

<p>Target 6: By 2020 all fish and invertebrate stocks and aquatic plants are managed and harvested sustainably, legally and applying ecosystem based approaches, so that overfishing is avoided, recovery plans and measures are in place for all depleted species, fisheries have no significant adverse impacts on threatened species and vulnerable ecosystems and the impacts of fisheries on stocks, species and ecosystems are within safe ecological limits.</p>	<p>STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, cultural heritage, and scientific research, by developing and disseminating methodologies to achieve wise use of wetlands.</p> <p>STRATEGY 3.5 Shared wetlands, river basins and migratory species. Promote inventory and cooperation for the management of shared wetlands and hydrological basins, including cooperative monitoring and management of shared wetland-dependent species.</p>
<p>Target 7: By 2020 areas under agriculture, aquaculture and forestry are managed sustainably, ensuring conservation of biodiversity.</p>	<p>STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, cultural heritage, and scientific research, by developing and disseminating methodologies to achieve wise use of wetlands.</p> <p>STRATEGY 1.5 Recognition of role of the Convention. Raise the profile of the Convention by highlighting its capacity as a unique mechanism for wetland ecosystem management at all levels; promote the usefulness of the Convention as a possible implementation mechanism to meet the goals and targets of other global conventions and processes.</p> <p>STRATEGY 3.5 Shared wetlands, river basins and migratory species. Promote inventory and cooperation for the management of shared wetlands and hydrological basins, including cooperative monitoring and management of shared wetland-dependent species.</p>
<p>Target 8: By 2020, pollution, including from excess nutrients, has been brought to levels that are not detrimental to ecosystem function and biodiversity.</p>	<p>STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, cultural heritage, and scientific research, by developing and disseminating methodologies to achieve wise use of wetlands.</p>
<p>Target 9: By 2020, invasive alien species and pathways are identified and prioritized, priority species are controlled or eradicated, and measures are in place to manage pathways to prevent their introduction and establishment.</p>	<p>STRATEGY 1.9 Invasive alien species. Encourage Contracting Parties to develop a national inventory of invasive alien species that currently and/or potentially impact the ecological character of wetlands, especially Ramsar Sites, and ensure mutual supportiveness between the national inventory and IUCN's Global Register on Invasive Species (GRIS); develop guidance and promote procedures and actions to prevent, control or eradicate such species in wetland systems.</p>

<p>Target 10: By 2015, the multiple anthropogenic pressures on coral reefs, and other vulnerable ecosystems impacted by climate change or ocean acidification are minimized, so as to maintain their integrity and functioning.</p>	<p>STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, cultural heritage, and scientific research, by developing and disseminating methodologies to achieve wise use of wetlands.</p>
<p>Strategic goal C. Improve the status of biodiversity by safeguarding ecosystems, species and genetic diversity</p>	<p>Strategies 2.1, 2.2, 2.3, 2.4, 2.5, 2.6, 2.7 & 3.5</p>
<p>Target 11: By 2020, at least 17 per cent of terrestrial and inland water areas, and 10 per cent of coastal and marine areas, especially areas of particular importance for biodiversity and ecosystem services, are conserved through effectively and equitably managed, ecologically representative and well connected systems of protected areas and other effective area-based conservation measures, and integrated into the wider landscapes and seascapes.</p>	<p>STRATEGY 2.1 Ramsar Site designation. Apply the <i>Strategic Framework and guidelines for the future development of the List of Wetlands of International Importance</i> (Ramsar Handbook 14).</p> <p>STRATEGY 2.2 Ramsar Site information. Ensure that the Ramsar Sites Information Service, including the Ramsar Sites Database, is available and enhanced as a tool for guiding the further designation of wetlands for the List of Wetlands of International Importance and for research and assessment, and is effectively managed by the Secretariat.</p> <p>STRATEGY 2.3 Management planning – new Ramsar Sites. While recognizing that Ramsar Site designation can act as a stimulus for development of effective site management plans, generally encourage the philosophy that all new Ramsar Sites should have effective management planning in place before designation, as well as resources for implementing such management.</p> <p>STRATEGY 2.4 Ramsar Site ecological character. Maintain the ecological character of all designated Ramsar Sites, through planning and management.</p> <p>STRATEGY 2.5 Ramsar Site management effectiveness. Review all existing Ramsar Sites to determine the effectiveness of management arrangements, in line with the <i>Strategic Framework and guidelines for the future development of the List of Wetlands of International Importance</i>.</p> <p>STRATEGY 2.6 Ramsar Site status. Monitor the condition of Ramsar Sites and address negative changes in their ecological character, notify the Ramsar Secretariat of changes affecting Ramsar Sites, and apply the Montreux Record, if appropriate, and Ramsar Advisory Mission as tools to address problems.</p> <p>STRATEGY 2.7 Management of other internationally important wetlands. Appropriate management and wise use achieved for those internationally important wetlands that have not yet been formally designated as Ramsar Sites but have been identified through domestic application of the <i>Strategic Framework</i> or an equivalent process.</p>

<p>Target 12: By 2020 the extinction of known threatened species has been prevented and their conservation status, particularly of those most in decline, has been improved and sustained.</p>	<p>STRATEGY 2.1 Ramsar Site designation. Apply the <i>Strategic Framework and guidelines for the future development of the List of Wetlands of International Importance</i> (Ramsar Handbook 14, 4th ed.).</p> <p>STRATEGY 2.3 Management planning – new Ramsar Sites. While recognizing that Ramsar Site designation can act as a stimulus for development of effective site management plans, generally encourage the philosophy that all new Ramsar Sites should have effective management planning in place before designation, as well as resources for implementing such management.</p> <p>STRATEGY 2.4 Ramsar Site ecological character. Maintain the ecological character of all designated Ramsar Sites, through planning and management.</p> <p>STRATEGY 2.7 Management of other internationally important wetlands. Appropriate management and wise use achieved for those internationally important wetlands that have not yet been formally designated as Ramsar Sites but have been identified through domestic application of the <i>Strategic Framework</i> or an equivalent process.</p> <p>STRATEGY 3.5 Shared wetlands, river basins and migratory species. Promote inventory and cooperation for the management of shared wetlands and hydrological basins, including cooperative monitoring and management of shared wetland-dependent species.</p>
<p>Target 13: By 2020, the genetic diversity of cultivated plants and farmed and domesticated animals and of wild relatives, including other socio-economically as well as culturally valuable species, is maintained, and strategies have been developed and implemented for minimizing genetic erosion and safeguarding their genetic diversity.</p>	
<p>Strategic goal D: Enhance the benefits to all from biodiversity and ecosystem services</p>	<p>Strategies 1.4, 1.5 & 1.8</p>

<p>Target 14: By 2020, ecosystems that provide essential services, including services related to water, and contribute to health, livelihoods and well-being, are restored and safeguarded, taking into account the needs of women, indigenous and local communities, and the poor and vulnerable.</p>	<p>STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, cultural heritage, and scientific research, by developing and disseminating methodologies to achieve wise use of wetlands.</p> <p>STRATEGY 1.5 Recognition of role of the Convention. Raise the profile of the Convention by highlighting its capacity as a unique mechanism for wetland ecosystem management at all levels; promote the usefulness of the Convention as a possible implementation mechanism to meet the goals and targets of other global conventions and processes.</p> <p>STRATEGY 1.8 Wetland restoration. Identify priority wetlands and wetland systems where restoration or rehabilitation would be beneficial and yield long-term environmental, social, or economic benefits, and implement the necessary measures to recover these sites and systems.</p>
<p>Target 15: By 2020, ecosystem resilience and the contribution of biodiversity to carbon stocks has been enhanced, through conservation and restoration, including restoration of at least 15 per cent of degraded ecosystems, thereby contributing to climate change mitigation and adaptation and to combating desertification.</p>	<p>STRATEGY 1.4 Cross-sectoral recognition of wetland services. Increase recognition of and attention in decision-making to the significance of wetlands for reasons of biodiversity conservation, water supply and quality, coastal protection, integrated coastal zone management, environmental flows, environmental integrity, flood defense, climate change mitigation and/or adaptation, food security, poverty eradication, tourism, cultural heritage, and scientific research, by developing and disseminating methodologies to achieve wise use of wetlands.</p> <p>STRATEGY 1.5 Recognition of role of the Convention. Raise the profile of the Convention by highlighting its capacity as a unique mechanism for wetland ecosystem management at all levels; promote the usefulness of the Convention as a possible implementation mechanism to meet the goals and targets of other global conventions and processes.</p> <p>STRATEGY 1.8 Wetland restoration. Identify priority wetlands and wetland systems where restoration or rehabilitation would be beneficial and yield long-term environmental, social, or economic benefits, and implement the necessary measures to recover these sites and systems.</p>
<p>Target 16: By 2015, the Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from their Utilization is in force and operational, consistent with national legislation.</p>	
<p>Strategic goal E. Enhance implementation through participatory planning, knowledge management and capacity-building</p>	<p>Strategies 1.1, 1.2, 1.3, 1.5, 1.6, 1.7, 2.1, 2.2, 2.4, 3.1, 3.3, 3.4, 3.5, 4.1, 4.2, 4.3 & 4.4</p>

<p>Target 17: By 2015 each Party has developed, adopted as a policy instrument, and has commenced implementing an effective, participatory and updated national biodiversity strategy and action plan.</p>	<p>STRATEGY 1.3 Policy, legislation and institutions. Develop and implement policies, legislation, and practices, including growth and development of appropriate institutions, in all Contracting Parties to ensure that the wise use provisions of the Convention are being effectively applied.</p> <p>STRATEGY 1.7 Integrated Water Resources Management. Ensure that policies and implementation of Integrated Water Resources Management (IWRM), applying an ecosystem-based approach, are, included in the planning activities in all Contracting Parties and in their decision-making processes, particularly concerning groundwater management, catchment/river basin management, coastal and nearshore marine zone planning, and climate change mitigation and/or adaptation activities.</p> <p>STRATEGY 3.1 Synergies and partnerships with MEAs and IGOs. Work as partners with international and regional multilateral environmental agreements (MEAs) and other intergovernmental agencies (IGOs).</p>
<p>Target 18: By 2020, the traditional knowledge, innovations and practices of indigenous and local communities relevant for the conservation and sustainable use of biodiversity, and their customary use of biological resources, are respected, subject to national legislation and relevant international obligations, and fully integrated and reflected in the implementation of the Convention with the full and effective participation of indigenous and local communities, at all relevant levels</p>	<p>STRATEGY 1.6 Science-based management of wetlands. Promote successful implementation of the wise use concept by ensuring that national policies and wetland management plans are based on the best available scientific knowledge, including technical and traditional knowledge.</p> <p>STRATEGY 4.1 CEPA. Support, and assist in implementing at all levels, where appropriate, the Convention's Communication, Education, Participation and Awareness Programme (Resolution X.8) for promoting the conservation and wise use of wetlands through communication, education, participation, and awareness (CEPA) and work towards wider awareness of the Convention's goals, mechanisms, and key findings.</p>

<p>Target 19: By 2020, knowledge, the science base and technologies relating to biodiversity, its values, functioning, status and trends, and the consequences of its loss, are improved, widely shared and transferred, and applied.</p>	<p>STRATEGY 1.1 Wetland inventory and assessment. Describe, assess and monitor the extent and condition of all types of wetlands as defined by the Ramsar Convention and wetland resources at relevant scales, in order to inform and underpin implementation of the Convention, in particular in the application of its provisions concerning the wise use of all wetlands.</p> <p>STRATEGY 1.2 Global wetland information. Develop a global wetland information system, through partnerships, to be covered by voluntary contributions, to increase accessibility of data and information on wetlands.</p> <p>STRATEGY 1.5 Recognition of role of the Convention. Raise the profile of the Convention by highlighting its capacity as a unique mechanism for wetland ecosystem management at all levels; promote the usefulness of the Convention as a possible implementation mechanism to meet the goals and targets of other global conventions and processes.</p> <p>STRATEGY 1.6 Science-based management of wetlands. Promote successful implementation of the wise use concept by ensuring that national policies and wetland management plans are based on the best available scientific knowledge, including technical and traditional knowledge.</p> <p>STRATEGY 2.1 Ramsar Site designation. Apply the <i>Strategic Framework and guidelines for the future development of the List of Wetlands of International Importance</i> (Ramsar Handbook 14).</p> <p>STRATEGY 2.2 Ramsar Site information. Ensure that the Ramsar Sites Information Service, including the Ramsar Sites Database, is available and enhanced as a tool for guiding the further designation of wetlands for the List of Wetlands of International Importance and for research and assessment, and is effectively managed by the Secretariat.</p> <p>STRATEGY 2.4 Ramsar Site ecological character. Maintain the ecological character of all designated Ramsar Sites, through planning and management.</p> <p>STRATEGY 3.4 Sharing information and expertise. Promote the sharing of expertise and information concerning the conservation and wise use of wetlands.</p> <p>STRATEGY 3.5 Shared wetlands, river basins and migratory species. Promote inventory and cooperation for the management of shared wetlands and hydrological basins, including cooperative monitoring and management of shared wetland-dependent species.</p> <p>STRATEGY 4.4 Working with IOPs and others. Maximize the benefits of working with the Convention's International Organization Partners (IOPs) and others.</p>
--	---

<p>Target 20: By 2020, at the latest, the mobilization of financial resources for effectively implementing the Strategic Plan for Biodiversity 2011-2020 from all sources, and in accordance with the consolidated and agreed process in the Strategy for Resource Mobilization, should increase substantially from the current levels. This target will be subject to changes contingent to resource needs assessments to be developed and reported by Parties.</p>	<p>STRATEGY 3.3 International assistance. Promote international assistance to support the conservation and wise use of wetlands, while ensuring that environmental safeguards and assessments are an integral component of all development projects that affect wetlands, including foreign and domestic investments.</p> <p>STRATEGY 4.2 Convention financial capacity. Provide the financial resources necessary for the Convention’s governance, mechanisms and programmes to achieve the expectations of the Conference of the Contracting Parties, within the availability of existing resources and by the effective use of such resources; explore and enable options and mechanisms for mobilization of new and additional resources for implementation of the Convention.</p> <p>STRATEGY 4.3 Convention bodies’ effectiveness. Ensure that the Conference of the Contracting Parties, Standing Committee, Scientific and Technical Review Panel, and Secretariat are operating at a high level of effectiveness to support the implementation of the Convention.</p>
---	---