

NOMINATION FORM FOR TRANSBOUNDARY BIOSPHERE RESERVE

[January 2013]

INTRODUCTION

Biosphere reserves are areas of terrestrial and coastal/marine ecosystems, or a combination thereof, which are internationally recognized within the framework of UNESCO's Programme on Man and the Biosphere (MAB) They are established to promote and demonstrate a balanced relationship between humans and the biosphere. Biosphere reserves are designated by the International Coordinating Council of the MAB Programme at the request of the State concerned. Individual biosphere reserves remain under the sovereign jurisdiction of the State where they are situated. Collectively, all biosphere reserves form a World Network in which participation by States is voluntary.

The Seville Strategy (1995) recommands that « the creation of transboundary biosphere reserves, as means to conservation of organisms, ecosystems and genetic resources crossing natural boundaries » should be encouraged. Nevertheless, neither the Seville Strategy nor the Statutory Framework defines the criteria for transboundary biopshere reserves (TBR). This was done by the International experts meeting on the implementation of the Seville Strategy, held 5 years later (october 2000) in Pamplona, Spain, which adopted the recommendations for the establishment and functioning of transboundary biosphere reserves.

A TBR is an official recognition of the political will of two or more States to cooperate on key issues related to conservation and sustainable use of shared ecosystems through a coordinated management. It also represents a commitment of these States to apply together the Seville Strategy for biosphere reserves and its objectives. However it should be kept in mind that, although the biosphere reserve provides the general framework for action in a transboudnary context, the real world situation will vary much from a place to another and flexibility is needed even more then in a national context. This is why this nomination form is complementary, **but does not replace**, the national nomination form which needs to be fulfilled for each biosphere reserve being part of the TBR. This nomination form is based on the Pamplona recommendations and only focuses on the transboundary aspects of the proposed biosphere reserve.

The information presented on this nomination form will be used in a number of ways by UNESCO:

- (a) for examination by the International Advisory Committee for Biosphere Reserves and by the Bureau of the MAB International Coordinating Council;
- (b) for use in a world-wide accessible information system, notably for the UNESCO-MABnet and publications, facilitating communication and interaction amongst persons interested in biosphere reserves throughout the world.

Kindly indicate if any part of this report should remain confidential.

The form consists of three parts:

- Part one is a summary highlighting how the proposed area meets the Pamplona recommendations for the establishement and functioning of transboundary biosphere reserve;
- Part two is more descriptive and detailed, referring to the on-going and planned implementation of the Pamplona recommendations, including institutional and financial aspects;
- Part three consists of 3 annexes, the first will be used to update the directory of biosphere reserves on the MABnet, once the site has been approved as a transboundary biosphere reserve. The second annex will be used to provide promotion and communication materials of the biosphere reserve and the third annex comprises the Pamplona recommendations.

Please provide as many quantitative data as possible as well as supporting documentation to complete the information provided, especially:

- ➤ Map(s) clearly showing the zonation of the proposed TBR;
- The cooperation agreement(s) for the TBR, if appropriate;
- ➤ The official agreement between the governmental authorites;
- A common workplan between the countries.

The form should be completed in English, French or Spanish. Two copies should be sent to the Secretariat, as follows:

- 1. The original hard copy, with the original signatures, zonation map and supporting documents. This should be sent to the Secretariat through the Official UNESCO channels, i.e. via the National Commission for UNESCO and/or the Permanent Delegation to UNESCO.
- 2. An electronic version (on diskette, CD, etc.) of the periodic review form and of maps (especially the zonation map). This can be sent directly to the MAB Secretariat:

UNESCO
Division of Ecological and Earth Sciences
7, Place de Fontenoy
F-75732 Paris 07 SP, France
Tel: +33 (0)1 45 68 40 67

Fax: +33 (0)1 45 68 58 04 E-mail: mab@unesco.org www.unesco.org/mab

TABLE OF CONTENT

PART I: SUMMARY

PART II: DESCRIPTION

1.	Transboundary Biosphere Reserve	5	
2.	Zonation	5	
3.	Work plan: vision, objective, duration and funding	6	
4.	Goals I: Use Biosphere Reserves to Conserve Natural and Cultural Diversity	6	
5.	Goal II: Utilize Biosphere Reserves as Models of Land Management and	of	
	Approaches for Sustainable Development		7
6.	Goal III: Use Biosphere Reserves for Research, Monitoring, Education and -		
	Training		9
7.	Institutional and financial Aspects of the Transboundary Biosphere Reserve	10	
8.	Conclusion	12	
9.	Supporting documents	12	
10.	Addresses	13	
Anr	nexes		
	Annex I: MABnet Directory of the Biosphere Reserves		14
	Annex II: Promotion and Communication Materials		19
	Annex III: Pamplona Recommendations		22

PART I: SUMMARY

a)	Proposed r	name of the transboundary	biosphere	e reserve:		
b)	Countries	and individual biosphere re	eserves:			
c)	Geographi	cal coordinates of transbo	undary bio	osphere (a	all projected unde	er WGS 84):
		Cardinal points:	Latitude	e	Longitude	
		Most central point:				
		Northernmost point:				
		Southernmost point:				
		Westernmost point:				
		Easternmost point:				
	d)Human	Core Area(s) (permaner and seasonally) Buffer Zone(s) (perman and seasonally) Transition Area(s) (permanent and seasonal	ent	osphere r	reserve (based on	national figures):
S	pecial capita	Budget for transboundary al funds) and international carried out.			*	
f) l	Estimated bu	udget for the coordinating	structure			
		Current budget		Future l	oudget (estimated)

PART II: DESCRIPTION

1. TRANSBOUNDARY BIOSPHERE RESERVE: 1.2 Countries and individual biosphere reserves: 1.3 Describe in detail the process by which this nomination was developed. 1.3.1 Which stakeholders were involved? 1.3.2 What methodology was used to involve stakeholders in the process (e.g., workshops, meetings, consultation with experts)? 1.3.3 How many meetings, workshops, etc. occurred throughout the nomination process?

2. ZONATION:

(Describe participation and stakeholders).

2.1 Please provide an (updated) zonation map on a topographic layer of the precise location and delimitation of the three zones of the <u>transboundary</u> biosphere reserve. (Map(s) must be provided in both paper and electronic copies). Shapefiles (also in WGS 84 projection system) used to produce the map must be attached to the electronic copy of the form.

1.3.4 Were they well attended, with full and balanced representation?

If possible, also provide a link to access this map on the internet (e.g. Google map, website...).

2.2 Area and spatial configuration of the <u>transboundary</u> biosphere reserve:

	Total (ha)
Area of terrestrial Core	
Area(s)	
Area of terrestrial Buffer	
Zone(s)	
Area of terrestrial	
Transition Area(s)	
Area of marine Core	
Area(s)	
Area of marine Buffer	
Zone(s)	
Size of marine Transition	
Area(s)	

2.3 Brief justification of the zonation and interaction between the three zones.

3. COMMON WORK PLAN:

Main common objectives and measures of the proposed TBR as described in the common workplan(s) including timetable, vision statement, goals and objectives and its duration (Please add a copy).

4. GOAL I: USE BIOSPHERE RESERVES TO CONSERVE NATURAL AND CULTURAL DIVERSITY, PAMPLONA (2000)

[This refers to progress and achievements on cooperative programs that seek to protect biodiversity at landscape and site levels and/or ecological functions that provide ecosystem goods and services in the proposed transboundary biosphere reserve. Ecosystem dynamics occur across a range of spatial and temporal scales throughout the transboundary biosphere reserve and beyond. (Note how these cross-scale phenomena are being addressed).]

4.1 Actions and cooperative programmes on-going or planned in the main habitat types, ecosystems, species or varieties of importance identified for the transboundary biosphere reserve.

4.2 Are there coordinated management plans, conservation programmes policies or measures in place in order to protect biodiversity (including landscapes/ecosystems)? If so, please name them.
4.3 Describe, if possible, the main stakes for future management and cooperation, including what are the main factors that influenced the successes for future management and cooperation with regard to the proposed transboundary biosphere reserve? What new specific transboundary measures will be considered to improve conservation?
4.4 Other comments/observations on conservation from a transboundary biosphere reserve perspective, if appropriate.
5. GOAL II: UTILIZE BIOSPHERE RESERVES AS MODELS OF LAND MANAGEMENT AND OF APPROACHES TO SUSTAINABLE DEVELOPMENT, PAMPLONA (2000) [This refers the collaborative programs that address sustainability issues at the individual livelihood and community levels, including economic trends in different sectors that drive the need to innovate and/or adapt, the main adaptive strategies being implemented within the transboundary biosphere reserve, and initiatives to develop new sectors to compensate for losses in others, employment, and community well-being.]
5.1 Briefly describe the prevailing trends on social and cultural aspects in the transboundary biosphere, if specific to the transboundary aspects.

biosphere reserve and its goals. (Programmes, events, round tables within the transboundary biosphere reserve.).
5.3 Briefly describe the prevailing trends in each main sector of the economic base of the transboundary biosphere reserve (e.g.; agriculture and forest activities, renewable resources, non-renewable resources, manufacturing and construction, tourism and other service industries) if specific to the transboundary aspects.
5.4 Describe the community economic development initiatives within the proposed transboundary biosphere reserve. What shared programmes exist to promote comprehensive strategies for economic innovation, change, and adaptation, and the extent to which they are being implemented within the transboundary biosphere reserve?
5.5 Local business or other economic development initiatives within the proposed transboundary biosphere reserve. Are there any shared specific "green" alternatives being undertaken to address sustainability issues? Relationships (if any) among these different activities.
5.6 Describe the main stakes for future cooperation in the transboundary biosphere reserve? What new strategies or approaches will be considered?
5.7 Other comments/observations on development from a transboundary biosphere reserve perspective.

6. GOAL III: USE BIOSPHERE RESERVES FOR RESEARCH, MONITORING, EDUCATION AND TRAINING, PAMPLONA (2000)

[This refers to programs that enhance the capacity of people and organizations in the biosphere reserve to address both conservation and development issues for sustainable development as well as research, monitoring, demonstration projects and education needed to deal with the specific context and conditions of the biosphere reserve.]

6.1 Research and Monitoring:	
------------------------------	--

- 6.1.1 Brief description and list of publications of common research and/or monitoring activities/programs or partially initiated research and/or monitoring activities/programs with regard to the proposed transboundary biosphere reserve.
- 6.1.2 Brief description of on-going common research and/or monitoring activities or planned research and/or monitoring activities with regard to the transboundary biosphere reserve respectively (please refer to variables in Annex I).

- 6.1.3 Has there been any supporting scientific exchange (e.g.: equipment, geographical mapping, staff)
- 6.1.4 Indicate the main stakes for future scientific cooperation and monitoring in the transboundary biosphere reserve? What new strategies or approaches will be considered?

- 6.2 Common education, training and public awareness programmes:
- 6.2.1 Describe the types of common activities related to education and public awareness ongoing or planned.

6.2.2 Indicate whether there are common facilities for education and training activities, exchange by schools or academic institutions, as well as common visitors' centres for the public.
6.3 Internal and external communication channels and media used by the proposed transboundary biosphere reserve: 6.3.1 Is there a website for the transboundary biosphere reserve? If yes, what is its URL?
6.3.2 Is there a common electronic newsletter? If yes, how often will it be published?
6.3.3 Does the transboundary biosphere reserve belong to a social network (Facebook, Twitter, etc.)?
6.3.4 Are there any other (shared) internal communications systems? If so, describe them.
6.3.5 Is a communication stategy envisaged for the transboundary biosphere reserve including different approaches and tools geared towards the community and/or towards soliciting outside support.
7. INSTITUTIONAL AND FINANCIAL ASPECTS OF THE TRANSBOUNDARY BIOSPHERE RESERVE:
7.1 Indicate if the the official agreement between the governmental authorities regarding the transboundary biosphere reserve has been signed: indicate the signatories titles and date of signature (provide a copy of the agreement).

7. 2. Coordinating structure of the proposed transboundary biosphere reserve
7.2.1 Name the structure, give the memberships and describe the functioning (incl. financing and staff). Who are the authorities in charge of the coordination/management of the proposed transboundary biosphere reserve, does it have a permanent secretariat and who are the focal points for coordination in each individual biosphere reserve.
7.2.2 Other mechanisms of consultation and co-ordination among the different stakeholders in the transboundary biosphere reserve, including mechanism for involvement of local communities into common activities and programmes of the proposed transboundary biosphere reserve
(Indicate how and to what extent local people living within or near the biosphere reserve participate to the decision process and management resource).
7.3 Financial source(s) and yearly budget of the coordinating structure of the transboundary biosphere reserve and of workplan and common programmes, shared staff respectively: Budge and staff support, including approximate average annual amounts (or range from year-to-year) main sources of funds (including financial partnerships established (private/public), innovative financial schemes); special capital funds (if applicable); number of full and/or part-time staff in-kind contribution of staff; volunteer contributions of time or other support.
7.3.1 for the coordinating structure:
7.3.2 for the workplan and common programmes:
• •

7.4 Does the proposed transboundary biosphere reserve have cooperative activities with other transboundary biosphere reserves (exchanges of information and personnel, joint programmes, etc.)?

8. CONCLUSION

In your opinion, what will ensure that both the functioning of the transboundary biosphere reserve and the structures in place will be satisfactory? Explain why and how, especially regarding the common management of the shared ecosystems according to the three functions of biosphere reserves (conservation, development, logistic) and the participation of local communities?

9. SUPPORTING DOCUMENTS

[List of the annexes submitted with periodic review report.]

(1) Location and zonation map with coordinates

[Provide the transboundary biosphere reserve's standard geographical coordinates (all projected under WGS 84). Provide a map on a topographic layer of the precise location and delimitation of the three zones of the transboundary biosphere reserve (Map(s) shall be provided in both paper and electronic copies). Shapefiles (also in WGS 84 projection system) used to produce the map must also be attached to the electronic copy of the form. If applicable, also provide a link to access this map on the internet (e.g. Google map, website...).]

(2) Cooperation plans and common workplan(s)

[List existing land use and management/cooperation plans (with dates and reference numbers) for the administrative area(s) included within the proposed transboundary biosphere reserve. Provide a copy of these documents. It is recommended to produce an English, French or Spanish synthesis of its contents and a translation of its most relevant provisions.]

- (3) Official agreement between the governmental authorities, if appropriate
- (4) List of main bibliographic references (to be annexed)

[Provide a list of the main joint publications and articles of relevance to the proposed transboundary biosphere reserve.]

(5) Further supporting documents.

10. ADRESSES

[Contact address of the proposed transboundary biosphere reserve for all official correspondence.]
10.1 Contact address of the proposed transboundary biosphere reserve: Name:
Street or P.O. Box:
City with postal code:
Country:
Telephone:
E-mail:

Web site:

Annex I to the Transboundary Biosphere Reserve Nomination Form January 2013

MABnet Directory of Biosphere Reserves

Administrative details
Countries: Name of TBR: Year designated: Administrative authorities: (7)
Name Contact: (10.1) Contact address: (Including phone number, postal and email adresses) (10.1)
Related links: (web sites) Social networks: (6.3.3)
<u>Description</u>
General description:
Approximately 25 lines

Major ecosystem type:
Major habitats & land cover types:
Bioclimatic region:
Location (latitude & longitude):
Total Area (ha):
Core area(s):
Buffer zone(s):
Transition area(s):
Different existing zonation:

Altitudinal range (metres above sea level): **Zonation map(s)** (refer to section 2.1):

<u>Main objectives of the transboundary biosphere reserve</u>
Brief description

Approximately 5 lines		
Research		
Brief description		
Bilot docomplion		
Approximately 5 lines		
Monitoring Brief description		
Brief description		
Approximately 5 lines		
Approximately 5 lines		
1		

Specific variables (fill in the table below and tick the relevant parameters)

Abiotic	Biodiversity	
Abiotic factors	Afforestation/Reforestation	
Acidic deposition/Atmospheric factors	Algae	
Air quality	Alien and/or invasive species	
Air temperature	Amphibians	
Climate, climatology	Arid and semi-arid systems	
Contaminants	Autoecology	
Drought	Beach/soft bottom systems	
Erosion	Benthos	
Geology	Biodiversity aspects	
Geomorphology	Biogeography	
Geophysics	Biology	
Glaciology	Biotechnology	
Global change	Birds	
Groundwater	Boreal forest systems	
Habitat issues	Breeding	
Heavy metals	Coastal/marine systems	
Hydrology	Community studies	
Indicators	Conservation	
Meteorology	Coral reefs	
Modeling	Degraded areas	
Monitoring/methodologies	Desertification	
Nutrients		
	Dune systems	
Physical oceanography	Ecology	
Pollution, pollutants	Ecosystem assessment	
Siltation/sedimentation	Ecosystem functioning/structure	
Soil	Ecosystem services	
Speleology	Ecotones	
Topography	Endemic species	
Toxicology	Ethology	
UV radiation	Evapotranspiration	
	Evolutionary studies/Palaeoecology	
	Fauna	
	Fires/fire ecology	
	Fishes	
	Flora	
	Forest systems	
	Freshwater systems	
	Fungi	
	Genetic resources	
	Genetically modified organisms	
	Home gardens	
	Indicators	
	Invertebrates	
	Island systems/studies	
	Lagoon systems	
	Lichens	
	Mammals	
	Mangrove systems	
	Mediterranean type systems	
	Microorganisms	
	Migrating populations	

Modeling
Monitoring/methodologies
Mountain and highland systems
Natural and other resources
Natural medicinal products
Perturbations and resilience
Pests/Diseases
Phenology
Phytosociology/Succession
Plankton
Plants
Polar systems
Pollination
Population genetics/dynamics
Productivity
Rare/Endangered species
Reptiles
Restoration/Rehabilitation
Species (re) introduction
Species inventorying
Sub-tropical and temperate rainforest
Taxonomy
Temperate forest systems
Temperate grassland systems
Tropical dry forest systems
Tropical grassland and savannah systems
Tropical humid forest systems
Tundra systems
Vegetation studies
Volcanic/Geothermal systems
Wetland systems
Wildlife

Socio-economic	Integrated monitoring
Agriculture/Other production systems	Biogeochemical studies
Agroforestry	Carrying capacity
Anthropological studies	Climate change
Aquaculture	Conflict analysis/resolution
Archaeology	Ecosystem approach
Bioprospecting	Education and public awareness
Capacity building	Environmental changes
Cottage (home-based) industry	Geographic Information System (GIS)
Cultural aspects	Impact and risk studies
Demography	Indicators
Economic studies	Indicators of environmental quality
Economically important species	Infrastructure development
Energy production systems	Institutional and legal aspects
Ethnology/traditional practices/knowledge	Integrated studies
Firewood cutting	Interdisciplinary studies
Fishery	Land tenure
Forestry	Land use/Land cover
Human health	Landscape inventorying/monitoring
Human migration	Management issues
Hunting	Mapping
Indicators	Modeling
Indicators of sustainability	Monitoring/methodologies
Indigenous people's issues	Planning and zoning measures
Industry	Policy issues
Livelihood measures	Remote sensing
Livestock and related impacts	Rural systems
Local participation	Sustainable development/use
Micro-credits	Transboundary issues/measures
Mining	Urban systems
Modeling	Watershed studies/monitoring
Monitoring/methodologies	-
Natural hazards	
Non-timber forest products	
Pastoralism	
People-Nature relations	
Poverty	
Quality economies/marketing	
Recreation	
Resource use	
Role of women	
Sacred sites	
Small business initiatives	
Social/Socio-economic aspects	
Stakeholders' interests	
Tourism	
Transports	
апоротко	

Annex II to the Transboundary Biosphere Reserve Nomination Form January 2013

Promotion and Communication Materials for transboundary biosphere reserve

Provide some promotional material regarding the site, notably high quality photos, and/or short videos on the site so as to allow the Secretariat to prepare appropriate files for press events. To this end, a selection of photographs in high resolution (300 dpi), with photo credits and captions and video footage (rushes), without any comments or sub-titles, of professional quality – DV CAM or BETA only, will be needed.

In addition, return a signed copy of the following Agreements on Non-Exclusive Rights for photo(s) and video(s).

UNESCO Photo Library

Bureau of Public Information

AGREEMENT GRANTING NON-EXCLUSIVE RIGHTS

Reference:

1.	a) I, the undersigned, copy photo(s) charge the non-exclusive right to exploit, publis public in any form and on any support, includir and to licence these rights to third parties on UNESCO	hereby grant to UNESCO free on, reproduce, diffuse, communicate to the digital, all or part of the photograph(s
2.	b) These rights are granted to UNESCO for the legal term of copyright throughout the world.	
3.	c) The name of the photographer will be cited alongside UNESCO's whenever his/he work is used in any form.	
4.	I certify that:	
a)	I am the sole copyright holder of the photo(s) and am the owner of the rights granted by virtue of this agreement and other rights conferred to me by national legislation and pertinent international conventions on copyright and that I have full rights to enter into this agreement.	
b)	The photo(s) is/are in no way whatever a violation or an infringement of any existing copyright or licence, and contain(s) nothing obscene, libellous or defamatory.	
	Name and Address:	
	Signature :	Date :

(Sign, return to UNESCO two copies of the Agreement and retain the original for yourself)

Mailing address: 7 Place Fontenoy, 75352 Paris 07 SP, Direct Telephone: 00331 - 45681687

Direct fax: 00331 - 45685655; e-mail: photobank@unesco.org; mab@unesco.org

United Nations
Educational, Scientific and
Cultural Organization
Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

науки и культуры '
' منظمة الأمم المتحدة
. للتربية والعلم والثقافة

联合国教育、·

UNESCO video library

Bureau of Public Information

AGREEMENT GRANTING NON-EXCLUSIVE RIGHTS

Reference:

- 2. b) These rights are granted to UNESCO for the legal term of copyright throughout the world.
- 3. c) The name of the author/copyright holder will be cited alongside UNESCO's whenever his/her work is used in any form.
- 4. I certify that:
- a) I am the sole copyright holder of the video(s) and am the owner of the rights granted by virtue of this agreement and other rights conferred to me by national legislation and pertinent international conventions on copyright and that I have full rights to enter into this agreement.
- b) The video(s) is/are in no way whatever a violation or an infringement of any existing copyright or licence, and contain(s) nothing obscene, libellous or defamatory.

Name and Address:

Signature: Date:

(Sign, return to UNESCO two copies of the Agreement and retain the original for yourself)

Mailing address: 7 Place Fontenoy, 75352 Paris 07 SP, Direct Telephone: 00331 – 45681687

Direct Fax: 00331 – 45685655; e-mail: photobank@unesco.org; mab@unesco.org

Annex III to the nomination form for transboundary biosphere reserve January 2013

Pamplona Recommendations (Spain, 2000)

RECOMMENDATIONS For the Establishment and Functioning of Transboundary Biosphere Reserves

As borders between states are political and not ecological, ecosystems often occur across national boundaries, and may be subject to different, or even conflicting, management and land use practices. Transboundary Biosphere Reserves (TBR) provide a tool for common management. A TBR is an official recognition at an international level and by a UN institution of a political will to co-operate in the conservation and sustainable use through common management of a shared ecosystem. It also represents a commitment of two or more countries to apply together the Seville Strategy for biosphere reserves and its objectives. It corresponds to the increasing recognition of the appropriateness of the ecosystem approach, for conservation and sustainable use of biological diversity.

The recommendations presented below deal with the establishment of TBR, the measures which can be taken to respond to the MAB principles and in particular the goals of the Seville Strategy and the way of ensuring that a TBR is truly operational. However, it should be kept in mind that, although the biosphere reserve provides a general framework for action in a transboundary location, the real-world situations will vary very much from a place to another, and flexibility is needed even more than in a national context.

The process leading towards the official designation of a TBR can include many forms of cooperation and co-ordination among the existing areas on either side of a border. These serve as a basis for formalising the TBR proposal and should be encouraged.

Procedure for the establishment of a TBR

Up until now, all existing TBR were established as separate biosphere reserves in individual countries before being designated as TBR. However, it could be envisaged in the future that a TBR be established jointly by the countries concerned in one step. In both cases, the ultimate aim should be to have one *functional biosphere reserve*.

In these two different scenarios, the following respective procedures are recommended:

- Establishment of a biosphere reserve on each side of the border;
- or, when the TBR is established in one step, definition of the zoning of the area according to the general criteria for designation of biosphere reserves.
- Identification of local and national partners and establishment of a working group to define the basis and identify key issues for co-operation.
- Signing of an official agreement between governmental authorities regarding the TBR.
- Nomination of the various parts by the respective State authorities;
- or, when the TBR is established in one step, joint nomination for the whole area by the concerned State authorities.
- In both scenarios, indication of the main components of a plan for co-operation in the future.
- Official designation by ICC MAB of UNESCO.

Functioning of the TBR

Among the measures recommended to make the TBR function effectively, priority should be given to:

- Preparation and adoption of a zonation plan for the whole area and implementation of the
 zonation by strict protection of core areas, delimitation of the buffer zones and
 coordinated objectives for the transition areas; this implies that the countries concerned
 have a common understanding of the characteristics of each of the zones, and that
 similar management measures are in place for each zone.
- When the zonation plan is defined, publication on a joint map of the zonation.
- Definition of common objectives and measures, work plan, time table, and required budget; this should be a demand driven process, based on perceived needs or management requirements. This work plan should take into account the elements listed under the goals of the Seville Strategy as suggested below.
- Identification of potential funding sources for the work plan and joint or simultaneous application for these funds.
- Establishment of a means of communication between the co-ordinators/managers of the different parts of the TBR, including electronic mail when feasible.
- Efforts towards harmonised management structures on each side.

Institutional Mechanism

The TBR will not function without a joint structure devoted to its co-ordination. Although this structure can vary greatly from one TBR to another, the following points can be recommended:

- The co-ordinating structure is representative of various administrations and the scientific boards, as well as the authorities in charge of the protected areas, the representatives of local communities, interested and affected groups, including youth, and of the private sector.
- The NGO sector in the area is also represented in the structure.
- This structure has a permanent secretariat, and a budget is devoted to its functioning.
- A person is designated on each side to act as a focal point for co-operation.
- General and regular meetings of the co-ordinating structure are complemented by thematic groups, on an *ad hoc* basis, in order to create a platform for discussion among stakeholders from the countries concerned, with a view to promote all opportunities for exchanging views and knowledge.
- Joint staff teams are operational for specific tasks.
- An association is set up with the specific aim of promoting the TBR.

Responding to the goals of the Seville Strategy

Goal I: Use Biosphere Reserves to Conserve Natural and Cultural Diversity

In order to develop a concerted strategy for conservation, the following measures can be recommended:

- Co-ordination of regulatory measures on protection and, in case of incompatibility, their harmonisation.
- Common or co-ordinated policies for threatened and protected species and ecosystems, migratory species, as well as control of invasive alien species.
- Common or co-ordinated policies for rehabilitation and restoration of degraded areas.
- Co-ordinated action against illegal activities such as wildlife poaching and unauthorised logging.

Goal II: Utilize Biosphere Reserves as Models of Land Management and of Approaches to Sustainable Development

The human component of biosphere reserves and their role in promoting approaches to sustainable development can lead to a variety of forms of co-operation, ranging from the use of natural resources to the protection of cultural heritage. Among the measures that can be recommended in TBR are the following:

- Co-ordination of management practices, for example in forestry, logging, forest regeneration, or in the field of pollution control.
- Identification of possible perverse incentive and promotion of viable sustainable alternatives.
- Elaboration and supporting of the implementation of a joint tourism policy.
- Promotion of partnership among various groups of stakeholders having the same interests, in order to make the TBR a common project.
- Promotion of participation of local communities in the TBR, including local NGOs.
- Promotion of joint cultural events and fostering of co-operation on cultural and historical heritage preservation.
- Developing of common strategies for planning based on research and monitoring.

Goal III: Use Biosphere Reserves for Research, Monitoring, Education and Training

Joint activities on research and monitoring should be led by scientific boards and planned in joint sessions; these activities could be carried out along the following lines:

- Define and implement joint research programmes.
- Develop common data collection formats, indicators, monitoring and evaluation methods.
- Exchange existing data, including maps and geographical information, and facilitate access to results of research.
- Share scientific information, including through the organisation of workshops, conferences, etc.
- Share equipment when feasible.
- Jointly publish results of common research.
- Develop joint mapping and GIS.

Many joint activities in the field of education and training can be recommended, such as:

- Organisation of joint training courses and technical meetings for managers and field staff.
- Promotion of staff exchanges.
- Promotion of understanding of neighbouring country's culture.
- Organisation of linguistic training when needed.
- Exchanges of scientists between universities and academic and research institutions of
- · each country.
- School exchanges.
- Launching of participatory training programmes for various groups of stakeholders.

Information and public awareness are crucially important to develop a common understanding and build support for and appropriation of the objectives of the TBR by the different stakeholders. Therefore, the rationale and objectives of the TBR should be explained by varied means to different targets groups (decision makers, local populations, visitors, schools, scientists, managers, etc). Among other activities, the following can be recommended:

- Develop a common public relations' strategy with the aim of raising awareness and promoting the TBR.
- Produce information material, brochures, books, etc.

- Organise exhibits and events around the TBR.
- Develop a common logo for the TBR, as well as a common design for published material.
- Implement joint demonstration projects.
- Set up a common internet site.