


« La Diversité Florissante » “Flourishing Diversity”


The Nature Culture Journey in Marseille


Time	Room	Title	Organisers	Lang.
Friday, 3 September 2021				
13:00 - 16:00	H8 - 10 Alpilles	Global Youth Summit: Looking to the Future	IUCN	EN FR ES
17:00 - 19:00	H1 Plenary – Calanques	Congress Opening Ceremony	IUCN	EN FR ES
Saturday, 4 September 2021				
09:00 - 10.30	H9-B Auditorium – Mercantour	Forum Opening	IUCN	EN FR ES
11:00- 12:30	H3 - Reimagine	 Surprising Allies: How partnering with Agroecology Donors can amplify Biodiversity Conservation	AGROECOLOGY FUND	EN
11:00 - 12:30	H6 – A Port Cros	Opening Plenary: Demands and Dilemmas at the Landscape Scale (Note there are a series of Opening Plenaries)	IUCN	EN FR ES
13:00- 14:00	H3 - Reimagine	 Solutions pour une agriculture durable : cultiver la biodiversité pour cultiver la résilience	GOVERNMENT OF FRANCE	EN FR
14:00 - 15:30	H9-B Auditorium – Mercantour	The Spirituality and Nature Dialogue: responsibility, inspiration and behaviour change	IUCN	EN FR ES
14:00 - 15:30	H8-A Réunion	De la diversité des AMP à travers le monde : usages, modèles, enjeux d'appropriation	AGROCAMPUS-OUEST / IUCN	FR
14:00 - 15:30	Virtual Channel 1	Thinking Rangeland as Commons	CIRAD, UNIVERSITY OF INNSBRUCK, FACULTY OF GEOGRAPHY, AUSTRIA / UNIVERSITY OF PADOVA, ITALY / CIRAD-GREEN, FRANCE	EN
14:30 – 16:00	H3 - Reimagine	A Living Invitation to Respond	SYNCHRONICITY EARTH	EN


Time	Room	Title	Organisers	Lang.
16:00-17:00	H3 - Reimagine	 Authenticity to Nature: Aligning Conservation with the principles that sustain life	FLOURISHING DIVERSITY	EN
16:00 - 18:00	Virtual Channel 7	How to influence mining developments to secure better outcomes for nature and people	IUCN, FAUNA AND FLORA INTERNATIONAL	EN
18:00 - 18:45	H3 - Reimagine	 Launch of CEESP's Policy Matters Publication on Environmental Defenders	CEESP	
18:45 – 20:15	H3 - Reimagine	 Opening Reception for the Reimagine Pavilion		
18:30 - 20:30	Virtual Channel 6	What works in protected areas? Data and information tools for mapping and understanding PA outcomes	EC JOINT RESEARCH CENTRE	EN
20:00 - 21:30	Virtual Channel 3	No farm is an island: making agriculture work for landscapes and vice-versa	RAINFOREST ALLIANCE	EN
Sunday, 5 September 2021				
08:30 - 10:30	Virtual Channel 5	The IUCN Green List - a standard for conservation of protected and conserved areas	WCPA, IUCN GLOBAL PROTECTED AREAS	EN FR ES
09:30 – 10:30	H3 - Reimagine	 Dialogue: What are Indigenous People essential for viable conservation strategies?	PLANET AMAZONE, FLOURISHING DIVERSITY	EN
08:30 - 12:30	H8-D La Brière	Post-2020 global biodiversity framework: a recipe for success	IUCN	EN
08:30 - 10:30	Virtual Channel 7	Scaling, not failing: Building on existing solutions for a healthy planet through PANORAMA	IUCN, GIZ	EN FR ES


Time	Room	Title	Organisers	Lang.
09:00 - 10:30	Virtual Channel 3	Linking Nature and Culture in Asia and the Pacific: Initiatives for Advancing Knowledge and Scaling-up Capacity Building in Landscape Conservation	UNESCO CHAIR ON NATURE-CULTURE LINKAGES IN HERITAGE CONSERVATION, UNIVERSITY OF TSUKUBA, JAPAN, UNESCO CATEGORY 2 CENTRE ON NATURAL HERITAGE MANAGEMENT AND TRAINING FOR ASIA AND THE PACIFIC REGION, WILDLIFE INSTITUTE OF INDIA	EN
09:00 - 10:30	H9-B Auditorium - Mercantour	Science & Stories: imagining and designing the future of nature	IUCN	EN FR ES
09:00 - 10:30	Virtual Channel 2	Celebrating Territories of Life (ICCAs) and Implementing Two IUCN Best Practice Guidelines: 1) Cultural and Spiritual Significance of Nature in Protected and Conserved Areas, 2) Recognising ICCAs Overlapped by Protected Areas	IUCN WCPA SPECIALIST GROUP ON CULTURAL AND SPIRITUAL VALUES OF PROTECTED AREAS	EN
09:00 - 10:30	H6-C Cevennes	Using Innovative Technologies to Improve Conservation Outcomes	NORTH CAROLINA ZOO / SMART PARTNERSHIP, WWF	EN
11:00 - 12:30	H3 - Reimagine	 RESPOND: Case Studies on Cultural Practices for Enhancing Ecosystems	FLOURISHING DIVERSITY	EN
11:00 - 12:30	Virtual Channel 1	The transition to sustainable agriculture: for people, food and nature	IUCN (EUROPEAN REGIONAL OFFICE)	EN
11:00 - 13:00	Virtual Channel 6	Conducting Impact Assessments for World Heritage, for protection and sustainable development	ICCROM	EN
11:00 - 12:30	H6-C Cevennes	Fisheries and biodiversity: smooth sailing or stormy seas?	EBCD / IUCN FISHERIES EXPERT GROUP , EDF	EN

Time	Room	Title	Organisers	Lang.
13:00 - 14:00	H3 - Reimagine	 Report from the Indigenous Peoples Summit	IUCN	EN ES
14:00 - 15:30	H8-C Cap Corse	In the Conflict Zone: Conservation in Troubled Environment (potentially a virtual event only)	AUSTRALIAN NATIONAL UNIVERSITY	EN
14:30 - 15:30	H3 - Reimagine	 Diagnostic de la santé d'un territoire français : regard croisé de sages Kogis et de scientifiques européens		
15:45 - 16:45	H3 - Reimagine	 IMAGINE: Film Screenings: Exploring Alternate Narratives	FLOURISHING DIVERSITY	EN
16:00 - 17:00	H3 - Vital Sites for a Protected Planet	The Ecosystem Services concept and protected area management – from theory to practice	BFN, IUCN, WCPA	EN
16:00 - 17:30	H8-C Cap Corse	Conservation technology: The next generation	IUCN NL, IUCN NEDERLANDS COMITÉ	EN
16:00 - 18:00	H8-E Verdon	Strategic Communication for Behavior Change - Design of Behavior Change	IUCN CEC / FROGLEAPS.ORG, IUCN CEC	EN
16:00 - 17:30	H6-C Cevennes	Scaling-up! Using best-practice to create networks of large marine PAs toward IUCN's 30% by 2030 target	BIG OCEAN	EN
17:00 - 17:45	H3 - Reimagine	 Discuss: Dangers and Impacts of the Carbon Market on Indigenous Peoples and Traditional Communities	PLANETE AMAZONES, FLOURISHING DIVERSITY	EN
18:00 – 20:00	H3 - Reimagine	 Nature-Based Solutions Revisited: Beyond Climate Change Mitigation and Adaptation, Towards Flourishing	CEESP	EN ES

Time	Room	Title	Organisers	Lang.
18:30 - 20:30	Virtual Channel 6	Mercado de saberes intergeneracionales para la implementación del programa de la UICN 2021-2024	PRONATURA MÉXICO A.C., PRESIDENTA DE LA COMISIÓN DE ECOSISTEMAS PARA LA REGIÓN DE MÉXICO.	ES
20:00 - 21:30	Virtual Channel 3	Territorios Indígenas en la Cuenca Amazónica : Soluciones Basadas en Gente y Naturaleza.	COORDINADORA DE LAS ORGANIZACIONES INDIGENAS DE LA CUENCA	EN ES
Monday, 6 September 2021				
08:30 - 10:30	Virtual Channel 6	Stories For Impact	CONCIENCIA FILMS, DIGITAL STORYTELLERS	EN
09:00 - 10:30	H8-A Réunion	The Outlook for World Heritage at 50 - crisis or crossroads?	IUCN WHP	EN
11:00- 12:30	H8-B Mer de Corail	A Cultural Heartbeat for the Future of Nature: putting culture in the centre of the post-2020 agenda	IUCN	EN
11:00 - 12:30	H8-A Réunion	Legacy Landscapes Fund (LLF): New approaches for safeguarding high biodiversity areas	GERMAN MINISTRY FOR ECONOMIC COOPERATION AND DEVELOPMENT, KFW DEVELOPMENT BANK	EN
11:30 - 12:30	H3 - Vital Sites for a Protected Planet	Contribution of ICCAs to the CBD 2020 framework and beyond: presentation of two global reports on Territories of Life and IPLCs	UNDP - GEF SMALL GRANTS PROGRAMME	EN
11:30 - 12:30	H3 - Reimagine	 Aires protégées françaises		
13:00 - 15:00	H3 - Reimagine	 Dialogue: Indigenous Peoples and the Post 2020 GBF: Sharing Perspectives, Gearing up for Action	NIA TERO	
13:30 - 17:30	H8-E Verdon	Protected Area Finance from essentials to leading edge	WILDLIFE CONSERVATION SOCIETY	EN

Time	Room	Title	Organisers	Lang.
14:00 - 15:30	H1 Plenary - Calanques	Human rights, conservation and the post-2020 framework: where do we go from here?	RAINFOREST FOUNDATION UK, UNITED NATIONS SPECIAL RAPPORTEUR ON HUMAN RIGHTS AND THE ENVIRONMENT	EN FR
15:30 - 16:30	H3 - Reimagine	 Under the Pole III	GOVERNMENT OF FRANCE	
16:00 - 17:30	H9-B Auditorium - Mercantour	Agriculture and Land Health: the common ground between agriculture and conservation	IUCN	EN FR ES
16:00 - 17:30	Virtual Channel 2	No Go in World Heritage sites and other protected areas: success stories in leveraging the private sector and remaining challenges	IUCN, WORLD HERITAGE CENTRE/UNESCO	EN
17:00 - 18:00	H3 - Vital Sites for a Protected Planet	The World Heritage Convention: A Uniquely Important Mechanism to Protect Natural and Cultural Heritage and Fight Climate Change	IUCN	EN
17:00 - 18:00	H3 - Reimagine	 EPOP Award		
18:00 - 19:30	Virtual Channel 3	Gamification, technology & storytelling: Engaging the next generation of conservation leaders	ZOOTERRA	EN
18:00 - 19:00	H3 - Vital Sites for a Protected Planet	NaturAfrica: a people-centred approach of conservation	DIRECTORATE-GENERAL FOR INTERNATIONAL PARTNERSHIPS - EUROPEAN COMMISSION	EN
18:30 - 20:30	Virtual Channel 5	Inclusive Conservation Academy: Learning from indigenous peoples & communities for just conservation	ICCA CONSORTIUM	EN FR ES
19:00 - 20:00	H3 - Reimagine	 Culture-Nature Collaborations: Dialogue with ICOMOS, ICCROM and UNESCO	IUCN	EN

Time	Room	Title	Organisers	Lang.
Tuesday, 7 September 2021				
08:30 - 10:30	Virtual Channel 6	The ABCs of Transboundary Conservation	IUCN REGIONAL OFFICE FOR EASTERN EUROPE AND CENTRAL ASIA (ECARO), IUCN ENVIRONMENTAL LAW CENTRE (ELC)	EN
09:00-10:30	H6-C Cevennes	The Yellow Sea - A Global Heritage: Towards Transboundary Governance and Management	IUCN	EN
09:00 - 10:30	H9-B Auditorium – Mercantour	Restoring the fabric of nature and humanity – peace, conflict, migration and environment	IUCN	EN FR ES
11:00 - 12:30	Virtual Channel 1	Custodians of Life: defending sacred natural sites and territories	THE GAIA FOUNDATION	EN FR ES
11:00 - 12:30	H8-A Réunion	The contribution of Anthropology to the nature/culture debate and biodiversity conservation	MUSEUM NATIONAL D'HISTOIRE NATURELLE, CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE	EN FR
11:00 - 13:00	Virtual Channel 6	Do protected areas actually work? How and why we measure site-level performance	UN ENVIRONMENT WORLD CONSERVATION MONITORING	EN
11:30 - 13:00	H3 - Reimagine	 DIALOGUE: Fish Tales: Narratives for Freshwater Conservation	SYNCHRONICITY EARTH	EN
14:00 - 15:30	H8-A Réunion	Agroecology as a nature-based solution for climate mitigation / adaptation, biodiversity conservation and food security	MINISTERE DE L'AGRICULTURE ET DE L'ALIMENTATION, FRANCE, AGROECOCLOGY FUND	EN FR
14:00 - 15:30	H9-B Auditorium – Mercantour	Building Support and Commitment for a Nature-Positive World	IUCN	EN FR ES

Time	Room	Title	Organisers	Lang.
14:30 - 15:30	H3 - Reimagine	 Respond: Programme VIGILIFE (Monitoring of Aquatic Species & Terrestrial biodiversity using environmental DNA)	GOVERNMENT OF FRANCE	FR
16:00 - 17:30	H8-C Cap Corse	Closing Plenary: Conservation Knowledge for Conservation Impact (Note there are a series of Closing Plenaries)	IUCN	EN FR ES
17:00 - 18:00	H3 - Reimagine	 Redefining protected areas: Addressing human rights violations against Indigenous Peoples and recognizing Indigenous-led governance in conservation		
18:30 - 20:00	H3 - Reimagine	 DISCUSS: Reimagining Philanthropy: Inclusive and Innovative Approaches to Grant-making for Community-led Conservation	BIODIVERSITY FUNDERS GROUP; SYNCHRONICITY EARTH	EN
Wednesday, 8 September 2021				
11:00 - 12:00	H3 – Reimagine	 DISCUSS: Flourishing Diversity & The Importance of Nonhuman Cultures in Conservation: Indigenous and Scientific Perspectives	ARCUS FOUNDATION; SYNCHRONICITY EARTH	
13:00 - 14:00	H3 – Reimagine	 Space Climate Observatory (par le NCES)	GOVERNMENT OF FRANCE	EN FR
14:30 - 17:30	H3 – Reimagine	 RESPOND: Case Studies on Cultural Practices for Enhancing Ecosystems	FLOURISHING DIVERSITY	EN
14:30 - 15:15	H3 – Central Stage A	#NatureForAll Youth Oasis - Connecting with Nature in Urban Environments	IUCN	EN

Time	Room	Title	Organisers	Lang.
18:30 - 20:00	H3 – Reimagine	 Reimagining Public Funding	CONSERVATION INTERNATIONAL	EN
Thursday, 9 September 2021				
11:00 - 12:00	H3 – Reimagine	 Respond: FINANCE: UN PROJECT-LOCAL PHARE	GOVERNMENT OF FRANCE	
13:00 - 14:00	H3 – Reimagine	 Ecocide and Rights of Nature - Laws to Protect the Earth	FLOURISHING DIVERSITY	EN
14:30 - 16:00	H3 – Reimagine	 IMAGINE: SELVAGEM (WILD ARROWS) Film Screening & Hosted Discussion	FLOURISHING DIVERSITY	EN FR
16:00 - 17:00	H3 – Reimagine	 Charte WWF-Ministère des Sports	GOVERNMENT OF FRANCE	FR

Speaker Pitches

When does a protected area truly become international? Exploring shared natural heritage	INTERNATIONAL CRANE FOUNDATION	
World Heritage Leadership: connecting people, nature and culture in a new capacity building approach	ICCROM, IUCN	
Alliances of communities, funders and practitioners to integrate culture and nature in conservation	MAVA FONDATION POUR LA NATURE	EN, FR, ES
Assessing climate vulnerability for the world's natural and culture heritage	JAMES COOK UNIVERSITY, ARC CENTRE OF EXCELLENCE FOR CORAL REEF STUDIES, JAMES COOK UNIVERSITY & IUCN-WCPA-CCSG MEMBER	EN
Connecting Biosecurity Capabilities to Conserve Pacific Island Forests	UNITED STATES DEPARTMENT OF AGRICULTURE, FOREST SERVICE, UNITED STATES DEPARTMENT OF AGRICULTURE	EN
Engaging Families as a Path to Equitable Access to Nature for All	FAMILIES IN NATURE	EN
Etre femmes et Directeurs de Parcs : les défis et les enjeux du genre dans la conservation	MADAGASCAR NATIONAL PARKS	FR
L'agriculture urbaine, un outil essentiel pour la résilience de nos territoires	LA CITE DE L'AGRICULTURE	EN, FR, ES
La déforestation face à l'expansion de l'agriculture familiale: Quel apport de l'agro écologie?	SERVICE D'APPUI AUX INITIATIVES LOCALES DE DEVELOPPEMENT, SERVICE D'APPUI AUX INITIATIVES LOCALES DE DEVELOPPEMENT	FR
N/a'an ku sê Forest Revegetation Conservation Project, as part of the Queen's Commonwealth Canopy	N/A'AN KU SÊ FOUNDATION	EN

Pourquoi l'Océan doit être le bien commun de l'Humanité	INSTITUT FRANÇAIS DE LA MER, INNOVATIONS BLEUES	FR
Towards the reinforcement, the valorization and the Recognition of the Indigenous and Community Conserved Areas (ICCA) in DR Congo	GESELLSCHAFT FÜR INTERNATIONALE ZUSAMMENARBEIT	FR
#OneLess bottle in the ocean – tackling ocean plastic at source by changing the way we drink water	Zoological Society of London	EN
Biocultural branding for indigenous landscapes: Towards a global labelling system	International Institute for Environment and Development	EN
Expanding conservation narratives and narrators: Stories from youth on the conservation frontline	Resource Africa UK, United Nations Environment Programme, Director Biodiversity and Ecosystems Services Branch	EN
Indigenous traditional knowledge for conservation and natural resources management	IUCN Commission on Environmental, Economic and Social Policy (CEESP), Chair for the Special Group of Indigenous Peoples' Customary, Environmental laws and Human Rights (SPICEH) & Center for Indigenous, IUCN Commission on Environmental, Economic and Social Policy (CEESP), Chair for the Special Group of Indigenous Peoples' s Customary, Environmental laws and Human Rights (SPICEH) & Indigenous Peoples African Coordination Committee (IPACC), Kenya	EN
Large-scale cultural and ecological restoration lead by Traditional Custodians	The Nature Conservancy	EN
Making Space: A by-youth-for-youth approach to engaging young people	The Poison and The Apple	EN FR
Remembering How to Live as Native People on Island Earth	USDA Forest Service, Ocean Wise	EN