


ᠮᠣᠩᠭᠣᠯᠢ ᠤᠯᠤᠰ ᠤᠨ ᠤᠯᠤᠰ ᠤᠯᠤᠰ ᠤᠯᠤᠰ ᠤᠯᠤᠰ

CONVENTION ON BIOLOGICAL DIVERSITY


THE 5TH NATIONAL REPORT OF MONGOLIA

Ulaanbaatar, Mongolia. 2014

CONVENTION ON BIOLOGICAL DIVERSITY THE 5TH NATIONAL REPORT OF MONGOLIA


CONVENTION ON BIOLOGICAL DIVERSITY

MINISTRY OF ENVIRONMENT AND GREEN DEVELOPMENT

Government building II,
United Nation's street 5/2,
Chingeltei District, Ulaanbaatar 15160,
Mongolia
Tel: 976-51-266197
E-mail: dbatbold@mne.gov.mn

STEPPE FORWARD PROGRAMME, BIOLOGY DEPARTMENT,

NATIONAL UNIVERSITY OF MONGOLIA
NUM, Building-2, Ulaanbaatar, Mongolia
P.O.Box 537, Ulaanbaatar 210646A,
Ulaanbaatar, Mongolia
Tel: 976-99180148; 976-88305909; 976-88083058
E-mail: gomboo@num.edu.mn;
nathan.conaboy@zsl.org;
moojii05@yahoo.com


CONVENTION ON BIOLOGICAL DIVERSITY

FINANCED BY:

MINISTRY OF ENVIRONMENT AND GREEN DEVELOPMENT
CONVENTION ON BIOLOGICAL DIVERSITY-MONGOLIA
GLOBAL ENVIRONMENT FACILITY
UNITED NATIONS ENVIRONMENTAL PROGRAM


MINISTRY OF NATURE,
ENVIRONMENT AND
TOURISM


CBD


gef


UNEP

COMPILED BY:

STEPPE FORWARD PROGRAMME, NUM


CONTRIBUTIONS FROM:

NATIONAL UNIVERSITY OF MONGOLIA
INSTITUTE OF BIOLOGY, MONGOLIAN ACADEMY OF SCIENCES
MONGOLIAN ORNITHOLOGICAL SOCIETY
ZOOLOGICAL SOCIETY OF LONDON
THE NATURE CONSERVANCY
MINISTRY OF EDUCATION AND SCIENCE
FOREST RESEARCH AND DEVELOPMENT DEPARTMENT
INSTITUTE OF METEOROLOGY AND HYDROLOGY
NATIONAL RENEWABLE ENERGY CENTRE
NATIONAL REMOTE SENSING CENTRE
ADMINISTRATION OF LAND AFFAIRS, GEODESY AND CARTOGRAPHY
MONGOLICA PUBLISHING
WORLD WIDE FUND
WILDLIFE CONSERVATION SOCIETY
WILDLIFE SCIENCE AND CONSERVATION CENTRE
SNOW LEOPARD CONSERVATION FUND
NATIONAL LIVESTOCK GENETIC RESOURCE CENTRE
MONGOLIAN SOCIETY FOR RANGELAND MANAGEMENT
ECOLOGICAL EDUCATION CENTRE, NUM


CONVENTION ON BIOLOGICAL DIVERSITY THE 5TH NATIONAL REPORT OF MONGOLIA

REPORT COMPILERS:

S. GOMBOBAATAR
SH. MYAGMARSUREN
N. CONABOY
M. MUNKHJARGAL

TAXON COMPILERS:

PLANT: B. OYUNTSETSEG, M. URGAMAL
FUNGUS: N. KHERLECHIMEG
INVERTEBRATE: CH. GANTIGMAA
FISH, AMPHIBIAN, REPTILE: KH. TERBISH
BIRD: S. GOMBOBAATAR
MAMMAL: S. SHAR

EDITORS:

D. BATBOLD
S. GOMBOBAATAR
N. CONABOY

TRANSLATORS:

E. UNURJARGAL
M. MUNKHJARGAL

LAYOUT, DESIGN, AND PHOTOGRAPHS:

©MONGOLICA PUBLISHING

Contact Address:

Ministry of Environment and Green Development
Government building II, United Nation's street 5/2,
Chingeltei District, Ulaanbaatar 15160, Mongolia
Tel: 976-51-266197
E-mail: dbatbold@mne.gov.mn

Steppe Forward Programme,
Biology Department, National University of Mongolia
NUM, Building-2, Ulaanbaatar, Mongolia
P.O.Box 537, Ulaanbaatar 210646A, Ulaanbaatar, Mongolia
Tel: 976-99180148; 976-88305909; 976-88083058
E-mail: gomboo@num.edu.mn;
nathan.conaboy@zsl.org; moojii05@yahoo.com

*Table of Contents*

ABBREVIATIONS	7
FOREWORD	8
EXECUTIVE SUMMARY	10
CHAPTER 1. STATUS, TRENDS AND THREATS OF BIODIVERSITY, AND ITS IMPACT ON THE WELL-BEING OF HUMAN LIVES	
CLIMATE CHANGE	15
WATER SHORTAGE	16
LAND USE	17
DESERTIFICATION	18
FLORA	
VASCULAR PLANTS	21
LICHEN	24
MOSS	26
FUNGUS	26
FAUNA	
INSECT AND OTHER INVERTEBRATES	29
FISH	36
AMPHIBIAN	41
REPTILE	45
BIRD	50
MAMMAL	58
CHAPTER 2: THE NATIONAL BIODIVERSITY ACTION PLAN, THE STRATEGIC PLAN FOR BIODIVERSITY AND AICHI BIODIVERSITY TARGETS	
TARGET 1-5	64
TARGET 6-10	81
TARGET 11-15	90
TARGET 16- 20	104
CHAPTER 3: CONCLUSION - PROGRESS TOWARDS THE AICHI 2011-2020 BIODIVERSITY TARGETS	
CONCLUSION	111
REFERENCES	131
ANNEX AND APPENDIX	138


ABBREVIATIONS

ALAGAC- Administration of Land Affairs, Geodesy and Cartography
CBD- Convention on Biological Diversity
FAO- Food and Agriculture Organization
GEF- Global Environmental Facility
GIZ- Deutsche Gesellschaft für Internationale Zusammenarbeit
IUCN- International Union for Conservation of Nature
LPA- Local Protected Area
MAS- Mongolian Academy of Science
MCST- Ministry of Culture, Sport and Tourism
MCC- Millennium Challenge Corporation
MDG- Millennium Development Goals
MEGD- Ministry of Environment and Green Development
MEDS- Ministry of Education and Sciences
MNET- Ministry of Natural Environment and Tourism (former)
MOS- Mongolian Ornithological Society
MSUE- Mongolian State University of Education
NAMEM- National Agency of Meteorology and Environment Monitoring
NPA- National Protected Area
NBAP- National Biodiversity Action Plan
NBSAP- National Biodiversity Strategic Action Plan
NGO- Non-Government Organization
NUM- National University of Mongolia
SDC- Swiss Agency for Development and Cooperation
TNC- The Nature Conservancy
US- United States
UNDP- United Nations Development Programme
UNEP- United Nations Environmental Programme
UNFAO- United Nations Food and Agriculture Organization
WCS- Wildlife Conservation Society
WSCC- Wildlife Science and Conservation Centre
WWF- World Wide Fund for Nature
ZSL- Zoological Society of London


FOREWORD

Conserving our natural world, which forms the basis for human health, well-being and development, is the responsibility of every individual, organisation and nation on the planet. The Convention on Biological Diversity, which aims to facilitate this, was opened for signature at the United Nations conference on Environment and Development in Rio de Janeiro in 1992, many countries have since joined the convention and are cooperating in numerous ways to conserve the world's biodiversity. Mongolia became a signatory in 1993, and subsequently the Mongolian Government introduced the National Biodiversity Action Plan in 1996.


To appreciate biodiversity one needs to have an understanding beyond species level, to be able to see the natural world in a broader context which involves genetic diversity, habitats, invasive species, environmental factors and natural dynamics and systems.

In the frame of the National Biodiversity Action Plan, Mongolia has been taking measures and implementing various activities to study and conserve biodiversity and to ensure the sustainable use of it for human well-being. Today, 18 years since Mongolia released its first National Biodiversity Action Plan, we are planning to take on the responsibility to update and enrich it.

As Mongolia is a signed party to the Convention on Biological Diversity, ratified by UN Assembly, our responsibilities are to fulfil the provision of the convention, for which we present the Fifth National Report to the Convention and the wider public. The report includes the measures undertaken since 2009 towards the National Biodiversity Action Plan and the Aichi Targets and the progress, results, success and challenges of implementation. The report has been produced according to the guidelines of the Secretariat of the Convention and developed in cooperation with the Ministry of Environment and Green Development, international and national government and non-government organisations and researchers.


In the frame of implementing the Convention on Biological Diversity, I am pleased to see that the work to study, conserve and ensure the sustainable use of biodiversity has more success stories than failures. Despite all the good work that has been conducted, however, I would like to highlight that there is still a great deal of work to be done. It is important that we move forward to cooperate and increase our efforts regarding issues of desertification, pollution, invasive species, research and conservation of endangered wildlife, and the sustainable use of our species in order to lead us towards green development.

It is hoped those reading this National Report will be able to judge the rate of success which Mongolia has achieved in working towards its first National Biodiversity Action Plan and the Aichi 2012-2020 Biodiversity Targets.

I would like to thank the ministries, agencies, scientists, researchers and non-government organisations which provided valuable information and data for the report.

I believe that together we can continue our valued efforts towards the conservation of biodiversity, not just for the benefit of Mongolia but also for the world as a whole.

Parliament member,

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_8951

