

Potential for DNA Barcoding *in BOZONET*

Mathias Behangana
**BOZONET Regional
Coordinator**
ICIPE

BOZONET - Introduction

*Botanical and
Zoological
Taxonomic
Networks in
Eastern Africa:*

BOZONET - Theme

*“Linking Conservation
and Taxonomy”*

BOZONET

Focus Countries

- Ethiopia
- Kenya
- Uganda
- Tanzania

BOZONET

Funding: GEF

Regional Coordinating Institution

- **ICIPE – The Lead Agency mandated by UNDP to execute the Project**

National Coordinating Institutions

- Ethiopia – University of Addis Ababa (UAA)
- Kenya – University of Nairobi (UoN)
- Tanzania – University of Dar es Salaam (UDSM)
- Uganda – Makerere University (Mak)

BOZONET-CBOL

RATIONALE

The Global Taxonomy Initiative (GTI) in the Darwin Declaration identified the Taxonomy Impediment, as the core of the conservation/taxonomy problem. The impediment is defined as:

“The gaps in knowledge of taxonomic systems, and the reduced impact by not using such knowledge in the management and sustainable use of biodiversity”.

BOZONET-CBOL

KEY INNOVATION

BOZONET's key innovation is in building the Bridges between taxonomists and the end Users (field conservationists, tourism, potential bioprospectors, local communities, etc) who need taxonomic information, and cementing this linkage through joint biodiversity oriented fieldwork and networking.

BOZONET-CBOL

Expected Outcomes

1. *Taxonomic tools and capacity*
2. *Such taxonomic tools and information used to improve the conservation of biodiversity and its sustainable use in the field.*

BOZONET-CBOL

Expected National Benefits

1. *BOZONET will generate taxonomic information that will assist decision-making on achieving the objectives of meeting country obligations*

The CBD

Global Taxonomy Initiative (GTI).

Global Strategy for Plant Conservation (GSPC) – 11 out of 16 targets.

BOZONET-CBOL

2. Economic and environmental importance of taxonomy

- ✓ *Food security – agrobiodiversity, food security, biocontrol (reducing insecticide use, DDT!!!).*
- ✓ *Bioprospecting (Medicinals and aromatics) and biopiracy (Microorganisms).*
- ✓ *Invasive species Ecotourism*
- ✓ *EIAs*
- ✓ *Hotspots and Key Biodiversity Area inventories*

CBOL - BOZONET

- ✓ The potential of the emerging tools for user-friendly identification
- ✓ Molecular tools (CBOL)
- ✓ IT tools (GIS, Cellular etc).
- ✓ Reducing dependency

Thank You