[image: image1.png]Alliance des
musées d’histoire
naturelle du Canada

Alliance of "‘-«‘
Natural History
Museums of Canada

PRESS RELEASE
November 29, 2010
Response of Alliance of Natural History Museums of Canada to expert panel report on Canadian taxonomy

“Taxonomy is the foundation for the biodiversity sciences, as advances are built upon the discovery and accurate identification of species,” Dr. Thomas Lovejoy, Chair of

Expert Review Panel.

The national network representing Canada’s natural history museums welcomes the findings of the recent expert-panel report about Canada’s biodiversity and taxonomy prepared for the Council of Canadian Academies (CCA). The assessment was commissioned in response to a question posed by the Canadian Museum of Nature through the Minister of Canadian Heritage.

Taxonomy refers to research and scientific study that discovers, distinguishes, classifies and documents living things. The report, Canadian Taxonomy: Exploring Biodiversity, Creating Opportunity, stresses the value to Canada of research derived from biodiversity sciences and taxonomy. The members of the Alliance of Natural History Museums of Canada (ANHMC) contribute significantly to this field of science, as they maintain scientific collections that document the diversity of life, build these collections on an ongoing basis, and employ curators and researchers with expertise in this area.

The report zeroes in on the challenges affecting Canada’s capacity for taxonomic research - areas such as training and expertise, the ability to manage collections, and the sharing of online data that provide information on environmental issues such as invasive and endangered species or climate change.

The Alliance of Natural History Museums of Canada is well positioned to tackle some of the challenges identified in the CCA assessment. This national network, formed in 2003, represents 16 of Canada’s most significant natural history institutions. Collectively, ANHMC members care for about 19 million, or 40%, of the approximately 50 million specimens in Canadian institutions that document the diversity of plants, animals and geological record of Canada and other parts of the world.

Members of the Alliance have been collaborating on a survey of its existing collections and the development of a national collections development strategy. Scheduled for release in spring 2011, the strategy will respond to some key items identified in the CCA report, as it will quantify strengths and gaps in member collections, reflect the distribution of expertise, as well as define standards, principles and practices for ongoing collaboration in the documentation of Canada’s natural history.
As an active network that includes museums, as well as an aquarium and a zoo, the
ANHMC is enhancing collaboration among its members in the areas of research, collections development and education about the natural environment. As such, the Alliance is encouraged by the CCA panel’s message that Canada can regain its traditional capacity in taxonomy by building stronger linkages among the many organizations involved in biodiversity science. These include museums, as well as universities, government departments, Traditional Knowledge holders, industry and non-governmental organizations.
Furthermore, by working together, the members of the Alliance can support the CCA’s call for a bold vision and leadership to address Canada’s capacity in biodiversity research and taxonomy. In broader terms, the ANHMC’s collaborative approach puts it in a good position to contribute to many of the actions outlined in the recently signed Convention on Biological Diversity, such as understanding the underlying causes of biodiversity loss, safeguarding biodiversity at all levels and enhancing the benefits of biodiversity.

-30-

Information for media:

Dan Smythe

Senior Media Relations Officer

Canadian Museum of Nature

613-566-4781
dsmythe@mus-nature.ca
PAGE
2

