

**The Annual Meeting of IABG Asian Division 2015:
Asian Botanical Garden for the Next Generation
(The 2nd Circle, October, 2015)**

TIME: November 20-22, 2015

ADDRESS: Shanghai Chenshan Botanical Garden / Shanghai Chenshan Plant Science Research Center, Chinese Academy of Sciences, 3888 Chenua Road, Songjiang, Shanghai, China 201602

LANGUAGE: English

SUMMARY : Economical development in Asia for the last decades was tremendous and we can expect it will be the same in the future. Therefore, Asian Botanical Gardens have big challenge to face, notably for plant conservation and sustainable uses of them. Asian Botanical Gardens need to develop strategies to work closely together, and share experience in collections managements and the control of invasive species considering botanic gardens are sometime a pathway for the introduction of invasive non-natives plants.

TOPIC: Asian Botanical Garden for the Next Generation

Focus:

1. Network and Capacity Building
2. Plant Collection Policy and Management
3. Invasive Alien Database

Invited Guests:

Prof. Vernon Hilton Heywood– President of IABG,

Emeritus, School of Biological Sciences, University of Reading

Dr. Dave Aplin – Director of Botanical Values, U.K

Dr. Jin-shuang MA – Vice Director of Shanghai Chenshan Plant Science Research Center, CAS

SYMPOSIUM COMMITTEE OF ORGANIZATION

Presidents in Honor	Prof. De-Yuan HONG, Academician of Chinese Academy of Sciences, Institute of Botany, Chinese Academy of Sciences, CHINA
	Prof. Shan-An HE, Director Emeritus, Nanjing Botanical Garden Mem. Sun Yat-Sen, CHINA
Co-Presidents	Mr. Yue-Xing LU, Director, Shanghai Landscaping Administrative Bureau, Shanghai, CHINA
	Prof. Xiao-Ya CHEN, Academician of Chinese Academy of Sciences, Directors of Shanghai Chenshan Plant Science Research Center, Chinese Academy of

	Sciences / Shanghai Chenshan Botanical Garden, Shanghai, CHINA
	Prof. Vernon Hilton Heywood, President of International Association of Botanical Gardens, Emeritus, School of Biological Sciences, University of Reading
Vice Presidents	Mr. Paul Smith, Secretary General, Botanical Gardens Conservation International, London, UK
	Dr. Hong-Wen HUANG, Director, South China Botanical Garden, Chinese Academy of Sciences, CHINA
	Mr. Zuo-Shuang ZHANG, Director Emeritus, Beijing Botanical Garden, Beijing, CHINA
Committee Secretary	Dr. Yong-Hong HU, Executive Director, Shanghai Chenshan Botanical Garden, CHINA

SYMPOSIUM COMMITTEE OF ACADEMY

Presidents in Honor	Prof. Vernon Hilton Heywood, President of International Association of Botanical Gardens, Emeritus, School of Biological Sciences, University of Reading
	Prof. Zhi-Hong XU, Academician of Chinese Academy of Sciences, Beijing University
Presidents	Prof. Xiao-Ya CHEN, Academician of Chinese Academy of Sciences, Directors of Shanghai Chenshan Plant Science Research Center, Chinese Academy of Sciences / Shanghai Chenshan Botanical Garden, Shanghai, CHINA
Vice Presidents	Dr. Jin CHEN, Director, Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences, Menglun, Yunnan, CHINA
	Dr. Jing-Yun FANG, Director, Institute of Botany, Chinese Academy of Sciences, Beijing, CHINA
	Dr. Hai Ren, Director, South China Botanical Garden, Chinese Academy of Sciences, Guangzhou, CHINA

	Dr. Hang Sun, Director, Kunming Institute of Botany, Chinese Academy of Sciences, Kunming, CHINA
	Dr. Shi-Wei ZHANG, Director, Beijing Botanical Garden, Beijing, CHINA
	Dr. Ke-Ping MA, Deputy Director for Biodiversity Committee, Chinese Academy of Sciences, CHINA
	Dave Aplin, Director, BotanicalValues, U.K
	Leonid V.Averyanov, Vice President, Komarov Botanical Institute of the Russian Academy of Science, Russian
	Tuskasa Iwashina, President, Tsukuba Botanical Garden National Science Museum Japan Association of Botanical Gardens, Japan
	Hajime Mizukam, Director General, Makino Botanical Garden, Japan
	Didik Widyatmoko, Director, Center For Plant Conservation Bogor Botanic Gardens - Indonesian Institute of Sciences (LIPI) , Indonesia
	Nguyen Quang Hieu, Deputy Director, Center for Plant Conservation, Vietnam Union of Science and Technology Associations, Vietnam
Secretary	Dr. Jin-Shuang MA, Vice Director, Shanghai Chenshan Plant Sciences Research Center, Chinese Academy of Sciences, Shanghai, CHINA
	Email: jinshuangma@gmail.com, majinshuang@sibs.ac.cn Cell phone: 86-138-1825-0480 Office: 86-21-6765-7815 Fax: 86-21-6765-7800

Program and Session

Day 0, Nov 20, Friday

12:00-23:00	Registration at hotels
-------------	------------------------

18:00-20:00	Dinner at hotels
-------------	------------------

Day 1, Nov 21, Saturday

8:00-9:00	Registration, Poster preparation at the Symposium
-----------	--

9:00-9:20	Opening Ceremony
-----------	-------------------------

	<p>Chaired by Prof. Xiao-Ya Chen, Academician of Chinese Academy of Sciences, Director of Shanghai Chenshan Botanical Garden /Shanghai Chenshan Plant Science Research Center, CAS</p> <p>Welcome from Mr. Yue-Xing Lu, President of Shanghai Landscaping & City Appearance Administrative Bureau</p> <p>Welcome from Prof. Vernon Hilton Heywood, President of International Association of Botanical Gardens, Emeritus, School of Biological Sciences, University of Reading</p>
9:20-9:30	Group Photo
9:30-10:30 Presentation 1, Chaired by Prof Xiao-Ya Chen	
9:30-10:00	<p>Prof. Vernon Hilton Heywood President of IABG; University of Reading, UK Botanic Garden Networking and Capacity Building</p>
10:00-10:30	<p>Dr. Dave Aplin Director of Botanical Values, U.K The Living Collection Policy: A Fundamental Document for Modern-Day Botanic Gardens</p>
10:30-10:40	Tea and Coffee Break
10:40-11:40 Presentation 2, Chaired by Dr. Dave Aplin	
10:40-11:10	<p>Dr. Yong-Hong HU Executive Director of Shanghai Chenshan Botanical Garden, CHINA Big Data Internet and Botanical Garden</p>
11:10-11:40	<p>Dr. Lin-Hai ZHANG Secretary of IABG Office, CHINA Introduction and Updates of IABG</p>
11:40-13:00	Lunch and Poster
13:00-14:30 Presentation 3, Chaired by Dr. Jin-Shuang Ma	
13:00-13:30	<p>Prof. Leonid V. Averyanov Vice President of Komarov Botanical Institute of the Russian Academy of Science, Russian Gymnosperms of Indochina, Diversity, Ecology and Conservation Status</p>
13:30-14:00	<p>Prof. Tuskasa Iwashina, President of Tsukuba Botanical Garden National Science Museum Japan Association of Botanical Gardens, Japan Endemic and Endangered Plants in Japan, and Their Potential Valuability</p>
14:00-14:30	<p>Dr. Hajime Mizukam Director General of Makino Botanical Garden, Japan Plant Inventory Toward Drug Development—A Research Activity of The Kochi Prefectural Makino Botanical Garden</p>
14:30-14:40	Tea and Coffee Break
14:40-16:10 Presentation 4, Chaired by Prof. Leonid V. Averyanov	
14:40-15:10	<p>Dr. Didik Widyatmoko Director of Center For Plant Conservation Bogor Botanic Gardens - Indonesian Institute of Sciences (LIPI) , Indonesia</p>

	Collection Policy and Strategy of the Indonesian Botanic Gardens
15:10-15:40	Mr. Nguyen Quang Hieu Deputy Director of Center for Plant Conservation, Vietnam Union of Science and Technology Associations, Vietnam Primary Result of Empowering Local Communities to Engage in Conservation and Management of Magnolia Trees in North Vietnam
15:40-16:10	Dr. Jin-shuang MA Vice Director of Shanghai Chenshan Plant Science Research Center, CAS Database and Challenge of Invasive Plants from China
17:30-19:30	Dinner

Day 2, Nov 22, Sunday

Morning: Presentations from the special speakers: Profs. Chin CHEN, Hong-Wen HUANG, Wei-Bang SUN, Liang-Sheng WANG, Shi-Wei ZHAO (titles to be announced).

Discussion, Closing ceremony

Afternoon: Visit Chenshan Botanical Garden / Shanghai Chenshan Plant Science Research Center, Chinese Academy of Sciences.

Evening: Banquet

SPONSORED By:

International Association of Botanical Gardens (IABG)
Botanic Gardens Conservation International (BGCI)
Shanghai Landscaping and City Appearance Administrative Bureau, Shanghai
Shanghai Institutes for Biological Sciences, Chinese Academy of Sciences
East Asia Botanic Gardens Network (EABGN)
Botanical Gardens Branch of Botanical Society of China
Chinese Union of Botanical Gardens

ORGANIZED By:

Shanghai Chenshan Botanical Garden / Shanghai Chenshan Plant Sciences Research Center, CAS
International Association of Botanical Gardens – Asian Division (IABG-AD)

TABLE:

Feedback Form: Personal Information and Abstract of the Speech

NOTE: Please fill in and send back by email to fengjia@csnbgsh.cn, before **Nov. 10th**, 2015.

Speech Title:	
Speaker's Name and Institutions:	
Registration Type: Invited Speakers () Invited Guests () Regular registration with hotel () Regular registration without hotel () *CSBG will help everyone to make the hotel reservation, however, the participator need pay the hotel fee.	
Speaker's E-mail and Phone:	
Speaker's Photo	Speaker's Resume (about 200 words)
Speech Abstract (about 500 words)	

Registration fee:

	Before Nov.10th	On-site
Full participant	RMB 800	RMB 1,000
Full participant student	RMB 400	RMB 500

Full registration fee includes:

- Admission to all scientific sessions

- Congress materials
- Admission to Congress welcome reception (Nov 20th)
- Lunch and dinner Nov 21th and 22th
- Certificate of attendance
- Coffee break

Contact Information:

Anna.Feng

Cell Phone: +86 180 1751 2536

Email: fengjia@csnbgsh.cn

Fax: 86-21-6765-7800