

Convention on Biological Diversity

GLOBAL SOIL BIODIVERSITY INITIATIVE

Co-organized by

FAO

Food and Agriculture Organization of the United Nations

GSP

Global Soil Partnership

ITPS

Intergovernmental Technical Panel on Soils

CBD

Convention on Biological Diversity

GSBI

Global Soil Biodiversity Initiative

SPI UNCCD

Science-Policy Interface of the United Nations Convention to Combat Desertification

The times indicated are local times for Rome, Italy. Rome time is in the Central European Summer Time Zone (CEST).

GLOBAL SYMPOSIUM ON SOIL BIODIVERSITY 19-20-21-22 April 2021

Summary agenda

19 APRIL / DAY 1

13.00 -14.15	High Level Opening Session
14.15-15.45	Keynote Speakers Setting the scene for the GSOBI21
15.45-16.00	Launch of the Poster Exhibition and Contest Launch of the collection of children's books on soil biodiversity

20 APRIL / DAY 2

13.00-14.00	Private sector actions on soil biodiversity/ soil health
	Parallel sessions
	Theme 1 - State of knowledge on soil biodiversity
	Theme 1 - State of knowledge on soil biodiversity
14.00-16.00	Theme 2 - Soil biodiversity in action
	Theme 2 - Soil biodiversity in action
	Theme 3 - Soil biodiversity shaping the future of food systems
	Theme 3 - Soil biodiversity shaping the future of food systems

21 APRIL / DAY 3

13.00 -14.00 Status of global soil biodiversity

Parallel sessions

Theme 1 - State of knowledge on soil biodiversity

Theme 1 - State of knowledge on soil biodiversity

14.00-16.00 Theme 1 & 2 - State of knowledge on soil biodiversity & Soil biodiversity in action

Theme 2 - Soil biodiversity in action

Theme 3 - Soil biodiversity shaping the future of food systems

Theme 3 - Soil biodiversity shaping the future of food systems

22 APRIL / DAY 4

13.00 -14.00 Soil biodiversity in the global agenda

14.00-15.00 Main Session Outcomes and Key Findings

15.00-15-30 Closure of the Symposium

Monday 19 April

HIGH I	FVFI	OPENING	SESSION
	$\mathbf{L} \vee \mathbf{L} \mathbf{L}$		

13.00 - 14.15	The full list of panelists will be announced in future versions of the agenda.	Moderator Ms Yasmina Bouziane, FAO
14.15 - 15.45	KEYNOTE SPEAKERS Setting the scene for GSOBI21 Setting the scene Ms Rosa Poch, ITPS chair Soil biodiversity: where are we and how it can help in addressing the global challenges? Ms Diana Wall, Global Soil Biodiversity Initiative, USA Soil borne diseases and ecological intensification Mr Wim Van der Putten, Netherlands Institute of Ecology, the Netherlands Soil biodiversity, nutrition and human health Ms Daphne Miller, University of California, USA Soil biodiversity and crop production: challenges and gaps Mr Jérôme E. Tondoh, Nangui Abrogoua University, Côte d'Ivoire Ecosystem restoration starting from the ground: is it really feasible? Mr Felipe Pasini, Agenda Gotsch, Brazil Quiz on Soil Biodiversity	Moderator Ms Yasmina Bouziane, FAO
15.45 - 16.00	Launch of the poster exhibition and contest Launch of the collection of children's books on soil biodiv by Ms Laura Berta Reyes Sanchez, IUSS	ersity

	Tuesday 20 April	
13.00 - 14.00	 Private sector actions on soil biodiversity/ soil health Towards living soils Mr Philippe Schaus, Moët Hennessy Sustainable eco-friendly fertilizers for conservation of soil diversity Mr Andrey Guryev, Phosagro Project ACORN: Stimulating smallholder agroforestry at scale Ms Martine Jansen, RABOBANK Synecoculture and Human Augmentation of Ecosystems: project overview Mr Masatoshi Funabashi, Sony CSL 	Moderator: Mr Alexander Jones, FAO
Parallel	session 1	
14.00 - 15.00	 Theme 1 - State of knowledge on soil biodiversity Moderator: Ms Lydia Mumbi Chabala, ITPS Soil bioanalysis: a simple and effective tool to access and interpret soil health Ms lêda de Carvalho Mendes, EMBRAPA Cerrados, Brazil Uncovering linkages between soil fauna and ecosystem function using factor analysis modelling Ms Ashley B. Jernigan, Cornell AgriTech, USA Monitoring Soil Biological Quality in the Veneto region Ms Francesca Pocaterra, ARPAV, Italy The biodiversity of soil microfungi in Colombia Ms Nicola Lidia, University of Pavia, Italy 	is and structural equation
15.00 - 16.00	Theme 1 - State of knowledge on soil biodiversity Moderator: Ms Lydia Mumbi Chabala, ITPS Drivers of Short-to-Medium Term Litter Decomposition across Biomes Ms Ika Djukic, Swiss Federal Institute for Forest, Snow and Landscape Research (WSL), Switzerland Litter decomposition and organic matter turnover by soil fauna in a sustainably man Mr Adriano Sofo, Università degli Studi della Basilicata, Italy Developing a systematic sampling method for earthworms in and around deadwood Mr Frank Ashwood, Forest Research, United Kingdom Soil biodiversity and physico-hydraulic function: How earthworm and plant root inter ecosystem services? Mr Jamal Hallam, National Institute for Agricultural Research (INRA)-CRRA-Agadir, Morocco	1

GLOBAL SYMPOSIUM ON SOIL BIODIVERSITY 19-20-21-22 April 2021

Parallel session 2

Theme 1 - State of knowledge on soil biodiversity Moderator: Mr Jun Murase, ITPS

Soil Biodiversity from Sciences to Action – Feedback from two decades of soil bio-indicators development as agricultural soil management tool

Ms Nolwenn Bougon, OFB, France

Using environmental DNA to assess global soil biodiversity and build a soil quality bioindicator

14.00 -Ms Eva Bellemain, ARGALY, France

> Integrating Microbiological Quality Indicators and Soil Properties through Score Functions to Assess Land Use Changes in Colombian Andisols

Mr Raul Aranguren, Universidad de Antioquia, Medellín, Colombia

Bioturbations as quality indicators of Typic Argiudolls in the Southeast of Buenos Aires, Argentina. A micromorphological approach

Ms Rosa M. Poch, Universitat de Lleida, Spain

Theme 1 - State of knowledge on soil biodiversity Moderator: Mr Jun Murase, ITPS

Soil Macrofauna Biodiversity in Paraserianthes falcataria and Morus alba Plant Agroforestry in Bali Island

Mr Nanang Sasmita, Udayana University, Indonesia

Soil macroinvertebrates diversity and glyphosate distribution in soybean plantations and surroundings at the Yucatan Peninsula, Mexico

Ms Esperanza Huerta Lwanga, Wageningen University, Netherlands

Enchytraeids in two phytophysiognomies of Brazilian Cerrado

Ms Cintia Carla Niva, EMBRAPA, Brazil

Regard and protect ground-nesting bees as part of soil biodiversity

Ms Stefanie Christmann, ICARDA, Morocco

	Theme 2 - Soil biodiversity in action Moderator: Ms Costanza Calzolari , ITPS
	Soil Biodiversity: Why Should We Care?
	Ms Briones M.J.I., Universidad de Vigo, Spain
14.00 -	Soil biodiversity in action at ecosystem level
15.00	Mr Flavio Fornasier, CREA VE, Italy
	Soil biodiversity for agricultural production and environmental integrity
	Mr Franz Bender, Research Division Agroecology and Environment Agroscope, Switzerland
	Participatory Learning Action is Important for Community Action to improve soil-biodiversity
	Mr Jayesh Joshi, VAAGDHARA, India
	Theme 2 - Soil biodiversity in action Moderator: Ms Costanza Calzolari , ITPS
	A Coordinated Research Enterprise on Agricultural Soil Microbiomes and Soil Ecosystems across USDA Research Locations
	Mr David B. Knaebel, USDA – Agricultural Research Service, USA
15.00 -	Understanding impact of soil biology on crops: the key to sustainability of farming systems
16.00	Mr Gerard Rass, APAD-GCAN, France, and Ms Marie-Thérèse Gaessler, Gässler SARL, France
	Soil functioning relates to land use in a sustainably managed agro-sylvo-pastoral ecosystem
	Ms Sofia R. Costa, University of Minho, Portugal
	Productivity, Efficiency and Resilience of Soil Systems Emerge from Self-Organizing Processes Mediated by Management
	Mr Andrew L. Neal, Rothamsted Research, United Kingdom

	Theme 2 - Soil biodiversity in action Moderator: Mr Peter de Ruiter, ITPS
	Termites promote resource patchiness in Asia and constitute a model for achieving the sustainable development goals
	Mr Pascal Jouquet, CNRS, IRD, INRA, France
14.00 -	Re-carbonization of soils with intensive agricultural use with the presence of pine forests and provision of fungal ecosystem services (suilus luteus and suilus granulatus).Chilean experiences
15.00	Mr Samuel Francke Campaña, CONAF, Chile
	Good agricultural practices help to restore sustainable biodiversity
	Ms Beata Houšková, NPPC-VÚPOP, Slovakia
	Intercrop management as a tool to increase soil fungal diversity on rainfed almond cultivations
	Mr Raúl Ortega, University of Almería, Spain
	Theme 2 - Soil biodiversity in action Moderator: Mr Peter de Ruiter, ITPS
	Moderator: Mr Peter de Ruiter, ITPS
15.00 -	Moderator: Mr Peter de Ruiter, ITPS Recovery of soils biodiversity on reclaimed drilling pads of oil-gas wells in East Ukraine Ms Oksana Naidonova, National Scientific Center "Institute for Soil Science and Agrochemistry Research named after O.N. Sokolovsky",
15.00 - 16.00	Moderator: Mr Peter de Ruiter, ITPS Recovery of soils biodiversity on reclaimed drilling pads of oil-gas wells in East Ukraine Ms Oksana Naidonova, National Scientific Center "Institute for Soil Science and Agrochemistry Research named after O.N. Sokolovsky", Ukraine
-	Moderator: Mr Peter de Ruiter, ITPS Recovery of soils biodiversity on reclaimed drilling pads of oil-gas wells in East Ukraine Ms Oksana Naidonova, National Scientific Center "Institute for Soil Science and Agrochemistry Research named after O.N. Sokolovsky", Ukraine Urban soil biodiversity: A multi-city comparison
-	Moderator: Mr Peter de Ruiter, ITPS Recovery of soils biodiversity on reclaimed drilling pads of oil-gas wells in East Ukraine Ms Oksana Naidonova, National Scientific Center "Institute for Soil Science and Agrochemistry Research named after O.N. Sokolovsky", Ukraine Urban soil biodiversity: A multi-city comparison Ms Katalin Szlavecz, Johns Hopkins University, USA
-	Moderator: Mr Peter de Ruiter, ITPS Recovery of soils biodiversity on reclaimed drilling pads of oil-gas wells in East Ukraine Ms Oksana Naidonova, National Scientific Center "Institute for Soil Science and Agrochemistry Research named after O.N. Sokolovsky", Ukraine Urban soil biodiversity: A multi-city comparison Ms Katalin Szlavecz, Johns Hopkins University, USA Arbuscular mycorrhizal fungal abundance in dry Afromontane forests in northern Ethiopia
-	Moderator: Mr Peter de Ruiter, ITPS Recovery of soils biodiversity on reclaimed drilling pads of oil-gas wells in East Ukraine Ms Oksana Naidonova, National Scientific Center "Institute for Soil Science and Agrochemistry Research named after O.N. Sokolovsky", Ukraine Urban soil biodiversity: A multi-city comparison Ms Katalin Szlavecz, Johns Hopkins University, USA Arbuscular mycorrhizal fungal abundance in dry Afromontane forests in northern Ethiopia Ermias Betemariam, ICRAF, Ethiopia

	Theme 3 - Soil biodiversity shaping the future of food systems Moderator: Mr Edmundo Barrios, FAO
	Minimal Herbicide-Based Conservation Tillage Enhances Soil Macro fauna Abundance and Distribution in Uganda
	Mr Patrick Musinguzi, Makerere University, Uganda
14.00 - 15.00	Perceptions on soil macrofauna in the agricultural field
15.00	Ms Marie L.C. Bartz, Universidade de Coimbra, Portugal
	Biodiversity in hay meadows: effects of intensive agriculture on epigeic macro-invertebrates
	Ms Julia Plunger, Eurac Research, Institute for Alpine Environment, Italy
	Soil Organic Carbon and enzymatic activity under Conservation Agriculture in Moroccan Dry land
	Mr Rachid Moussadek, ICARDA/INRA, Morocco
	Theme 3 - Soil biodiversity shaping the future of food systems Moderator: Mr Edmundo Barrios, FAO
	Moderator: Mr Edmundo Barrios, FAO
	Moderator: Mr Edmundo Barrios, FAO Repeated Applications of Organic Amendments Promote Beneficial Microbiota, improve Soil Fertility
15.00 -	Moderator: Mr Edmundo Barrios, FAO Repeated Applications of Organic Amendments Promote Beneficial Microbiota, improve Soil Fertility Mr Mohamed Idbella, Faculty of Agriculture, Federico II university of Naples, Italy
15.00 - 16.00	Moderator: Mr Edmundo Barrios, FAO Repeated Applications of Organic Amendments Promote Beneficial Microbiota, improve Soil Fertility Mr Mohamed Idbella, Faculty of Agriculture, Federico II university of Naples, Italy Microbial biodiversity in the field is related to fruit and vegetable health and linked to postharvest quality
-	Moderator: Mr Edmundo Barrios, FAO Repeated Applications of Organic Amendments Promote Beneficial Microbiota, improve Soil Fertility Mr Mohamed Idbella, Faculty of Agriculture, Federico II university of Naples, Italy Microbial biodiversity in the field is related to fruit and vegetable health and linked to postharvest quality Mr Peter Kusstatscher, Institute of Environmental Biotechnology, Austria Effect of free living nematodes and their associated microbial community on conservation biological control,
-	Moderator: Mr Edmundo Barrios, FAO Repeated Applications of Organic Amendments Promote Beneficial Microbiota, improve Soil Fertility Mr Mohamed Idbella, Faculty of Agriculture, Federico II university of Naples, Italy Microbial biodiversity in the field is related to fruit and vegetable health and linked to postharvest quality Mr Peter Kusstatscher, Institute of Environmental Biotechnology, Austria Effect of free living nematodes and their associated microbial community on conservation biological control, utilizing soil predatory mites

	Theme 3 - Soil biodiversity shaping the future of food systems Moderator: Mr Luca Montanarella, European Commission	
	Soil biodiversity management for food security	1
	Ms Veronica Andrea El Mujtar, CONICET, Argentina	
14.00 -	From soil to table: Agroforestry Systems as an alternative to regenerative agriculture	
15.00	Ms Karina Gonçalves David, Rede Ecovida, AOPA - Associação para o Desenvolvimento da Agroecologia, Brazil	
	Enabling barley production in arid soils by only exploiting the indigenous microbial biodiversity	
	Ms Anna Rosa Sprocati, ENEA-Casaccia, Italy	
	Additional presentations will be added in future versions of the agenda.	
	Theme 3 - Soil biodiversity shaping the future of food systems Moderator: Mr Luca Montanarella, European Commission	
	Rhizosphere ecological interactions for improved plant health and nutrition in sustainable agricultural production	
	Ms Cristina Lazcano, University of California Davis, USA	
15.00 -	Symbiotic Relationships and Effectiveness of Soybean Rhizobia in Soils of the Nigerian Savanna	
16.00	Mr Anthony Ozoemenam Uzoma, Federal University of Technology, Minna, Nigeria	
	Exploring the potential of three Rhizobium strains from Peruvian soils as biofertilizers for the common bean (Phaseolus vulgaris)	
	Ms Yohana Aguilar-Cuba, Universidad Nacional Agraria La Molina, Lima, Perú	
	Influence of soil type on the biodegradation of pesticides by rhizobacteria: case of Glyphosate and paraquat	
	Mr Mohamed Maldani, UMI, Morocco	

.....

	wednesday 21 April	
	Status of global soil biodiversity	
	State of knowledge of soil biodiversity: challenges and potentialities Ms Rosa Cuevas, FAO/GSP	
	Reflections on the interaction between above ground and below ground biodiversity as a way to enhance sustainability and resilience of agroecosystem	
13.00 -	Mr Carlo Fadda, Alliance Biodiversity International & CIAT	Moderator:
14-00	About the importance of the soil microbiome for a healthy planet. What does agriculture have to do with it?	Ms Monica
	Mr Dylan Warren Raffa, FAO	Farfan, GSBI
	Towards a large scale assessment of soil biodiversity Mr Alberto Orgiazzi, Joint Research Centre, European Commission	
	Spatial distribution of soil faunal diversity: where ecology meets biogeography Mr Andrey S. Zaystez, Russian Academy of Sciences, Russian Federation	
Parallel	session 1	
	Comparative microbiology evaluation of bacterial biodiversity in rhizospheres of vegetative co species of Australia (Eucaliyptus), native to Chile (Quillay) and "badland" soils of Chile	over of exotic
	Mr Samuel Francke Campaña, University of Santiago, Chile	
14.00 -	Soil Protozoa diversity at coal post-mining area at different age of reclamation	
15.00	Ms Tati Suryati Syamsudin, Institut Teknologi Bandung, Indonesia	
	Unexpected microbial functions in agricultural soil decontamination from PCB by SMS Spent N Substrate (SMS)	Mushroom
	Ms Simona Di Gregorio, University of Pisa, Italy	
	Diversity and abundance of the entomopathogenic fungi Metarhizium spp. at high sampling re Swiss permanent grassland	esolution in typical
	Ms María Fernández-Bravo, Agroscope, Switzerland	
	Theme 1 - State of knowledge on soil biodiversity Moderator: Ms Lucía Helena Cunha dos Anjos, ITPS	
	Assessment of agroecological conditions of terrain and its soil cover using remote sensing data	3
	Ms Natalia Balova, Russian Academy of Sciences Moscow, Russia	
15.00 -	Ciliated protists as indicators of soil health: Three case studies from Italy	
16.00	Ms Antonietta La Terza, University of Camerino, Italy	
	Evaluation of soil health after digestate application using QBS-ar and Solvita®	
	Ms Maria Chiara Rosace, Harper Adams University, United Kingdom	
	Biofunctool [®] , a multifunctional approach of soil health related to soil biota activities	
	Mr Alain Brauman, UMR Eco&Sols, France	

	Theme 1 - State of knowledge on soil biodiversity Moderator: Mr Yi Peng, FAO/GSP
	Use the Metabolic Fingerprint in Microbial Communities to Evaluate the Anthropogenic Impact on Soils
	Ms Rosalina Gonzalez, La Salle University, Bogota, Colombia
14.00 -	Next generation biomonitoring to assess key species and soil parameters determining the biodiversity in agricultural soils
15.00	Mr Luigimaria Borruso, Free University of Bozen/Bolzano, Italy
	Knowledge of biodiversity and ecosystem services of South American mycorrhiza through research networking
	Mr César Marín, Universidad de O'Higgins, Chile
	Diversity and Biotechnological Potential of Arbuscular Mycorrhizal Fungi on Cerrado, Amazônia and Pantanal Biomes of Mato Grosso State- Brazil
	Ms Martha Viviana Torres Cely, Federal University of Mato Grosso - Campus Sinop, Brazil
	Theme 1 - State of knowledge on soil biodiversity Moderator: Mr Yi Peng, FAO/GSP
	Moderator: Mr Yi Peng, FAO/GSP
	Moderator: Mr Yi Peng, FAO/GSP Patterns of Soil Biodiversity Communities in Urban Microfarm
15.00 -	Moderator: Mr Yi Peng, FAO/GSP Patterns of Soil Biodiversity Communities in Urban Microfarm Ms Sophie Joimel, INRA, France
15.00 - 16.00	Moderator: Mr Yi Peng, FAO/GSP Patterns of Soil Biodiversity Communities in Urban Microfarm Ms Sophie Joimel, INRA, France Plant productivity enhancement in a simulated Amazonian Dark Earth (Terra Preta Nova)
2	Moderator: Mr Yi Peng, FAO/GSPPatterns of Soil Biodiversity Communities in Urban MicrofarmMs Sophie Joimel, INRA, FrancePlant productivity enhancement in a simulated Amazonian Dark Earth (Terra Preta Nova)Mr George G. Brown, Federal University of Paraná, Curitiba, BrazilEvaluation of PGP bacteria against Rhizoctonia solani in Solanum tuberosum plants under greenhouse
2	Moderator: Mr Yi Peng, FAO/GSP Patterns of Soil Biodiversity Communities in Urban Microfarm Ms Sophie Joimel, INRA, France Plant productivity enhancement in a simulated Amazonian Dark Earth (Terra Preta Nova) Mr George G. Brown, Federal University of Paraná, Curitiba, Brazil Evaluation of PGP bacteria against Rhizoctonia solani in Solanum tuberosum plants under greenhouse conditions

	Theme 1 - State of knowledge on soil biodiversity Moderator: Mr Yusuf Yigini, FAO/GSP
	Mapping soil biodiversity research: a network analysis approach
	Mr Giovanni Di Matteo, CREA, Italy
14.00	A soil biodiversity survey coupled with the National Soil Quality Monitoring Network?
- 15.00	Ms Camille Imbert, INRAE, France
-	EUdaphobase – European Soil-Biology Data Warehouse for Soil Protection
	Mr David J. Russell, Senckenberg Museum of Natural History Görlitz, Germany
	The Italian skill network of Soil Biological Quality assessed by microarthropods' community
	Mr Lorenzo D'Avino, CREA, Italy
	Theme 2 - Soil biodiversity in action Moderator: Mr Yusuf Yigini, FAO/GSP
	How the biological activity of Oligochaeta shape soil aggregation and influence the soil functions
	How the biological activity of Oligochaeta shape soil aggregation and influence the soil functions Mr Eduardo Carvalho da Silva Neto, Soils Department - Federal Rural University of Rio de Janeiro, Brazil
-	Mr Eduardo Carvalho da Silva Neto, Soils Department - Federal Rural University of Rio de Janeiro, Brazil
15.00 - 16.00	Mr Eduardo Carvalho da Silva Neto, Soils Department - Federal Rural University of Rio de Janeiro, Brazil Cultural ecosystem services of soil biota and possibilities of their use
-	Mr Eduardo Carvalho da Silva Neto, Soils Department - Federal Rural University of Rio de Janeiro, Brazil Cultural ecosystem services of soil biota and possibilities of their use Ms Jurga Motiejūnaitė, Nature Research Centre, Lithuania
15.00 - 16.00	Mr Eduardo Carvalho da Silva Neto, Soils Department - Federal Rural University of Rio de Janeiro, Brazil Cultural ecosystem services of soil biota and possibilities of their use Ms Jurga Motiejūnaitė, Nature Research Centre, Lithuania Soil biodiversity teems with life but faces pollution. Are we acting correctly in agro-ecosystems

	Theme 2 - Soil biodiversity in action Moderator: Mr Arwyn Jones, European Commission
	Restoring the soil while preserving functions: a winning approach by exploiting microbial biodiversity
	Ms Giada Migliore, SSPT-PROTER-BIOGEOC, Italy
	Recent Successes and Persistent Challenges in Restoration of Degraded Dryland Soils
14.00 - 15.00	Ms Nichole N. Barger, University of Colorado, USA
15.00	Mass multiplication of native soil mesofauna for re-introduction in the degraded agro-ecosystems
	Mr N.G. Kumar, University of Agricultural Sciences, Bengaluru, India
	Recovering soil ecosystem services and functions at a burned native forest in the mediterranean zone of central Chile by the use of organic amendments
	Ms Claudia Rojas, Institute of Agri-Food, Animal and Environmental Sciences (ICA3), Universidad de O'Higgins. Chile
	Theme 2 - Soil biodiversity in action Moderator: Mr Arwyn Jones, European Commission
	Moderator: Mr Arwyn Jones, European Commission
15.00 -	Moderator: Mr Arwyn Jones, European Commission Soil Macrofauna and Mesofauna Diversity in rehabilitated mine tailings
15.00 - 16.00	Moderator: Mr Arwyn Jones, European Commission Soil Macrofauna and Mesofauna Diversity in rehabilitated mine tailings Ms Sara Pelaez, University of Limerick, Ireland Recovery of microbiological status with organic amendments on soils affected by mining activity in a decadal
-	Moderator: Mr Arwyn Jones, European Commission Soil Macrofauna and Mesofauna Diversity in rehabilitated mine tailings Ms Sara Pelaez, University of Limerick, Ireland Recovery of microbiological status with organic amendments on soils affected by mining activity in a decadal temporal scale
-	Moderator: Mr Arwyn Jones, European CommissionSoil Macrofauna and Mesofauna Diversity in rehabilitated mine tailingsMs Sara Pelaez, University of Limerick, IrelandRecovery of microbiological status with organic amendments on soils affected by mining activity in a decadal temporal scaleMr Raúl Ortega, University of Almeria, SpainHow much soil diversity is restored after a cattle ranching pasture is abandoned for its natural regeneration in the
-	Moderator: Mr Arwyn Jones, European Commission Soil Macrofauna and Mesofauna Diversity in rehabilitated mine tailings Ms Sara Pelaez, University of Limerick, Ireland Recovery of microbiological status with organic amendments on soils affected by mining activity in a decadal temporal scale Mr Raúl Ortega, University of Almeria, Spain How much soil diversity is restored after a cattle ranching pasture is abandoned for its natural regeneration in the Amazon region?

	Theme 3 - Soil biodiversity shaping the future of food systems Moderator: Ms Rosa M. Poch, ITPS
	Biofertilizer applications in India: Current status and future prospects
	Mr Ashok K Patra, ICAR-Indian Institute of Soil Science, India
	What dead wood microbiota contributes to soil biodiversity?
14.00 - 15.00	Ms Mäkipää Raisa, Natural Resources Institute Finland, FInland
	Earthworms and microbial diversity under conventional and organic farms. Interaction with actual and inherited pesticides
	Ms Esperanza Huerta Lwanga, Wageningen University, Netherlands
	Construction of a nif- mutant strain from a psychrotolerant soil bacterium to evaluate the contribution of the biological nitrogen fixation in crop plants
	Mr Danilo Augusto Silvestre, Federal Rural University of Rio de Janeiro, Brazil
	Theme 3 - Soil biodiversity shaping the future of food systems Moderator: Ms Rosa M. Poch, ITPS
	Soil physicochemical properties, seasonality, plant niche and plant genotype affect bacterial and fungal communities in olive orchard soils
	Mr Manuel Anguita-Maeso, CSIC, Spain
15.00 -	Perennial crops for sustainable soil management – Symbiotic fungi benefit from cultivation of a perennial cereal in Europe
16.00	Ms Linda-Maria Dimitrova Mårtensson, Swedish University of Agricultural Sciences, Sweden
	Volatile Organic Compounds Produced by selected Antagonistic Rhizobacteria against soil-borne Phytopathogenic Fungi
	Ms Doris Zúñiga-Dávila, Universidad Nacional Agraria La Molina, Perú
	Effect of different species of mycorrhizal fungi on growth and physiological characteristics of sorghum (Sorghum bicolor L.) in cadmium contaminated soil
	Mr Majid Rostami, Malayer University, Iran

	Theme 3 - Soil biodiversity shaping the future of food systems Moderator: Ms Maria Konyushkova, FAO/GSP			
	Conversion of native grasslands to food and fiber systems impact soil fauna community in Brazilian Pampa			
	Ms Bruna R. Winck, Universidade Federal do Rio Grande do Sul, Brazil			
	Transformation of the soil microbial community of the ordinary chernozem in irrigation			
14.00 - 15.00	Ms Ludmila Vorotyntseva , National Scientific Center "Institute for Soil Science and Agrochemistry Research named after O.N. Sokolovsky", Ukraine			
	Aromatic plants in vineyards: Mixed intercropping as a chance for promoting soil biodiversity and increasing economic revenues?			
	Mr Felix Dittrich & Sören Thiele-Bruhn, Trier University, Germany			
	Application of bacterial biostimulants in productive landscapes of Allium cepa L.			
	Ms Marika Pellegrini, AGIRE Soc., Italy			
	Theme 3 - Soil biodiversity shaping the future of food systems Moderator: Ms Maria Konyushkova, FAO/GSP			
	Prospection, identification and antagonistic activity of native strains of beneficial microorganisms for the			
	biological control of rice pathogens in Panama			
	biological control of rice pathogens in Panama Mr Rito Herrera, Universidad de Panamá, Panama			
15.00 -				
15.00 - 16.00	Mr Rito Herrera , Universidad de Panamá, Panama Increased soil-enzyme activity at reduced tillage and cover crops after one year of application among organic			
-	Mr Rito Herrera , Universidad de Panamá, Panama Increased soil-enzyme activity at reduced tillage and cover crops after one year of application among organic farming conditions			
-	Mr Rito Herrera, Universidad de Panamá, Panama Increased soil-enzyme activity at reduced tillage and cover crops after one year of application among organic farming conditions Ms Eszter Tóth, Szent István University, Hungary A new integrate land degradation assessment approach considering soil biodiversity, humus forms and			
-	Mr Rito Herrera, Universidad de Panamá, Panama Increased soil-enzyme activity at reduced tillage and cover crops after one year of application among organic farming conditions Ms Eszter Tóth, Szent István University, Hungary A new integrate land degradation assessment approach considering soil biodiversity, humus forms and vegetation			

Thursday 22 April

	13.00 - 14.10	Soil biodiversity in the global agenda	
		Soil health and biodiversity in relation to UN SDGs	
		<i>Mr Rattan Lal,</i> SPI-UNCCD	
		Mainstreaming biodiversity across agricultural sectors Ms Irene Hoffman, FAO	
		Soil biodiversity and antimicrobial resistance Ms Gunilla Eklund, Swedish Ministry of Enterprise and Innovation	Moderator Ms Natalia
		Soil Biodiversity: its potential for crop nutrition and disease management	Rodriguez-
		Ms Martha Bolaños, ITPS	Eugenio
		Bioremediation of polluted soils: status and challenges	FAO/GSP
-		Mr Andrea Ceci, Sapienza University of Rome	
		Artistic perspective by Suzette Bousema: Superorganism, the hidden mycorrhizal fungal network	
	14.10 - 15.00	MAIN SESSION OUTCOMES AND KEY FINDINGS	
		Theme 1: State of Knowledge on Soil Biodiversity	
		Mr George Brown, EMBRAPA, Brazil	Moderator
		Theme 2: Soil Biodiversity in Action	
		Ms Zoe Lindo, UWO, Canada	Ms Caridad Canales, CBD
		Theme 3: Soil Biodiversity shaping the future of food systems	
1		Ms Rosa Poch, ITPS	
(CLOSURE OF THE SYMPOSIUM Election of the best GSOBI posters	Moderator
5	15.00 - 15.30	Conclusions of the Symposium and the way forward	Ms Natalia
		Mr Eduardo Mansur, FAO	Rodriguez-
/		Closing remarks	Eugenio,
		Ms Maria Helena Semedo, FAO	FAO/GSP
	E l	i ge part	R

GLOBAL SYMPOSIUM ON SOIL BIODIVERSITY 19-20-21-22 April 2021

0

| Earthworm diversity and soil-related processes in disturbed Caspian forest

Yahya Kooch, Tarbiat Modares University, Iran

| Soils of Georgia Highlands and their Biodiversity

Mzia Kokhia, Ilia State University, Georgia

| Modelling decomposition and microbial processes under waterlogging

Bente Foereid, Norwegian Institute of Bioeconomy Research, Norway

| Ecotoxicological evaluation of lead in distinct soil classes based on acute bioassays with earthworms

Mariana Vezzone, Federal Fluminense University, Brazil

| Biodiversity of arbuscular mycorrhizae and chemical properties in soils of the Colombian coffee zone

Martha Marina Bolaños-Benavides, AGROSAVIA, Colombia

| A large database on functional traits for soil ecologists: BETSI

Sophie Joimel, INRA, France

| Soil survey within the Biodiversity Monitoring South Tyrol

Julia Plunger, Eurac Research, Institute for Alpine Environment, Italy

| Automatic detection of (micro)arthropods in soils

Norbert Flórián, Centre for Agricultural Research, Hungary

| Ant and termite diversity of the Colombian Amazon soils

Clara Peña-Venegas, Instituto Amazónico de Investigaciones Científicas SINCHI, Colombia

| Microbial diversity in forest soil from Vitosha mountain

Emiliya Velizarova, University of Forestry, Bulgaria

| Fungal community assembly in soils of different crops farming in the Puna (North Argentina)

Erica Lumini, MICODIF, Argentina

| Slope on soil organic carbon in domazlice district in Czech Republic

Shahin Nozari, Faculty of Agrobiology, Food, and Natural Resource, Czech Republic

| Soil biotic component indicators in Lombardy agro-ecosystems

Mauro Piazzi, TIMESIS Srl, Italy

| Microscopic "canaries in the coal mine" – environmental sequencing of microbial communities uncovers how changes in climate and land cover affect soil biodiversity and functionality

József Geml, Eszterházy Károly University, Hungary

| Earthworm biodiversity from Hyrcanian forests: natural vs. agricultural

Maria J. I. Briones, Universidad de Vigo, Spain

| Biotechnological prospecting studies on microbial strains isolated from different natural biotopes in order to obtain biologically active substances and biomaterials

Caterina Tomulescu, National Institute for Chemical-Pharmaceutical Research & Development, ICCF, Roumania

| QBS-ar in soil biodiversity monitoring: the experience of Emilia-Romagna Region

Francesca Staffilani, Servizio Geologico, Sismico e dei Suoli, Direzione Generale Cura del Territorio e dell'Ambiente, Regione Emilia-Romagna, Italy

| Biodiversity in a soil sequence under different use in an area in the interior of the Valencian Community

Desamparados Soriano Soto, Universitat Politècnica de València, Spain

| Kinetic Diversity Indices for the Characterization of Topsoil Formation in Natural and Augmented Ecosystems

Masatoshi Funabashi, Sony Computer Science Laboratories, Japan

| Soil biotic component indicators in Lombardy agro-ecosystems

Mauro Piazzi, TIMESIS Srl, Italy

| Comparison between soil biodiversity at Rio da Garça (degraded watershed) and Ribeirão Arrependido (preserved watershed)

Oswaldo Julio Vischi Filho, UNICAMP, Brazil

Poster session - Theme 2

| Progress in agro-environmental policy for the protection of soil biodiversity in Cuba

José M. Febles González, University of Havana, Cuba

| Communicating the importance of soils to human health: New options and opportunities

Eric C. Brevik, Dickinson State University, USA

| Marine Soil Biodiversity as a Key Factor for Ecosystemic Health

Toso Yann

| Effect of Fairy Ring fungi on topsoil micromorphology in Pyrenean grasslands

Lourdes M. Salazar, University of Lleida, Spain

| Utilisation of grassland vegetation is favourable to the development of earthworm communities

Kevin Hoeffner, INRAE, France

| Effect of warming-induced shrub encroachment on soil fungal communities in Western Greenland

Canini Fabiana, University of Tuscia, Italy

| The change in biological activity is a good indicator of soil organic matter change

Zsolt Kotroczó, Hungary Department of Soil Science and Water Management, Hungary

| The issue of soil pollution solved using organic farming #2: tried-out research of soil biodiversity

Pathawit Chongsermsirisakul & Siripen Iamurai, Chulalongkorn University, Bangkok and Panyapiwat Institute of Management, Nonthaburi, Thailand

| How much the Soil Biodiversity is known in Mexico?

Isabelle Barois, Instituto de Ecología A. C., Red de Ecología Funcional, Mexico

| In Vitro Screening for Highly Effective Strains of Azotobacter

Marisa Phiromtan De Bels, Loei Rajabhat University, Thailand

| Vermicompositng: An alternative and complimentary eco-friendly tool for sustainable waste management and soil fertility enhancement

Kadarkarai Murugan, Bharathiar University. India

| Thirty Years Of Different Amendment Practices: Effects On Microbial Soil Turnover

Gabriella Rossi, Council for Agricultural Research and Economics, Research Center for Agriculture and Environment, Italy

| Urban and peri-urban gardening promotes urban and soil biodiversity

Claudio Beni, Council for Agricultural Research and Economics, Research Center for Agriculture and Environment, Italy

| Assessment of the influence of urban soil use classes on soil biological quality and biodiversity of micro arthropods

Anita Maienza, Institute for BioEconomy, National Research Council, Italy

| Development of a multi-criteria evaluation of agroecological practices involving soil biodiversity, agronomic performance and farmer perception

Laetitia Bernard, IRD UMR Eco&sols, France

| Yatesbury House Farm is Growing Soil

Richard Gantlett, University of Reading, United Kingdom

Poster session - Theme 3

| Phosphate Solubilizing Bacteria and Arbuscular Mycorrhizal Fungi Differentially Benefit Barley and Enhance Phosphate Contents

Fatima Ezzahra Chouyia, Hassan II University, Morocco

| Metabolic activity of Pseudomonas sp isolated from agricultural soils

Antonio Rivera, Instituto de Ciencias de la Benemérita Universidad Autónoma de Puebla, Mexico

| Perennial Energy Crops and Organic Fertilization increase Soil Biological Activity and Soil Fertility on Sandy Substrate

Moritz Nabel, German Federal Agency for Nature Conservation, Germany

| Effect of different Inoculants in growth of Solanum tuberosum and the control of Rhizoctonia solani

Patricia Verástegui-Martínez, Universidad Nacional Agraria La Molina, Peru

| Diversity and distribution of mycorrhizal arbuscular fungi associated to Bambara groundnut (Vigna subterranea (L.) Verdcourt) in different agro-ecological zones in Benin

Leslie-Dolorès Raïssa BOSSOU, Laboratory of Soil Microbiology and Microbial Ecology, Benin

| Effects of conservative practices on soil ecosystem of Mediterranean high-density olive orchard

Elena Gagnarli, CREA, Italy

| The Interdependence of Soil Function and Soil Biological Diversity: Lessons from an 8-year Cover Crop Study in Semi-Arid Montana, USA

Catherine Zabinski, Montana State University, USA

| Long term impact of soil fauna conservation practices on the introduced mesofauna and soil chemical properties in rain fed agro ecosystem

Kumar, N.G, University of Agricultural Sciences GKVK, BENGALURU, India

| ZEOWINE ZEOlite and WINEry waste as innovative product for wine production

Davide Manzi, CNR-IRET, Italy

| Soil biodiversity in action: ecological intensification of soil processes for agrosystem services in the tropics

Eric Blanchart, IRD, UMR Eco&Sols, France

| Arbuscular mycorrhizal fungi mitigate drought impacts and improve nutrient status of Commiphora myrrha seedlings

Emiru Birhane, Mekelle University, Ethiopia

| Soil biodiversity enhancement in European agroecosystems to promote their stability and resilience by external inputs reduction and crop performance increase – SoildiverAgro

David Fernández-Calviño, University of Vigo, Spain

| Conservation of biodiversity through sustainable management of phytonematodes in plantain cultivated soils (Musa AAB SIMONDS)

Luis Gabriel Bautista-Montealegre, AGROSAVIA, Colombia

| Soil Biodiversity and Sustainable Vineyards: Hints From the Analysis of Microarthropod Communities

Aldo D'Alessandro, University of Camerino, Italy

|Bacterial community in melon/cowpea intercropping systems with reduced nitrogen application

Margarita Ros, CEBAS-CSIC, Spain

| Ecological intensification of Mediterranean vineyards: effects on soil conservation and economic viability

Pilar Andrés, CREAF, Spain

| Cultivation and Grazing Impact on Extracellular Enzyme Activity in Alberta Grasslands

Dauren Kaliaskar, University of Alberta, Canada

GLOBAL SYMPOSIUM ON SOIL BIODIVERSITY

19-20-21-22 April 2021

The Global Soil Partnership (GSP) is a globally recognized mechanism established in 2012. Our mission is to position soils in the Global Agenda through collective action. Our key objectives are to promote Sustainable Soil Management (SSM) and improve soil governance to guarantee healthy and productive soils, and support the provision of essential ecosystem services towards food security and improved nutrition, climate change adaptation and mitigation, and sustainable development.

Ministry of Economic Affairs of the Netherlands

Thanks to the financial support of

Ministry of Finance of the Russian Federation

Schweizerische Eidgenossenschaft Confédération suisse Confederazione Svizzera Confederaziun svizra

Swiss Confederation