

EU-China Biodiversity Programme

Visibility Awareness Component

Cynthia SONG May 30th, 2008


Booth 125


Booth 125


The Issue

 China's biodiversity is rich but highly threatened


The Issue

 Laws, measures, investments and attitudes for its protection are inadequate

 A major cause is the widespread <u>lack of</u> <u>awareness of biodiversities value</u> and importance in China's socio-economic development


The Challenge

- A relatively complex and technical message has to be delivered to:
 - Millions of civil servants;
 - More than 1 billion private public;
 - Over a vast territory of different ecological and ethnic character;


The Challenge

Fast rate of economic development

China - GDP - real growth rate (%)


Advantages

- China has in place the machinery for mass campaigns – TV, Radio, Newspapers, Public notice boards, schools at many levels
- China is getting rich in big cities.
 People can afford to pay attention to longer-term concerns


Bad Attitude

- Get rich quick
- No money no talk
- Eat anything
- Rare animals good for health


Bad Attitude

Biodiversity is someone else's responsibility

 Protected Areas should pay their own way

Wastefulness


Good attitude

- Law abiding
- Strong nationalist spirit
- Sense of fair play
- Respect for balance
- Background of religious and cultural practices


The solution of conservation problems depends on changes in the opinions, attitudes and behaviour of non-experts.


千里之行 始于足下

A journey of a thousand miles begins with a single step


EU-China Biodiversity Programme (ECBP)

- EUs' largest overseas biodiversity programme
- Implemented by Chinese Government
 & UNDP China
- ●€ 52 million, including field project partnership contributions


Programme Funds €51,640,000


Programme Objective

 ECBP is to enable China's national biodiversity programmes to manage its biodiversity sustainably


ECBP Components


VAC outcome

The desired outcome of VAC:
 Awareness of biodiversity issues
 and ECBP visibility is increased in relevant socio-economic sectors


VAC targets

- Awareness of biodiversity's important role in development raised among government decision makers and planners.
- Public Awareness about importance of biodiversity and understanding raised and affecting practices.
- Key intermediaries (ECBP, MEP, field projects, media and trainers) have the necessary capacity to deliver campaign


Five Elements of Communication Strategy


Focus group

- -Government Decision Makers
- -General Public
 - Youth (including children)
 - Mass media (including new media)
 - Community
- -Intermediaries and partners


Government Decision Makers

 Communication with stakeholders by dialogue, seminars, meetings and visits

- CPC and Admin school training
- Involved in NBSAP communication strategy and implementation


Public - Youth

- Students debates
- Educational campaign /activities
- Educate young people + their parents
- Introduce new ideas & Make a trend in their life
- School training curricula


Public - Media

- Media training
- Events/activities reporting
- TV documentaries
- Biodiversity primer & premium book
- Publications (brochures, newsletters, leaflets, posters)
- New Media
- Campaigns

(May 22, Environment Day, etc)


Public - Community

- 18 local field projects across central & western China
- Awareness campaigns across China


Awareness Alliance Formed

- Partnership with IUCN Beijing and other major conservation organizations like, WWF, GTZ,TNC, WCS, FFI, TRAFFIC, Friends of Nature,etc.
- Share news, information and other resources and cooperate on some joint activities


Thank you