6(b) NBSAP communication plans for EC

Regional Capacity-building workshop for Europe on national biodiversity strategies and action plans and mainstreaming biodiversity, Isle of Vilm, Germany, 27-30 April 2008


Biodiversity Action Plan – Supporting Measure 4: Public education, awareness and participation

Target:

- 10 million Europeans actively involved in biodiversity conservation by 2010
- 15 million Europeans actively involved by 2013

Action B.4.1.1.:

Communications Campaign


Communication activities on Biodiversity

- Biodiversity Campaign
- EU Biodiversity Action Plan
 - Brochure and posters
- Natura 2000
 - → Natura 2000 side event at CBD COP9
 - → Natura 2000 Book
 - → Natura 2000 Factsheet
 - Natura 2000 Video and clips
 - → Updating for outreach of Biogeographical regions brochures, Europe's Nature for you, Conservation in Partnership
 - → Natura 2000 Newsletter


Communications Campaign on Biodiversity

Preparatory work

- → Scoping study market research on campaigns
- → Eurobarometer Survey on Europeans' attitudes to Biodiversity

Approach

Combined centralised and decentralised

Timing

- → April 2008 Call for tender Phase 1
- → Later 2008 Call for tender Phase 2
- → Duration: 2008, 2009 and beyond


Biodiversity Campaign approach

Phase 1:

- Corporate identity
- → Key target audiences working groups
- → Strategies to promote specific issues
- → Pan-European events, Testing on focus groups, Production

Phase 2:

- Centralised activities Overall promotion, specific stakeholders, outreach in EU12
- LIFE+ funding of national and regional campaigns


Involvement of Member States

Ongoing:

- Green Spiders' Network
 - → Environment ministries/Agencies in Europe communication officers and DG ENV /EEA

New - to discuss:

- Internet based contact group
 - Member States and DG ENV colleagues dealing with Biodiversity Communication
 - → For information, co-operation and co-ordination


Green Week 2008 « Only one earth »

- 3 6 June 2008 Charlemagne Building, Brussels
- 3. Nature and Biodiversity Session
- 3.1. Biodiversity, ecosystems and the value we draw from them (3 June pm)
- 3.2. Where we stand on Biodiversity and the Ecosystem and what value we draw from them (4 June am)
- More information, including registration at http://ec.europa.eu/environment/greenweek/home.html


