[image: image35.png]Assistant " Assistant
Deputy Deputy
Chair Chair

CEC Manual 2009-2012

For Steering Committee Members
[image: image2.jpg]Commission on Education and Communication

[image: image3.jpg][———

Letter from the CEC Chair

April 2010
Dear CEC Steering Committee Members,

As Chair of the IUCN Commission on Education and Communication (CEC), I am honored to be leading a group as impressive and diverse as this Steering Committee. Over the next four years, I look forward to working together with each of you to identify, recruit and mobilize a network of more than 1000 communication, learning and education experts worldwide in support of IUCN’s global programme and mandates.

The role of the Steering Committee is to guide the process of working with and for IUCN, to promote the Commission’s fields of work, and to help change the way society sees, understands, and acts on pressing conservation and sustainable development issues. The role of our Commission is central to social change, and there will be opportunities to push towards more impact and learning for our many constituencies. Our Strategic Plan, set out in 2008, provides the vision of what we aim to achieve. I count on your creative contributions, your ideas and inputs, and your extended networks around the world to help us make this happen. I value your personal and professional generosity as volunteers committed to sustainability.

This manual contains information that will be useful to us in our work for the next four years:

· CEC mandate and governance
· Biographies of Steering Committee members
· Roles and responsibilities of Commission leadership
· Useful forms
· Information about IUCN and key contacts
I look forward to working with you to serve the Commission and this Steering Committee throughout the intersessional period 2009-2012.

With thanks and kind regards,
Keith Wheeler
CEC Chair
Contents
1I. CEC Mandate 2009–2012

4II. CEC Bylaws 2009–2012

4II. CEC Bylaws 2009–2012

13III. IUCN Statutes and Regulations

16IV. List of Steering Committee Members

17V. Biographies of CEC Steering Committee

35VI. List of CEC Specialty Groups and Leaders

38VII. Biographies of CEC Secretariat and Support

40VIII. Role and Responsibilities of the Commission Leadership

401. Role of the Chair

422. Role of the Deputy Chair

433. Role of the Special Advisor to the Chair

444. Role of the Regional Vice-Chair

455. Role of the Specialty Group Leader

476. Role of the CEC National Activator

487. Role of the IUCN CEC Focal Point

508. CEC Organizational Chart

CEC Forms

51IX. Self Assessment for IUCN-CEC Steering Committee Members

55X. CEC Governance Annual Workplan

57XI. Submission form for Newsletter and Website

58XII. Submission form for Mission Reports

59XIII. IUCN Information

591. Role and Responsibilities of IUCN Council

602. IUCN Councillors: Names and contact details

623. IUCN Structure

634. IUCN Global Secretariat Structure

645. IUCN Regional Offices

656. IUCN Country Offices

687. IUCN Regional Committees

708. IUCN National Committees

769. IUCN Visual Identity

77XIV. CEC-related Resolutions

83XV. Annexes

I. CEC Mandate 2009–2012
1. Mission

Driving change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community.

2. Goal

Making IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes.

3. Objectives

Network Facilitation: CEC stimulates collaboration and promotes cross-sectoral dialogue and alliance processes, formal and informal. CEC promotes the convening of CEOs and Presidents and major groups in all sectors, including the private sector, for new energy and impact.
Capacity Development: CEC is engaged in professional development in the environmental sector, especially through the World Conservation Learning Network (WCLN) Institute and related employment opportunities.

Change Agent: CEC advocates and inspires transformation and behaviour change in IUCN and externally to leverage larger impact. CEC provides change leadership and processes that strengthen IUCN capacity as force for change.

Communication Catalyzer: CEC catalyzes communication and is a source of catalytic communication in support of IUCN and the global sustainability agenda. CEC promotes the creation of diverse communication platforms that are self-sustained by networks of people around the world.

Partnership Builder: CEC offers authority in partnership processes that help partners influence and be positively influenced by others. CEC continues to build partnerships through the use of education and communication tools and is engaged in the co-creation of solutions and in addressing conflict.

4. Priorities

(a) Facilitating the Co-creation of Sustainable Solutions

CEC will help broker valuable strategic and non-traditional alliances. It will design generative processes and create environments where people can think, talk and act differently with one another, in order to find new, creative pathways to success. CEC will focus on a number of global work areas including: a) Strategic alliances and joint ventures, particularly involving the private sector; b) Conflict resolution processes, incorporating a mutual gains focus and incentive creation; and c) Facilitation processes and knowledge management, expanding expertise and identifying best, appropriate and “next” practice.

(b) Creating Strategic Communication Platforms

CEC will promote communication platforms that are “high-tech, high-touch and high content”. CEC will experiment with the best and most appropriate communication and social networking technologies and methods to engage and service the sustainability community and its goals, ranging from interactive multi-media and new media to face-to-face or palm-to-palm opportunities for interpersonal interaction. CEC will develop platforms to work across the varied membership of the conservation and sustainability community to build linkages, relationships and necessary social capital. CEC will use these platforms to enhance interaction and learning, and to work more effectively together to leverage behaviour change. CEC will focus on a number of global work areas that explore “next practices” in our field through use of the best and most appropriate communication and social networking technologies to engage and service the sustainability community.

(c) Leveraging New Learning for Professional Development

CEC will focus on learning as the link between knowledge and action, and will explore the following questions: How can we help people learn what they need and/or want to learn in order to do things differently and better support sustainability goals, such as those of IUCN? How can we help people to make the best use of the knowledge available globally? This CEC work area will encompass formal, accredited certificate programmes as well as informal learning on-the-job. It will help conservation and sustainability actors such as IUCN manage their knowledge and leverage the power of learning.

CEC will focus on a number of global work areas including: a) The IUCN/United Nations University (UNU) Institute for professional development and b) Capacity development linked to communication, learning and sustainability.

5. Expected Results

(a) New IUCN strategic alliances/joint ventures involving the private sector are brokered which serve to help greening business, with facilitation and process contributions from the CEC at all stages of the process. In collaboration with the IUCN Business and Biodiversity Programme. (Linked with Global Result 5.2)

(b) IUCN community-based sustainable environmental management projects in the Forest Programme clearly incorporate conflict resolution components as a key factor in co-creating solutions among stakeholders for jointly managing their resources. In collaboration with the IUCN Forest Programme. (Linked with Global Result 1.2)

(c) An effective multi-stakeholder dialogue process involving key community representatives and partners produces lessons learnt as well as a process to reintroduce those methods into planning at different levels of decision-making. In collaboration with the IUCN Oceania Office. (Linked with Global Result 4.1)

(d) IUCN component programme activities increase their impact with existing target audiences and potentially reach new audiences (e.g. youth, women) with measurable results and have greater impact through new media interventions and/or extensions of their knowledge products, networks and learning. In collaboration with the IUCN Mediterranean Office and WCPA. (Linked with Global Result 2.1)

(e) Graduates of the IUCN/UNU Institute, including biodiversity/conservation resource mana-gers, are equipped with up-to-date tools and knowledge about sustainable natural resources management, with an official accredited certificate conferred by United Nations University with IUCN. (Linked with Global Results 1.2)
6. Structure and Organization

CEC is a global network of practitioners and experts ac tive in strategic communication, education and learning for sustainable development. The Chair nominates, for IUCN Council approval, a Deputy Chair and the Steering Committee. Composed of leaders of the main areas of work of the Commission and representatives of partner organizations, the Steering Committee will be responsible for optimal organization of the programme, finances, monitoring and evaluation for CEC. It will produce a yearly work plan showing areas of cooperation with regional, global and Commission programmes of the IUCN Programme. The Steering Committee will approve the by-laws of the Commission. A CEC Bureau will take decisions in the periods between the Steering Committee meetings. CEC member applicants must bring specific knowledge and experience of networks to one of the Commission’s strategic areas, and the Commission will work towards a regional and gender balance in its membership and leadership.

The global Secretariat’s Learning and Leadership Programme will support the Commission’s programme and network, and support the Commission’s work with various components of the IUCN Programme, including that of Commissions. At the global level four people will contribute to supporting the Commission, and regional secretariat offices will have nominated focal points to support the CEC regional programmes.
II. CEC Bylaws 2009–2012

I. Name

The Commission shall be called the IUCN Commission on Education and Communication (CEC).

II. Definitions

In these Bylaws, unless the context or the subject matter otherwise requires:

(a) "Chair" shall mean the Chair of the Commission.
(b) "Commission" shall mean the IUCN Commission on Education and Communication
(c) "Council" shall mean the IUCN Council.
(d) "Deputy Chair" shall mean the Deputy Chair of the Commission appointed as per Bylaw IX 1(1)(b).
(e) "World Conservation Congress" shall mean the IUCN World Conservation Congress which is the General Assembly.
(f) "IUCN" shall mean the International Union for Conservation of Nature
(g) "Member" shall mean a Member of the Commission.
(h) "Region" shall mean the Region as defined by the steering committee.
(i) "Regulation" shall mean the Regulations of IUCN, as amended from time to time.
(j) "Secretariat" shall mean the Secretariat of the Commission as defined in By Law III.
(k) "Statutes" shall mean the Statutes of IUCN, as amended from time to time.
(l) "Steering Committee" shall mean the Steering Committee of the Commission appointed as per Bylaw IX 2 (1).
(m) "Regional Vice-Chair" shall mean the Vice-Chair of a Region of the Commission appointed as per Bylaw IX 1 (1)(c).
(n) Words importing singular number include the plural number and vice versa.
(o) "Education and communication" will refer to environmental and sustainable develop-ment education and environmental and sustainable development communication including learning and knowledge management as it relates to the IUCN mission.

III. Secretariat

The Secretariat of the Commission shall be at IUCN Headquarters, Rue Mauverney, 28, Gland CH/1196 Switzerland, or at such other place as may be determined by the Council in consultation with the Chair.

IV. Goal of the Commission

The goal of the Commission is to make IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes.
CEC Mission

To drive change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community to assist IUCN in achieving its mission:

“To influence, encourage, and assist societies throughout the world to conserve the
integrity and diversity of nature and to ensure that any use of natural resources is
equitable and ecologically sustainable.”
V. Objectives of the Commission

1. The objectives of the Commission are:

Network Facilitation: CEC stimulates collaboration and promotes cross-sectoral dialogue and alliance processes, formal and informal. CEC promotes the convening of CEOs and Presidents and major groups in all sectors, including the private sector, for new energy and impact.

Capacity Development: CEC is engaged in professional development in the environmental sector, especially through the World Conservation Learning Network (WCLN) Institute and related employment opportunities.

Change Agent: CEC advocates and inspires transformation and behaviour change in IUCN and externally to leverage larger impact. CEC provides change leadership and processes that strengthen IUCN capacity as force for change.

Communication Catalyzer: CEC catalyzes communication and is a source of catalytic communication in support of IUCN and the global sustainability agenda. CEC promotes the creation of diverse communication platforms that are self-sustained by networks of people around the world.

Partnership Builder: CEC offers authority in partnership processes that help partners influence and be positively influenced by others. CEC continues to build partnerships through the use of education and communication tools and is engaged in the co-creation of solutions and in addressing conflict.

2. Priorities

(a) Facilitating the Co-creation of Sustainable Solutions

CEC will help broker valuable strategic and non-traditional alliances. It will design generative processes and create environments where people can think, talk and act differently with one another, in order to find new, creative pathways to success. CEC will focus on a number of global work areas including: a) Strategic alliances and joint ventures, particularly involving the private sector; b) Conflict resolution processes, incorporating a mutual gains focus and incentive creation; and c) Facilitation processes and knowledge management, expanding expertise and identifying best, appropriate and “next” practice.
(b) Creating Strategic Communication Platforms

CEC will promote communication platforms that are “high-tech, high-touch and high content”. CEC will experiment with the best and most appropriate communication and social networking technologies and methods to engage and service the sustainability community and its goals, ranging from interactive multi-media and new media to face-to-face or palm-to-palm opportunities for interpersonal interaction. CEC will develop platforms to work across the varied membership of the conservation and sustainability community to build linkages, relationships and necessary social capital. CEC will use these platforms to enhance interaction and learning, and to work more effectively together to leverage behaviour change. CEC will focus on a number of global work areas that explore “next practices” in our field through use of the best and most appropriate communication and social networking technologies to engage and service the sustainability community.
(c) Leveraging New Learning for Professional Development

CEC will focus on learning as the link between knowledge and action, and will explore the following questions: How can we help people learn what they need and/or want to learn in order to do things differently and better support sustainability goals, such as those of IUCN? How can we help people to make the best use of the knowledge available globally? This CEC work area will encompass formal, accredited certificate programmes as well as informal learning on-the-job. It will help conservation and sustainability actors such as IUCN manage their knowledge and leverage the power of learning.

CEC will focus on a number of global work areas including: a) The IUCN/United Nations University (UNU) Institute for professional development and b) Capacity development linked to communication, learning and sustainability.
3. Specific Expected Results from the Mandate 2009-2012 (Annex 1)

(a) New IUCN strategic alliances/joint ventures involving the private sector are brokered which serve to help greening business, with facilitation and process contributions from the CEC at all stages of the process. In collaboration with the IUCN Business and Biodiversity Programme. (Linked with Global Result 5.2)
(b) IUCN community-based sustainable environmental management projects in the Forest Programme clearly incorporate conflict resolution components as a key factor in co-creating solutions among stakeholders for jointly managing their resources. In collaboration with the IUCN Forest Programme. (Linked with Global Result 1.2)
(c) An effective multi-stakeholder dialogue process involving key community representatives and partners produces lessons learnt as well as a process to reintroduce those methods into planning at different levels of decision-making. In collaboration with the IUCN Oceania Office. (Linked with Global Result 4.1)
(d) IUCN component programme activities increase their impact with existing target audiences and potentially reach new audiences (e.g. youth, women) with measurable results and have greater impact through new media interventions and/or extensions of their knowledge products, networks and learning. In collaboration with the IUCN Mediterranean Office and WCPA. (Linked with Global Result 2.1)
(e) Graduates of the IUCN/UNU Institute, including biodiversity/conservation resource managers, are equipped with up-to-date tools and knowledge about sustainable natural resources management, with an official accredited certificate conferred by United Nations University with IUCN. (Linked with Global Results 1.2)

VI. Delivery Modalities

The Commission should fulfill its mandate through:

(a) broad participation of education and communication experts;

(b) creating and nurturing regional and national networks and dialogue among communication and learning practitioners from institutions both within and outside the Union;

(c) linking the CEC network to IUCN members and national committees, and national and regional offices of the IUCN secretariat and to other Commissions;

(d) establishing thematic groups to address selected issues;

(e) creating and strengthening alliances notably with UNESCO, UNEP, the UN Commission for Sustainable Development, the United Nations University, Convention on Biological Diversity and other Conventions, and other key partner organisations;

(f) exchanging national and regional experience and expertise in particular through maintaining and disseminating through the CEC portal a database of education and communication experts. CEC will also maintain an electronic knowledge base of information related to environmental and sustainable development education and communication, as well as e-publishing and e-distributing a regular newsletter for members, and holding regional and international meetings.

VII. Membership and Composition

1. Regular Members

The Members of the Commission shall be appointed as follows:

(a) Candidates for membership may approach the Commission directly or may be recommended by another CEC member, IUCN member or IUCN secretariat. The candidate will provide contact and biographical information, (e.g. a curriculum vitae) along with links to publications and articles, if any. The application will be considered by the Regional Vice-Chair of the region of the applicant, where applicable.

(b) The Chair will appoint members to the Commission based on the recommenda-tions of the Regional Vice-Chairs, endeavouring to reflect gender, age diversity and geographical balances in the membership of the Commission.
(c) Members will have the following profile and expertise in one or more of the following areas which will become CEC’s Specialty Groups:

· CEPA

· Change Management and Organization Development

· Knowledge Management

· WCLN Networks

· Campus Sustainability

· Sustainability Centers of Practice Network

· Conventions

· BINGO Relations

· Scenario Planning and Systems Thinking (or Scenarios, Simulations, Systems and Stories)

· Environmental Education

· Sustainability Education

· Evaluation and Assessment for Learning

· Conflict Mediation

· Journalist and Media Education

· Children, Youth and Nature

· Web 2.0 and Social Networking

· Multi-Media ,Video and Film

· Photography

(d) The Chair may appoint, for the duration of her / his term of office, advisors and consultants to assist in the work of the Commission by means of their special knowledge and skill.

(e) The term of appointment of the Member shall expire as per the Statutes.

2. Responsibilities of Members

The responsibilities of the Members are to:

(a) Provide information on education and communication activities, tools and manage-ment as may, from time to time, be requested by the Steering Committee and the Secretariat;
(b) Assist in planning and implementation of education, learning and communication activities;
(c) Contribute to action towards the integration of education and communication com​ponents in IUCN programmes;
(d) Communicate CEC policies and programmes to outside organizations and agencies;
(e) Assist the Commission to promote and strengthen education and communication policies and practices;
(f) Provide an update of the members' own work to the Commission secretariat;
(g) Monitor emerging environmental and development education and communication issues in members' own countries, or places of work, coordinate with relevant regional/country offices on recommendations for issues on which IUCN position could/should be developed.
3. Honorary Members

The Chair may, with the support of the Steering Committee, nominate to the Commission a small number of highly distinguished persons for appointment to an Honorary Membership with the Commission. Honorary Members shall be entitled to attend all meetings of the Commission but shall not be entitled to vote thereat.

VIII. Meetings of the Commission

1. Transaction of the Commission Business

The Commission shall transact its business by correspondence or by Steering Committee meetings or through the Steering Committee’s Bureau as required.

IX. Governance of the Commission

1. Officers of the Commission

(1) The officers of the Commission shall be comprised of the following:

(a) the Chair, elected by the World Conservation Congress, in accordance with the Statutes;
(b) the Deputy Chair, nominated by the Chair and approved by the Council in accordance with the Statutes;
(c) the Regional Vice-Chairs, nominated by the Chair and approved by the Council, such nominations to appropriately represent environmental and development education and communication disciplines and geographical concerns from the Regions. In nominating Regional Vice-Chairs, gender and age diversity should also be considered.
(d) the CEC Specialty Group Chairs are nominated by the Chair and are not required to be approved by Council.
(e) National Activators will be recommended by the Regional Vice-Chairs and appointed by the Chair to act as focal points for CEC members in their countries.
(f) other Advisors to the Chair as needed.
(2) The Chair shall be elected for a term extending from the close of the ordinary session of the World Conservation Congress at which she/he is elected until the close of the next succeeding ordinary session of the World Conservation Congress. The Chair shall be the head of the Commission and shall have full powers in accordance with these Bylaws, to undertake such functions and responsibilities as may be necessary to meet the objectives of the Commission.

(3) The Deputy Chair shall act in the place of the Chair whenever the Chair is unable to attend a meeting or whenever the Chair specifically requests the Deputy Chair for any purpose.

2. Steering Committee

(1) Composition and Functions

(a) There shall be a Steering Committee to assist the Chair in conducting the activities of the Commission.

(b) The Steering Committee shall consist of the following:

· the Chair

· the Deputy Chair

· the Regional Vice-Chairs

· the Advisors to the Chair

· the Head of the Learning & Leadership Unit (on an ex officio basis)

(c) The Steering Committee shall make policies, procedures, rules and determine all programmes of the Commission within the bounds of the mandate and the terms of reference as established by the World Conservation Congress.

(d) The Steering Committee shall recommend candidates for appointment or reappointment for membership in the Commission.

(e) The Steering Committee shall approve the Commission's strategic plan and business plan.

(f) The Steering Committee shall establish a four-year business plan to be revised or reviewed annually, as appropriate. The business plan shall be circulated to all Members of the Commission and those of the Steering Committee.

(g) The Chair may establish Working Groups or Specialty Groups of the Commission under the direction of the Steering Committee. The Members of such groups and their chairs shall be appointed by the Chair: the Chair of such a Group must be a Member. Such membership shall, ipso facto, cease when the term of office of the Commission Members expires, or when the Specialty Group has completed its tasks. Members of such Specialty Groups shall be provided with written terms of reference and shall carry out their work in accordance with the policy of IUCN, and any guidelines or directives laid down by the World Conservation Congress or the Council. The terms of reference in this respect shall provide for periodic reports by the Steering Committee to the Commission membership.

(h) The Steering Committee shall perform such other functions as may be conferred upon it or its individual Members by the Chair.

(2) Meetings

(a) The Steering Committee shall meet at least once a year. The Chair may convene a meeting of the Steering Committee whenever deemed necessary. The Chair shall also call a meeting of the Steering Committee if requested by one third (1/3) of the Members of the Steering Committee. If the Chair for any reason is incapable of convening a meeting upon the request of one third (1/3) of the Members of the Steering Committee, the Deputy Chair may do so in the Chair's stead.

(b) Notice of meetings of the Steering Committee shall be circulated to all the Members of the Steering Committee at least forty-five (45) days in advance of the meeting and shall be accompanied by a draft agenda.

(c) A majority of the Members of the Steering Committee shall constitute a quorum. In the event that a quorum is not present at a duly convened meeting of the Steering Committee, draft decisions may be prepared by those present and circulated to all Members of the Steering Committee for decision by email for their agreement.

(d) Summary minutes of each meeting of the Steering Committee shall be presented by the Chair or his representative and submitted to the Members of the Steering Committee as soon as possible after the meeting.

(e) The Chair may, from time to time, invite observers to attend a meeting of the Steering Committee.

(f) A resolution-in-writing circulated to all Members of the Steering Committee by e-mail, airmail or fax, and affirmed by a majority of them, including the Chair, by return e-mail, airmail or fax, shall be as valid and effectual as if it had been passed at a meeting of the Steering Committee duly convened and held.

3. National (CEC) Networks

CEC will encourage national groupings to develop as appropriate to meet local

needs for education and communication.

National networks, where they exist, should have a National Activator, who can play an active part animating their network at the national level. CEC members should make themselves known to the IUCN National Committee, where applicable, and seek participa-tion. The Regional Vice-Chair shall have information on the contact points for IUCN National Committees.

4. Bureau

There shall be a Bureau consisting of the Chair, the Deputy Chair, the secretariat Head of the Learning & Leadership Unit. The Chair can appoint members of the Steering Committee to be a Member of the Bureau. The function of the Bureau shall be to implement the policies laid down by the Steering Committee, to prepare for meetings of the Steering Committee and to act on behalf of and under the authority of the Steering Committee between meetings of the Steering Committee. The decisions and acts of the Bureau will be reported on and shall be reviewed at the following meeting of the Steering Committee.

X. General

1. Cooperation with third parties

(a) The Steering Committee will adopt a policy on partnerships and collaboration with third parties, which will be annexed to these By-laws as Annex 2.
(b) The Steering Committee will appoint one of its members to coordinate the work of the Commission with that of each of the other Commissions, with the objective of promoting cooperation among Commissions as relevant and appropriate.
2. Submission of Reports

(a) The Chair shall present a report at each ordinary session of the World Conserva-tion Congress. This report shall also be circulated to all the Members.

(b) The Chair shall present a report at meetings of Council, as required.
(c) The Chair shall ensure that there is proper authorization of expenditure for Commission activities and operations and that there is proper accounting of all Commission funds. The Chair will submit a financial report to the Director General at the end of each year.
3. Newsletters

The Commission or any of its regional or national networks may e-publish periodical Newsletters regarding the work, affairs and progress of the Commission or any of its subsets, as the case may be.

4. Prizes

The Chair may, with the support of the Steering Committee, establish prizes for achieve-ments in the field of environmental education and communication, and award such prizes to deserving persons approved by the Steering Committee.

5. Amendments

(a) No change may be made in these Bylaws which is inconsistent with the Statutes and the Regulations.
(b) Subject to the provisions of sub-clause (1) hereof, these Bylaws may be adopted and amended by the Steering Committee of the Commission.
6. Members’ use of the name/logo of the Commission and of IUCN

Members of the Commission shall use the name/logo of the Commission and of IUCN strictly in accordance with the provisions set forth in the Statutes, Regulations and Resolutions of the World Conservation Congress, and in policy guidelines and procedures adopted by Council and implemented by the Director General. Annex 3

III. IUCN Statutes and Regulations
As per last amendment of 13 October 2008
Extract from IUCN Statutes: Part VIII – The Commissions
73.
The Commissions shall be networks of expert volunteers entrusted to develop and advance the institutional knowledge and experience and objectives of IUCN.

Composition
74.
The World Congress shall establish the Commissions and determine their mandates. The Council may propose to the World Congress the creation, abolition, or subdivi-sion of a Commission, or amendment of a Commission's mandate. The Council may establish a provisional Commission, pending a decision by the next ordinary or extraordinary session of the World Congress, provided that its mandate does not encroach on that of an existing Commission.

Functions
75.
The functions of the Commissions shall be to fulfill their missions as defined in their mandates, including:

(a) to analyse issues and prepare assessments, reports, action plans, criteria and methodology and undertake research and other scientific and technical work;

(b) to undertake tasks assigned to them within the integrated programme of IUCN;

(c) to provide advice on any matter within their fields of competence;

(d) to broaden knowledge and competence on matters relating to their mandates;

(e) to work with members and the Secretariat to develop activities within the various Regions, and to support members and components of IUCN with necessary expertise; and

(f) to undertake such other responsibilities as may be assigned to them by the World Congress and the Council.

76.
The organization, activities and financial management of the Commissions and procedure for the appointment of their members shall be as prescribed in the Regulations.

77.
The Chair of each Commission shall present a report at each ordinary or extra-ordinary session of the World Congress and each year to the Council.

As per last amendment of 13 October 2008

Extract from IUCN Regulations: Part VII – The Commissions
Mandate

69.
The mandate of each Commission, including name, mission and terms of reference, shall be established by the World Congress.

70.
Prior to each ordinary session of the World Congress, the Council shall review the terms of reference and the activities of each Commission. Any proposals by an IUCN member concerning the mission and terms of reference for any Commission shall be communicated to the members of IUCN at least one hundred and twenty days prior to the ordinary session of the World Congress concerned.

Commission Members

71.
A Commission shall consist of individual members and, where appropriate, organizational associates chosen because of their competence to develop and advance the institutional knowledge and experience and objectives of IUCN within the mandate of the Commission.

72.
The terms of appointment of Commission members, shall continue for ninety days after the close of the ordinary session of the World Congress following their appointment, or until reappointments are made, whichever is sooner.

73.
The Chair of each Commission shall propose to the Council at its first meeting after the conclusion of an ordinary session of the World Congress, a candidate for appointment as Deputy Chair and shall propose candidates for appointment as members of the Commission Steering Committee no later than the second Council meeting after that session of the World Congress. The proposals of the Chair shall be made after a process of appropriate consultation including inviting nominations from within the Commission’s membership. The selection of the members of the Steering Committee shall reflect consideration of technical qualification, of geographic representation, diversity of points of view, and gender equity. Until the Council appoints their successors, the incumbent Deputy Chair and Steering Committee members shall continue in office.

74.
A Commission Chair may appoint officers in addition to the Deputy Chair and Steering Committee.

75.
The Chair of each Commission shall be responsible for the appointment or reappointment of the members of the Commission. Candidates shall be selected through a process of appropriate consultation with the members of the Commission especially the Commission Steering Committee, to provide a wide coverage of subjects and opinions as well as geographical areas. The Council and members of IUCN may propose candidates to the Commission Chair. Where a nominee is denied membership of a Commission, the nominator may appeal the decision to the Council within the term of the Commission.

76.
The Chair of a Commission, with the support of the Commission Steering Committee may, with notice to the Council, nominate a small number of persons or organizations for the conferment of awards.

Commission Operations

77.
The Commissions shall work with each other, IUCN’s membership, its National and Regional Committees and its other components to further the objectives of IUCN and its integrated programme.

78.
(a) Each Chair, assisted by the Steering Committee, shall lead the activities of the Commission. The Chair is entitled to act in the name of the Commission and may delegate specified responsibilities to the Deputy Chair, to members of the Steering Committee or to other members of the Commission.

(b) Consistent with Article 60 of the Statutes, the Chairs of the Commissions, when exercising their duty under Article 46 (d) of the Statutes, shall refrain from participating in the discussion and voting on the Commissions Operation Fund.

(c) The President and each Commission Chair, in the presence of the Director General, shall undertake an annual appraisal of the performance of each Commission and its Chair in relation to the annual work plan and the mandate of that Commission.

79.
The Commissions may establish specialist groups of their members and other invited experts. The objectives and policies of such groups shall be consistent with those of IUCN.

80.
Each Commission Steering Committee shall adopt, and may revise, that Commis-sion’s by-laws; the by-laws shall conform to the Statutes and the Regulations of IUCN.

81.
The Director General shall ensure that the Secretariat provides reasonable support to the work of each Commission.

82.
The Chair of each Commission shall ensure that there is proper authorization of expenditure for Commission activities and operations and that there is proper accounting of all Commission funds.

83.
The Council shall adopt financial rules for the Commissions to facilitate their capacity to raise funds and manage these with autonomy. IUCN shall incur no liability in respect of funds raised in this way, nor for the application of such funds, including employment of staff.

84.
Staff working directly for the Chair of a Commission and those working in the Secretariat in collaboration with the same Commission, shall follow a work plan agreed between the Director General and the Chair of the Commission.

IV. List of Steering Committee Members
Appointed by Council for 2009-2012

CHAIR AND DEPUTY CHAIRS

Keith Wheeler, Chair

Wendy Goldstein, Deputy Chair

Cheryl Charles, Assistant Deputy Chair

Cristina Mittermeier, Assistant Deputy Chair

SPECIAL ADVISORS

Frits Hesselink, Special Advisor to the Chair

Michael Moss, Special Advisor WCLN

Harriett Nimo, Special Advisor Multi-media Communications

Ana Puyol, Special Advisor Latin America

Bradley Smith, Special Advisor Private Sector Partnerships

Dominic Stucker, Special Advisor for Intergenerational Partnership

REGIONAL VICE-CHAIRS

Africa

Tommy Garnett, Regional Vice-Chair Central and West Africa

Brahim Haddane, Regional Vice-Chair North Africa

Juliane Zeidler, Regional Vice-Chair Eastern and Southern Africa

Americas

Arturo Curiel, Regional Vice-Chair Meso America

John Francis, Regional Vice-Chair North America & Caribbean

Suzana Padua, Regional Vice-Chair South America

Asia

Xiangrong Wang, Regional Vice-Chair East Asia

Shivani Jain, Regional Vice-Chair South Asia

Javed Jabbar, Regional Vice-Chair West Asia and Middle East

Europe

Susana Calvo, Regional Vice-Chair Mediterranean

Katalin Czippán, Regional Vice-Chair Europe

Oceania

Konai Helu Thaman, Regional Vice-Chair Oceania

V. Biographies of CEC Steering Committee
	CALVO, Susana

	[image: image4.jpg]

	Ms Susana CALVO ROY
Jefe de Servicio, Programa de Formación
Organismo Autónomo de Parques Nacionales
Ministerio de Medio Ambiente y de Medio Rural y Marino
Jose Abascal 41
28071 Madrid
Spain
Tel: ++34 (91) 546-8160
Fax: ++34 (91) 546-8274
Email: scalvo@oapn.es

	Susana Calvo is Head of Training Programme at the Ministry of Environment, Rural and Marine Areas—Autonomous Organisation of National Parks, in Madrid, Spain. In her career, Susana has organized the national strategy for environmental education, served as a team member for the national biodiversity strategy, held the position of network manager of the Spanish Environmental Education Network, and incorporated international relations within environmental education. She was CEPA Focal Point in the development of the Ramsar Convention on Wetlands and the Convention on Biological Diversity. And she was Spanish Focal Point of information and awareness in the Stockholm Convention on Persistent Organic Pollutants (POPs).

Susana has been a member of the CEC Steering Committee since 1991 and has been appointed again through 2012. She is President of the Spanish Committee on Environmental Education and Communication, and the author and editor of articles and books on environmental education and the use of social instruments in environmental policy. Susana holds a Bachelor of Political Science and Sociology and Diploma de Estudios Avanzados en Educación Ambiental, Facultad de Ciencias Biológicas, Universidad Autónoma de Madrid.

	CHARLES, Cheryl

	

	[image: image5.jpg]

	Cheryl Charles
President & CEO

Children & Nature Network

7 Avenida Vista Grande B-7, No.502

Santa Fe, New Mexico 87508

USA
Tel: ++1 (202) 589-2444
Fax: ++1 (505) 466-9223
Email: charlessfg@aol.com
http://childrenandnature.org

	Cheryl Charles is an innovator, entrepreneur, educator, author and organizational executive. Throughout her career, she has been recognized for her leadership, collaboration and communications skills. Among her many interests, she has demonstrated a life-long commitment to the importance of getting children into the out-of-doors—for their health, success and happiness. She helped establish and is President and CEO of the Children and Nature Network (C&NN) (www.cnaturenet.org), co-founded in 2006 with author Richard Louv. The C&NN has launched a campaign to Leave No Child Inside, inspired in part by the exceptional response to Richard’s book, Last Child in the Woods: Saving Our Children from Nature-Deficit Disorder. She is also a member of the Steering Committee for the World Conservation Union’s (www.iucn.org) Commission on Education and Communication, a worldwide effort involving 80 nations and more than 1000 non-governmental organizations and businesses. Named a “new patriot” by author Mark Gerzon, in his book A House Divided: Six Belief Systems Struggling for America’s Soul, for her pioneering work to bring ecological concepts into the mainstream of schooling, Cheryl served for close to 20 years as founding National Director of what remain the two most widely used environment education programs in North America for K-12 educators, Project Learning Tree and Project WILD, receiving numerous awards for her leadership. As comfortable in a corporate board room as in the woods, Cheryl worked from 1997 to 2007 in a senior role in the financial services sector, most recently as Senior Vice President of Communications, Research and Strategic Planning for BITS, a non-profit industry consortium of 100 of the largest financial institutions in the United States. In addition, Cheryl is Managing Partner of Hawksong Associates (www.hawksongassociates.com), a consulting firm specializing in organizational development and diffusion of innovation.

Cheryl has a Ph.D. in Curriculum and Instruction from the University of Washington, with a specialty in factors affecting the achievement of minority youth.

	CURIEL, Arturo

	[image: image6.jpg]

	Arturo Curiel Ballesteros
Profesor Investigador Titular
Instituto de Medio Ambiente y Comunidades Humanas
Universidad de Guadalajara
Cipreses 56-55
Ciudad Granja
Zapopan, Jalisco 45010
Mexico
Tel: ++52 (33) 3825 9292 , 52 (33) 3627 0172
Fax: ++52 (33) 3826 7945
Email: arturoc@redudg.udg.mx
www.acude.udg.mx

	Arturo Curiel Ballesteros is Director of the Environment and Human Communities Institute and Professor Investigador Titular at the University of Guadalajara, Mexico. He contributed his leadership to the first major WCLN meeting at the regional level. Arturo links his enthusiasm for the WCLN to the seventh Millennium Development Goal—ensure environmental sustainability—which he views as "a calling for all mankind and to experts on the matter".

As a university researcher with a background in soil science research, environmental education and environmental health (water, forests and human health), Arturo knows that his region has a wealth of relevant experience to build on. "I am certain that Mesoamerica has many experiences to share. Mesoamerica also has the power to gather the best conservation knowledge available to offer an integral insight when decisions in the region are made; decisions that often face both technical and economic challenges," he says

Early CEC experience with the second Ibero-American Environmental Congress in Guadalajara, Mexico, and participation in the IUCN World Congresses and several CEC program prepared Arturo for the task of organizing the WCLN event. "The idea of doing a meeting where specialists and important actors in this field would gather came about because we needed to look for the best alliances for this project," he recalls. Three subjects emerged as priorities: water, land use (including wildlife corridors and biodiversity), and strengthening informed social participation in the management of natural resources.

Arturo joined CEC in 1997 and has been involved in its WCLN project since its creation. "I gladly accepted the invitation to join the CEC because the World Conservation Union (IUCN) impressed me as an organization that has experts from virtually everywhere in the planet, and I learned about its support for Environmental Education and the World Conservation Strategy, which were very appealing to me."

	Czippan, Katalin

	

	Katalin Czippan
Office of the Parliamentary Commissioner for
Future Generations
Nádor u. 22
1051 Budapest
Hungary
Tel: ++36 (30) 250-7857
Email: czippank@obh.hu

	Katalin Czippán is Deputy Head of Department in the office of the Parliamentary Commissioner for Future Generations, where she is responsible for environmental education, education for sustainability and civil partnership issues.

Katalin graduated as a teacher of mathematics and physics. She gained her teaching experiences through preparing foreign students accepted to Hungarian universities for the national requirements of education. Later she assisted in coordinating the work of scientific and technological services in the Hungarian Institute of Culture. She was one of the initiator of integrating natural sciences and environmental issues into the professional programs of national institutes for culture and society.

Between 1986 and 1999 she was the head of the environmental education workgroup, later, for ten years, the president and director of the Göncöl Foundation, an environmental, conservationist, educational and cultural Hungarian NGO. She was the publisher of “Természet” (Nature), “Süni” (Hedgehog) and “Vadon” national magazines; organised, led and developed further the “Süni” nomad camp-system. Under her presidency, the Göncöl joined IUCN, built a bicycle road along the Danube, a nature trail in the flooded forest for educational purposes, headed the preparation committee of Hungarian environmental law, and several national and international projects like territorial development planning in Szentendre Island or Hudson to Danube Riverwatch environmental education project. During that period she co-operated with the Community Organizing Programme to train organizational and capacity building skills for environmental NGOs and played an active role in establishing the strong and still existing Hungarian environmental NGO platform, its funding and electronic communication system.

From 2000, she served as a director for the Environmental Education and Communication Program-me Office in Hungary, a governmental institute whose task was to develop strategies and policies for all types of education, and worked closely with NGO-s, schools, business and governmental organisations to initiate and manage national and interministerial projects in the field of environmental education. She established and headed the Environmental Education Committee of the Ministry of Education. Katalin managed projects of the Higher Education for Sustainability Programme office at Eötvös Loránd University and The House of Professors to start a dialogue among Hungarian universities on how to increase their role in education for sustainability. She worked in several other committees and working groups as well, such as the Hungarian Committee for Sustainable Development, UNECE working group on Education for Sustainable Development and the Education and Communication Committee of the national Environmental Fund. Katalin is a member of the Hungarian UNESCO Committee and a honorary member of the Forest School Association. She was awarded with the Pro Natura plaque by the Minister of Environment and Water in 2006. She is a board member of the Hungarian Society for Environmental Education where she is responsible for international partnerships. She also co-ordinates the Hungarian part of SUPPORT network, and heads the international research and editorial team on “Schools as learning centres for sustainability”.

Ms Czippán has been a member of IUCN CEC since 2000 and was invited to fill the CEC Regional Vice-Chair for Europe in 2007. She has been supporting the participative communication and education initiatives (CEPA, BEPA) since the beginning to draw the key actors into planning and implementing conservation goals. She has developed and conducted training workshops for conservationists on topics such as CEPA in Mainstreaming Biodiversity, developed concept papers, coached authorities and published articles.

	FRANCIS, John

	[image: image8.png]

	John Francis
Vice President
Research, Conservation and Exploration
National Geographic Society
1145 17th Street, NW
Washington D.C. 20036
USA
Tel: ++1 (202) 857-7655
Fax: ++1 (202) 429-5729
Email: jfrancis@ngs.org

	John Francis is Vice President for Research, Conservation, and Exploration at the National Geographic Society, directing funding of these disciplines through the Committee for Research and Exploration, the Conservation Trust, and the Expeditions Council. Francis also oversees the Society’s Center for Sustainable Destinations and the Remote Imaging laboratory. His professional career is rooted in wildlife biology and a deep belief in the importance of conservation. He has fashioned his interests and expertise into highly successful turns as a scientist, wildlife filmmaker, and current leader of the Society’s storied research and exploration arm.

He began his professional career as a behavioral ecologist at age 19 and over the next fifteen years, studied more than half of the seal and sea lion species living today. During this time he earned a B.S. from the University of Washington (Magna cum Laude, Phi Beta Kappa), a Ph.D. from the University of California, Santa Cruz, and spent five years as a postdoctoral fellow and research associate at the Smithsonian Institution. His research took him around the world to Australia, Canada, Mexico, Chile, New Zealand, Hawaii, California, Alaska, and Argentina. This period also saw Dr. Francis receive two research grants from the National Geographic Society that allowed him to study the little-known Juan Fernandez fur seal on the islands where the Robinson Crusoe tale was born. This work led to a film on the subject, which captured the interest of National Geographic and opened the door to filmmaking.

For John, the power of the film media to stir conservation action was an attractive lure. He began a six-year stint with National Geographic Television and Film in 1993, working on a variety of subjects from chimps to tigers to coyotes. By the end of his tenure, he was producing films closer to his expertise on blue whales, seals, and sharks. He was also able, during this time, to serve on the Committee for Research and Exploration, offering expertise on marine mammal science and serving as a conduit to National Geographic media.

In 1999, John became the Executive Director of the Committee for Research and Exploration and led the creation of the Conservation Trust in 2001 to focus grant making on identifying the most urgent natural resource issues and working toward solutions. A reorganization of Mission Programs in 2003 led to his appointment as Vice President and the addition of the Expeditions Council, NGS/Waitt Grants and Young Explorers Grants programs, the Remote Imaging Lab, as well as the Center for Sustainable Destinations to his responsibilities. He is particularly motivated in promoting the concept of geotourism through the Center and making tourism a force for conservation around the planet.

Outside of his National Geographic Society responsibilities, John serves on the US National Park System Advisory Board, the IUCN Commission for Education and Communications, and the US National Commission for UNESCO.

	Garnett, Stephen Tommy

	[image: image1.jpg]/

IUCN

€

	Stephen Tommy Garnett
Director
Environmental Foundation for Africa
1 Beach Road, Lakka
Off Peninsula Road
PMB 34
Freetown
Sierra Leone
Tel: ++232 76 611 410

Email: tgarnett@efasl.org.uk
http://www.efasl.org.uk

	Stephen Tommy Garnett is Regional Director of Programs for the Environmental Foundation for Africa (EFA) (www.efasl.org.uk), where he oversees country programs in Liberia and Sierra Leone. He has been instrumental in creating national and regional networks. The Environmental Forum for Action in Sierra Leone and Green Actors of West Africa (www.gawa.nu) networks to promote synergy between environmental organisations and develop a solid platform for effective environmental advocacy in the national and regional arenas.

Tommy’s background is in Agricultural and Development Economics. Following post-graduate studies in the former USSR, he began his career in 1984, as a high school teacher in Kenya, where he taught Agriculture, Mathematics and Physical Education for four years, during which time, he developed a keen interest in conservation issues.

In 1992, one year after the onset of civil conflict in his home country, Tommy founded the Environmental Foundation for Sierra Leone as a charity in the UK, to create awareness about the environmental impacts of the conflict and the unregulated and destructive mineral mining industry which fuelled the conflict and to empower the local people to protect the integrity of nature in Sierra Leone. In 1995, he moved back to Sierra Leone and set up a pilot program of land reclamation and reforestation projects until 1997, when the deteriorating security situation made further work impossible.

Compelled to abandon operations in Sierra Leone, he moved to Liberia in 1997 and established the Environmental Foundation for Africa (www.efasl.org.uk). He developed a portfolio of projects financed by the IUCN National Committee of the Netherlands and UNHCR, the Office of the UN High Commissioner for Refugees, to address the environmental impacts of hundreds of thousands of refugees and the internally displaced in Liberia. From 1998, he travelled extensively in the West Africa sub-region studying and reporting on the nature and extent of the threats to the Upper Guinea Forest Ecosystem.

Tommy has been a member since 1998 of IUCN CEC, the International Union for Conservation of Nature’s Commission on Education and Communication. He was appointed CEC Regional Vice-Chair Central and West Africa in 2006 and again for 2009-2012. From 2003-2007, he was a member of the United Nations Panel of Experts monitoring economic sanctions on Liberia, with the specific task of assessing the socio-economic and humanitarian impacts of the sanctions, producing several reports to the UN Security Council during this time. He has been West Africa Regional Focal Point for the IUCN National Committee of the Netherlands since 2004. He is an alumnus of Cambridge University’s Climate Leadership Program.

Reports and publications co-authored by Tommy Garnett include ‘Nature Conservation in Liberia and Sierra Leone – Our Upper Guinea Heritage’ (2000); ‘Our Environment – An Environmental Education Manual for Schools’ (2001); and ‘The Impact of Conflict on Biodiversity’ (a report commissioned by WWF Biodiversity Support Program, 2000) and ‘The CEPA Toolkit for National Focal Points and NBSAP Coordinators’ (about the Convention on Biological Diversity, 2007).

	GOLDSTEIN, Wendy

	[image: image9.jpg]

	Wendy Goldstein
Lecturer in Sustainable Development
School of Graduate Studies
Macquarie University
Graduate School of Environment
Sydney NSW 2109
Australia
Tel: ++61 (2) 9850-6299 , ++61 (2) 940 5266
Email: wgoldstein@gse.mq.edu.au
http://www.gse.mq.edu.au/

	Wendy Goldstein is a lecturer in the Graduate School of the Environment, Macquarie University, Sydney (2005 to present), where she also is program director for the awards in Environmental Education and Sustainable Development. In her early career, she worked in secondary school and in museum education at the Australian Museum. She set up an education program for the Museum of Applied Arts and Sciences in Sydney, Australia. She also established the education program at the NSW National Parks and Wildlife Service and later became manager of the education and extension programs.

From 1991 to 2005, Wendy worked for IUCN, the International Union for Conservation of Nature, at Headquarters in Gland, Switzerland. She was Head of Environmental Education and Communication. In this role, she managed many aspects of the IUCN Commission on Education and Communication (CEC) including steering committee meetings, networking and knowledge management, publications, and contributions to four IUCN Congresses in Argentina, Montreal, Amman and Bangkok and to IUCN Protected Areas Congresses in Venezuela and Durban. She took part in formative international discussions on education for sustainable development at UNCED and WSSD. She supported CEC’s efforts to actively engage governments and stakeholders in discussing strategy development for education for sustainable development (Europe, Asia and South America) and successfully lobbied for the Commission on Sustainable Development work program on education for sustainable development. Another major part of her work with CEC focused on developing capacity for biodiversity communication, education and public awareness (CEPA). She organized events to advocate for and develop understanding of the role of CEPA at meetings about the Convention on Biological Diversity; provided overall project management for a multi-year capacity building program for governments, institutes and NGO practitioners in five European countries supported by the Dutch government; and managed or edited many publications on behalf of CEC.

Wendy continues to work with CEC as an active volunteer. She is the CEC Deputy Chair 2009-2012. As an author and editor, she contributed to the CEPA Toolkit, produced in 2007-2008 for coordinators of National Biodiversity Strategies and Action Plans (www.cepatoolkit.org). She also has contributed to the conceptualization of CEPA for the Ramsar Convention and UNFCCC secretariats. Wendy has also been involved with CEC in setting up the World Conservation Learning Network (WCLN) www.wcln.org. While serving as CEC Regional Chair for Australia and New Zealand, Wendy organized a regional meeting on WCLN (Australia, 2008), established an Australian network of Council of Environmental Deans and Directors, and facilitated a climate change education adaptation workshop at which universities shared approaches. She also represented the Chair at education network meetings in China and Bangkok, Thailand.

Wendy is Vice President of the Australian Association of Environmental Education, a member IUCN World Commission on Protected Areas and a community member of the Sustainability Advisory Group of the Lane Cove Council, Sydney.

	HADDANE, Brahim

	[image: image10.jpg]

	Brahim Haddane

Regional Councillor

Villa 4038 Rue Arrida Wifac/Erac

B.P 5117 - 12 000 Temara Centre

Morocco

Tel: 212- 37 822 756 & 037 641 466

Fax: 212 37 822 074

Email: bhaddane@gmail.com

	Brahim HADDANE of Morocco is a wildlife consultant and captive breeding expert. His education includes a scientific baccalaurius (1972, Morocco) and a Diploma of Doctorate in Veterinary Medicines (1978, Morocco). Post university training includes tropical diseases and medicines and parasite diseases and anaesthesia of wildlife animals (Belgium). He holds a Master of Science Animal Biology and Nature Conservation from the Veterinary college and Zoological Society of London (UK). He also has a Certificate of Zoo biology and Animal Management (USA), Certificate of Wildlife Economics management (UK) and studied National Parks and Protected areas at the Institute of International Education (USA). Languages include Arabic, French, English and Spanish.

His scientific research addresses a variety of species: bustards group in Morocco, North Africa and Middle East; Gazelles group in Morocco and Middle East; Waldrap ibis study in captivity and in the wild; Atlas leopard in wild in Morocco; Atlas lions in captivity; Monk seal group of nature survey; North Africa group of cheetah survey (IUCN); Small wild cats group study in Morocco; Sustainable use of wildlife animals: hunting and game species; and ANCRE: Implementation of environmental conventions in Morocco.

Publications include: Bustard species in Morocco: Status and future perspective; Reproduction, rearing and pathology of some species in captivity; Reproduction of gazelles and antelopes in captivity; Cheetah study in Morocco; Production of TV documentary on wildlife in Morocco; National report on hunting and game species; and a national report on Implementation of the Environmental Education Strategy.

He participates in many international specialist groups regarding research on endangered wildlife. He is a member of many international organisations, including: International Union for Conservation of Nature (IUCN); Association of Zoological Garden and Wildlife Veterinarians (AZWV); World Association of Zoo and Aquarium (WAZA); International Crane Foundation (ICF). Within IUCN, Brahim serves on the Steering Committee of the Species Survival Commission (SSC) and also is Vice Chair of that Commission’s SUG. He is Vice Chair of the World Commission on Protected Areas (WCPA), Regional Vice-Chair North Africa for the Commission on Education and Communication (CEC), and General Secretary of the IUCN National Committee. His lectures to veterinary students on wildlife conservation address immobilisation and pathology patterns of wildlife animals. Currently, he is conducting an education program for school children and young people.

Throughout his career, Brahim Haddane has held the following positions: Vétérinaire chargé de la collection des animaux du Parc Zoologique National (1978-1983); Chef du Service Animalier et Vétérinaire au Parc Zoologique (1984-1992); Directeur–Adjoint et Chef du Service Vétérinaire du Parc Zoologique National de Rabat (1993-1999); Chargé du programme du développement des activités loisirs et attractives du Parc. He was involved in creating the Parc Zoologique de Ouarzazate (1988), rehabilitation of the Parc Zoologique Lahboul à Maknes (1990) and the conceptualization and creation of the Parc Sindibad à Casanlanca (1992). This involved the human resources management (gestion des ressources humaines du service) of 120 people who worked in different tasks 365 days a year. From 2000 to 2005, Brahim was Directeur Général du Parc Zoologique National de Rabat. Since 2005, he has held the position of Directeur Général des Jardins Exotiques de Bouknadel/Salé, Fondation Mohammed VI pour la Protection de l’Environnement.

	HESSELINK, Frits

	[image: image11.jpg]

	Frits Hesselink
HECT Consultancy
Gerard Doustraat 8
3583 SE Utrecht
Netherlands
Tel: ++31 (30) 210-9823

++31 (30) 251-1948
Fax: ++31 (30) 210-9839
Email: hesselink@hect.nl
http://www.hect.nl

	Frits Hesselink is a former CEC Chair (1994-2000), co-founder of the Dutch Institute for Environmen-tal Communication, and current executive director of HECT Consultancy, a private company specializing research, advice, meeting management coaching and training in stakeholder manage-ment for sustainable solutions. Frits started his career as a Fellow at the Institute for International Law of the University of Utrecht. He became involved in curriculum development for law and social studies. In 1976 he co-founded the Institute for Environmental Communication in Utrecht, where he has served as Managing Director since 1983. He has been involved in formulation and implementation of the various Dutch National Programs for Environmental Education. Since 1998, he has worked for his own consulting business in the field of environmental education, communication and training. Clients include governments and international organizations in Europe and other parts of the world.

Recent CEC activities include his role as lead author of the CEPA Toolkit for the Convention on Biological Diversity, and launch of a pilot project on intergenerational partnerships for sustainability. He spearheaded a workshop on Environment and Security at the IUCN World Conservation Congress in October 2008, where he received the CEC Chair Distinguished Leadership Award.

	JABBAR, Javed

	[image: image12.jpg]

	Javed Jabbar
IUCN Vice President and Regional Councillor
Chairman
JJ Media (Pvt) Ltd.
57, St. 21 – off Khayaban-i-Mujahid
DHA, Phase 5
Karachi 75500
Pakistan
Tel: +92 21 534 6513
Fax: +92 21 534 6514
Email: javedjabbar.1@gmail.com

	Javed Jabbar is the recipient of a Gold Medal from the Human Rights Society of Pakistan (May 2008) for promoting environmental security. He has written and published ten books comprising a range of subjects and directed several award-winning short films and Pakistan’s first full-length English language feature film “Beyond the last mountain”. In 2008, he wrote and produced a new film for international cinema, “Ramchand Pakistani”, set in an arid ecosystem, which won the International Critics Prize from the International Federation of Film Critics. He devotes most of his working time to voluntary service to more than a dozen public interest organizations including serving as Chair of the Pakistan National Committee for IUCN since 2003. Grassroots development organizations that he has founded and led now work with over 1600 village and urban communities throughout Pakistan. They are directly engaged in water resources management, agriculture, conservation, poverty reduction and female empowerment.

As Federal Minister in three Cabinets of Pakistan, Javed actively supported public policy and program formulation in environmental fields. As a Senator (1985-1991), he was the only Parliamentarian to serve as member of the Steering Committee for the National Conservation Strategy of Pakistan, launched in 1992.

Javed has extensive experience as volunteer head of a member organization of IUCN for over 20 years. He served as Chair of the IUCN Council Task Force on the clarified brand name and new logo (Nov 2007-March 2008). As Chairman of the Pakistan National Committee of IUCN for four years, he helped expand IUCN membership and promoted IUCN’s role. In addition, he attended every IUCN Council meeting and participated actively in all sessions and several teleconferences as Regional Councillor (West Asia) and as the only first-term Councillor elected as one of the four Vice Presidents of IUCN (2005-2008). Javed served as member of Programme Committee and Membership Committee. Between 2005-2008, he attended all Regional Conservation Forums, West Asia and South/East Asia, and facilitated regional issues. He was recently appointed by Council as Regional Vice-Chair West Asia and Middle East (2009-2012) for the IUCN Commission on Education and Communication.

	JAIN, Shivani

	[image: image13.jpg]

	Shivani Jain
Programme Officer

Centre for Environment Education – Nehru Foundation for Development (CEE)
SASEANEE Secretariat
Thaltej Tekra
Ahmedabad
Gujarat 380 054
India

Tel: ++91 (79) 2685-8002-9
Fax: ++91 (79) 2685-8010
Email: shivani.jain@ceeindia.org

	Shivani Jain is a Senior Programme Coordinator at the Centre for Environment Education (CEE) in India. She has worked with CEE since 1996. Prior to joining the CEE, Shivani was a postgraduate teacher in biology.

At CEE, Shivani coordinates the Secretariat of South and Southeast Asia Network for Environmental Education (SASEANEE). Between 1996 and 2004 Shivani worked as part of the team responsible for coordinating activities of the IUCN Commission on Education and Communication in Asia. Shivani has coordinated more than 15 international training programs in education for sustainable development (ESD) for in-service professionals.

Since 2003, in addition to coordinating Centre’s initiatives in the field of networking and capacity building, Shivani also has been coordinating its initiatives in the field of Open and Distance Leaning for Sustainable Development as well as Teacher Education. Shivani is involved in strengthening environmental education in teacher education through a national level effort in partnership with the National Council for Teacher Education, Government of India.

In her many roles at the Centre for Environment Education, Shivani has been involved in organizing regional-level meetings, workshops and events on themes relating to environmental education and ESD. She has presented conference papers and articles on Adult Training, on-the-job training, distance education and ESD, Status of Environmental Education in India, and ESD in Asia.

Shivani contributed to the South Asia Environmental Education and Training Action Plan 2002-2007, which was developed by SACEP in partnership with UNEP. She co-authored the South-Asia Status Paper on ESD, which was part of “Reviewing ESD Status in Asia” published by UNESCO in June 2005 as part of the Regional (Asia-Pacific) Strategy for DESD.

Equipped with the international and regional perspectives on ESD, Shivani coordinates the Centre’s Office and activities in Sri Lanka through CEE Sri Lanka. Shivani’s work at the Centre has provided her experiences of working with a number of regional and international agencies including IUCN, UNESCO, UNEP, SACEP, Commonwealth of Learning, Canada, the Commonwealth Secretariat, London, Ramboll Natura, AB, and Sweden.

Shivani graduated from the University of Delhi in 1992 with B.Sc. (Honours) in Botany, and in 1994 received her M.Sc. Ed (Life Science and Education), from the Regional Institute of Education, NCERT, Utkal University. Shivani also holds a post graduate diploma in Ecology and Environment Management from the Indian Institute of Ecology and Environment, New Delhi and is a certified trainer under one of the Training of Trainers conducted by the World Bank.

	Mittermeier, Christina

	[image: image14.jpg]

	Cristina Mittermeier
Executive Director
International League of Conservation Photographers

+1 703-341-2821

c.mittermeier@conservation.org
www.ilcp.com

	Cristina Mittermeier is Executive Director of the International League of Conservation Photographers (ILCP), a prestigious group of photographers that she founded in 2005. She is also Senior Director Visual Resources for Strategic Communications, Marketing and Branding at Conservation International, in Arlington near Washington D.C., USA.

As a photographer since 1996, Cristina has helped to produce nine books, including a series published with Conservation International and Cemex featuring Megadiversity: Earth's Wealthiest Countries for Biodiversity (1996), Hotspots: Earth's biologically richest and most endangered ecoregions (1998), Wilderness Areas: Earth's Last Wild Places (2002), Wildlife Spectacles (2003), Hotspots Revisited (2005), Transboundary Conservation: A New Vision for Protected Areas (2005), and A Climate for Life (2008). She is co-author of Pantanal: South America’s Wetland Jewel (2005) and The Human Footprint (2006), produced with the Wildlife Conservation Society in New York.

From the popular to the scientific, her work has appeared in major magazines around the world including Nature's Best, Latina, Elan, National Geographic, National Geographic Explorer and American Photo in the United States; Rumbos, Escala and Sale la Foto, in Mexico; Explorador and Terra in Brazil; Man and Biosphere in China, among others.

Cristina serves on the Advisory Board of Nature's Best Foundation, the Chairman’s Council of Conservation International and is a Board Member of the WILD Foundation. She is Assistant Deputy Chair 2009-2012 of IUCN CEC, the International Union for Conservation of Nature’s Commission on Education and Communication.

	MOSS, Michael

	[image: image32.jpg]

	Michael Moss
Director
Canadian Centre for Environmental Education
Royal Roads University
Victoria, BC V9B 5Y2
Canada
Tel: ++1 250 391 2646
Fax: ++1 250 391 2587
Email: michael.moss@royalroads.ca

	Michael Moss has an extensive background in environmental education, curriculum development and programming, particularly in the post-secondary sector. He is currently Director of the Canadian Centre for Environmental Education at Royal Roads University in Victoria, British Columbia, Canada. Prior to taking up this position he was Professor of Geography and Chair of the Department at the University of Guelph in Ontario before becoming head of the Faculty of Environmental Sciences.

His academic work has been in the field of landscape ecology and the related aspects of biophysical analysis for natural resource and environmental planning and development. His work in Ontario was latterly focused on the dynamics of the Niagara Escarpment, a UNECO Biosphere Reserve. His overseas work has taken him to Malaysia and Indonesia where he worked with both the Sulawesi Regional Development Project and with the development of related university programs for training professionals in the field. His work in Mexico has involved extensive collaboration both with universities and conservation and management bodies in the fields of watershed planning and landscape restoration.

Currently, his position involves the development of academic programs to support environmental practitioners seeking career development and professional certification. The Canadian Centre has developed a unique approach to delivering the diversity needed for this programming by harnessing the breadth provided by the on-line resources of over 25 post-secondary institutions into credentials that support professional and practitioner needs.

From 1990 to 1998 he has served as Vice-Chair of the Working Group on Landscape Synthesis of the International Geographical Union (IGU) and from 1996 to 2004 was Secretary-General of the International Association for Landscape Ecology (IALE). Since 2005 he has served IUCN through the Commission on Education and Communication (CEC) as Co-Chair of the World Conservation learning Network (WCLN). He is the Commission’s Special Advisor WCLN 2009-2012.

	Nimmo, Harriett

	[image: image15.jpg]

	Harriet Nimmo
Chief Executive
Wildscreen
Ground Floor, The Rackhay

Queen Charlotte Street

Bristol BS1 4HJ

United Kingdom

Tel: ++44 (117) 328-5953 Fax: ++44 (117) 328-5955
Email: harriet.nimmo@wildscreen.org.uk

	Harriet Nimmo is Wildscreen Chief Executive. As well as running the world’s biggest and most prestigious wildlife and environmental film festival, Harriet has been responsible for developing Wildscreen’s ARKive project. This is a unique global initiative, gathering together the very best films and photographs of the world's species into one centralized digital library – made freely accessible via its award-winning website www.arkive.org Partners include Google Earth, The Encyclopaedia of Life, IUCN and 1500 of the world's top wildlife film makers and photographers.

Wildscreen is uniquely at the heart of the international wildlife media industry, and Harriet has an extensive network of contacts with the most famous names in wildlife film-making and photography as well as international conservation organizations.

Her passion and expertise is in how to communicate about the natural world – building bridges between conservation, the media and the public, so that better stories may be told to wider audiences, to help raise awareness about the world’s biodiversity.

She was named European Professional Woman of Achievement in 2003 for developing ARKive, and in 2005 was named one of the UK’s top five Cultural Leaders by NESTA (the UK government's National Endowment for Science, Technology and the Arts), and this award included a secondment with Conservation International in South Africa.

With bachelor’s and master’s degrees in Zoology, Harriet spent 10 years in the corporate world as a commercial project manager before joining Wildscreen 10 years ago.

	PADUA, Suzana

	[image: image16.jpg]

	Suzana Padua
President
Instituto de Pesquisas Ecológicas
SHIN QI 13 Conjunto 8 Casa 5
Brasilia 71535-080
Brazil
Tel: ++ 55 (61) 368-5645
Fax: ++ 591 (11) 4597-1327
Email: suzana@ipe.org.br

	Suzana Machado Padua is President of IPÊ – Instituto de Pesquisas Ecológicas (Institute for Ecological Research), which she co-founded in 1992. IPÊ is a not-for-profit and non-governmental organization (NGO) dedicated to conservation and sustainable development. Suzana has also helped to create the Brazilian Center for Conservation Biology. This education center is linked to IPÊ and provides conservationists from Brazil and other Latin American countries with skills that may enhance their performance in conservation-related fields. It now offers a master’s degree program, which is the first to be offered by an NGO in Brazil with the approval of the Ministry of Education.

Suzana studied Visual Communication at the Catholic University of Rio de Janeiro, Brazil. By the 1980’s she was working in the field of environmental education. She focused on the protection of one of the most endangered species of primates in the world: the black-lion tamarin. This primate became the symbol for the education program, although it expanded in many ways to better reach people living around natural areas and to raise local awareness about the importance of conservation. Later, the program was enriched with viable alternatives for integrating social and environmental needs.

In 1991, she completed a master’s degree in Environmental Education at the Center for Latin American Studies (University of Florida, USA), part of the Tropical Conservation and Development Program. In 2004, she received a Ph.D. in Environmental Education from the Center for Sustainable Development of the University of Brasilia, Brazil.

Suzana is Regional Vice-Chair South America 2009-2012 for the IUCN Commission on Education and Communication (CEC), of which she has been a member since the early 1990s. She is a member of the Wildlife Trust Alliance, an Ashoka fellow and an AVINA leader. She has received a number of awards: Claudia Magazine named her Woman of the Year in 2002; she received the Conde Nast Traveler Environmental Award in 2003; Forbes, Gazeta Mercantil and Jornal do Brasil named her one the Most Influential Women of Brazil in the environmental category in 2005; she won the Ford Motor Company of Brazil Conservation Award in 2006; and in 2007 she received the Bahá’i X World Citizenship Award.

	PUYOL, Ana

	[image: image17.jpg]

	Ana Puyol
Consultant, Programme Development and Fundraising

TRAFFIC South America

Quito Ecuador
Tel: ++593 (9) 7101639
Email: anapuyol@traffic.sur.iucn.org

	Ana Puyol has been committed to capacity and policy development during most of her career. At present, she is a consultant on Programme Development and Fundraising for TRAFFIC South America, in Quito, Ecuador. She supports communication and capacity development initiatives, as well as national inter-sectoral dialogues related to forest governance and wildlife trade and management. Previously, she was Program Officer for the Sustainable Development Area of UNDP-Ecuador, managing key projects of the UNDP/GEF Biodiversity Portfolio and coordinating the development of an Environmental Security Strategy for the northern frontier of Ecuador.

Her academic background relates to sustainable development, environment and education, and she has played a special role in developing capacities for key sectors, specially working with local governments and project managers in protected areas as well as in the biodiversity, water and forest sectors in different Latin-American countries. Ana also has been involved in several national environmental policy planning initiatives, such as coordinating the Ecuadorian National Biodiversity Strategy, and the National Agenda for Environmental Education and Communication, and was part of the Ecuadorian negotiation team to the Convention on Biological Diversity.

She has been involved with the IUCN Commission on Education and Communication for over 10 years, developing the Regional Programme for South America and later as the Executive Assistant to the previous Chair. She was CEC Deputy Chair to current Chair Keith Wheeler from 2007 to 2009, when she became CEC Special Advisor Latin America for 2009-2012. She was also the focal point for Latin America for the IUCN World Conservation Learning Network (WCLN) until June 2006, and supported the development of the regional networks in Mesoamerica and Southern Africa.

	SMITH, Bradley

	[image: image18.jpg]

	Brad Smith
Dean/Professor
Western Washington University
Huxley College of the Environment
Bellingham, WA 98225-9079
USA
Tel: ++1 (360) 650-3521
Fax: ++1 (360) 650-2842
Email: brad.smith@wwu.edu

	
Bradley F. Smith was named Dean of Huxley College of the Environment at Western Washington University in September of 1994. Prior to his appointment, he had served for three years as the first Director of the Office of Environmental Education for the U.S. Environmental Protection Agency. He also served as a Special Assistant to the administrator of the EPA and as Acting Associate Administrator for the EPA. Dr. Smith was appointed to the U.S. Senior Executive Service in 1992.

From 1975 to 1990, Brad was a professor of political science and biology, and concurrently was executive director of Michigan’s Tobico Marsh National Refuge from 1982 to 1990. During this time, he also served as adjunct faculty at the Air Force Institute of Technology and the University of Michigan’s School of Natural Resources and Environment. He has been a Fulbright Scholar to England and a NATO Fellow. He holds adjunct faculty positions in China, Holland, Japan, Russia and the United Kingdom.

He is a Trustee of the National Environmental Education and Training Foundation. He is the past President of the U.S. Council of Environmental Deans and Directors and the past chair of the Washington State Sustainability Commission. He has served as a senior environmental advisor to General Motors Corporation and as an external evaluator for the U.S. Department of Energy.

Formerly, Dr. Smith served as an appointed member of President Clinton’s Council for Sustainable Development (Education Task Force). He recently co-authored the McGraw-Hill publications Environmental Science: A Study of Interrelationships and Environmental Science Field Guide and Laboratory Manual, both 12th edition 2009. Bradley Smith received his Ph.D. from the University of Michigan School of Natural Resources and the Environment. His bachelor’s and master’s degrees are in economics and political science.

	STUCKER, Dominic

	[image: image19.jpg]

	Dominic Stucker

Fellows Network Coordinator

Sustainability Institute

3 Linden Road

Hartland, Vermont 05048

USA

Tel: ++1 (802) 436-1277

Fax: ++1 (802) 436-1281

Email: dstucker@sustainer.org

http://www.sustainer.org/

	Dominic Stucker’s educational background brings together advanced studies in environmental security, peace, teaching and comparative literature with experiential learning through extensive travel and work in Asia, Europe and North and Central America. He recently accepted a position as Fellows Network Coordinator for the Sustainability Institute in Vermont, USA. From 2006 to 2009 Dominic was International Youth Coordinator for Earth Charter International in Costa Rica and Sweden. He made use of information and communication technologies (ICTs), especially Web 2.0 technologies, to engage and empower young sustainability leaders. He helped to develop a Campaign for Intergenerational Partnership for Sustainability (IPS) while working closely with Frits Hesselink of the IUCN Commission on Education and Communication and half-a-dozen youth partner networks. In preparation for the 2008 IUCN World Conservation Congress, Dominic and Frits submitted a draft Resolution on IPS, matched 80 pairs of CEC members with youth in a “Buddy Experiment,” and prepared a number of Congress workshops.

Dominic has held several positions in Central Asia: EveryChild, intern and projects management consultant (Kyrgystan, 2003); American Councils for International Education, trainer and consultant (Tajikistan, 2003); The London School, English-as-a-Foreign Language Teacher (Kyrgyzstan, 2002-2003); Peace Corps Volunteer (Kashkadarya Province, Uzbekistan, 1999-2001). In the United States, he has worked with CooperRiis Healing Farm Community as an education and community service program manager (North Carolina, 2004-2005) and with North Adams Regional Hospital as logistician in the critical care unit (Massachusetts, 2001-2002).

Dominic holds a Master of Arts in Environmental Security and Peace (honors) from the United Nations-mandated University for Peace (UPEACE) in San José, Costa Rica. He also has a Master of Arts in Teaching English from Brown University, Rhode Island, USA. His bachelor’s degree in Comparative Literature is from Stanford University, California, USA, which included a semester abroad at Université de la Sorbonne, Paris, France, and a year abroad in Grosswallstadt, Germany.

	THAMAN HELU, Konai

	[image: image20.jpg]

	Konai Helu Thaman
Professor of Pacific Education & UNESCO Chair in Teacher Education and Culture
The University of the South Pacific
Suva
Fiji

Tel: ++679 323-2357
Fax: ++679 323-1571
Email: thaman_k@usp.ac.fj

	Konai Konai Helu Thaman is Professor of Pacific Education and Culture and the UNESCO Chair in Teacher Education and Culture at the University of the South Pacific (USP). She was born and raised in Tonga where she received her primary and secondary education. She studied at the University of Auckland (BA in Geography), Auckland Secondary Teachers’ College (Teaching Diploma), the University of California at Santa Barbara (MA in International Education), and the University of the South Pacific (PhD in Education). She taught in high schools in Tonga and has been on the staff of the University of the South Pacific since 1974.

Konai has researched and published widely in the areas of curriculum development, teacher education, indigenous education and development, and women and university management. She has held a number of management positions at the USP including Director of the Institute of Education, Head of the School of Humanities, Pro Vice Chancellor and Acting Deputy Vice Chancellor. She is a member of several professional organizations, including the Joint ILO/UNESCO Committee on the Recommendation on the Status of Teachers and the Asia Pacific Regional Scientific Committee on Research in Higher Education and the Re-thinking Pacific Education Initiative (RPEI).

She is a Fellow of the Asia Pacific Program of Educational Innovation for Development (APEID) and a member of the UNESCO (Pacific) Expert Committee on the Decade of Education for Sustainable Development (DESD). Konai is Regional Vice-Chair Oceania (2009-2012) for IUCN CEC, the International Union for Conservation of Nature’s Commission on Education and Communication. She is also a widely read and published poet, with five collections so far. She is married to Randy Thaman, Professor of Pacific Biogeography at the USP, and they have two adult children, Batiri and Baravi, and a grandson, Keanu.

	WHEELER, Keith

	[image: image21.jpg]

	Keith Wheeler
Chair, IUCN Commission on Education

and Communication (CEC)
CEO, ZedX Inc.
369 Rolling Ridge Drive
Bellefonte, PA 16823
USA
Tel: ++1 (814) 238-1676
Fax: ++1 (814) 357-8499
Email: keith@ffof.org

	Keith Wheeler is Chair of the IUCN Commission on Education and Communication (www.iucn.org). In addition, Keith is the President of the Foundation for Our Future, an international NGO whose mission is to support capacity development for individuals and institutions in the area of sustainable development, organizational development, knowledge management, education/training, and strategic communication planning (www.ffof.org).

Keith is also Chief Executive Officer for ZedX Inc., an international agro-environmental knowledge management and IT company (www.zedxinc.com), and is a Senior Partner of WorldViews LLC an international sustainable development and training consultancy. In addition, Keith is currently the President of the board of Trustees of the Paul F- Brandwein Institute, an international conservation science education not-for-profit (www.brandwein.org) dedicated to the education of future leaders and their recognition of human interdependence with nature, and a Director of the Keystone Center, an international NGO focused on environmental conflict resolution.

Keith served on President Clinton’s Council for Sustainable Development (PCSD) Education and Communication Task Force (1993-1999); was Co-Chair of the White House Initiative Education for Sustainability, and Co-Chair National Forum for Partnerships Supporting Education about the Environment. He was the first Executive Director and CEO of Global Rivers Environmental Education Network (GREEN), a 135-nation international nongovernmental organization that was the recognized leader in watershed education and conservation. He served an Assistant Director for the Adirondack Park Agency, leading the development of interpretative programs for the six million acre park. In addition, Keith was internationally recognized soil scientist for the USDA and for Cornell University from 1976-1987.

Keith holds a graduate degree from Cornell University and undergraduate degree from Syracuse University. He has presented keynote addresses to business, scientific, technologic and education conferences throughout the world on a variety of sustainable development, conservation, knowledge management and education issues. He has authored over two dozen peer review publications, dozens of general publications and published a book entitled Education for Sustainability: A Paradigm of Hope for the 21st Century.

	WANG, Xiangrong

	[image: image22.jpg]

	Xiangrong Wang
Director
Dept. of Environmental Sciences and Engineering
Fudan University
220 Handan Road
Shanghai 200433
China
Tel: ++86 (21) 6564-3343
Fax: ++86 (21) 6564-3343
Email: xrxrwang@vip.sina.com

	Xiangrong Wang is Director and Professor at the Research Centre for Urban Eco-Planning & Design in Fudan University’s Department of Environmental Science and Engineering, where he is also Chair of the Academic Degree Commission. He is President of Shanghai Ecological Society, and Deputy Chairman of the Ecological Society of China’s Urban Ecological Commission. He is currently engaged in research in the areas of urban ecology and planning, environmental policy and management, vegetation ecology and natural conservation, and environmental assessment and planning.

Active in Shanghai, he is a member of the Shanghai Senate, the Shanghai Municipal Science and Technology Commission, and the Shanghai Municipal Construction Commission. He is a member of the International Association for Vegetation Sciences. He serves in an editorial capacity for a number of academic and international journals including Acta Ecologica Sinica, Journal of Ecology, Journal of Chinese Eco-Agriculture, Journal of Environmental Science & Technology, Landscape and Urban Planning, Journal of Environmental Management, and Ecological Complexity.

Professor Wang is a Fulbright Scholar (2004-2005), teaching courses about China’s environmental studies and sustainable development as a visiting professor at the State University of New York at New Paltz and Bard College’s Centre for Environmental Policy, both in the United States. He was also a visiting professor in the Department of Civic Design at the University of Liverpool, UK (1994-1996), and an honour professor in the Academy of China’s Research Centre of Ecological Environment.

Xiangrong has carried out 60+ research projects and published 14 scholarly books and 130 academic papers in China and abroad. From 1995-2000, he participated in the writing of a key textbook entitled “Ecology” for use in Chinese universities. Throughout this project he served as a steering member of the Teaching Guidance Committee for Environmental Science of Chinese Universities, in the National Education Ministry of China. In 2009, he published another textbook entitled “Urban Ecology” for Chinese universities. He was also responsible for the publishing of Government Action Plans and Regulations on topics such as greening, ecological community, environmental protection and ecological rules of waterway control.

Key projects in recent years include the following: “Database and Key Technology for Ecological Information of Urban Green Space” (project of Chinese National Ministry for Science and Technology); “Ecological Planning and Database for Shanghai Jiuduansha National Wetland Natural Reserve” (project of Shanghai Pudong New Area Administrator, 2009); “Global climate change and assessment on eco-vulnerability of estuary city” (WWF-funded project, 2008); “Strategy Environmental Assessment for Planning of New East City of Fuzhou, China” (2008); “Ecological Planning and Design for Ecological Belt of Hangzhou, Zhejiang Province” (2006-2008); “Comparison of Planning and Management Strategy for Open Space System between Shanghai and London” (UK-China Linked Project, 2000).

Xiangrong is Regional Vice-Chair East Asia and Steering Committee member of IUCN CEC, the International Union for Conservation’s Commission on Education and Communication.

	ZEIDLER, Juliane

	[image: image23.jpg]

	Juliane Zeidler
Director and Senior Consultant
Integrated Environmental Consultants Namibia - IECN
PO Box 86634, Eros
Windhoek
Namibia
Tel: ++264 61 249-204
Fax: ++264 61 249-205
Email: j.zeidler@iecn-namibia.com

	Juliane Zeidler is co-founder of Integrated Environmental Consultants Namibia (IECN) and Namibia-based Natuye. Her work is guided by her conviction that progress in environment and development work can only be achieved through overcoming capacity bottlenecks at the implementation levels. She has been working in the fields of environment and development for more than 15 years and is well-known in Namibia and internationally.

From 1991 to 1998, Juliane was based at the Gobabeb Training and Research Centre in the Namib-Naukluft Park in the central Namib Desert and served as research assistant and coordinator of the Desert Ecological Research Unit, whilst pursuing her own studies. Between 1998 and 2002 Juliane coordinated the implementation of the research, outreach and capacity building components of Namibia’s National Programme to Combat Desertification for Desert Research Foundation of Namibia and carried out support work for the National Biodiversity Programme of the Ministry of Environment and Tourism in Namibia. From 2002 until mid-2004 she was the programme officer for Dry and Sub-humid Lands at the Secretariat of the Convention on Biological Diversity (CBD) of the United Nations Environment Programme, based in Montréal, Canada. In this capacity, she provided and coordinated scientific advice to the ongoing negotiation process of this and other work programmes of the Convention.

The international and local experience that Juliane brings to Natuye and IECN is extremely useful to the organization's current projects. These range from working with rural communities and farmers in southern Africa on sustainable natural resources and land management, identifying local solutions, to implementing national policies, and to the negotiation and facilitation of international environmental regimes. For IECN, Juliane is involved in the preparation of a range of projects relating to climate change adaptation, biodiversity conservation and sustainable land management, focused on developing, implementing and evaluating projects under the Global Environment Facility (GEF) in Africa, primarily for UNDP. Over the past years she worked on major assignments in Angola, Comoros, Eritrea and Madagascar. In Namibia she is currently the coordinator of the Capacity Building Technical Task Force on Sustainable Land Management, and with her IECN team she is involved in the implementation of various biodiversity conservation, land management and climate change adaptation projects with strong community outreach, training and education elements. A more comprehensive project portfolio of IECN can be viewed at www.iecn-namibia.com.

VI. List of CEC Specialty Groups and Leaders

	Communication, Education and Public Awareness – CEPA

	David AINSWORTH
Implementation and Outreach Division
Secretariat of the Convention on Biological Diversity
413 St. Jacques - Suite 800
Montreal, Quebec H2Y 1N9
Canada
Tel: 514 287-7025 , ++1 (514) 833-0196
Email: david.ainsworth@cbd.int
www.cbd.int

	
Marta ANDELMAN
Asesora de proyectos
Fundacion Habitat
Republica de la India 2985, Piso 10
Buenos Aires 1425
Argentina
Tel: ++54 (11) 4806-9518
Email: mandelman@fibertel.com.ar

	Education for Sustainable Development – ESD

	Daniella TILBURY
Chair in Sustainability and Director of

Academic and Corporate Sustainability
Senior Management Central Team
University of Gloucestershire
106 Dunholme Villa
The Park Campus
Cheltenham
Gloucestershire GL51 4TF
United Kingdom

Tel: ++44 7917 895-800

Email: dtilbury@glos.ac.uk

	Environmental Information

	Nancy COLLETON

President

Institute for Global Environmental Strategies

1600 Wilson Blvd., Suite 901

Arlington, VA 22209

USA

Tel : ++1 (703) 312-0823/4

Email : nancy_colleton@strategies.org
www.strategies.org

	Environmental Security

	Wouter VEENING
Deputy Chair, IUCN Commission on Environmental, Economic and Social Policy (CEESP)
Director
Institute for Environmental Security
Anna Paulownastraat 103
2518 BC The Hague
Netherlands
Tel: +31 70 365 2299
Email: wveening@envirosecurity.org
www.envirosecurity.org

	Greening Campuses

	Jack BYRNE
Campus Sustainability Coordinator
Environmental Affairs
Middlebury College
531 Hillcrest
Middlebury College
Middlebury, VT 05753
USA
Email: jmbyrne@middlebury.edu
www.middlebury.edu/enviro

	Knowledge Management

	Andrew ALM
Managing Partner
Andrew Alm Consulting
2051 Parton Lane
Arcata, CA 95521
USA
Tel: ++1 (707) 822-7947
Fax: ++1 (413) 502-9560
Email: andy@almlet.net
http://almlet.net

	Learning and Leadership

	Gillian Martin Mehers

Director, Head of Learning

Atadore S.A.:R.L.

Chemin de vignettes 9

CH-1299 Crans-près-Céligny

Switzerland

Tel : ++41 79 245-0772

Email : gillian@mehers.com

	Organizational Development and Change Management

	Chuck PHILLIPS
Senior Consultant
Reddy Phillips, Consultants
653 Wells Road
Franconia, NH 03580
USA
Tel: ++1 (603) 823-9957 , ++1 (603) 823-7183
Fax: ++1 (603) 823-9596
Email: cphillrp@aol.com

	Sustainability Centers

	Megan CAMP
Vice President and Program Director
Shelburne Farms
1611 Harbor Road
Shelburne, VT 05482
USA
Tel:++1 (802) 685-8686
Email: mcamp@shelburnefarms.org
www.shelburnefarms.org

	World Conservation Learning Network – WCLN

	Kobus MULLER
Director:School of Public Management and Planning & Programme Head: Masters in Environmental Management
School of Public Management and Planning
Stellenbosch University
Room 1001, AI Perold Building
University Campus: Victoria & Merriman Streets
Stellenbosch, Matieland
Western Cape 7602
South Africa
Tel: +27 (21) 808-2195 , +27 83 454 1220
Fax: +27 (21) 808-2114
Email: kobus.mueller@sopmp.sun.ac.za
http://www.sopmp.sun.ac.za/

	Sherif KANDIL
Senior Consultant
Egyptian Education Reform Programme
Academy for Educational Development
163 Horreya Street
Shatby
Alexandria
Egypt
Tel: ++20 103 400746
Email: s.kandil@usa.net

VII. Biographies of CEC Secretariat and Support

	CEC Secretariat Staff

	NIZZOLA-TABJA, Cecilia

	[image: image24.jpg]

	Cecilia Nizzola-Tabja
CEC Membership Liaison Officer
IUCN – International Union for Conservation of Nature
Rue Mauverney 28
1196-Gland
Switzerland
Tel: +41 22 999-0283
Email: ctn@iucn.org

	Cecilia Nizzola-Tabja (Gland, Switzerland) has been working with the IUCN Commission on Education and Communication (CEC) since 1992. Cecilia has supported the development of the Commission’s network of environmental communication and education experts.

The CEC network is now a leading force in IUCN counting 700 members by the end of 2008. Cecilia’s responsibilities have expanded over the years. She administers the membership of the network and managing logistics of its meetings. In addition, she is responsible for the development of the CEC website/portal. All questions about CEC and its membership should be directed to Cecilia.

	PRICE, Wendy

	[image: image25.jpg]

	Mrs Wendy PRICE
Administrative Assistant
Science and Learning Unit
IUCN - International Union for Conservation of Nature
Rue Mauverney 28
CH-1196 Gland
Switzerland
Tel: +41 22 999 0285
Email: wendy.price@iucn.org

	In January 2010 Wendy Price joined the Science and Learning Unit to work as Administrative Assistant to Sue Mainka, Head of Science and Learning. She will also work part-time for CEC with Cecilia Nizzola-Tabja. Prior to this position, Wendy worked for IUCN’s Chief Scientist Jeff McNeely from September 2004 to December 2009.

Wendy has previously worked in various administrative positions at the United Nations and the World Meteorological Organization for several years before starting her family. Wendy joined IUCN in 1985 and transferred to World Wildlife Fund in 1990. Between 1997 and 2004, she was employed by the International Air Transport Association (IATA) and The Rolex Awards for Enterprise, both in Geneva. Wendy speaks English and French and looks forward to her collaboration with CEC.

Editorial consultant

GUTHRIDGE-GOULD, Susan

	[image: image26.emf]
	Susan Guthridge-Gould

Writer / Editor

P.O. Box 32 (32 Kelly Street)

Rhinecliff, NY 12574

USA

Tel/Fax: ++1 (845) 876-6382

Email: susan@sggwrites.com

http://www.sggwrites.com

	Susan Guthridge-Gould writes a monthly e-newsletter for the IUCN Commission on Education

and Communication, administers the CEC website and reports on CEC events. She is a freelance writer/editor based in upstate New York. Susan was recently selected as one of 15 among 700 applicants for the Writer/Editor Roster of the United Nations Development Programme Bureau for Development Policy. Her client list includes the United Nations Population Fund, United Nations Children’s Fund (Education for Development Unit and Division of Communication), United Nations Department of Economic and Social Affairs, Columbia University Medical Center, Open Society Institute and LEAD International. She also worked full-time for six years for UNICEF in Geneva, Switzerland, and New York, NY, and held the position of Communications Coordinator for Upper Hudson Planned Parenthood for two years in Albany, NY.
Susan has a master’s degree in magazine journalism from the S.I. Newhouse School of Public Communications, Syracuse University, Syracuse, NY, where she won a Teaching Fellowship and the Wolsely Award. She graduated Phi Beta Kappa from Stony Brook University, where she majored in English and studied Environmental Planning.

VIII. Role and Responsibilities of the Commission Leadership
The Steering Committee is made up of a number of different roles each with its own set of responsibilities. Many of these are shared and some are particular to those positions. The Steering Committee will review the roles and responsibilities of the various Commission leadership positions in order that there is a shared understanding of these roles and expectations of performance.
Steering Committee Roles
Chair

Deputy Chair

Special Advisors to the Chair

Regional Vice-Chair

Specialty Group Leader

Ex-officio members

Secretariat Focal Point

1. Role of the Chair

The Commission on Education and Communication CEC operates under the mandate given to it by the IUCN members at the World Conservation Congress. CEC’s mission is: “To drive change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community.”
.

CEC therefore advocates making IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes. CEC is one of six IUCN Commissions and is made up of a network of specialists in environmental communication and education from governments, governmental institutions, NGO's, academic institutions and in the private sector.

Place in the organization

The Chair of the Commission is elected by the IUCN World Conservation Congress for a term of four years. The chair provides leadership to the steering committee and the member-ship in carrying out the mandate, translating the mandate into a work program with concrete results, and ensuring synergy with the mission and program of the Union. The Chair performs his/her work in partnership with the Secretariat Focal Point and Unit.
The Chair reports on the activities of the Commission in carrying out the mandate to the IUCN Council and to the World Conservation Congress. The Chair reports to the Council and to the Director General of IUCN on the program and budget and expenditures of the Commission.
The chair is member of the IUCN Council, playing a role in the governance of the Union.
Responsibilities

1. To ensure optimal organisation, program and activities of the Commission

2. To assure future core competencies and innovation for the work of the Commission

3. Allocate finances as far as they are available for programmatic activities and products

4. To implement the (relevant) policy decisions of Council and World Conservation in all operations of the Commission.

5. Report to Council and the World Conservation Congress on the performance of the Commission

Tasks

1. Communicate with Regional Vice-Chairs and Specialty Group leaders, listen to regional needs and advise the steering committee.
2. Chair steering committee meetings

3. Guide development of the vision, process of the strategic planning and priority setting.

4. Provide leadership to the Commission and guidance in priority setting for the IUCN Focal Point Unit (Learning & Leadership).
5. Represent the interests of the Commission with the Director General, the IUCN secretariat, programs and Council.
6. Participate in Council, the Council Committees and Commission Chairs’ Meeting.

7. Cooperate with the chairs of the other IUCN Commission to integrate and strengthen the work of the voluntary networks and to provide synergy to the work of the members and secretariat of IUCN.

8. Report on Commission finances and activities.

9. Communicate with CEC members

10. Represent CEC with members, donors, cooperating and or professional agencies and speak on behalf of IUCN in matters regarding sustainability, education, learning and communication.
11. Advocate for the Commission's budget and raise funds.

12. Report to Council on Commission activities.

13. Report to the World Conservation Congress.

Powers

1. To appoint members of the Commission

2. To recommend members of the CEC steering committee and deputy chair to Council

3. To bring to the attention of DG and Council all matters concerning the Commission

4. To advise the Director General and Council on matters concerning communication and education.

5. To attend related regional and members meetings

6. To take part in the selection of senior secretariat staff working on Commission-related activities for the Learning & Leadership Unit.
2. Role of the Deputy Chair

The Commission on Education and Communication CEC operates under the mandate given to it by the IUCN members at the World Conservation Congress. CEC’s mission is: “To drive change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community.”
.

CEC therefore advocates making IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes. CEC is one of six IUCN Commissions and is made up of a network of specialists in environmental communication and education from governments, governmental institutions, NGO's, academic institutions and in the private sector.

Place in the organization

The Deputy Chair of the Commission is nominated by the Chair of the Commission and appointed by Council for a term of four years. The Deputy Chair works with the Chair to provide leadership to the CEC steering committee and the membership in carrying out the mandate, translating the mandate into a work program with concrete results and ensuring synergy with the mission and program of the Union.
The Deputy Chair may represent the Chair at IUCN Council, and is an invited observer to the IUCN Council.

Responsibilities

1. To assist the Chair in the optimal organization, program and activities of the Commission

2. To assure future core competencies and innovation for the work of the Commission

3. To support the Chair to implement the (relevant) policy decisions of Council and the World Conservation Congress WCC in all operations of the Commission.

4. Represent the Chair at the Chair’s request, or take the Chair title and role if the Chair steps down.
Tasks

1. Assist the chair to communicate with Specialist Area groups and Regional Vice-Chairs, listen to needs and translate them into action points for the steering committee.
2. Assist in chairing steering committee meetings

3. Assist the chair to develop the vision, process of the strategic planning and priority setting.

4. Assist in providing leadership to the Commission

5. Represent the interests of the Commission and advocate for the Commission and its work

6. Cooperate with the chairs of the other IUCN Commissions to integrate and strengthen the work of the voluntary networks and to provide synergy to the work of the members and secretariat of IUCN.

7. Assist the Chair to communicate with CEC members

8. Represent CEC with members, donors, cooperating and or professional agencies and speak on behalf of the Chair in matters regarding sustainability, education, learning and communication.
9. Support the Chair in fund-raising for the Commission

Powers

1. To nominate members of the commission

2. To recommend to the Chair standing down members

3. To take positions on environmental / sustainability education and communication on behalf of the Chair

4. To bring to the attention of the Chair all matters concerning the Commission

5. To advise the chair on matters concerning education and communication and the overall management of the Commission.

3. Role of the Special Advisor to the Chair

The Commission on Education and Communication CEC operates under the mandate given to it by the IUCN members at the World Conservation Congress. CEC’s mission is: “To drive change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community.”
.

CEC therefore advocates making IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes. CEC is one of six IUCN Commissions and is made up of a network of specialists in environmental communication and education from governments, governmental institutions, NGO's, academic institutions and in the private sector.

Place in the organisation

The Special Advisor to the Chair of the Commission is nominated by the Commission Chair for 4 years, or less if stood down on the recommendation of the Chair. The Special Advisor provides at the request of the Chair, special advice and support to the Chair, Steering Committee and network domain to which they have been assigned. Special Advisor’s status also include request from the Chair, Steering Committee for support for special initiatives or projects as well as representation of CEC in their areas. They are also encouraged to bring opportunities for collaboration, funding and new areas of work to the attention of the Chair and Steering Committee.

Responsibilities

1. To insure the delivery of quality products to IUCN and external stakeholders

2. To support core competencies and goals in the Commission for its work and to help achieve gender, age and regional diversity in membership.

3. Develop a strategy for your input as Special Advisor to the Commission.
4. Report to the Chair on your achievements as Special Advisor in delivering your strategy annually.

5. To support fund raising efforts of the Commission in accordance with IUCN procedures.

Tasks

1. Recommend members to the Commission.
2. Give advice to the Chair in your Special Advisor area of expertise, both upon request and to initiate dialogue and potential new areas of Commission work.
3. Develop a means of working that involves other commission members.

4. Provide leadership to the network and communicate regularly to assist members to be involved and actively contributing.

5. Work with CEC focal point unit staff to mobilize the network and to develop synergy with the IUCN program (2009-2012).

6. Represent the interests of the Commission at external meetings and interactions with Councillors, IUCN members, Commissions and the secretariat.
7. Participate in relevant IUCN Regional members meetings to find opportunities for synergy between the Commission’s work that of other Commissions and the IUCN program.

8. Contribute to raising funds for the Commission.

9. Prepare an annual work plan for your Special Advisor role, and prepare at the end of each year a short status report on your achievements related to this plan.
Powers

1. To nominate members of the commission.

2. To bring to the attention of the Chair matters concerning the Commission.

3. To advise the Chair and Steering Committee on matters concerning their area of expertise, on the topics of collaboration, funding and new areas of work.

4. Role of the Regional Vice-Chair
The Commission on Education and Communication CEC operates under the mandate given to it by the IUCN members at the World Conservation Congress. CEC’s mission is: “To drive change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community.”
CEC therefore advocates making IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes. CEC is one of six IUCN Commissions and is made up of a network of specialists in environmental communication and education from governments, governmental institutions, NGO's, academic institutions and in the private sector.

Place in the organization

A Regional Vice-Chair of the Commission is nominated by the Commission Chair and appointed by Council for 4 years, or less if stood down on the request of the Chair. The Regional Vice-Chair provides leadership to the regional membership and the National Activators within their region to carry out CEC’s mandate, translating the mandate into a work program under the CEC goal and providing synergy to the mission and program of the Union. The Regional Vice-Chair reports on the CEC and related activities in their region to the Steering Committee and the Chair. The Regional Vice-Chair is a member of the CEC Steering Committee, providing regional perspectives, advice and guidance on the overall management of the Commission.
Responsibilities
1. To ensure optimal organization, program and activities of the regional work of CEC.
2. Develop a regional program to help implement the global CEC program.

3. To ensure core competencies in the region for the work of the Commission and achieve gender and age diversity in membership.

4. Supervise regional program activities and maintain communication with the National Activators in their region.
5. To guide implementation of the policy decisions of CEC in regional operations of the Commission.

6. Report to the Chair on the performance of the regional work, including the role of the National Activator.

7. To support fund raising efforts of the Commission in accordance with IUCN procedures.

8. To maintain contact and communication with IUCN regional offices (if exist) with contact initiated by the Secretariat Focal Point Unit.

Tasks

1. Recommend members to the Commission from the region and, if necessary, standing down members in their region.
2. Communicate with National Activators in their region to focus activities on the CEC goal and to develop the program.

3. Work with Specialist Area leaders to develop the regional activities and products.
4. Develop a means of working with the National Activators in the region to stimulate involvement of Commission members.

5. Develop a Regional CEC program in keeping with the CEC vision, strategic plan and priorities, and in relation to the regional IUCN program.

6. Provide leadership to the regional network and communicate regularly to assist members to be involved and actively contributing.

7. Annually visit the IUCN Regional Office (funding permitted) to work with the related regional staff in the office to engage and mobilize the network and to develop synergy with the IUCN regional program.

8. Represent the interests of the Commission at external meetings and to Regional Councilors, IUCN members, Commissions and the secretariat.
9. Participate in IUCN Regional members meetings to find opportunities for synergy between the Commission’s work, that of other Commissions and the IUCN program.

10. Report to the Chair on regional Commission activities.

11. Organize for the regular communication of lessons and activities to the CEC news and website.

Powers

1. To nominate members of the Commission.

2. To recommend to the Chair standing down members.

3. To bring to the attention of the Chair matters concerning the Commission

4. To advise the Chair on matters concerning education for sustainable development and communication

5. When applicable, to authorize expenditures of funds allocated to the regional work of the Commission.

5. Role of the Specialty Group Leader
The Commission on Education and Communication CEC operates under the mandate given to it by the IUCN members at the World Conservation Congress. CEC’s mission is: “To drive change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community.”
.
CEC therefore advocates making IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes. CEC is one of six IUCN Commissions and is made up of a network of specialists in environmental communication and education from governments, governmental institutions, NGO's, academic institutions and in the private sector.

Place in the organisation

The Specialty Group Chair of the Commission is nominated by the Commission Chair for 4 years, or less if stood down on the recommendation of the Chair. The Specialty Group Chair provides leadership to the international network to carry out CEC’s mandate, translating the mandate into a work program under the CEC goals and Specialty Group. The Specialty Group provides synergy to the mission and program of the Union and to the regional networks of CEC. The Specialty Group Chair reports on the activities and the group to the Steering Committee and the Chair. The Specialty Group Chair is an Advisor to the CEC Steering Committee, providing specialized perspectives, advice and guidance on the overall management of the Commission.
Responsibilities

1. To ensure strategic and cost efficient use of resources by the CEC Specialty Group.
2. To insure the delivery of quality products to IUCN and external stakeholders

3. To support core competencies and goals in the Commission for its work and to achieve gender, age and regional diversity in membership.

4. Develop the business plan and supervise the Specialty Group program.
5. Report to the Chair on the performance of the Specialty Group work.

6. To support fund-raising efforts of the Commission in accordance with IUCN procedures.

Tasks

1. Recommend members to the Commission.
2. Communicate with members in the Specialty Group.

3. Work with Regional Vice-Chairs to develop the regional products.
4. Develop a means of working to involve commission members.

5. Guide development of the product program in keeping with the CEC vision, strategic plan and priorities and in relation to the IUCN program.

6. Provide leadership to the network and communicate regularly to assist members to be involved and actively contributing.

7. Work with staff CEC focal points to mobilize the network and program and to develop synergy with the IUCN program.

8. Represent the interests of the Commission at external meetings and to Councillors, IUCN members, Commissions and the secretariat.
9. Participate in relevant IUCN Regional members meetings to find opportunities for synergy between the Commission’s work, other Commissions & the IUCN program.

10. Contribute to raise funds with the support of IUCN HQ in accord with IUCN procedures

11. Report to the Chair on Commission finances and activities.

12. Organize for the regular communication of lessons and activities to the CEC news and website.

Powers

1. To nominate members of the commission.

2. To recommend to the Chair standing down members.

3. To convene meetings of the Specialty Group members.

4. To bring to the attention of the Chair matters concerning the Commission.

5. To advise the Chair on matters concerning environmental and sustainability education and communication.
6. To authorize expenditures of funds allocated to the product network of the Commission.

6. Role of the CEC National Activator
The Commission on Education and Communication CEC operates under the mandate given to it by the IUCN members at the World Conservation Congress. CEC’s mission is: “To drive change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community.”

.

CEC therefore advocates making IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes. CEC is one of six IUCN Commissions and is made up of a network of specialists in environmental communication and education from governments, governmental institutions, NGO's, academic institutions and in the private sector.

Place in the organization

The CEC National Activator is selected by the CEC Steering Committee for a period of 2 years and renewable for another 2 years providing active participation. The National Activator provides leadership in his/her country and works closely with the CEC Regional Vice-Chair to carry out CEC’s mandate, translating the mandate into a work plan under the CEC goal and providing synergy to the mission and program of the Union. The CEC National Activator reports on the CEC and related activities in their country providing national perspectives, advice and guidance to the Regional Vice-Chair of the Commission.

Responsibilities

1. To ensure optimal organization, work plan and activities of the national work of CEC.

2. Develop a national work plan to help implement the global CEC program.

3. To ensure core competencies in his/her country for the work of the Commission, and achieve gender and age diversity within the CEC membership.

4. Supervise national level CEC activities and maintain communication with the Regional Vice-Chair in their region.

5. Report to the Regional Vice-Chair on the performance of the national work.

6. To support fund raising efforts of the Commission in accordance with IUCN procedures.

7. To maintain contact and communication with IUCN national and regional offices (if exist) with contacts initiated by the Secretariat Focal Point Unit.

8. To maintain contact and communication with the Secretariat Focal Point Unit and report periodically on national activities in the CEC newsletter.

Tasks

1. Recommend national members to the Regional Vice-Chair.

2. Communicate with other National Activators in the region to coordinate CEC activities.

3. Work with national Specialist Area leaders, if any, to develop the national activities and products in coordination with the Regional Vice-Chair.

4. Support the work of the Regional Vice-Chair to stimulate involvement of Commission members in the relevant country.

5. Develop a National CEC work plan in keeping with the CEC vision, strategic plan and priorities, and in relation to the regional IUCN program.

6. Provide leadership to the national network and communicate regularly to assist members to be involved and actively contributing.

7. Represent the interests of the Commission when IUCN meetings take place in your country and report to the Regional Vice-Chair.

8. Report on national commission activities to the Regional Vice-Chair and in the CEC newsletter.

9. Organize for the regular communication of lessons and activities to the CEC news and website.

Powers

1. To recommend members to the CEC Regional Vice-Chair.

2. To recommend to the Regional Vice-Chair standing down members.

3. To bring to the attention of the Regional Vice-Chair matters concerning the Commission.

7. Role of the IUCN CEC Focal Point
The Commission on Education and Communication CEC operates under the mandate given to it by the IUCN members at the World Conservation Congress. CEC’s mission is: “To drive change for the co-creation of sustainable solutions through leading communication, learning and knowledge management in IUCN and the wider conservation community.”

CEC therefore advocates making IUCN and our community more effective at reaching goals through leading edge learning, change and knowledge management processes. CEC is one of six IUCN Commissions and is made up of a network of specialists in environmental communication and education from governments, governmental institutions, NGO's, academic institutions and in the private sector.

Place in the organization

The Focal Point and staff support facilitates the optimal functioning of IUCN's Commission on Education and Communication. Therefore the Focal Point works closely with the Chair of the Commission in determining strategic priorities of the Commission, help optimize the role of the Chair’s and the Steering Committee. The Focal Point also manages the other members of the HQ secretariat in facilitating CEC’s work and helps coordinate the Commission’s Focal Points in the regions. Therefore the Focal Point provides strategic decision making and ideas / knowledge generation; representation in internal and external meetings; supervising related staff; linkeages with other commission Focal Points and IUCN programmes.
Responsibilities

1. As member of secretariat, the Focal Point substantively contributes to and reports to IUCN on the Commission program, its operations and budget and for the optimal functioning of CEC.

2. To work in close cooperation with the Commission Chair to provide services to permit the optimal functioning of the Commission program and operations, the Chair, Deputy and Steering Committee and its members.

3. Provide data and information on the budget and program to the chair, help raise program funding, and administer the budget.

4. Supervise and manage, to an optimal level, the work of the Membership Liaison Officer.

5. Provide guidance to CEC regional coordinators on the Commission operations, the program, its preparation, implementation and evaluation and provide assistance in fund raising.

6. To coordinate with CEC and report the implementation of IUCN resolutions and policies regarding education, communication and learning.

7. Provide technical advice on communication and education to the IUCN program and members.

8. To write a regular (monthly) news email to Steering Committee members on IUCN and contribute regularly to the CEC newsletter.

Tasks

1. Prepare for, organise and assist the Chair in the conduct of the Commission’s business, steering committee meetings and reporting.

2. Assist in preparing the CEC strategic plan and annual work program under the leadership of the Chair and steering committee of CEC. Help establish performance criteria; prepare budgets, fund raise and oversee the budget; report to donors as required.

3. Advise the Chair on secretariat policy, operations and programs to facilitate the work of the Commission and its integration with the IUCN One Program.

4. Maintain communication about the Commission’s work internally and externally including with relevant parts of the secretariat, IUCN members, partners and donors, including regular contributions to the CEC newsletter.

5. Keep regular contact, advise and help facilitate the work of the Regional Vice-Chairs in the regions towards the CEC mission and facilitate contact with the IUCN Regional Offices.

6. Provide environmental education and communication advice (or organise the provision of) to the Director General, other programs, and IUCN members.

Powers

1. Authorise expenditures within and in accord with project and program budget; supervise contracts, make contacts and negotiations for funds for the Commission program.

2. Authorise expenditures on the Commission operation fund in accord with agreed budget with the Chair, advise the Director General on the administration of the Commission Operation Fund.

3. Invite members to the CEC in agreement with and on behalf of the Chair.

4. Attend as ex-officio, steering committee meetings.

5. Take positions in support of the Commission and the program.

6. Select the CEC Membership Liaison Officer.

7. Advise the Director General on all matters of the program and Commission operations.

8. Provide guidance to the CEC Special Advisors, Regional Vice-Chairs and Specialty Group Leaders.

8. CEC Organizational Chart

[image: image27]
 SHAPE * MERGEFORMAT

CEC FORMS
IX. Self Assessment for IUCN-CEC Steering Committee Members
	Mid-Term Review (first 2 years):
	

	End of Term Review:
	

Commissions are encouraged to undertake more monitoring and evaluation of their work to continually improve the effectiveness and efficiency of its Commissions. One of the steps being taken is to encourage you, as a member of the Steering Committee, to reflect on your performance as an individual member of the Committee, and on the overall functioning of the Commission.

The following self assessment is an exercise that acknowledges the Commission’s willing-ness to determine its own effectiveness. Please reflect on your own performance as a Steering Committee member this year and on the functioning of the Committee as a whole. Would you please complete the following assessment, and send it the Chair of the Commission.

This exercise is being undertaken in the spirit of learning and reflection and will help us to become a learning organisation. Responses and thoughts on what worked well and what we could do differently will be collated and a synthesis will be reported back to you all. We welcome your comments about your achievements and learning around what would help you be even better at reaching your goals. We would also welcome your comments on this evaluation process.

Thank you for taking the time to complete this assessment.

Name…………………………………………………….…Year ………………………

Performance
	My activities as a CEC Steering Committee member
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Do not know

	Assist IUCN in achieving its Mission
	
	
	
	
	

	Contribute to the strategic direction of CEC
	
	
	
	
	

	Help to define CEC priorities
	
	
	
	
	

	Achieved the results of the programme that I set out to do
	
	
	
	
	

	Informed the CEC leadership of my activities
	
	
	
	
	

	Meet the standards I have set for myself as a Steering Committee member
	
	
	
	
	

	Meet the expectations of the CEC Members in my region or specialty group.
	
	
	
	
	

	Areas of performance and results of which I am most proud

Areas of performance where I would make changes in the future

What did you appreciate about the support you received?

What different kinds of support would be useful for you in the future?

Commitment of Time

	I have devoted enough time
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Do not know

	To prepare for Steering Committee meetings
	
	
	
	
	

	To communicate with my regional or Specialty Group network
	
	
	
	
	

	To provide leadership to the activities of the CEC network
	
	
	
	
	

	I estimate that I have given on average per year the following number of days to CEC work

	2009
	2010
	2011
	2012

	
	
	
	
	

	Comments

Quality of my contributions to the CEC Programme and Steering Committee

	I am satisfied with my
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Do not know

	4.1 Quality of leadership to the CEC Programme in my region/ specialty group (or SC as a whole)
	
	
	
	
	

	4.2 Effectiveness of communication to the CEC members
	
	
	
	
	

	4.3 Quality of participation in CEC Steering Committee meetings
	
	
	
	
	

	4.4 Willingness to accept assignments
	
	
	
	
	

	4.5 Cooperation with other Commission Steering Committee members
	
	
	
	
	

	Comments

Perceptions of the Steering Committee as a whole

	I believe that
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Do not know

	Steering Committee meetings uses its time well
	
	
	
	
	

	Functions as a cohesive body
	
	
	
	
	

	Is well managed
	
	
	
	
	

	Members are well prepared
	
	
	
	
	

	Members participate effectively
	
	
	
	
	

	Has the right composition of members
	
	
	
	
	

	Strong points about the Steering Committee

Things that the Steering Committee could change to even further increase its impact.

Who should we invite as new members of Steering Committee in 2013-2016?

Performance of Bureau

	The Bureau has
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree
	Do not know

	Provided strategic guidance to the Commission
	
	
	
	
	

	Communicated effectively to the Steering Committee
	
	
	
	
	

	Generated effective implementation of the programme
	
	
	
	
	

	Enhanced the standing of the Commission
	
	
	
	
	

	Suggested areas where Bureau performance could change to even better support the Steering Committee

Conclusion

Please provide any comments and/or suggestions for improvements in the management of the Commission

Thank you for your feedback

X. CEC Governance Annual Workplan

YEAR PLAN 2009
	Name

	

	Year
	

	Governance position

	

	Overall contribution to CEC Program

The three CEC priorities for 2009-2012 are:

1) Facilitating the Co-creation of Sustainable Solutions

2) Creating Strategic Communication Platforms
3) New Learning for Professional Development

	

	Desired results

(before 31 December of this year)
	

	Milestones in this year

	

	Activities/Budget

(including estimation for in-kind time/contribution
)

	Act 1:
	Budget for Act 1:

	
	Act 2:
	Budget for Act 2:

	
	Act 3:
	Budget for Act 3:

	
	Act 4:
	Budget for Act 4:

	
	Act 5:

Add lines as needed

	Budget for Act 5:

	Source of funding for each Activity

(e.g. individual contribution, institutional contribution, donation, fundraising – including source)
	Activity 1:
	Funding Source 1:

	
	Activity 2:
	Funding Source 2:

	
	Activity 3:
	Funding Source 3:

	
	Activity 4:
	Funding source 4:

	
	Activity 5:

(add additional lines as needed)
	Funding source 5:

	Mechanism for monitoring time/days of voluntary experts invested this year

The Chair will produce time estimates and keep track of time spent and request others involved to do the same. The Chair will periodically request time allocations from those involved.

	

At the end of each year, CEC governance members will be requested to report on achievements by updating this form. In addition to revising the work plan annually,
a separate self-assessment will be completed at mid-term and end of the two or four year period, as specified in the Terms of Reference.
 XI. Submission form for Newsletter and Website
	CEC SUBMISSION FORM

Newsletter and Website

	HEADLINE: Suggest a headline suitable for a newspaper.

	

	LEAD: Short and catchy description of your news story. Include your name. Up to 50 words.

	

	TEXT: Approximately 500 words. Explain why this is of interest to CEC members and IUCN. Does it advance the CEC strategic plan or pertain to our specialist groups? You can include bold, italics, lists and links.

	

	CONTACT: Who can readers contact for information? Provide name and e-mail address.

	

	KEYWORDS: (optional) Suggest keywords that search engines can use to find your text.

	

	LINKS: Enhance your story with links to related websites (http://). For more information. For the main organization. For related documentation.

	

	UPLOAD a document: You may attach a document (pdf or Word) to your e-mail and send it to CEC. It may be linked to your story and/or uploaded to CEC Portal Resources. Provide title and description of document here.

	

	IMAGE and caption: Credit images to the owner of the picture (photographer and/or organization). Images can be used by all IUCN web managers. If possible, send photos in JPG and plain color graphics and logos as GIF. No images bigger than 1000 pixels width.

	

	DATES: Are you announcing a coming event? Provide the start and end dates.

	

	Thank you! Please send your submission by e-mail to: cecnews@iucn.org

XII. Submission form for Mission Reports
	CEC SUBMISSION FORM
Mission Reports

	Please complete the form below to report on your travel or representation of CEC. Your report will be uploaded on the CEC web pages and appear in the next CEC e-newsletter. The ‘lead’ will appear with the headline and a link to the full story for more information.

	HEADLINE: Suggest a headline suitable for a newspaper.

	

	LEAD: Short and catchy description of your news story. Include your name. Up to 50 words.

	

	TEXT: Approximately 500 words. Please highlight the significance of the story to the work / objectives of CEC, i.e. the role and value of strategic communication, learning, education for sustainable development. Include the purpose of your mission, people met (especially names of other CEC members) and main results and follow-up.

	

	CONTACT: Who can readers contact for information? Provide name and e-mail address.

	

	KEYWORDS: (optional) Suggest keywords that search engines can use to find your text.

	

	LINKS: Enhance your story with links to related websites (http://). For more information. For the main organization. For related documentation.

	

	UPLOAD a document: You may attach a document (pdf or Word) to your e-mail and send it to CEC. It may be linked to your story and/or uploaded to CEC Portal Resources. Provide title and description of document here.

	

	IMAGE and caption: Credit images to the owner of the picture (photographer and/or organization). Images can be used by all IUCN web managers. If possible, send photos in JPG and plain color graphics and logos as GIF. No images bigger than 1000 pixels width.

	

	Thank you! Please send your Mission Report by e-mail to: cecnews@iucn.org

XIII. IUCN Information

1. Role and Responsibilities of IUCN Council

The boards of non-profit organizations play a number of crucial roles, including functional, legal and symbolic roles. The IUCN Council operates within a similar context in contributing to the success of the Union.

The establishment of Council as a “component” of IUCN is mandated by the Statutes, Part IV, Article 15 (b). Additionally, Part VI, Article 37 provides that “subject to the authority of the World Congress, the Council shall have responsibility for the oversight and general control of all the affairs of IUCN”.

Council is charged with functional and fiduciary responsibilities that require its involvement in oversight activities, the assignment of certain tasks to staff, and ongoing evaluation and management. Council, therefore, needs among its members people with relevant experience, expertise, and dedication. In addition, a structure and a process are required that enable Council to discharge its responsibilities and to access the information that will enable it to carry out these tasks.

Council also functions in a symbolic role – one that is hard to measure but critical to the credibility of IUCN and its work. Through a variety of means, primarily its wide geographical representation and a reputation for objectivity and competence, Council conveys important assurances to the wider community of stakeholders, including donors, partners, beneficiaries, member organizations and others, that the work of the Union is sound. The goodwill of external stakeholders and the reputation of IUCN rest with Council as well as with staff and the Commissions.

It is necessary that Council function effectively in each of these dimensions. It is the role of Council to ensure organizational continuity, to provide a level of oversight that ensures IUCN’s programmes advance the mission of IUCN, to oversee the implementation and administration of policies within parameters of the guidelines established by the World Conservation Congress, and to ensure effectiveness and accountability to IUCN members, donors and others.

Successful functioning of Council requires the participation of competent members who recognize and carry out their responsibilities, are adequately informed, do their homework, and work as a team under effective leadership. Council must be composed of individuals with appropriate membership affiliation and scientific, managerial or policy expertise, who are willing and able to make their influence and knowledge available to the wider group. To maintain organizational integrity and to guarantee that the actions of Council are in the best interests of IUCN, Council members need to understand and abide by their collective and individual responsibilities to avoid conflict of interest.
Council members are required by the Statutes to serve in their individual capacities and not as representatives of particular organizations or authorities, while bearing in mind that they represent the IUCN membership between Congresses. The policies and practice of Council must reinforce this obligation.
Council members are expected to focus on their role in the governance structure of IUCN, always keeping in mind the overall mission of the Union, in addition to the Statutory requirements.
2. IUCN Councillors: Names and contact details
(Elected by the World Conservation Congress, 5-14 October 2008)

PRESIDENT

Dr Ashok KHOSLA

President, IUCN

Email: president@iucn.org

TREASURER

Mr Kurt RAMIN

Treasurer, IUCN

Email: kurtramin@yahoo.de
www.iasb.org
REPRESENTATIVE OF THE SWISS CONFEDERATION

Dr. Willy GEIGER

Representative of the Swiss Confederation

 to the IUCN Council

 Email: willy.geiger@bafu.admin.ch
REGIONAL COUNCILLORS

AFRICA

Ms Yolan FRIEDMANN

IUCN Regional Councillor

Email: councillor@ewt.org.za
www.ewt.org.za
Dr. Brahim HADDANE

IUCN Regional Councillor

Email: bhaddane@gmail.com
Dr Hillary M. MASUNDIRE

IUCN Regional Councillor

Email: masundh@mopipi.ub.bw
MESO AND SOUTH AMERICA

Dr. Cláudio C. MARETTI PhD

IUCN Regional Councillor

Email: claudio@wwf.org.br
Sr. Miguel PELLERANO

IUCN Regional Councillor

Email: mpellera@hotmail.com
Sra. Zuleika S. PINZÓN

IUCN Regional Councillor

Email: zpinzon.iucn@naturapanama.org

www.naturapanama.org
NORTH AMERICA AND THE CARIBBEAN

Mr George GREENE

IUCN Regional Councillor

Email: gdg@green-world.org
www.stratos-sts.com
Skype: george.greene2

Dr. Russell A. MITTERMEIER

IUCN Regional Councillor

Email: r.mittermeier@conservation.org

Mr Spencer L. THOMAS

IUCN Regional Councillor

Email: sthomas@ectel.int
SOUTH AND EAST ASIA

Dr. Arzu Rana DEUBA

IUCN Regional Councillor

Email: joshi.ruby@gmail.com
Mr. Hiroharu KOIKE

IUCN Regional Councillor

Email: hiroharu-koike@nifty.com
Mr Mahfuz ULLAH

IUCN Regional Councillor

Email: cfsd.005@gmail.com
WEST ASIA

Dr Ali DARWISH

IUCN Regional Councillor

Email: alihkd@gmail.com
Mr Javed JABBAR

IUCN Regional Councillor

Email: javedjabbar.1@gmail.com
Mr Mohammad SHAHBAZ

IUCN Regional Councillor

Email: bulqa1@gmail.com
shahbaz@hcst.gov.jo
OCEANIA

Mr Lionel GIBSON

IUCN Regional Councillor

Email: lionel.gibson@fspi.org.fj
Prof. Brendan MACKEY PhD

IUCN Regional Councillor

Email: brendan.mackey@anu.edu.au
Ms Diana R. SHAND

IUCN Regional Councillor

Email: s.diana@xtra.co.nz
EAST EUROPE, NORTH AND CENTRAL ASIA

Dr Amirkhan AMIRKHANOV

IUCN Regional Councillor

Email: amirkhanov@mnr.gov.ru
Mr Vilmos KISZEL

IUCN Regional Councillor

Email: kv@goncol.hu

www.goncol.hu
Professor Kalev SEPP

IUCN Regional Councillor
Email: kalev.sepp@emu.ee
WEST EUROPE

Ms Marina VON WEISSENBERG

IUCN Regional Councillor

Email: marina.weissenberg@gmail.com
Dr Hans H. de Iongh

IUCN Regional Councillor

Email: iongh@cml.leidenuniv.nl
Dr Christophe LEFEBVRE

IUCN Regional Councillor

Email: christophe.lefebvre@aires-marines.fr
APPOINTED COUNCILLORS

Prof. Keping MA
IUCN Appointed Councillor
China
Tel: +86 10 6283 6223
Fax: +86 10 6259 0835
Email: kpma@ibcas.ac.cn

Prof. Seong-Il KIM
IUCN Appointed Councillor

Korea
Email: seongil@snu.ac.kr
Dr. Fatou SARR

IUCN Appointed Councillor

Senegal

Email : sarrsow@yaho.fr
sarr@sentoo.sn
Dr Johan SCHAAR
IUCN Appointed Councillor

Sweden
Email: johan.schaar@foreign.ministry.se
Ms Grace Muthoni MWAURA
IUCN Appointed Councillor
Nairobi, Kenya
Email: mwauragrace0@gmail.com
COMMISSION CHAIRS

COMMISSION ON ECOSYSTEM MANAGEMENT

Mr Piet WIT

Chair, IUCN Commission on Ecosystem

Management

Email: wit.syzygy@gmail.com
www.syzygy.nl
COMMISSION ON EDUCATION AND COMMUNICATION

Mr Keith WHEELER

Chair, IUCN Commission on Education and Communication

Email: cec-chair@iucn.org
Skype: kawheeler

COMMISSION ON ENVIRONMENTAL ECONOMIC AND SOCIAL POLICY

Ms Aroha Te Pareake MEAD

Chair, IUCN Commission on Environmental Economic and Social Policy

Email: aroha.mead@vuw.ac.nz
COMMISSION ON ENVIRONMENTAL LAW

Ms. Sheila Raquel ABED

Chair, IUCN Commission on Environmental Law,

Email: sheila.abed@iucn.org

www.idea.org.py
WORLD COMMISSION ON PROTECTED AREAS

Mr. Nikita LOPOUKHINE

Chair, IUCN World Commission on Protected Areas

Email: nik.lopoukhine@pc.gc.ca
SPECIES SURVIVAL COMMISSION

Dr Simon STUART

Chair IUCN Species Survival Commission

Email: s.stuart@conservation.org
Skype: simonnstuart

3. IUCN Structure

[image: image29.jpg]Members

Council Commissions

Steering Committees,

Regional & National
Committees

Specialist Groups

Secretariat

Finance, human resources, Mermbership services, Biodiversity, livelihoods. Afiica, Americas, Asia,
administration, legal, IT communications, danor climate change, energy, green Europe
relations, fundraising markets

4. IUCN Global Secretariat Structure

[image: image30.emf]Asia

Biodiversity Conservation

Group

·

Species

·

Invasive Species

·

Marine

·

Protected Areas

·

World Heritage

Programme and Operational

Support Unit

Human Resources

Management Group

Directorate

Director General

Deputy Director General

Offices of the Director General

and Deputy Director General

Eastern & Southern Africa

Meso-America

Oceania

Pan-Europe

South America

West & Central Africa

West Asia

Mediterranean Cooperation Center

IUCN Washington DC Office

Programme and Policy Group

·

Programme Cycle Management

Unit

·

Global Policy Unit

·

Science and Learning Unit

Economy and Environmental

Governance Group

·

Business and Biodiversity

·

Economics and the Environment

·

Environmental Law

·

TRAFFIC

·

Energy

·

Markets

Environment & Development

Group

·

Ecosystem Management

·

Forest Conservation

·

Gender

·

Social Policy

·

Water

·

Climate Change

·

Poverty

Information Management Group

·

Information Technology

Knowledge Management

·

MIS project

Strategic Partnerships

Global Communications

·

Corporate Communications

·

Programme Communications

Office of Internal Oversight

Office of Legal Affairs

Constituency Support Group

·

Membership Support

·

Commission Support

·

Governance Support

·

Congress Support

Global Finance Group

·

Administration

Corporate Support Thematic Programmes Programme Coordination Regional Management

IUCN Global Secretariat Structure

Functional Organization

Updated on 9.2.2010

Outposted Management

Permanent Mission of IUCN

to the UN

5. IUCN Regional Offices
	List of IUCN Regional Offices

	ARO - IUCN Regional Office for Asia

N 63 Sukhumvit 39 Soi Phrompong
Sukhumvit Road, Wattana, Klongtan
Bangkok
10110
Thailand
Tel: ++66 (2) 662-4029
Fax: ++66 (2) 662-4388
Email: iucn@iucnt.org
	IUCN-ESARO - IUCN Regional Office for Eastern and Southern Africa

Wasaa Conservation Centre
Mukoma Road (off Magadi Road)
City Square
PO Box 68200
Nairobi 00200
Kenya
Tel: ++254 (20) 890-606/07/08.../13
Fax: ++254 (20) 890-615
Email: earo@iucn.org

	IUCN-ROfE - IUCN Regional Office for Europe and Permanent Representation to the European Union
Boulevard Louis Schmidt 64
1040 Bruxelles
Belgium
Tel: ++32 (0) 2 732-8299
Email: europe@iucn.org
28 rue Mauverney

CH-1196 Gland

Switzerland

Tel: ++4122 999-0207

Email: hans.friederich@iucn.org
.f
	IUCN-ORO - IUCN Regional Office for Oceania

5 Ma`afu Street
Private Mail Bag
Suva
Fiji
Tel: ++679 331-9084
Email: oceania@iucn.org
http://www.iucn.org/oceania

	UICN-SUR - IUCN Regional Office for South America

Calle Quiteño Libre E15-12 y La Cumbre
Sector Bellavista
Casilla Postal 17-17-626
Quito
Pichincha 17-17-626
Ecuador
Tel: ++593 (2) 226-1075
Fax: ++593 (2) 226-1075 ext. 99
Email: samerica@sur.iucn.org
www.uicn.org/sur
	ROWA - IUCN Regional Office for West Asia
Um Uthaina
Tohama Str. No. 6
PO Box 942230
Amman
11194
Jordan
Tel: ++962 (6) 5546912/ 3 / 4
Fax: ++962 (6) 5546915
Email: allwamestaff@iucn.org
http://www.iucn.org/wame/

	UICN-PACO - Programme Afrique Centrale et Occidentale
Avenue Kwame N`Krumah
01 B.P. 1618
Ouagadougou
01 Burkina Faso
Tel: +226 50 328-500/+226 50 313-154
Fax: +226 50 307-561
Email: paco@iucn.org
	UICN-ORMA - UICN Oficina Regional para Mesoamérica
Moravia
Apartado Postal 0146-2150
San José. Costa Rica
Tel: ++(506) 2241-0101
Fax: ++(506) 2240-9934
Email: mesoamerica@iucn.org
www.iucn.org

6. IUCN Country Offices
	List of IUCN Country Offices

	IUCNB - IUCN Bangladesh Country Office
House - 11, Road - 138, Gulshan-1
Dhaka
1212
Bangladesh
Tel: ++88 02 9890395
Fax: ++88 02 9892854
Email: info@iucnbd.org
www.iucnbd.org

	IUCN Burkina Faso Country Office
01 B.P. 3133
Ouagadougou
01
Burkina Faso
Tel: ++226 50 31 31 54; 50 32 85 06
Fax: ++226 50 30 75 61
Email: uicnbf@fasonet.bf

	IUCN Guinea-Bissau Country Office

Rua Angola Casa N°
Apartado 23
Bissau
1033
Guinea-Bissau
Tel: ++245 320 12 30
Fax: ++245 320 11 68
Email: iucngb@iucn.org

	(IUCN Lao) - IUCN Lao Peoples Democratic Republic Country Office

16 Fa Ngum Road
PO Box 4340
Vientiane
Lao
Tel: (856)21 216 401
Email: latsamay@iucnlao.org

	IUCN Mali Country Office
B.P. 1567
Bamako
Mali
Tel: ++223 (2) 227-572
Fax: ++223 (2) 230-092
Email: uicnmali@iucn.org
	IUCN Mozambique Country Office

Rua Fernão Melo e Castro 23
PO Box 4770
Maputo
Mozambique
Tel: ++258 (21) 490-599
Fax: ++258 (21) 490-812
Email: iucn.moz@tvcabo.co.mz
www.iucn.org

	IUCN Nepal Country Office

Kupondole, Lalitpur
PO Box 3923
Kathmandu
Nepal
Tel: ++977-1-5528781/5528761
Fax: ++977-1-5536786
Email: info@iucn.org.np
www.iucnnepal.org

	IUCN Niger Country Office

B.P. 10933
Niamey
Niger
Tel: ++227 724-028
Fax: ++227 724-005
Email: iucn@intnet.ne

	IUCN Pakistan Country Office

1, Bath Island Road
Karachi
75530
Pakistan
Tel: ++92 21-5861540
Fax: ++92 21-5835760
Email: cro@iucnp.org
www.iucn.org/places/pakistan

	IUCN Senegal Country Office
Avenue Bourguiba

Angle rue 3 Castor
B.P. 3215
Dakar RP
18524
Senegal
Tel: +221 338690281
Fax: ++221 338249246
Email: uicnsenegal@iucn.org

	IUCN South Africa Country Office

1067 Arcadia Street
Hatfield
PO Box 11536
Pretoria
0028
South Africa
Tel: ++27 (12) 3428304/5/6
Fax: ++27 (12) 342- 8289
Email: iucnsa@iucn.org
www.iucn.org

	

	IUCN Sri Lanka Country Office

53 Horton Place
Colombo 7
Sri Lanka
Tel: ++94 (11) 268 2418
Fax: ++94 (11) 268 2470
Email: iucn@iucnsl.org
www.iucnsl.org
	IUCN Tanzania Country Office

63/1 Galu Street, Ada Estate, Kinondoni
PO Box 13513
Dar es Salaam
Tanzania
Tel: +255 22 2669084/5
Fax: +255 22 2669089
Email: iucndar@iucn.or.tz

	IUCN Uganda Country Office

Plot 39, Acacia Avenue
PO Box 10950
Kampala
Uganda
Tel: ++256 (41) 344 508
Fax: ++256 (41) 342-298
Email: uco@iucn.co.ug
	IUCN Vietnam - IUCN Vietnam Country Office

Villa 44/4 Van Bao Street
IPO Box 60
Hanoi
844
Vietnam
Tel: ++84 (4) 726-1575/6
Fax: ++84 (4) 726-1561
Email: office@iucn.org.vn

	IUCN Zambia Country Office

Kwacha House Annex, 2nd Floor
North End of Cairo Road
Private Bag W356
Lusaka
Zambia
Tel: ++260 (1) 231-866
Fax: ++260 (1) 231-867
Email: excellent.hachileka@iucn.org
	IUCN Zimbabwe Office

6 Lanark Rd
Belgravia
PO Box 745
Harare
Zimbabwe
Tel: ++263 (4) 728-266-7/ 706261/725723/738
Fax: ++263 (4) 705 714
Email: iucnsa@iucn.org
www.iucn.org

Other IUCN Offices

	IUCN Centre for Mediterranean Cooperation

Parque Tecnologico de Andalucia
Calle Maria Curie, 22
Campanillas - Malaga
Andalucía 29590
Spain
Tel: ++34 952 028 430
Email: uicnmed@iucn.org
www.uicnmed.org

	IUCN SEE - IUCN Programme Office for South-Eastern Europe
Dr. Ivana Ribara 91
Belgrade
11070
Serbia
Tel: ++381 11 2272 411
Fax: ++381 11 2272 531
Email: see@iucn.org
www.iucn.org/southeasterneurope

	IUCN Programme Office for the Southern Caucasus

Vaja-Pshavela Ave. 41, VI floor
Tbilisi 0077, Georgia
T +995 3247 3070
F +995 3239 5705
	ELC – IUCN Environmental Law Centre

Godesberger Allee 108-112
53175-Bonn
Germany
Tel: +49(228) 269 2231
Fax: +49(228)269 2250
Email: elcsecretariat@iucn.org
www.iucn.org/law

	IUCN Washington DC Office

1630 Connecticut Avenue NW
3rd Floor
Washington DC 20009-1053
USA
Tel: ++1(202) 387-4826
Fax: ++1(202)387-4823
Email: postmaster@iucn.org
http://www.iucn.org/usa

	IUCN China Liaison Office

2-2-131 Tayuan Diplomatic Compound
No. 1 Xin Dong Lu
Chaoyang District
Beijing 100600
China
Tel: +86-10-8532-2699
Fax: +86-10-8532-2693
Email: duanduan@iucn.org.cn

7. IUCN Regional Committees

Officially Recognized

Comité Mesoamericano de Miembros de la UICN
c/o Fundación para la Conservación del Medio

Ambiente y de los Recursos Naturales

Mario Dary Rivera (FUNDARY)
5a. Calle 9-62 Zona 1
Edificio Novatex, Nivel 3, Oficina No. 2
Ciudad de Guatemala

Guatemala
Tel: ++ (502) 2233 7346 / 2233 7347
Email: jmdary@gmail.com
http://www.fundary.org
Comité sous-régional des Membres de l`UICN en Afrique Centrale
c/o Alliance nationale pour la nature
50 Bis, Rue Dongou Ouenzé
Brazzaville 1

Congo (ROC)
Tel: +242 565-443/287-128
Email: is-moussa@voila.fr
Comité Subregional Sudamericano
c/o Fundación Proteger
Balcarce 1450 Santa Fe 3000
Santa Fé

Argentina
Tel: ++54 (342) 4558520
Fax: ++54 (342) 4558520
Email: jorgecappato@arnet.com.ar
IUCN Oceania Regional Committee
Australian Committee for IUCN
Sydney, NSW 2001
Australia
Tel: ++61 (2) 9281-5515
Fax: ++61 (2) 9182-4994
Email: aciucn@ozemail.com.au
IUCN Sub-Regional Committee for Southern Africa
6 Lanark Road
Belgravia
Harare

Zimbabwe
Tel: ++263 (4) 728-266
Fax: ++263 (4) 705-714
Email: campfire@ecoweb.co.zw
Regional Committee for West Asia
Jordan Badia Research and Development Centre - the Higher Council for Science and Technology BRDC/HCST
Amman 11941
Jordan
Tel: ++962 (6) 5335284, 5335280
Fax: ++962 (6) 535-5680
Email: shahbaz@hcst.gov.jo
South and East Asia Regional Committee
c/o Constituency Programme

IUCN Asia Regional Office
N 63 Sukhumvit 39 Soi Phrompong
Sukhumvit Road, Wattana, Klongtan
Bangkok 10110
Thailand
Tel: ++66 (2) 278-8422
Fax: ++66 (2) 298-5617
Email: monthip@deqp.go.th
8. IUCN National Committees

Australian Committee for IUCN
Level 13, 235 Jones Street
Ultimo NSW 2007
Sydney, NSW 2001
Australia
Tel: ++61 (2) 9281-5515
Fax: ++61 (2) 9281-1060
Email: aciucn@ozemail.com.au
Bangladesh National Committee of IUCN Members
IUCN - The World Conservation Union
Bangladesh Country Office
House 11, Road 138, Gulshan 1
Dhaka 1212
Bangladesh
Tel: ++880 (2) 911-9126
Fax: ++880 (2) 913-0083
Email: mahfuz@bdcom.com
Canadian Committee for IUCN
Canadian Museum of Nature
Ottawa, Ontario K1P 6P4
Canada
Tel: ++1 (613) 566-4795
Fax: ++1 (613) 364-4022
Email: abreau@mus-nature.ca
Comité Argentino de la UICN
M.A. Zar 760 Puerto Madryn
9120- Chubut, Patagonia

Argentina
Tel: ++(54) (02965) 47 20 23
Email: jmusmeci@patagonianatural.org
http://www.uicn.org.ar
Comité Boliviano de la UICN
Liga de Defensa del Medio Ambiente - LIDEMA
Av. Ecuador No. 2131, Sopocachi
La Paz

Bolivia
Tel: ++ 591 (2) 241-9393
Fax: ++591 (2) 241-2322
Email: jennyg@lidema.org.bo
Comité Colombiano de la UICN
Fundación Humedales
Calle 97 No. 21-42
Bogotá

Colombia
Tel: ++57 (1) 6164 777
Fax: ++57 (1) 6164 777
Email: giandradep@yahoo.com

Comité Ecuatoriano de la UICN
Av. República 481 y Almagro
Quito

Ecuador
Tel: ++593 (2) 2503385
Fax: ++593 (2) 2503392
Email: xbustamante@fnatura.org.ec
Comité Español para la UICN
Oficina Técnica
c/18 de julio nº 25, entlo.
El Astillero, Cantabria 39610
Spain
Tel: ++34 (942) 072-222
Fax: ++34 (942) 558-709
Email: comite@uicn.es
www.uicn.es
Comité Français pour l`UICN
Muséum National d`Histoire Naturelle
26, rue Geoffroy Saint-Hilaire
Paris 75005
France
Tel: ++33 (1) 4707-7858
Fax: ++33 (1) 4707-7178
Email: uicn@uicn.fr
www.uicn.fr
Comité Marocain de l`UICN
Direction de la Coopération Multilatérale
Ministère des Affaires étrangères et de la coopération
Rue F. Roosevelt
Rabat

Morocco
Tel / Fax: ++212 (37) 765-508
Email: amaziane@maec.gov.ma
Comité Nacional de Miembros de Belice de la UICN
c/o Belize Audubon Society
12 Fort Street
Belize City

Belize
Tel: (+501) 223 5004/4987/4988
Fax: (+501) 223 4985
Email: executivedirector@belizeaudubon.org
Comité Nacional de Miembros de Costa Rica de la UICN
c/o Instituto Nacional de Biodiversidad (INBio)
200mts Norte y 400 mts Oeste del Cementerio
Santo Domingo, Heredia, Heredia

Costa Rica
Tel: ++506 2507 8160
Fax: ++506 2507 8274
Email: rgarcia@inbio.ac.cr
Comité Nacional de Miembros de Cuba de la UICN
c/o Ministerio de Ciencia, Tecnología y Medio Ambiente
Capitolio Nacional
Prado y San José
La Habana

Cuba
Tel: 53 7 867 0598
Fax: 53 7 867 0615
Email: orlando@citma.cu
Comité Nacional de Miembros de El Salvador de la UICN
c/o CORDES
27 Avenida Norte, N° 1221- B
Urb. Buenos Aires
San Salvador
El Salvador
Tel: (+503) 2235 9262 y 8262
Fax: (+503) 2226 4814
Email: cordes.central@telesal.net
Comité Nacional de Miembros de Guatemala de la UICN
c/o Asociación Rescate y Conservación de Vida Silvestre (ARCAS)
4 Avenida 2-47 Sector B-5
zona 8 de Mixto San Cristobal
Guatemala
Tel: Tel: ++(502) 478 4096 , ++(502) 202 6467
Email: arcas@intelnet.net.gt
Comité Nacional de Miembros de Honduras de la UICN
c/o Voluntarios para la Asistencia Tecnica (VITA)
Tegucigalpa M.D.C

Honduras
Tel: ++504 222-5547
Fax: ++504 237-8549
Email: vitahonduras@yahoo.com

Comité Nacional de Miembros de México de la UICN
c/o PG7 Consultores - FAUNAM
Jose María Velasco 109, local 8A
Colonia San José Insurgentes
México DF

Mexico
Tel: ++52 (55) 56112100
Fax: ++52 (55) 56112340
Email: iucnmexico@yahoo.com.mx
Comité Nacional de Miembros de Nicaragua de la UICN
c/o Asociación Club de Jóvenes Ambientalistas
De la Plaza Caracol 2 cuadras al sureste,
1 cuadra arriba, casa esquinera, No 23. Colonia del Periodista
Managua

Nicaragua
Tel: ++505 278 0387/ 852 3084
Fax: ++505 278 0387
Email: juntanacional@jovenesambientalistas.org.ni
Comité Nacional de Miembros de Panamá de la UICN
c/o Fundación Natura
Llanos de Curundu, casa 1992 A-B
Ciudad de Panamá

Panama
Tel: ++507 232-8773
Fax: ++507 232-7613
Email: zpinzon@naturapanama.org
Comité Nacional de Miembros de República Dominicana de la UICN
c/o Centro para la Conservación y Ecodesarrollo de la Bahía de Samaná y su Entorno (CEBSE)
Avenida la Marins, Tiro al Blanco
Centro para la Naturaleza Santa Barbara de Samaná
Samaná

Dominican Republic
Tel: ++1 (809) 687-5398
Fax: ++1 (809) 538-2792
Email: rosa.lamelas@codetel.net.do
Comité National de la Suisse pour l`UICN
c/o Pro Natura
Dornacherstrasse 192
CH-4053 Basel
Switzerland
Tel: ++41 (61) 317-9191
Fax: ++41 (61) 317-9266
Email: info@iucn.ch
Comité National des Membres de l`UICN en Tunisie
c/o Association Tunisienne pour la Protection de la Nature et de l`Environnement
12 rue Tantaoui El Jawhari
El Omrane 1005
Tunisia
Tel: ++216 (71) 288-041
Fax: ++216 (71) 797-295
Email: mabroug@atpne.org
Comité National du Sénégal pour l`UICN
Association sénégalaise des amis de la nature
72 rue Carnot
Dakar

Senegal
Tel: ++221 632-5447
Fax: ++221 824-9246
Email: mamadjiby@hotmail.com
Comité national Guinée-Bissau
Instituto National de Estudos E Pesquisa
Complexo Escular 14 Novembro
Bissau 112
Guinea-Bissau
Tel: ++245 3 251-125
Fax: ++245 3 251-125
Email: nelson.gomes.dias@iucn.org
Comité National UICN Mali
c/o DONKO/ONG
Rue 524, Porte 43
Quinzambougou

Mali
Tel: +223 221-3881
Fax: +223 221-3881
Email: donko@orangemali.net
Comité Paraguayo de la UICN
Bender N°459 Este
Filadelfia
Dpto. Boqueron 9300 Fernheim,

Paraguay
Tel: ++ 595 (491) 326-32
Fax: ++ 595 (491) 326-32
Email: miguel.lovera@iniciativa-amotocodie.org
Comité Peruano de la UICN
c/o Asociación Peruana para la Conservación de la Naturaleza (APECO)
Parque José de Acosta
187 Magdalena del Mar
Lima 17

Peru
Tel: ++51 (1) 264-0094
Fax: ++51 (1) 264-3027
Email: ssanchez@apeco.org.pe

Comité Venezolano de la UICN
Fundación Polar
2da. Av. de los Cortijos de Lourdes
Edif. Fun. Polar, 1 Piso, Los Ruices
Caracas 1071-A
Venezuela
Tel: ++58 (2) 202-7547
Fax: ++58 (2) 202-7522
Email: armando.hernandez@fpolar.org.ve
http://www.fpolar.org.ve
Egyptian Committee for IUCN
Academy of Scientific Research and Technology
Faculty of Science, University of Cairo
101 Kasr El-Aini Street
Cairo, Giza 11516
Egypt
Tel: ++20 (2) 571-5885
Fax: ++20 (2) 571-5885
Email: kbata@link.net
Hungarian National Committee for IUCN
3 Ilona str.
Goncol House
Vac 2600
Hungary
Tel: ++36 (27) 512-031
Fax: ++36 (27) 512-040
Email: kv@zpok.hu
Indian Committee for IUCN
c/o Wildlife Institute of India
18, Chandrabani
Dehradun, Uttaranchal 248 001
India
Tel: ++91 (135) 640-112 to 15
Fax: ++91 (135) 640-117
Email: iucn_cell@wii.gov.in
IUCN Italian National Committee
c/o Federparchi
Via Cristoforo Colombo, 163
Roma 00147
Italy
Tel: ++39 (06) 5160-4940
Fax: ++39 (06) 5138-400
Email: iucn.federparchi@parks.it
www.iucn.it
IUCN National Committee for Israel
c/o Society for the Protection of Nature
4 Hashfela Street
Tel-Aviv 66183
Israel
Tel: ++972 (3) 638-8700
Fax: ++972 (3) 537-4302
Email: yoav@spni.org.il
IUCN National Committee of Botswana
C/o Kalahari Conservation Society
Gaborone

Botswana
Tel: ++267 397-4557
Fax: ++267 391-4259
Email: ceo@kcs.org.bw
IUCN National Committee of Denmark
c/o Danish Forest and Nature Agency
Haraldsgade 53
Copenhagen 2100
Denmark
Tel: ++45 (39) 472-354
Fax: ++45 (39) 279-899
Email: ejj@sns.dk
please always copy je@friluftsraadet.dk & toe@friluftsraadet.dk
IUCN National Committee of Finland
Ministy of the Environment, Land Use Department
00023 Government
Finland
Tel: ++358 (20) 490-7133
Fax: ++358 (9) 160-39364
Email: marina.weissenberg@ymparisto.fi
www.environment.fi/iucn
IUCN National Committee of Korea
Daewoo Foundation Bldg 15-1502
Namdaemoon-Ro 5-526, Joong-Gu
Seoul 100-095
Korea (RK)
Tel: ++82 2 880 2486
Fax: ++82 2 880 2464
Email: ysuh@snu.ac.kr
IUCN National Committee of Mozambique
c/o Forum Natureza em Perigo (FNP)
Avenue Amilcar Cabral 138-1°-3
Maputo

Mozambique
Tel: ++258 (21) 308-924
Fax: ++258 (21) 308-925
Email: fnp@tvcabo.co.mz
www.fnp.org.mz/index.html
IUCN National Committee of Pakistan
1 Bath Island Road
Karachi 75530
Pakistan
Tel: ++92 (21) 586-1540
Fax: ++92 (21) 587-0287
Email: 63skhan@gmail.com
www.pnc.iucnp.org

IUCN National Committee of the Czech Republic
MZP
Vrsovicka 65
10010 - Praha 10

Czech Republic
Tel: ++420 777 209 037
Fax: ++420 (2) 697-5938
Email: f.urban@c-box.cz
IUCN National Committee of the Netherlands
Plantage Middenlaan 2K
Amsterdam 1018 DD
Netherlands
Tel: ++31 (20) 626-1732
Fax: ++31 (20) 627-9349
Email: willem.ferwerda@iucn.nl
www.iucn.nl
IUCN National Committee of the Russian Federation
41, Vavilova str., Office 2
Moscow 117312
Russia
Tel: ++7 (495) 124 0471
Fax: ++7 (495) 124 7178
Email: vkuzn@mail.ru
Always copy: muzyleva@mnr.gov.ru
IUCN National Committee of Turkey
c/o Department of Nature Conservation,
Ministry of Environment and Forests (Cevre Orman Bakanligi)
Doga Koruma daire Baskanligi. Kat: 14 B Blok
Sogutozu-Ankara 6530
Turkey
Tel: ++90 (312) 207-5920
Fax: ++90 (312) 207-5981
Email: altiparmakaybars@gmail.com
IUCN National Committee of Zambia
c/o Environmental Conservation Association of Zambia
Showground Farmers Village
Chiparamba Rd
Lusaka

Zambia
Tel: ++260 (1) 252 677
Fax: ++260 (1) 252 648
Email: l.simwanda@yahoo.co.uk
Japan Committee for IUCN
c/o Nature Conservation Society of Japan
Mitoyo Bldg., 2F
1-16-10 Shinkawa, Chuo-ku
Tokyo 104-0033
Japan
Tel: ++81 (3) 3553-4109
Fax: ++81 (3) 3553-0139
Email: iucnj@nacsj.or.jp
http://www.iucn.jp/
Jordanian National Committee for IUCN
c/o IUCN National Committee Office
Amman 11814
Jordan
Tel: ++962 (6) 534-0401
Fax: ++962 (6) 535-5680
Email: brdp@hcst.gov.jo
Kuwait National Committee
Kuwait Institute for Scientific Research
Safat 13109
Kuwait
Tel: ++965 483-6100
Fax: ++965 483-6639
Email: somar@kisr.edu.kw
Lebanon National Committee for IUCN
Ministry of Environment
Antelias
Beirut

Lebanon
Tel: ++961 (1) 323-1561
Fax: ++961 (1) 343-701
Email: ali@greenline.org.lb
National Focal Point for IUCN members
c/o Deutscher Naturschutzring
Am Michaelshof 8-10
Bonn 53177
Germany
Tel: ++49 (228) 359-005
Fax: ++49 (228) 359 096
Email: helga.inden-heinrich@dnr.de
Nepal National Committee for IUCN
Wise-Use House
Jwagal, Kupandole - 10
Lalitpur, Kathmandu

Nepal
Tel: ++977 (1) 555-0452 / 3870
Fax: ++977 (1) 501-1006
Email: tirtha@infofamily.com.np

New Zealand Committee for IUCN Members
c/o Department of Conservation
Wellington

New Zealand
Tel: ++64 (4) 471-3092
Fax: ++64 (4) 471-3049
Email: nscott@doc.govt.nz
Polish National Committee
c/o Institute for Nature Conservation of the Polish Academy of Sciences
Al. A. Mickiewicza 33
31-120 - Kraków

Poland
Tel: ++48 (12) 632 22 21
Fax: ++48 (12) 632 24 32
Email: tzajac@iop.krakow.pl
Slovak National Committee
c/o Tatry National Park Administration
059 60 - Tatranská Lomnica

Slovakia
Tel: ++421 (52) 446 7195
Fax: ++421 (52) 446 7195
Email: ivoloscuk@azet.sk
South African Committee for IUCN
Erlswold Way, Saxonwold
Johannesburg 2196
South Africa
Tel: ++27 (11) 486-1102
Fax: ++27 (11) 486-1506
Email: yolanf@ewt.org.za
Sri Lanka National Committee for IUCN
53, Horton Place
Colombo 7

Sri Lanka
Tel: ++94 (11) 286-6616
Fax: ++94 (11) 286-6633
Email: forlib@sltnet.lk
Swedish National Committee of IUCN
c/o Swedish Society for Nature Conservation
116 91 - Stockholm

Sweden
Tel: ++46 (8) 702 65 16
Email: klas.hjelm@snf.se
Syria National Committee of the IUCN
Ministry of Environment
Tolyani
Damascus

Syria
Tel: ++963 (1) 1444-7608
Fax: ++963 (1) 1441-2577
Email: imadh@gmx.net
UK Committee for IUCN
UK Committee Secretariat
c/o Joint Nature Conservation Committee
Monkstone House, City Road
Peterborough PE1 1JY
United Kingdom
Tel: ++ 44 (0)1733) 866-844
Fax: ++ 44 (0)1733)-555-948
Email: iucn@jncc.gov.uk
http://www.iucn-uk.org

Zimbabwe Committee for the IUCN
c/o IUCN ROSA
Belgravia
Harare

Zimbabwe
Tel: ++263 (4) 706998
Fax: ++263 (4) 700030
Email: dorothy@zeroregional.com
9. IUCN Visual Identity

The IUCN visual identity system is available for your reference. Below is a sample front cover for a report or brochure. Note the placement of the Commission logo in the white zone at the bottom, on the left hand side, aligned with the “I” from the IUCN logo. Use of fonts and treatment of photographs are explained in detail.
[image: image31.jpg]=~
IUCN

\or

Shades of green

Stra p biodiversity loss

Sample: Click on the link below to view the CEC brochure, which follows the guidelines:
http://cec.wcln.org/modules.php?name=UpDownload&req=getit&lid=246
XIV. CEC-related Resolutions
The following are the final texts (in English) of the Resolutions and Recommendations adopted at the 4th IUCN World Conservation Congress.
4.098 Intergenerational partnerships: fostering ethical leadership for a just, sustainable and peaceful world

CONSIDERING Intergenerational Partnership for Sustainability (IPS) as a partnership model based on "respect and care for the community of life," the Earth, and future generations that consists of exchange of experiences and new ideas, collaboration, and action between women and men of all generations and cultures, working toward the common vision of a "just, sustainable, and peaceful world" (Earth Charter, 2000);

EMPHASIZING that the central goal of IPS - inspired by the shared values and integrated approach of the Earth Charter and the UN Decade of Education for Sustainable Development - is to contribute to enhancing current and emerging leadership to help address complex global challenges, especially climate change, biodiversity loss, poverty and gender inequity;

APRECIATING the hundreds of diverse people who contributed to the year-long drafting process for this Resolution and Framework for IPS at strategic international events, such as the 4th International Conference on Environment Education and the 16th session of the UN Commission for Sustainable Development (CSD), as well as those who have already joined the Alliance for IPS;

APRECIATING the partnership formed between IUCN's Commission on Education and Communication (CEC) and the Earth Charter International-led IPS Coordination Team (Global Youth Action Network, TakingItGlobal, Peace Child International, Peace Child Peru, Youth Action for Change, and the United Nations Environment Programme (UNEP) South Asia Youth Environment Network) and the successful 'Buddy Experiment' that resulted, which paired 80 CEC members with youth leading up to the IPS workshop at the 4th IUCN World Conservation Congress in October 2008;

BUILDING ON Resolution 3.022 Endorsement of the Earth Charter adopted by the 3rd IUCN World Conservation Congress (Bangkok, 2004) which recognized the Earth Charter as an "… ethical guide for IUCN policy…" that should be used "… to help advance education and dialogue on global interdependence, shared values, and ethical principles for sustainable ways of living…";

INSPIRED BY section 7.2, "Alliances for change," of the 2006 IUCN Future of Sustainability report, which reads: "To have credibility and success, environmentalists need to move beyond the comfort zone of their established professional rituals and partnerships. The changes needed cannot be brought about by environmentalists alone, let alone by IUCN. It will require numerous alliances with a diverse range of actors, big and small… Capacity building will be critical to the ability of some partners to support and bring about change";

BUILDING ON IUCN's Young Professionals Programme, initiated by Resolution 3.029 Capacity Building of Young Professionals adopted by the 3rd IUCN World Conservation Congress (Bangkok, 2004);

RECOGNIZING that the "… largest-ever generation of youth is approaching adulthood in a world their elders could not have imagined," with more than 1.5 billion people 10 to 25 years old (United Nations Population Fund (UNFPA) website, 2008);

ALSO RECOGNIZING that young people are making public calls for ethics-based intergenerational partnerships and actions in important international forums, such as the World Assembly of the World Alliance for Citizen Participation (CIVICUS);

AFFIRMING that many young persons have well-informed, insightful and innovative contributions to make to sustainability research and decision-making processes, strategic planning and policy making, and effective action projects and programmes; and

FURTHER AFFIRMING that many older persons possess important experience and expertise in the field of sustainability and have made important contributions to the advancement of the sustainability cause;

The World Conservation Congress at its 4th Session in Barcelona, Spain, 5-14 October 2008:
URGES the Director General and all IUCN members and Commissions to:

(a) recognize that intergenerational partnerships are important for enhancing current and emerging leadership capable of helping address pressing global challenges, especially climate change, biodiversity loss, poverty and gender inequity;

(b) engage in and foster IPS with young persons, youthoriented organizations, youth political bodies, universities and/or young social entrepreneurs (for example, through participation in 'Buddy Partnerships', with individual youth, facilitated through the Alliance for IPS);

(c) join the Alliance for IPS as a means to publicly declare willingness to engage in IPS;

(d) draw on the Framework for IPS for general guidance in the establishment of intergenerational partnerships; and

(e) engage in capacity-building activities focused on young persons and youth-oriented organizations, in keeping with the spirit of IUCN's Future of Sustainability report and Young Professionals Programme, to increase the ability of young people to contribute to a "just, sustainable, and peaceful world" (Earth Charter, 2000).

State and agency members of the United States abstained during the vote on this motion.

4.102 Advancing knowledge management in conservation

RECOGNIZING the Union's significant knowledge on conservation management and sustainable development and the strategy of empowerment contained in the IUCN Programme 2009-2012;
RECALLING that the 2004 External Review of the IUCN Commissions recommended that the Commissions work with the Secretariat to review how to develop more effective communication and knowledge management systems;

AWARE that the subsequent IUCN Knowledge Management Study in 2004 (Mobilizing IUCN's Knowledge to secure a sustainable future) recommended moving beyond producing knowledge to:

(a) influencing change;

(b) making better use of IUCN's intellectual capital by strengthening relationships and sharing knowledge;

(c) strengthening both external and internal aspects of managing IUCN's knowledge; and
(d) creating an enabling information and communication technology environment;

AWARE that effective knowledge management is explicit and systematic, focusing on the processes of creating, organizing, diffusing and using knowledge that are vital to achieving IUCN's Mission;

ACKNOWLEDGING that numerous knowledge management initiatives exist within IUCN and its membership, some independent of one another and some spanning IUCN Regions, programmes and Commissions;

CONSIDERING that best practices and standards in knowledge management are rapidly emerging and changing; and

ACKNOWLEDGING that the IUCN Commission on Education and Communication (CEC) has incorporated knowledge management in its strategic plan for the period 2009-2012 as one of its key contributions to the Global Results of the IUCN Programme;

The World Conservation Congress at its 4th Session in Barcelona, Spain, 5-14 October 2008:
1. INVITES all IUCN members to collaborate in improving knowledge management practices across the Union; and

2. REQUESTS IUCN's Council to give urgent consideration to knowledge management within the Union's overall Programme before the 5th Session of the World Conservation Congress;

In addition, the World Conservation Congress, at its 4th Session in Barcelona, Spain, 5-14 October 2008, provides the following guidance concerning implementation of the IUCN Programme 2009-2012:
3. REQUESTS the Director General, with the assistance of IUCN's Commissions, to formulate standards and guidelines for better knowledge management across the Union.

State and agency members of the United States abstained during the vote on this motion.

4.103 Acknowledging Spanish-language environmental education publications

RECALLING that IUCN gives global guidance on the importance of education based not only on the generation of skills, but also on attitudes and values, an approach adopted by Spanish-speaking countries resulting in one of the most relevant examples of this type of education, and that Latin America today is one of the regions that continues to approach environmental education as an environmental management strategy, tackling the structural causes of degradation of the natural world;

RECOGNIZING that the Spanish-speaking population is one of the largest in the world;

CONSIDERING the importance of supporting and maintaining an assessment of different experiences with educational materials in Spanish-speaking countries; and

RECOGNIZING the advantages of announcing a prize for Spanish-language educational materials;

The World Conservation Congress, at its 4th Session in Barcelona, Spain, 5-14 October 2008, provides the following guidance concerning implementation of the IUCN Programme 2009-2012:
ASKS the Director General, in collaboration with the Commission on Education and Communication (CEC) and Spanish-speaking IUCN members, to establish an IUCN Prize for Spanish-language environmental education materials.

State and agency members of the United States refrained from engaging in deliberations on this motion and took no national government position on the motion as adopted for reasons given in the U.S. General Statement on the IUCN Motions Process.

4.104 The World Conservation Learning Network: next steps

RECALLING Resolution 3.026 Establishment of the World Conservation Learning Network and Resolution 3.027 Education for sustainable development adopted by the 3rd IUCN World Conservation Congress (Bangkok, 2004);

RECOGNIZING the Union's commitment to developing knowledge in the fields of conservation and sustainable development;

FURTHER RECOGNIZING that in today's knowledgebased society learning is life-long and that many individuals, organizations and society in general will benefit from on-going access to knowledge development;

AWARE that conservation and sustainable development practitioners, professionals, and researchers and academics worldwide can mutually benefit from access to, and can contribute to, knowledge development;

RECOGNIZING in particular that, practitioners, professionals and academics in the 'south' experience problems gaining access to current knowledge generated worldwide;

ACKNOWLEDGING that relevant knowledge related to capacity development is a relatively inaccessible yet rich resource worldwide;

ALSO ACKNOWLEDGING that access to this knowledge must be through internationally-accredited higher education institutions; and

NOTING that the World Conservation Learning Network (during 2004-2008) has:

(a) established major regional networks of representatives of institutions of higher education;

(b) developed a database of on-line conservation and sustainable development courses currently available through these networks; and

(c) developed a Memorandum of Understanding with the United Nations University (UNU) to explore the development of an IUCN/UNU Institute to deliver a globally-recognized, accredited credential;

The World Conservation Congress, at its 4th Session in Barcelona, Spain, 5-14 October 2008, provides the following guidance concerning implementation of the IUCN Programme 2009-2012:
REQUESTS the Director General, in collaboration with the Chair of the IUCN Commission on Education and Communication (CEC), to facilitate the further growth of regional networks and of the IUCN/UNU Institute to promote network interaction and access to knowledge, to enhance capacity development in conservation and sustainable development.

State and agency members of the United States abstained during the vote on this motion.

4.105 Communication, education and public awareness (CEPA) in conservation

CONSIDERING that a sustainable future requires change at all levels - from individuals to organizations to societies, and from local to national and global levels - and that change management places demands on communication and learning;

RECOGNIZING that in order to create change, societies must find a way of managing communication and learning across cultures and disciplines, and collectively create and manage new knowledge for sustainable solutions;

AWARE that social changes towards sustainable development require more complex processes than the provision of information and knowledge;

ALSO AWARE that the IUCN Programme 2009-2012 aims to "contribute directly to targets agreed internationally by governments to reduce the rate of loss of biodiversity, and contribute an environmental perspective to the achievement of Millennium Development Goals, the Plan of Implementation of the World Summit on Sustainable Development, and other relevant international commitments";

NOTING that IUCN, as a knowledge-based organization, offers knowledge and tools, creates the capacity to use these tools and helps others develop more effective policies, laws, instruments and institutions;

RECOGNIZING the need to integrate science and encourage public participation in decision making;

UNDERSTANDING education and environmental communication to be a continuous process not only for children and young people but for all ages, and the result of collective construction and social learning, whose goal is fair and equitable sustainability;

NOTING the importance given to communication, education and raising public awareness in IUCN documents and in numerous agreements and international congresses, especially the UN Decade of Education for Sustainable Development (2005-2014);

ALSO NOTING the efforts that have been made in the last few years in education and environmental communication in order to contribute decisively to a 'sustainability model' for the use and enjoyment of the planet's resources;

RECOGNIZING that there is growing concern that people are becoming increasingly disconnected from nature;

AWARE that environmental education and direct experiences in nature are important parts of a necessary learning process in support of sustainability models;

ALSO AWARE that connecting children to nature as part of their everyday lives in meaningful ways tends to be a precursor to their growing up as adults with passion and commitment to work actively in support of conservation of the environment and natural resources;

CONSIDERING that IUCN and its Commission on Education and Communication (CEC) have significantly contributed worldwide to the development of Communication, Education and Public Awareness (CEPA) as a means to develop professional capacity and to support change towards sustainable development;

NOTING that IUCN through CEC has played an important role in advocating the importance of CEPA among the Multilateral Environmental Agreements and Conventions, in helping to realize their CEPA work programmes and activities, and has produced relevant CEPA toolkits for supporting the implementation of environmental conventions at regional and national levels;

RECOGNIZING that educating children should never involve the freeing of current generations from their responsibilities for environmental issues that concern them;

AWARE that there is an immediate need for environmental education on the current environmental crisis (species extinction and the degradation of our planet's ecosystems) and a need for life-long learning;

AWARE that CEPA is an essential component of an empowerment strategy for the IUCN Programme 2009-2012; and

RECALLING Resolution 2.50 Environmental education in the Meso-American Component Programme adopted by the 2nd IUCN World Conservation Congress (Amman, 2000) and Resolution 3.025 Education and communication in the IUCN Programme adopted by the 3rd IUCN World Conservation Congress (Bangkok, 2004);

The World Conservation Congress at its 4th Session in Barcelona, Spain, 5-14 October 2008:
1. CALLS ON IUCN's members to:

(a) urge that whilst people begin the process of awareness-raising and education for sustainable development, a large number of initiatives should be launched, aimed at training and raising awareness - including through frequent direct experience in nature - about conservation and sustainability in social and decision-making sectors whose short-term influence is crucial for the conservation of species and areas in imminent danger of extinction or degradation;

(b) propose the implementation of CEPA tools in awareness-raising and conservation programmes from the start of their design;

(c) recommend integration of CEPA into their organizations and all areas of work in order to guarantee the effectiveness of its influence and cross-sectoral approach in their proposals;

(d) take into account the work of IUCN to develop guidance and standards on CEPA;

(e) encourage the Contracting Parties to the Convention on Biological Diversity (CBD) and other multilateral environmental agreements (MEAs) to review and improve the effectiveness of CEPA in existing programmes, through an external review process, as appropriate, and to consider CEPA in the development of new programmes; and

(f) ensure all appropriate measures (including staff and financial resources) are available to carry out CEPA programmes effectively;

In addition, the World Conservation Congress, at its 4th Session in Barcelona, Spain, 5-14 October 2008, provides the following guidance concerning implementation of the IUCN Programme 2009-2012:
2. REQUESTS the IUCN Director General to:

(a) launch regional programmes to support strategic professional capacity development on CEPA for implementing environmental conventions and the work on synergies among such conventions;

(b) incorporate specific activities and goals in relation to CEPA; and

(c) assist the IUCN membership in reconnecting people, especially children, and nature as a priority in order to assure responsible stewardship of the environment for generations to come; and

3. CALLS ON the Director General to include the need for actions and measures in the IUCN Programme 2009-2012 concerning CEPA, paying particular attention to those who have the greatest influence on threats to conservation.

XV. Annexes

CEC Mandato 2009–2012

CEC Mandat 2009–2012

Envíe sus noticias a la CEC

Envoyez vos nouvelles à la CEC

Versión final de las Resoluciones relacionadas a la CEC

Version finale des Résolutions en rélation à la CEC

CEC Mandato 2009–2012

1. Misión

Generar el cambio para la co-creación de soluciones sostenibles mediante el liderazgo en la gestión de la comunicación, el aprendizaje y el conocimiento en la UICN y en la comunidad de la conservación en general.

2. Meta

Hacer que la UICN y nuestra comunidad sean más efectivas en el alcance de sus metas, liderando los procesos de una gestión de punta del aprendizaje, el cambio y el conocimiento.

3. Objetivos

Facilitación de redes: la CEC estimula la colaboración y promueve procesos de diálogo transversal, formales e informales. La CEC promueve el encuentro de los directores ejecutivos y presidentes de los principales grupos en todos los sectores, incluyendo el sector privado, para generar nuevas energías e impactos.

Desarrollo de capacidad: La CEC se involucra en el desarrollo profesional dentro del sector ambiental, especialmente a través del Instituto de la Red mundial para el aprendizaje sobre conservación (RMAC) y las oportunidades de empleo pertinentes.

Agente de cambio: la CEC aboga por e inspira la transformación y el cambio de conducta en la UICN y fuera de ella para catalizar un mayor impacto. La CEC ofrece liderazgo para el cambio y en los procesos que refuerzan la capacidad de la UICN como fuerza de cambio.

Catalizadora de la comunicación: la CEC cataliza la comunicación y constituye una fuente de comunicación catalizadora en apoyo de la UICN y de la agenda mundial para la sostenibilidad. La CEC promueve la creación de diferentes plataformas para la comunicación que se sustentan a sí mismas mediante redes de personas de todo el mundo.

Propulsora de la colaboración: la CEC es una autoridad en los procesos de colaboración que ayudan a los asociados a ejercer su influencia y a dejarse influenciar positivamente por otros. La CEC continúa fomentando acuerdos de colaboración mediante la utilización de herramientas para la educación y comunicación, y se compromete con la co-creación de soluciones y la gestión del conflicto.

4. Prioridades

(a) Facilitación de la co-creación de soluciones sostenibles

 La CEC ayudará a catalizar alianzas estratégicas y no tradicionales. Diseñará procesos generativos y creará entornos donde las personas puedan pensar, hablar y actuar de manera diferente entre ellos a fin de encontrar caminos nuevos y creativos para lograr el éxito. La CEC se concentrará en una serie de áreas de trabajo globales, incluyendo: a) alianzas estratégicas y emprendimientos compartidos, particularmente con el sector privado; b) procesos de resolución de conflictos, incorporando un componente de beneficios mutuos e incentivos para la creación; y c) procesos de facilitación y gestión del conocimiento, mejorando la idoneidad e identificando la práctica que sea la mejor, la apropiada y la que esté “por venir”.

(b) Creación de plataformas para la comunicación estratégica

 La CEC promoverá plataformas para la comunicación que sean de “alta tecnología, alto contacto humano y alto contenido”. La CEC experimentará con las mejores y más avanzadas tecnologías y métodos de la comunicación y de las redes sociales para relacionarse con y servir a la comunidad de la sostenibilidad y sus metas, utilizando desde las formas de multimedia interactiva y los nuevos medios de comunicación hasta las oportunidades cara a cara o palmo a palmo para la interacción personal. La CEC desarrollará plataformas para trabajar con toda la variedad de miembros de la comunidad de la conservación y la sostenibilidad para crear enlaces, interrelaciones y el necesario capital social. La CEC utilizará estas plataformas para reforzar la interacción y el aprendizaje, y para trabajar juntos de manera más efectiva a fin de propiciar el cambio de conducta. La CEC se concentrará en una serie de áreas de trabajo globales que exploran las “prácticas por venir” en nuestro campo mediante la utilización de las mejores y más apropiadas tecnologías de la comunicación y de las redes sociales para comprometerse con y servir a la comunidad de la sostenibilidad.

(c) Catalizar el nuevo aprendizaje para el desarrollo profesional

 La CEC se concentrará en el aprendizaje como el enlace entre el conocimiento y la acción, y explorará las siguientes preguntas: ¿Cómo podemos ayudar a las personas a aprender lo que ellas necesitan y/o desean a fin de hacer las cosas de manera diferente y apoyar mejor las metas de la sostenibilidad, como las de la UICN? ¿Cómo podemos ayudar a las personas a hacer el mejor uso posible del conocimiento de que se dispone a escala mundial? Esta área de trabajo de la CEC incluirá programas formales de grado y también el aprendizaje informal en el lugar de trabajo. Ayudará a los actores de la conservación y la sostenibilidad, como la propia UICN, a gestionar sus conocimientos y liberar el poder del aprendizaje.

 La CEC se concentrará en una serie de áreas de trabajo globales, incluyendo: a) el Instituto UICN/Universidad de las Naciones Unidas (UNU) para el desarrollo profesional; y b) el desarrollo de capacidad relacionado con la comunicación, el aprendizaje y la sostenibilidad.

5. Resultados esperados

Se facilitan nuevas alianzas/emprendimientos compartidos de la UICN con el sector privado que sirven para que los negocios sean más verdes, con contribuciones de facilitación y de proceso por parte de la CEC en todas las etapas. En colaboración con el Programa sobre Empresas y Biodiversidad de la UICN. (Conectado con el Resultado global 5.2)

Los proyectos de la UICN basados en la comunidad sobre manejo ambiental sostenible, del Programa de Bosques, incorporan claramente componentes de resolución de conflictos como un factor clave para la co-creación de soluciones entre los interesados directos para manejar sus recursos de manera compartida. En colaboración con el Programa de Bosques de la UICN. (Conectado con el Resultado global 1.2)

Un efectivo proceso de diálogo con múltiples interesados directos que incluya a representantes clave de la comunidad y de los colaboradores para generar lecciones aprendidas y un proceso para reintroducir esos métodos en la planificación llevada a cabo en diferentes niveles de la toma de decisiones. En colaboración con la Oficina de Oceanía de la UICN. (Conectado con el Resultado global 4.1)

Las actividades de los programas de la UICN aumentan su impacto sobre la actuales audiencias meta y potencialmente llegan a nuevas audiencias (v. gr. los jóvenes y las mujeres) con resultados medibles, y tienen un mayor impacto mediante el uso de nuevos medios de comunicación y/o extensiones de sus productos del conocimiento, las redes y el aprendizaje. En colaboración con el Centro de Cooperación del Mediterráneo y la CMAP. (Conectado con el Resultado global 2.1)

Los graduados del Instituto UICN/UNU, incluidos los administrados de recursos de la biodiversidad/conservación, cuentan con herramientas y conocimientos actualizados acerca del manejo de los recursos naturales, con un certificado de estudios oficial otorgado por la Universidad de las Naciones Unidas con la UICN. (Conectado con el Resultado global 1.2)

6. Estructura y organización

La CEC es una red mundial para los que trabajan en el terreno y los expertos en temas de comunicación estratégica, educación y aprendizaje para el desarrollo sostenible. El/la Presidente/a propone a la aprobación del Consejo un/a Vice Presidente/a y el Comité Director. Este último, compuesto por los líderes de las principales áreas de trabajo de la Comisión y representantes de las organizaciones colaboradoras, será responsable de la óptima organización de los programas, las finanzas, el monitoreo y la evaluación de la CEC. Se preparará un plan de trabajo anual que incluya las áreas de cooperación con los componentes regionales, mundiales y de las Comisiones del Programa de la UICN. El Comité Director aprobará el reglamento de la Comisión. Una Mesa de la CEC tomará las decisiones durante los períodos entre reuniones del Comité Director. Los interesados en ser miembros de la CEC deben aportar un conocimiento específico y una experiencia con redes en una de las áreas estratégicas de la Comisión, la que se preocupará por contar con un equilibrio regional y de género en su membresía y entre sus líderes.

El Programa de aprendizaje y liderazgo de la Secretaría central prestará apoyo al programa y a la red de la Comisión y a su trabajo con los distintos componentes del Programa de la UICN, incluyendo los programas de las Comisiones. Cuatro personas prestarán apoyo a la Comisión a escala mundial, en tanto que las secretarías de las oficinas regionales designarán coordinadores para prestar apoyo a los programas regionales de la CEC.

CEC Mandat 2009–2012

1. Mission

Œuvrer pour une dynamique du changement favorable à la recherche commune de solutions durables, grâce à la communication stratégique, l’apprentissage et la gestion des connaissances, au sein de l’UICN et de la communauté de la conservation au sens large.

2. But

Permettre à l’UICN et à notre communauté d’atteindre plus efficacement les objectifs fixés, grâce à des processus de pointe en matière d’apprentissage, de changement et de gestion des connaissances.

3. Objectifs

Soutien au réseau : la CEC stimule la collaboration et encourage les alliances et le dialogue intersectoriels, par des moyens tant formels qu’informels. La CEC encourage la tenue de réunions entre les directeurs généraux, les présidents et les principaux groupes dans tous les secteurs, y compris le secteur privé, afin d’apporter une nouvelle énergie et un nouvel élan.

Renforcement des capacités : la CEC œuvre en faveur du perfectionnement professionnel dans le domaine de l’environnement, notamment par l’intermédiaire de l’Institut du Réseau mondial d’apprentissage pour la conservation et des possibilités d’emploi dans les domaines connexes.

Agent du changement : la CEC préconise et suscite la transformation et le changement de comportement au sein de l’UICN et à l’extérieur, pour un meilleur impact. La CEC donne une impulsion au changement et offre des mécanismes qui améliorent les capacités de l’UICN en tant que force de changement.

Catalyseur de la communication : la CEC catalyse la communication et représente une source de communication catalytique à l’appui de l’UICN et du débat sur le développement durable de la planète. La CEC encourage la création de diverses plates-formes de communication autonomes, soutenues par des réseaux d’individus dans le monde entier.

Constructrice de partenariats : la CEC fait autorité dans les mécanismes de partenariat qui aident les partenaires à exercer une influence et à être influencés positivement par d’autres. La CEC continue à créer des partenariats grâce à des outils d’éducation et de communication, et elle contribue à l’élaboration conjointe de solutions et au règlement des conflits.

4. Priorités

(a) Faciliter l’élaboration en commun de solutions durables

La CEC contribuera à l’établissement d’alliances stratégiques et non traditionnelles. Elle concevra des processus génératifs et créera des conditions permettant à chacun de réfléchir, de discuter et d’interagir différemment, de façon à trouver, par des moyens novateurs, les chemins de la réussite. La CEC se concentrera sur un certain nombre de domaines d’activités au niveau mondial, notamment : a) Alliances stratégiques et entreprises communes, en particulier celles qui associent le secteur privé; b) Mécanismes de résolution des conflits, notamment en privilégiant les avantages mutuels et la création d’incitations; c) Mécanismes de facilitation et gestion du savoir, en élargissant l’expertise et en définissant les pratiques les meilleures et les plus appropriées à adopter par la suite.

(b) Création de plates-formes de communication stratégique

La CEC favorisera les plates-formes de communication « de pointe, conviviales et riches en contenu ». La CEC expérimentera les technologies et les méthodes de communication et d’établissement de réseaux sociaux les meilleures et les plus appropriées, afin de mobiliser et de desservir la communauté du développement durable, notamment dans la réalisation de ses objectifs, allant des multimédias interactifs aux nouveaux médias, en passant par les possibilités d’interaction interpersonnelle, face à face ou main dans la main. La CEC établira des plates-formes favorisant la collaboration avec les différents membres de la communauté de la conservation et du développement durable, afin d’établir des liens, des relations et le capital social nécessaire. La CEC utilisera ces plates-formes pour améliorer l’apprentissage et l’interaction, notamment aux fins de susciter un changement de comportement. La CEC portera son attention sur un certain nombre de domaines d’activités mondiaux explorant les « pratiques à adopter par la suite » dans notre domaine, en utilisant les technologies de communication et d’établissement de réseaux sociaux les meilleures et les plus appropriées, afin de mobiliser et de desservir la communauté du développement durable.

(c) Un nouvel apprentissage pour favoriser le perfectionnement professionnel

La CEC privilégiera l’apprentissage en tant que lien entre le savoir et l’action, et elle examinera les questions suivantes : Comment peut-on aider les individus à assimiler ce dont ils ont besoin et/ou ce qu’ils veulent apprendre pour agir différemment et soutenir plus efficacement les objectifs de durabilité, notamment ceux de l’UICN ? Comment peut-on aider les individus à faire le meilleur usage possible des connaissances disponibles à l’échelle planétaire ? Ce domaine d’activités de la CEC englobera des programmes de certificat officiels agréés, ainsi que la formation informelle sur le lieu de travail. Il aidera les acteurs de la conservation et de la durabilité, comme l’UICN, à gérer leurs connaissances et à exploiter les atouts de l’apprentissage.

 La CEC privilégiera un certain nombre de domaines d’activités, notamment : a) l’Institut de perfectionnement professionnel UICN/Université des Nations Unies (UNU) b) le renforcement des capacités lié à la communication, à l’apprentissage et à la durabilité.

5. Résultats escomptés

Les nouvelles alliances stratégiques/coentreprises de l’UICN auxquelles participe le secteur privé contribuent à favoriser la prise de conscience écologique des entreprises, avec des contributions pratiques et en matière de facilitation de la part de la CEC à toutes les étapes du processus. En collaboration avec le Programme de l’UICN pour le commerce et la biodiversité. (Lié au Résultat global 5.2)

Les projets communautaires de gestion durable de l’environnement menés par l’UICN dans le cadre du Programme pour la forêt intègrent clairement des éléments de résolution des conflits, un facteur clé pour l’élaboration de solutions communes à toutes les parties prenantes en vue d’une gestion conjointe de leurs ressources. En collaboration avec le Programme de l’UICN pour la forêt (Lié au Résultat global 1.2)

Un dialogue multipartite efficace avec les principaux partenaires et les représentants clés des communautés dévoile les enseignements tirés et établit un processus permettant de réintroduire ces méthodes dans la planification aux différents niveaux de prises de décisions. En collaboration avec le Bureau de l’UICN pour l’Océanie. (Lié au Résultat global 4.1)

Les activités du Sous-programme de l’UICN renforcent leur impact auprès des groupes cibles et permettent de toucher de nouveaux groupes (par ex. jeunes, femmes) avec des résultats mesurables, et ont un impact plus grand grâce à des nouvelles interventions auprès des médias et/ou à l’élargissement des produits du savoir, des réseaux et de l’apprentissage. En collaboration avec le Bureau de l’UICN pour la Méditerranée et la CMAP. (Lié au Résultat global 2.1)

Les diplômés de l’Institut UICN/UNU, notamment les administrateurs de ressources biologiques/naturelles, disposent d’outils et de connaissances de pointe concernant la gestion durable des ressources naturelles, et d’un certificat officiel et reconnu, délivré par l’Université des Nations Unies avec l’UICN. (Lié au Résultat global 1.2)

6. Structure et organisation

La CEC est un réseau mondial de professionnels et d’experts actifs dans le domaine de la communication stratégique, de l’éducation et de l’apprentissage au service du développement durable. Le Président nomme, pour approbation par le Conseil de l’UICN, un vice-président et les membres du Comité directeur. Composé des responsables des principaux domaines d’activités de la Commission et des représentants des organisations partenaires, il incombera au Comité directeur de rendre optimale l’organisation du programme, des finances, du suivi et de l’évaluation de la CEC. Il publiera un plan de travail annuel, présentant des domaines de coopération avec les programmes mondiaux et régionaux, ainsi qu’avec les programmes des Commissions dans le cadre du Programme de l’UICN. Le Comité directeur approuvera le règlement de la Commission. Un Bureau de la CEC prendra les décisions entre les réunions du Comité directeur. Pour être membre de la CEC, il faut apporter sa connaissance et son expérience approfondies des réseaux à l’un des domaines stratégiques de la Commission. La CEC s’emploiera à instaurer un équilibre entre les sexes et entre les régions au niveau des membres et de la direction.

Le Programme pour l’apprentissage et le leadership du Secrétariat mondial appuiera le programme et le réseau de la Commission, et soutiendra les travaux de la CEC en collaboration avec différents éléments du Programme de l’UICN, y compris les autres Commissions. À l’échelle mondiale, quatre personnes appuieront la Commission. Dans les bureaux régionaux, des correspondants seront nommés pour apporter un appui aux programmes régionaux de la CEC.

Envíe sus noticias a la CEC

	Envíe sus noticias a la CEC

	Por favor complete el formulario de abajo si quisiera publicar noticias en la página web de la CEC así como en el siguiente boletín de la CEC. Un breve resumen aparecerá con el título y un enlace para ampliar la información.

	Título (Por favor utilice un título bastante cautivante)

	

	Resumen (Corto y que enganche- 500 palabras máximo, incluyendo espacios) Este incluye su nombre como miembro de la CEC.

	

	Texto (Texto completo de la historia: 500 palabras máximo). Por favor ponga de relieve lo significativo de la historia para el trabajo y los objetivos de la CEC; por ejemplo, el rol y el valor de la comunicación estratégica, el aprendizaje, la educación para el desarrollo sostenible, etc.

	

	Fuente (Quién es la fuente de la historia? - el nombre del individuo o de la organización)

	

	URL para ampliar la información de la historia desde otro sitio (http://)

URL para el sitio Web de la organización principal (http://)

	

	Documentos relacionados (Por favor incluya la dirección URL donde haya documentación relacionada o mande un documento adjunto e ingrese el nombre del archivo en este formulario)

	

	Imagen (Por favor mande una imagen e ingrese el nombre del archivo en este formulario)

	

	Texto de la imagen (El texto que deberá ser incluido como encabezamiento de la imagen)

	

	Persona de contacto para mayor información (Nombre)

	

	Correo electrónico de la persona de contacto (Dirección de correo electrónico)

	

	Algún evento próximo? (Si esta historia se refiere a algún evento próximo, por favor ingrese las fechas de inicio y finalización)

	

	Gracias! Por favor mande esta noticia a: cecnews@iucn.org

Envoyez vos nouvelles à la CEC

	Envoyez vos nouvelles à la CEC

	Utilisez ce formulaire pour soumettre vos nouveautés sur le site web d’UICN CEC et e-newsletter

	TITRE: Suggère un titre pour un journal approprié.

	

	THEME: Courte et captivante description de votre nouvelle. Incluez votre nom. 50 mots maximum.

	

	TEXTE: Approximatif 500 mots. Expliquez pourquoi cette nouvelle représente un intérêt pour les membres de la CEC et d’UICN. Cette nouvelle suit-elle la stratégie mise-en-place par la CEC ou à un autre de nos groupes spécialisés ? Vous pouvez inclure des caractères gras, en italiques, des listes ou liens.

	

	CONTACT: Quelle personne peut être contactée par les lecteurs pour information? Mentionnez un nom et adresse email.

	

	MOTS CLES: (optionnel) Suggérez des mots clés pour faciliter la recherche.

	

	LIENS: Améliorez votre site en incluant d’autres pages web (http://). Pour plus d’information

Pour l’organisation principale. Pour la documentation y relative.

	

	TELECHARGEZ un document: Vous pouvez inclure un document (pdf ouWord) à votre email et l’envoyer à la CEC. Il peut être lié à votre nouvelle et/ou téléchargé sur le portail de la CEC (CEC Portal Resources). Mettez le titre et la description du document ici.

	

	IMAGE et photos: Mentionnez le nom du propriétaire de la photo (photographe et/ou organisation). Les images peuvent être utilisées par tous les web managers de l’UICN. Si possible, envoyez vos photos en format JPG et les couleurs graphiques et logos en format GIF. Pas d’image plus lourde que 1000 pixels svp.

	

	DATES: Avez-vous un événement à annoncer? Date de début et fin à inclure ici.

	

	Merci! SVP envoyez votre inscription par email à: cecnews@iucn.org

Versión final de las Resoluciones
relacionadas a la CEC

Adoptadas en el Congreso de Barcelona 2008

4.098 Asociaciones intergeneracionales: promoción de un liderazgo ético en aras de un mundo justo, sostenible y pacífico

CONSIDERANDO que la Asociación Intergeneracional para la Sostenibilidad (IPS) es un modelo de asociación basado en el "respeto y cuidado de la comunidad de la vida", la Tierra y las generaciones futuras, que consiste en el intercambio de experiencias y nuevas ideas, la colaboración y la acción entre hombres y mujeres de todas las generaciones y culturas que trabajan en pos de la materialización de una visión común: "una sociedad justa, sostenible y pacífica" (Carta de la Tierra, 2000);

ENFATIZANDO que el objetivo central de la IPS - inspirada en los valores comunes y el enfoque integrado de la Carta de la Tierra y el Decenio de las Naciones Unidas de la Educación para el Desarrollo Sostenible - es contribuir al fortalecimiento del liderazgo actual e incipiente para que ayude a solventar los desafíos mundiales complejos, especialmente el cambio climático, la pérdida de biodiversidad y la desigualdad de género;

EXPRESANDO SU AGRADECIMIENTO a los cientos de personas de distinta procedencia que durante un año contribuyeron al proceso de elaboración de la presente Resolución y del Marco de formación de la IPS en eventos internacionales estratégicos, como la 4ª Conferencia Internacional sobre Educación Ambiental y el 16º periodo de sesiones de la Comisión sobre el Desarrollo Sostenible de las Naciones Unidas (CDS), así como a quienes ya se han sumado a la Alianza para la IPS;

VALORANDO POSITIVAMENTE la asociación formada entre la Comisión de Educación y Comunicación (CEC) de la UICN y el Equipo de Coordinación de la IPS liderado por Earth Charter International (Global Youth Action Network, TakingItGlobal, Peace Child International, Peace Child Peru, Youth Action for Change, y UNEP South Asia Youth Environment Network), así como el fructífero 'Experimento Compinche' resultante, en virtud del cual se crearon parejas de 80 miembros de la CEC con otros tantos jóvenes con miras a la celebración del taller sobre la IPS en el marco del 4º Congreso Mundial de la Naturaleza de la UICN en octubre de 2008;

BASÁNDOSE en la Resolución 3.022 (Aprobación de la Carta de la Tierra) aprobada por el 3er Congreso Mundial de la Naturaleza de la UICN (Bangkok, 2004), en la que se reconoció que la Carta de la Tierra es "una guía ética para las políticas de la UICN" que debería utilizarse "para ayudar a hacer avanzar la educación y el diálogo sobre la interdependencia mundial, los valores compartidos y los principios éticos para formas de vivir sostenibles";

INSPIRÁNDOSE en la sección 7.2, "Alianzas para el cambio", del informe de la UICN titulado El Futuro de la Sostenibilidad, en el que se dice lo siguiente: "Para tener credibilidad y éxito, los ambientalistas deben salir de su ámbito acostumbrado de rituales profesionales y alianzas establecidas en los que se sienten cómodos. Los cambios requeridos no pueden ser generados sólo por los ambientalistas, menos aún por UICN. Se necesitarán numerosas alianzas con una gran diversidad de actores, grandes y pequeños… El desarrollo de capacidades será crítico para facultar a algunos socios para apoyar y generar el cambio";

BASÁNDOSE en el Programa para profesionales jóvenes de la UICN, emprendido a la luz de la Resolución 3.029 (Creación de capacidad para profesionales jóvenes) aprobada por el 3er Congreso Mundial de la Naturaleza de la UICN (Bangkok, 2004);

RECONOCIENDO que la mayor generación de jóvenes de todas las épocas se está acercando a la edad adulta en un mundo que sus mayores jamás podrían haber imaginado, habiendo más de 1.500 millones de personas con una edad comprendida entre los 10 y los 25 años (sitio web del Fondo de las Naciones Unidas para la Población (FNUAP), 2008);

RECONOCIENDO TAMBIÉN que los jóvenes están haciendo llamamientos públicos a favor de las asociaciones y las iniciativas intergeneracionales basadas en la ética en importantes foros internacionales, como la Asamblea Mundial de la Alianza Mundial para la Participación Ciudadana (CIVICUS);

AFIRMANDO que muchos jóvenes pueden realizar contribuciones fundamentadas, perspicaces e innovadoras a las investigaciones, los procesos de adopción de decisiones, la planificación estratégica, la formulación de políticas y la elaboración de proyectos y programas de acción eficaces en materia de sostenibilidad; y

AFIRMANDO ADEMÁS que muchas personas mayores poseen una experiencia y unos conocimientos especializados importantes en la esfera de la sostenibilidad y han realizado contribuciones significativas a la promoción de la misma;

El Congreso Mundial de la Naturaleza, en su cuarto periodo de sesiones, Barcelona, España, 5 al 14 de octubre de 2008:
1. INSTA a la Directora General y a todos los miembros y Comisiones de la UICN a:

(a) reconocer que las asociaciones intergeneracionales son importantes para fortalecer el liderazgo actual e incipiente con el fin de que éste sea capaz de ayudar a afrontar los desafíos mundiales apremiantes, especialmente el cambio climático, la pérdida de biodiversidad y la desigualdad de género;

(b) involucrarse en y fomentar la IPS entre los jóvenes, organizaciones orientadas a la juventud, órganos políticos juveniles, universidades y/o jóvenes emprendedores sociales, así como a participar en ellas (por ejemplo a través de la participación en 'Asociaciones Compinche' con individuos jóvenes a través de la Alianza para la IPS);

(c) sumarse a la Alianza para la IPS como medio de declarar públicamente su deseo de participar en la IPS;

(d) utilizar el Marco de la IPS para obtener orientaciones generales sobre el establecimiento de asociaciones intergeneracionales; y

(e) involucrarse en actividades de creación de capacidad destinadas a los jóvenes y organizaciones juveniles dentro del espíritu del informe de la UICN El Futuro de la Sostenibilidad y el Programa para profesionales jóvenes, con el fin de aumentar la capacidad de los jóvenes de contribuir a "una sociedad justa, sostenible y pacífica" (Carta de la Tierra, 2000).

El Estado y las agencias gubernamentales miembros de Estados Unidos se abstuvieron en la votación sobre esta moción.

4.102 Promover la gestión del conocimiento sobre conservación

RECONOCIENDO el importante conocimiento que posee la Unión sobre gestión de la conservación y desarrollo sostenible, y la estrategia de empoderamiento que figura en el Programa de la UICN 2009-2012;
RECORDANDO que la Evaluación Externa de la UICN de 2004 recomendó que las Comisiones trabajaran con la Secretaría para examinar la forma de desarrollar sistemas más efectivos de comunicación y gestión del conocimiento;

CONSCIENTE de que el posterior Estudio sobre la gestión del conocimiento de la UICN, de 2004 (Mobilizing IUCN's Knowledge to secure a sustainable future (Movilización del conocimiento de la UICN para asegurar un futuro sostenible)), recomendó ir más allá de la generación de conocimiento para:

(a) influir en el cambio;

(b) hacer un mejor uso del capital intelectual de la UICN sobre la base de fortalecer las relaciones y compartir los conocimientos;

(c) fortalecer los aspectos externos e internos de la gestión del conocimiento de la UICN; y (d) crear un entorno propicio para la tecnología de la información y las comunicaciones;

CONSCIENTE de que una gestión del conocimiento efectiva es explícita y sistemática, y se centra en los procesos de elaboración, organización, difusión y utilización del conocimiento, que son vitales para cumplir con la misión de la UICN;

RECONOCIENDO que en la UICN y entre su membresía existen numerosas iniciativas sobre gestión del conocimiento, algunas de las cuales son independientes entre sí y otras abarcan regiones, programas y Comisiones de la UICN;

CONSIDERANDO que las mejores prácticas y los estándares de gestión del conocimiento surgen y evolucionan con rapidez; y

RECONOCIENDO que la Comisión de Educación y Comunicación (CEC) de la UICN ha incorporado la gestión del conocimiento en su plan estratégico para el periodo 2009-2012 como una de sus contribuciones clave a los Resultados Mundiales del Programa de la UICN;

El Congreso Mundial de la Naturaleza, en su cuarto periodo de sesiones, Barcelona, España, 5 al 14 de octubre de 2008:
1. INVITA a todos los miembros de la UICN a colaborar en la mejora de las prácticas de gestión del conocimiento en toda la Unión; y

2. SOLICITA al Consejo de la UICN que examine urgentemente la cuestión de la gestión del conocimiento en el marco del Programa general de la Unión antes de que se celebre la 5ª Sesión del Congreso Mundial de la Naturaleza;

Además, el Congreso Mundial de la Naturaleza, en su cuarto periodo de sesiones, celebrado en Barcelona, España, 5 al 14 de octubre de 2008, ofrece la siguiente orientación para la ejecución del Programa de la UICN 2009-2012:
3. SOLICITA a la Directora General que, con la asistencia de las Comisiones de la UICN, prepare estándares y directrices para mejorar la gestión del conocimiento en toda la Unión.

El estado y las agencias gubernamentales miembros de Estados Unidos se abstuvieron en la votación sobre esta moción.

4.103 Reconocimiento a las publicaciones de educación ambiental en español

RECORDANDO que la UICN ofrece una orientación a nivel mundial sobre la importancia de una educación no solo basada en generar aptitudes, sino también actitudes y valores, aspecto que fue hecho suyo por los países hispanoparlantes generando una de las experiencias más relevantes de este tipo de educación; y que Latinoamérica sigue siendo hoy en día una de las regiones que continúa abordando la educación ambiental como una estrategia de gestión ambiental que aborda las causas estructurales del estado de degradación de la naturaleza;

RECONOCIENDO que la población de habla hispana es una de las mayores del mundo;

CONSIDERANDO la importancia de respaldar y mantener una evaluación de las diversas experiencias de materiales educativos en los países de habla hispana; y

RECONOCIENDO las ventajas que representa convocar a un premio al material educativo en idioma español;

El Congreso Mundial de la Naturaleza, en su cuarto periodo de sesiones, Barcelona, España, 5 al 14 de octubre de 2008, ofrece la siguiente orientación para la ejecución del Programa de la UICN 2009-2012:
SOLICITA a la Directora General que en colaboración con la Comisión de Educación y Comunicación (CEC) de la UICN y los miembros de la UICN de habla hispana establezca un Premio de la UICN al material educativo de educación ambiental en español.

El Estado y las agencias gubernamentales miembros de Estados Unidos se abstuvieron de participar en las deliberaciones acerca de esta moción, y no adoptaron una posición del gobierno nacional acerca de la moción tal como fue aprobada por las razones expresadas en la Declaración del Gobierno de Estados Unidos sobre el proceso de las mociones de la UICN.

4.104 Red mundial de aprendizaje sobre la conservación: próximos pasos

RECORDANDO las Resoluciones 3.026 (Establecimiento de la Red mundial de aprendizaje sobre la conservación) y 3.027 (Educación para el desarrollo sostenible), aprobadas por el 3er Congreso Mundial de la Naturaleza de la UICN (Bangkok, 2004);

RECONOCIENDO el compromiso de la UICN con el desarrollo del conocimiento en las esferas de la conservación y el desarrollo sostenible;

RECONOCIENDO ADEMÁS que en la sociedad actual basada en el conocimiento el aprendizaje es permanente y que muchas personas y organizaciones, y la sociedad en general, se beneficiarán del acceso continuo al desarrollo del conocimiento;

CONSCIENTE de que los profesionales, especialistas, investigadores y estudiosos en la esfera de la conservación y el desarrollo sostenible de todo el mundo pueden beneficiarse mutuamente del acceso al desarrollo del conocimiento y contribuir a él;

RECONOCIENDO que en particular los profesionales, especialistas y estudiosos del 'sur', experimentan problemas a la hora de acceder al conocimiento actual generado en todo el mundo;

ADMITIENDO que el conocimiento pertinente relativo al desarrollo de la capacidad, pese a ser un recurso abundante en todo el mundo, es todavía relativamente inaccesible;

ADMITIENDO TAMBIÉN que el acceso a este conocimiento debe realizarse a través de instituciones de educación superior homologadas internacionalmente; y

OBSERVANDO que durante el periodo 2004-2008 la Red mundial de aprendizaje sobre la conservación ha:

(a) establecido importantes redes regionales de representantes de instituciones de educación superior;

(b) desarrollado una base de datos de los cursos en línea sobre conservación y desarrollo sostenible a los que actualmente se puede acceder a través de esas redes; y

(c) establecido un memorando de entendimiento con la Universidad de las Naciones Unidas (UNU) para estudiar la posibilidad de crear un Instituto UICN/UNU que expida una credencial homologada y mundialmente reconocida;

El Congreso Mundial de la Naturaleza, en su cuarto periodo de sesiones, Barcelona, España, 5 al 14 de octubre de 2008, ofrece la siguiente orientación para la ejecución del Programa de la UICN 2009-2012:
SOLICITA a la Directora General que, en colaboración con el Presidente de la Comisión de Educación y Comunicación (CEC) de la UICN, facilite el crecimiento continuado de las redes regionales y del Instituto UICN/ UNU, y que promueva la interacción entre las redes y el acceso al conocimiento para intensificar el aumento de la capacidad de desarrollo en materia de conservación y desarrollo sostenible.

El Estado y las agencias gubernamentales miembros de Estados Unidos se abstuvieron en la votación sobre esta moción.

4.105 Comunicación, educación y conciencia pública (CEPA) en la conservación

CONSIDERANDO que un futuro sostenible requerirá que se produzca el cambio en todos los niveles -desde los individuos hasta las organizaciones y las sociedades, y desde el nivel local hasta el nacional y mundial- y que la gestión del cambio impone demandas sobre la comunicación y el aprendizaje;

RECONOCIENDO que a fin de generar el cambio, las sociedades deben encontrar una manera de gestionar la comunicación y el aprendizaje a través de las culturas y las disciplinas, así como crear y gestionar colectivamente nuevos conocimientos para soluciones sostenibles;

CONSCIENTE de que los cambios sociales hacia un desarrollo sostenible requieren procesos más complejos que la provisión de información y conocimiento;

CONSCIENTE ADEMÁS de que el Programa de la UICN 2009-2012 busca: "contribuir de manera directa a alcanzar las metas acordadas internacionalmente por los gobiernos para reducir el ritmo de la pérdida de biodiversidad; y aportar una perspectiva ambiental en el logro de los Objetivos de Desarrollo del Milenio, el Plan de implementación de las decisiones de la Cumbre Mundial sobre el Desarrollo Sostenible y otros compromisos internacionales pertinentes";

OBSERVANDO que la UICN, en tanto que organización basada en el conocimiento, ofrece conocimientos y herramientas, crea capacidad para utilizar esas herramientas y ayuda a desarrollar políticas, leyes, instrumentos e instituciones más eficientes;

RECONOCIENDO la necesidad de integrar las ciencias y de alentar la participación del público en la toma de decisiones;

ENTENDIENDO que la educación y la comunicación sobre el medio ambiente son un proceso continuo no solo para los niños y jóvenes sino también para todas las edades, y el resultado de una construcción colectiva y de aprendizaje social, cuya meta es la sostenibilidad justa y equitativa;

OBSERVANDO la importancia dada a la comunicación, educación e incremento de la conciencia pública en los documentos de la UICN así como en numerosos acuerdos y congresos internacionales, y en particular el Decenio de las Naciones Unidas de la Educación para el Desarrollo Sostenible (2005-2014);

OBSERVANDO TAMBIÉN los esfuerzos que se han realizado en los últimos años en la educación y comunicación ambiental a fin de contribuir de manera decisiva a un 'modelo de sostenibilidad' para el uso y disfrute de los recursos del planeta;

RECONOCIENDO que existe una creciente preocupación porque las personas están cada vez más desconectadas de la naturaleza;

CONSCIENTE de que la educación ambiental y las experiencias directas en la naturaleza son partes importantes de un proceso de aprendizaje necesario en apoyo de modelos de sostenibilidad;

CONSCIENTE TAMBIÉN de que la conexión de los niños con la naturaleza como parte de su vida cotidiana de una manera significativa tiende a ser un precursor de su desarrollo hacia la adultez con una pasión y compromiso para trabajar activamente en apoyo de la conservación del medio ambiente y de los recursos naturales;

CONSIDERANDO que la UICN y su Comisión de Educación y Comunicación (CEC) han contribuido significativamente en todo el mundo al desarrollo de la Comunicación, Educación y Conciencia Pública (CEPA) como un medio para desarrollar la capacidad profesional y apoyar el cambio hacia un desarrollo sostenible;

OBSERVANDO que a través de la CEC, la UICN ha jugado un papel importante en la promoción de la importancia de la CEPA entre los convenios y acuerdos multilaterales sobre el medio ambiente, ayudando a la realización de programas de trabajo y actividades y ha producido conjuntos de herramientas de CEPA para apoyar la aplicación de los convenios sobre el medio ambiente a nivel regional y nacional;

RECONOCIENDO que educar a los niños nunca debe implicar el liberar a las presentes generaciones de sus responsabilidades hacia los temas ambientales que les conciernen;

CONSCIENTE de que existe una necesidad inmediata de educación ambiental acerca de la actual crisis del medio ambiente (extinción de especies y degradación de los ecosistemas de nuestro planeta) y una necesidad de educación continua;

CONSCIENTE de que la CEPA es un componente esencial de una estrategia de empoderamiento para el Programa de la UICN 2009-2012; y

RECORDANDO la Resolución 2.50 (Educación ambiental en el Programa Mesoamericano) aprobada por el 2° Congreso Mundial de la Naturaleza de la UICN (Amman, 2000) y la Resolución 3.025 (La educación y comunicación en el Programa de la UICN) aprobada por el 3er Congreso Mundial de la Naturaleza de la UICN (Bangkok, 2004);

El Congreso Mundial de la Naturaleza, en su cuarto periodo de sesiones, Barcelona, España, 5 al 14 de octubre de 2008:
1. PIDE a los miembros de la UICN que:

(a) Insten a que, mientras las personas comienzan el proceso de toma de conciencia y educación para la sostenibilidad, se lancen un gran número de iniciativas dirigidas a capacitar y crear conciencia, incluso a través de experiencias directas y frecuentes en la naturaleza, sobre la conservación y sostenibilidad en los sectores sociales y de toma de decisiones cuya influencia a corto plazo es crucial para la conservación de especies peligro de extinción inminente y áreas en proceso de degradación;

(b) propongan la aplicación de herramientas de CEPA en programas de concientización y conservación desde el inicio del diseño de los mismos;

(c) integren la CEPA en sus organizaciones y en todas la áreas de trabajo a fin de garantizar la efectividad de su influencia y un enfoque transversal en sus propuestas;

(d) tengan en cuenta el trabajo de la UICN para desarrollar orientaciones y estándares sobre CEPA;

(e) alienten a las Partes Contratantes en el Convenio sobre la Diversidad Biológica (CDB) y en otros acuerdos multilaterales sobre el medio ambiente (AMMA) a que revisen y mejoren la efectividad de los programas sobre CEPA existentes a través de procesos de evaluación externa, según corresponda, y a considerar la CEPA en el desarrollo de nuevos programas; y

(f) aseguren que estén disponibles todas las medidas apropiadas (incluyendo el personal y los recursos financieros) para llevar a cabo de manera efectiva los programas sobre CEPA;

Además, el Congreso Mundial de la Naturaleza, en su cuarto periodo de sesiones, Barcelona, España, 5 al 14 de octubre de 2008, ofrece la siguiente orientación para la ejecución del Programa de la UICN 2009-2012:
2. SOLICITA a la Directora General de la UICN que:

(a) lance programas regionales que apoyen el desarrollo estratégico de la capacidad profesional sobre CEPA para la aplicación de los convenios ambientales y el trabajo sobre las sinergias entre dichos convenios;

(b) incorpore actividades específicas y metas con relación a la CEPA; y

(c) asista a los miembros de la UICN para reconectar a la gente, especialmente a los niños, con la naturaleza, como una prioridad para asegurar la custodia responsable del medio ambiente para las generaciones venideras; y

3. SOLICITA a la Directora General que incluya en el Programa de la UICN 2009-2012 la necesidad de actividades y medidas relativas a la CEPA, prestando particular atención a aquellos que tienen mayor influencia sobre las amenazas a la conservación.

Version finale des Résolutions
en rélation à la CEC

Adoptées au Congrès de Barcelone 2008

4.098 Partenariats intergénérations : encourager un leadership éthique en faveur d'un monde juste, durable et pacifique

CONSIDÉRANT le Partenariat intergénérations pour le développement durable (PID) comme modèle basé sur le « respect et le souci de la communauté de la vie », de la Terre, et des générations futures qui consiste à échanger des expériences et des idées nouvelles, à collaborer et à agir entre femmes et hommes de toutes les générations et cultures et à travailler en faveur de la vision commune d'un « monde juste, durable et pacifique » (Charte de la Terre, 2000) ;

SOULIGNANT que le but principal du PID, inspiré par les valeurs partagées et l'approche intégrée de la Charte de la Terre et de la Décennie des Nations Unies pour l'éducation en vue du développement durable, est de contribuir à renforcer le leadership actuel et émergent pour faire face aux problèmes mondiaux complexes, en particulier aux changements climatiques, à la perte de biodiversité, à la pauvreté et aux inégalités entre les sexes ;

SACHANT GRÉ aux centaines de personnes qui ont contribué pendant une année au processus de préparation de cette résolution et du cadre pour le PID au cours de réunions internationales telles que la 4e Conférence internationale sur l'éducation de l'environnement, et la 16e session de la Commission du développement durable des Nations Unies, ainsi qu'à celles qui ont déjà rejoint l'alliance pour le PID ;

SATISFAIT du partenariat formé entre la Commission de l'éducation et de la communication (CEC) de l'UICN et l'équipe de coordination du PID de l'équipe de coordination du PID de Earth Charter International (Réseau global action jeunesse, TakingItGlobal, Peace Child International, Peace Child Peru, Youth Action for Change, et Réseau environnemental de la jeunesse en Asie du Sud Est du Programme des Nations Unies pour l'environnement (PNUE)) et du succès de « Buddy Experience » (l'expérience « Copains ») qui a permis d'associer 80 membres de la CEC à des jeunes en vue de la préparation d'un atelier sur le PID à la 4e Session du Congrès mondial de la nature, en octobre 2008 ;

S'APPUYANT sur la Résolution 3.022 Approbation de la Charte de la Terre, adoptée par le Congrès mondial de la nature à sa 3e Session (Bangkok, 2004) qui reconnaît la Charte de la Terre comme « … un guide éthique pour la politique de l'UICN… » qui devrait être utilisé pour « … faire avancer l'éducation et le dialogue sur l'interdépendance mondiale, les valeurs partagées et les principes éthiques de moyens d'existence durable » ;

INSPIRÉ par la section 7.2 « Alliances pour le changement » du rapport de l'UICN « L'avenir de la durabilité » (2006) selon laquelle : « Pour être crédibles et réussir les défenseurs de l'environnement doivent sortir de leurs rituels et de leurs cercles professionnels confortables et bien établis. Les changements nécessaires ne peuvent être amenés par les seuls défenseurs de l'environnement, ni par l'UICN toute seule. Ils requièrent de nombreuses alliances avec une série d'acteurs différents…. Le renforcement des compétences sera critique pour amener certains partenaires à soutenir et conduire les changements » ;

S'APPUYANT sur le « Programme de l'UICN pour les jeunes professionnels » initié par la Résolution 3.029 Renforcement des capacités pour les jeunes professionnels, adoptée par le Congrès mondial de la nature à sa 3e Session (Bangkok, 2004) ;

RECONNAISSANT que « … la génération de jeunes la plus nombreuse de l'histoire atteint l'âge adulte dans un monde que leur aînés n'auraient pas pu imaginer » avec plus d'un milliard et demi de jeunes ayant entre 10 et 25 ans (site Internet du Fonds des Nations Unies pour la population - FNUAP, 2008) ;

SACHANT que les jeunes lancent des appels publics en faveur de partenariats intergénérations aux principes et aux actions éthiques dans le cadre d'importants forums internationaux tels que l'Assemblée mondiale de l'Alliance mondiale pour la participation citoyenne, CIVICUS ;

AFFIRMANT que de nombreux jeunes peuvent apporter des contributions étayées, perspicaces et innovantes à la recherche sur la durabilité et aux processus de prise de décision, à la planification stratégique et à la conception de politiques, ainsi qu'à des projets et programmes d'action concrets ; et

AFFIRMANT PAR AILLEURS que de nombreuses personnes plus âgées possèdent une expérience et une expertise importantes dans le domaine de la durabilité et peuvent apporter une contribution majeure à l'avancement de sa cause ;

Le Congrès mondial de la nature, réuni du 5 au 14 octobre 2008 à Barcelone, Espagne, pour sa 4e Session :
1. PRIE INSTAMMENT la Directrice générale et tous les membres et Commissions de l'UICN:

a) de reconnaître que les partenariats intergénérations sont importants pour renforcer le leadership actuel ou émergent capable d'aider à faire face aux problèmes mondiaux les plus pressants, en particulier les changements climatiques, la perte de biodiversité, la pauvreté et l'inégalité entre les sexes ;

b) de s'engager dans des PID et les encourager, avec des jeunes, des organisations de jeunes, des organisations politiques de jeunes, des universités, et/ou de jeunes entrepreneurs sociaux (par exemple en participant à « Buddy Experience », avec un jeune, dans le cadre de l'Alliance pour les PID) ;

c) d'adhérer à l'Alliance pour les PID et de déclarer publiquement leur volonté de participer à des PID ;

d) d'utiliser le cadre pour les PID comme guide pour la création de partenariats intergénérations ; et

e) de participer à des activités de renforcement des capacités centrées sur les jeunes et les organisations de jeunes, dans l'esprit du rapport de l'UICN « L'avenir de la durabilité » et du « Programme de l'UICN pour les jeunes professionnels » afin d'accroître la capacité des jeunes de contribuer à un « monde juste, durable et pacifique » (Charte de la Terre, 2000).

L'État membre États-Unis et les organismes gouvernementaux des États-Unis se sont abstenus lors du vote de cette motion.

4.102 Faire progresser la gestion des connaissances dans le domaine de la conservation

CONSIDÉRANT les connaissances considérables que possède l'Union en matière de gestion de la conservation et de développement durable et la stratégie d'autonomisation contenue dans le Programme de l'UICN 2009-2012 ;

RAPPELANT que l'Évaluation indépendante des Commissions, en 2004, a recommandé que les Commissions collaborent avec le Secrétariat pour étudier comment améliorer la communication et les systèmes de gestion des connaissances ;

CONSCIENT que l'Étude sur la gestion des connaissances de l'UICN menée ultérieurement, en 2004 (Mobiliser les connaissances de l'UICN pour un avenir durable) recommandait d'aller plus loin que la production de connaissances, en vue :

a) d'influencer le changement ;

b) de mieux utiliser le capital intellectuel de l'UICN en renforçant les relations et en partageant les connaissances ;

c) de renforcer à la fois les aspects externes et internes de la gestion des connaissances de l'UICN ; et

d) de créer un environnement porteur du point de vue de la technologie de l'information et de la communication ;

CONSCIENT que la gestion efficace des connaissances est explicite et systématique et se concentre sur les processus de création, organisation, diffusion et utilisation des connaissances vitales pour réaliser la mission de l'UICN ;

RECONNAISSANT qu'il existe de nombreuses initiatives de gestion des connaissances au sein de l'UICN et parmi ses membres, certaines étant indépendantes et certaines recouvrant les régions, programmes et Commissions de l'UICN ;

CONSIDÉRANT que les meilleures pratiques et normes de gestion des connaissances apparaissent rapidement et évoluent ; et

SACHANT que la Commission de l'éducation et de la communication (CEC) de l'UICN a intégré la gestion des connaissances dans son plan stratégique pour la période 2009-2012 comme une de ses contributions clés aux Résultats mondiaux du Programme de l'UICN ;

Le Congrès mondial de la nature, réuni du 5 au 14 octobre 2008 à Barcelone, Espagne, pour sa 4e Session :
1. INVITE tous les membres de l'UICN à collaborer pour améliorer les pratiques de gestion des connaissances à l'échelle de l'Union.

2. DEMANDE au Conseil de l'UICN d'examiner de toute urgence la gestion des connaissances dans le cadre général du Programme de l'Union, avant la 5e Session du Congrès mondial de la nature.

En outre, le Congrès mondial de la nature, réuni du 5 au 14 octobre 2008 à Barcelone, Espagne, pour sa 4e Session, propose les orientations suivantes pour l'application du Programme de l'UICN 2009-2012 :
3. DEMANDE à la Directrice générale, avec l'aide des Commissions de l'UICN, de formuler des normes et lignes directrices pour une meilleure gestion des connaissances à l'échelle de l'Union.

L'État membre États-Unis et les organismes gouvernementaux des États-Unis se sont abstenus lors du vote de cette motion.

4.103 Reconnaissance des outils pédagogiques sur l'environnement en langue espagnole

SACHANT que l'UICN donne des orientations mondiales sur l'importance d'une éducation fondée non seulement sur l'acquisition de compétences, mais aussi sur les attitudes et les valeurs, une approche qui a été adoptée par les pays hispanophones et a donné lieu à l'une des expériences les plus pertinentes en la matière, et rappelant que l'Amérique latine continue d'aborder l'éducation à l'environnement comme une stratégie de gestion de l'environnement s'attaquant aux causes structurelles de la dégradation de la nature ;

RECONNAISSANT que la population hispanophone est l'une des plus nombreuses au monde ;

CONSIDÉRANT l'importance de soutenir et de maintenir une évaluation des différentes expériences des pays hispanophones en matière d'outils pédagogiques ; et

RECONNAISSANT les avantages à tirer d'un prix récompensant les outils pédagogiques en langue espagnole ;

Le Congrès mondial de la nature, réuni du 5 au 14 octobre 2008 à Barcelone, Espagne, pour sa 4e Session propose les orientations suivantes pour l'application du Programme de l'UICN 2009-2012 :
DEMANDE à la Directrice générale, en collaboration avec la Commission de l'éducation et de la communication (CEC) et les membres hispanophones de l'UICN, de créer un prix UICN pour le matériel d'éducation à l'environnement en langue espagnole.

L'État membre États-Unis et les organismes gouvernementaux des États-Unis n'ont pas participé aux délibérations concernant cette motion et n'ont pas pris officiellement position sur cette motion telle qu'elle a été adoptée pour les raisons données dans la Déclaration générale des États-Unis sur le processus des motions de l'UICN.

4.104 Le Réseau mondial d'apprentissage pour la conservation : prochaines étapes

RAPPELANT la Résolution 3.026 Établissement du Réseau mondial d'apprentissage pour la conservation et la Résolution 3.027 Éducation en vue du développement durable adoptées par le Congrès mondial de la nature à sa 3e Session (Bangkok, 2004) ;

CONSCIENT de l'engagement de l'Union à développer les connaissances dans le domaine de la conservation et du développement durable ;

CONSCIENT PAR AILLEURS que dans la société d'aujourd'hui qui s'appuie sur les connaissances, l'apprentissage est l'affaire de toute une vie et que de nombreuses personnes, organisations et la société en général bénéficieront d'un accès permanent au développement des connaissances ;

SACHANT que les praticiens de la conservation et du développement durable, les professionnels, les chercheurs et les universitaires du monde entier peuvent tout à la fois bénéficier de l'accès au développement des connaissances et y contribuer ;

CONSTATANT en particulier que les praticiens, les professionnels et les universitaires du « Sud » ont des difficultés à accéder aux connaissances actuellement produites dans le monde ;

RECONNAISSANT que les connaissances pertinentes en matière de développement des compétences sont, dans le monde entier, une ressource relativement inaccessible bien qu'abondante;

RECONNAISSANT ÉGALEMENT que l'accès à ces connaissances doit se faire par l'intermédiaire d'instituts d'enseignement supérieur reconnus au niveau international ; et

NOTANT que le Réseau mondial d'apprentissage pour la conservation (en 2004-2008) a :

a) établi d'importants réseaux régionaux de représentants d'instituts d'enseignement supérieur;

b) mis au point une base de données en ligne ainsi que des cours de conservation et de développement durable actuellement accessibles par l'intermédiaire de ces réseaux ; et

c) préparé une lettre d'entente avec l'Université des Nations Unies (UNU) afin d'explorer la possibilité de développer une institution UICN/UNU susceptible de délivrer des diplômes acceptés et reconnus dans le monde entier ;

Le Congrès mondial de la nature, réuni du 5 au 14 octobre 2008 à Barcelone, Espagne, pour sa 4e Session propose les orientations suivantes pour l'application du Programme de l 'UICN 2009-2012 :
DEMANDE à la Directrice générale, en collaboration avec le Président de la Commission de l'éducation et de la communication (CEC) de l'UICN, de faciliter le développement des réseaux régionaux et d'une institution UICN/UNU, afin de promouvoir les interactions en réseaux et l'accès aux connaissances pour améliorer le développement des compétences dans le domaine de la conservation de la nature et du développement durable.

L'État membre États-Unis et les organismes gouvernementaux des États-Unis se sont abstenus lors du vote de cette motion.

4.105 Communication, éducation et sensibilisation du public (CESP) à la conservation

CONSIDÉRANT qu'un avenir durable exige un changement à toutes les échelles - des individus aux organisations et aux sociétés, et du niveau local aux niveaux national et mondial - et que la gestion du changement a ses exigences en matière de communication et d'apprentissage ;

RECONNAISSANT que, pour amener le changement, les sociétés doivent trouver un moyen de gérer la communication et l'apprentissage à travers les cultures et les disciplines, et créer et gérer collectivement de nouvelles connaissances pour des solutions durables ;

SACHANT que les changements sociaux axés sur le développement durable exigent des processus plus complexes que la mise à disposition d'informations et de connaissances ;

CONSCIENT ÉGALEMENT que le Programme de l'UICN 2009-2012 vise à « contribuer directement aux objectifs de réduction du rythme de perte de la diversité biologique….et à apporter une perspective environnementale à la réalisation des Objectifs du Millénaire pour le développement, du Plan d'application du Sommet mondial pour le développement durable (SMDD) et d'autres engagements internationaux pertinents » ;

CONSTATANT que l'UICN, organisation axée sur le savoir, fournit à ce titre des connaissances et des outils, construit les capacités d'utiliser ces outils et aide à élaborer des politiques, des lois, des instruments et des institutions plus efficaces ;

RECONNAISSANT qu'il est nécessaire d'intégrer la science et d'encourager la participation du public au processus décisionnel ;

CONSIDÉRANT que l'éducation et la communication à l'environnement sont un processus continu non seulement pour les enfants et les jeunes mais pour tous les âges et le fruit d'un effort collectif de construction et d'apprentissage social dont le but est une durabilité juste et équitable ;

NOTANT l'importance accordée à la communication, l'éducation et la sensibilisation du public dans les documents de l'UICN et dans de nombreux accords et congrès internationaux et, en particulier, la Décennie des Nations Unies pour l'éducation en vue du développement durable (2005-2014) ;

SALUANT les efforts déployés ces dernières années en faveur de l'éducation à l'environnement et de la communication aux fins de contribuer de manière essentielle à l'élaboration d'un « modèle de durabilité » pour l'utilisation et la jouissance des ressources de la planète ;

RECONNAISSANT que l'on s'inquiète de plus en plus de constater que les êtres humains sont, plus que jamais, déconnectés de la nature ;

CONSCIENT que l'éducation à l'environnement et l'expérience directe de la nature sont des éléments importants d'un processus d'apprentissage nécessaire pour soutenir les modèles de durabilité ;

CONSCIENT ÉGALEMENT que mettre les enfants en contact avec la nature de manière constructive, dans leur vie de tous les jours, tend à les aider à devenir des adultes passionnés et engagés, qui soutiennent activement la conservation de l'environnement et des ressources naturelles;

CONSIDÉRANT que l'UICN et sa Commission de l'éducation et de la communication (CEC) contribuent de manière significative au développement des activités de communication, éducation et sensibilisation du public (CESP) dans le monde entier comme moyen de renforcer les capacités professionnelles et d'orienter le changement vers le développement durable ;

NOTANT que l'UICN, par le biais de la CEC, a largement contribué à valoriser les activités de CESP auprès des accords multilatéraux et des conventions sur l'environnement, a aidé à mettre en oeuvre les programmes de travail et les activités de CESP et a mis au point des boîtes à outils de CESP pour soutenir la mise en oeuvre des conventions relatives à l'environnement à l'échelle régionale et nationale ;

RECONNAISSANT qu'éduquer les enfants ne devrait en aucun cas signifier que les générations actuelles sont exonérées des responsabilités qui leur incombent en matière d'environnement ;

AYANT CONSCIENCE qu'il faut, de toute urgence, dispenser une éducation à l'environnement à propos de la crise actuelle (extinction des espèces et dégradation des écosystèmes de notre planète) et qu'il est nécessaire que cette éducation se poursuive tout au long de la vie ;

SACHANT que les activités de CESP sont un élément essentiel d'une stratégie d'autonomisation pour le Programme de l'UICN 2009-2012 ; et

RAPPELANT la Résolution 2.50 L'éducation à l'environnement dans le Sous-programme pour la Méso-Amérique adoptée par le Congrès mondial de la nature à sa 2e Session (Amman, 2000) et la Résolution 3.025 Éducation et communication dans le Programme de l'UICN adoptée par le Congrès mondial de la nature, à sa 3e Session (Bangkok, 2004) ;

Le Congrès mondial de la nature, réuni du 5 au 14 octobre 2008 à Barcelone, Espagne, pour sa 4e Session :
1. PRIE les membres de l'UICN :

a) de demander instamment que, lorsque commence le processus de sensibilisation et d'éducation au développement durable, un grand nombre d'initiatives soient lancées visant à former et sensibiliser à la conservation et au développement durable - y compris par une expérience directe de la nature - les secteurs de la société et les décideurs dont l'influence à court terme est déterminante pour la conservation des espèces et des espaces en danger imminent de disparition ou de dégradation ;

b) de proposer la mise en oeuvre d'outils de CESP dans les programmes axés sur le développement durable et la conservation, dès le début de leur conception ;

c) de recommander l'intégration de la CESP au sein de leurs organisations et dans tous leurs domaines de travail afin de s'assurer qu'elle a une influence réelle sur leurs projets et que ces derniers aient une approche intersectorielle ;

d) de tenir compte des travaux de l'UICN pour élaborer des orientations et des normes sur la CESP ;

e) d'encourager les Parties contractantes à la Convention sur la diversité biologique (CDB) et à d'autres accords multilatéraux sur l'environnement (AME) à examiner et améliorer la place réelle de la CESP dans leurs programmes, dans le cadre d'une évaluation indépendante, le cas échéant, et à tenir compte de la CESP dans l'élaboration de nouveaux programmes ; et

f) de veiller à la mise en place de toutes les mesures nécessaires (y compris les ressources humaines et financières) pour exécuter efficacement les programmes de CESP.

En outre, le Congrès mondial de la nature, réuni du 5 au 14 octobre 2008 à Barcelone, Espagne, pour sa 4e Session, propose les orientations suivantes pour l'application du Programme de l 'UICN 2009-2012 :
2. CHARGE la Directrice générale :

a) de lancer des programmes régionaux pour soutenir le renforcement stratégique des aptitudes professionnelles en matière de CESP en vue de la mise en oeuvre des conventions sur l'environnement et des travaux sur les synergies entre ces conventions ;

b) d'intégrer des activités et des objectifs spécifiques en matière de CESP ; et

c) d'aider les membres de l'UICN à remettre les gens en contact avec la nature, en particulier les enfants, de manière prioritaire, en vue d'assurer la gestion responsable de l'environnement pour les générations à venir.

3. DEMANDE à la Directrice générale de prévoir des mesures et des activités de CESP dans le Programme de l'UICN 2009-2012, en accordant une attention particulière aux personnes qui ont le plus d'influence sur les menaces pesant sur la conservation de la nature.

� To be reviewed as per success of the new IUCN Registration online system.

� CEC will be aggregating in-kind contributions and fundraising success of its governance members. Please indicate your time and any financial contribution you generate. CEC operates on a voluntary basis and thanks its members for their generous contribution of their time and effort.

PAGE
2

[image: image33.jpg]

[image: image34.png]Chair

Deputy Ex-Officio
Chair Focal Point

Regional Special
Vice Chairs Advisors

National
Activators

_1331640997.vsd
Biodiversity Conservation Group
Species
Invasive Species
Marine
Protected Areas
World Heritage

Programme and Operational Support Unit

Eastern & Southern Africa

Meso-America

Oceania

Pan-Europe

South America

West & Central Africa

West Asia

Mediterranean Cooperation Center

IUCN Washington DC Office

Asia

Human Resources  Management Group

Programme and Policy Group
Programme Cycle Management Unit
Global Policy Unit
Science and Learning Unit

Economy and Environmental
Governance Group
Business and Biodiversity
Economics and the Environment
Environmental Law
TRAFFIC
Energy
Markets

Environment & Development Group
Ecosystem Management
Forest Conservation
Gender	
Social Policy
Water
Climate Change
Poverty	

Information Management Group
Information Technology  Knowledge Management
MIS project

Strategic Partnerships

Global Communications
 Corporate Communications
 Programme Communications

Office of Internal Oversight

Office of Legal Affairs

Constituency Support Group
Membership Support
Commission Support
Governance Support
Congress Support

Global Finance Group
Administration

Corporate Support

Thematic Programmes

Programme Coordination

Regional Management

Directorate
Director General Deputy Director General

Offices of the Director General
and Deputy Director General

IUCN Global Secretariat Structure Functional Organization
Updated on 9.2.2010

Outposted Management

Permanent Mission of IUCN
to the UN

