
12th Meeting of the Conference of the Parties to
the Convention on Wetlands (Ramsar, Iran, 1971)

Punta del Este, Uruguay, 1-9 June 2015

	
	Ramsar COP12 DOC.26

Communications / CEPA Action Plan for the Ramsar Secretariat 2016-2021
Consultation Draft

Overview

1. This Communications/CEPA Action Plan sets out a unifying framework for all the planned actions on Communications and CEPA activities (communication, capacity development, education, participation and awareness) that are led by the Ramsar Secretariat.

2. In order to change the continuing global trends of wetland loss and degradation, the 4th Strategic Plan of the Ramsar Convention will focus on four overall goals during the 2016-21 period:
· Strategic Goal 1: Addressing the Drivers of Wetland Loss and Degradation
· Strategic Goal 2: Effectively Conserving and Managing the Ramsar Site Network
· Strategic Goal 3: Wisely Using All Wetlands
· Operational Goal 4: Enhancing Implementation

3. These four goals and their underlying 18 targets form the basis for all Communications activities, which are designed to bring to life the CEPA Programme vision:

“People taking action for the wise use of wetlands”

4. The overview table on pages 8-10 shows how all Communication/CEPA activities support the goals and targets of the fourth Ramsar Strategic Plan, and also how each activity corresponds with the nine CEPA strategies and the 42 underlying CEPA strategic objectives. Within this framework, this action plan also lists how the specific scientific and technical guidance materials that the Secretariat will be provided to support the STRP thematic areas.

Communications / CEPA Action Plan for the Ramsar Secretariat 2016-2021
Consultation Draft

Outline of contents

I. Context
1.	Mission of the Ramsar Convention
2.	Ramsar Strategic Plan 2016-2021: goals and targets
3.	CEPA vision and strategies
4.	Ramsar potential collaborator landscape
5.	Key drivers for Communications/CEPA activity planning

II. Implementation strategy
6.	Target groups
7.	Key messages
8.	Ramsar brand pyramid

III. Ramsar Secretariat Communications/CEPA activities
9.	Overview table of Communications/CEPA activities
10.	Description of Communications/CEPA activities
10a.	Corporate identity and branding
10b.	Actions on the line
10c.	Social media
10d.	Events
10e.	Partnership activities
10f.	Press engagement
10g.	Publications
10h.	Capacity development

Annex A: CEPA Strategies and strategic objectives
Annex B: Detailed results of SWOT analysis
Annex C: Potential collaborator overview
Annex D: Potential collaborator mapping
Annex E: Consultant report on strategic review of STRP communications
Annex E1: Proposed guidelines for authors
Annex E2: Proposed Ramsar Fact Sheet topics
Annex E3: Ramsar STRP Guidance flowchart
	

I. Context

1. Mission of the Ramsar Convention

The Strategic Plan for 2016-21 reaffirms the Mission of the Convention as:

“Conservation and wise use of all wetlands through local and national actions and international cooperation, as a contribution towards achieving sustainable development throughout the world”

The Strategic Plan also has a clear Vision:

“Prevent, stop and reverse the degradation and loss of wetlands and use them wisely”

To achieve this Mission, and bring the Vision to life, it is essential that the vital ecosystem services, and especially those related to water and those that wetlands provide to people and nature through their natural infrastructure, are fully recognized, maintained, restored and wisely used.

2. Ramsar Strategic Plan 2016-2021: Goals and Targets

In order to change the downward of global trend of wetland loss and degradation, the Ramsar Convention will focus on just four overall goals and 18 underlying targets during the 2016-21 period. In the tables on pages 8-10, the Secretariat’s Communications/CEPA activities are all cross-referenced to support them:

Strategic Goal 1:	Addressing the Drivers of Wetland Loss And Degradation

The impacts on wetlands of unsustainable agriculture, changing land use and extractive economic activities, population increase, migration and urbanisation are growing. Influencing the drivers of wetland degradation and loss and the integration of wetland values into planning and decision making require that wetland resources and ecosystem benefits be measured, valued and understood widely within societies. Contracting parties, the Secretariat, Regional Initiatives and IOPs will enhance their engagement with relevant stakeholders in order to diminish threats, influence trends, restore wetlands and communicate good practices.

Target 1:	Wetland benefits and ecosystem services feature in national/ local policy strategies and plans relating to key sectors such as water, energy, mining, agriculture, tourism, urban development, infrastructure at the national and local level
Target 2:	Water use sustainability is improved while respecting ecosystem and basin requirements
Target 3:	Public and private sectors have taken steps to apply guidelines and good practices for wise use of water and wetlands
Target 4:	Invasive alien species and pathways are identified and prioritized, priority species are controlled or eradicated, and management responses are prepared and implemented to prevent their introduction and establishment.

Strategic Goal 2:	Effectively Conserving and Managing the Ramsar Site Network
	
Ramsar Sites constitute the largest network of officially recognised internationally important areas in the world. This network constitutes the backbone of a larger network of wetlands providing life-sustaining services to people and nature. Parties must recommit themselves to efforts to protecting and effectively managing the existing Ramsar Sites, as well as to expanding the reach of the Convention by continuously working to add more sites and areas of wetlands recognized under the Convention.

Target 5:	The ecological character of Ramsar sites is maintained, through effective planning and management.
Target 6:	There is a significant increase in the Ramsar site network in particular underrepresented types of wetlands and transboundary sites
Target 7:	Sites that are at risk of loss of ecological character have threats addressed.

Strategic Goal 3:	Wisely Using All Wetlands

The wise use of all wetlands requires that Parties ensure they are addressing wetlands beyond those currently included in the Ramsar Site network. This work will necessarily occur at the national, subnational, regional, and transboundary levels, including at basin level. Mainstreaming recognition of ecosystem services and benefits into a wide range of sectors and with a broad array of actors will help ensure the success of this effort.

Target 8:	National wetland inventories have been completed, disseminated and used for promoting the conservation and effective management of all wetlands.
Target 9:	The wise use of wetlands is strengthened through integrated resource management at the scale of the basin.
Target 10:	Wetland services and benefits are widely demonstrated and documented.
Target 11:	Restoration is in progress or completed in degraded wetlands, with priority to wetlands that are relevant for biodiversity conservation, disaster risk reduction, livelihoods and/or climate change mitigation and adaptation.
Target 12:	Sustainable fishery, agriculture and ecotourism are expanded, contributing to biodiversity conservation and human livelihoods.

Operational Goal 4:	Enhancing Implementation

It will be vital for the survival of wetlands and the success of the Convention for Parties to enhance their implementation. Various approaches will help strengthen the implementation of the three Strategic Goals, and ultimately of the Convention itself. They involve critical actions to be undertaken by Contracting Parties themselves, and in partnership with other Parties and other entities, in particular with regard to scientific and technical advice and guidance, resource mobilization, public awareness, visibility and capacity building. The Ramsar Secretariat will also play a vital role in raising awareness and visibility for the Convention, as well as mobilizing resources to support enhancing implementation.

Target 13:	Scientific and technical guidance at global and regional levels is developed on relevant topics and is available to policy makers and practitioners in an appropriate format and language
Target 14: 	Ramsar regional initiatives with the active involvement and support of the Parties in each region are reinforced and developed into effective tools to assist in the full implementation of the Convention.
Target 15:	Wetland values are mainstreamed through communications, education, public participation and awareness.
Target 16:	Financial and other resources for effectively implementing the fourth Ramsar Strategic Plan 2016 – 2021 from all sources are substantially increased
Target 17:	International cooperation is strengthened at all levels
Target 18: 	Capacity building for implementation of the Convention and the 4th Ramsar Strategic Plan 2016 – 2021 is enhanced.

3. CEPA Vision and Strategies

Working towards the defined Strategic Goals, all communication, capacity development, education, participation and awareness (CEPA) activities aim to trigger action. Thus, the vision laid out in the CEPA Programme for 2016-21 is:

“People taking action for the wise use of wetlands”

Nine CEPA strategies outline how Secretariat activities will help mobilize people to take action. These strategies and their underlying strategic objectives are listed here in full in Annex A, and are cross-referenced in the table of communications/CEPA activities on pages 8-10:

CEPA Strategy 1
Ensure leadership to support effective implementation of the Programme by providing institutional mechanisms, building a National implementation team, and establishing and supporting relevant networks.

CEPA Strategy 2
Integrate CEPA processes into all levels of policy development, planning and implementation of the Convention.

CEPA Strategy 3
Provide support for the effective conservation and management of the Ramsar Sites Network by developing and making accessible guidance materials and expertise on wetlands and their ecosystem services.

CEPA Strategy 4
Build the individual and collective capacity of people with a direct responsibility for Ramsar implementation.

CEPA Strategy 5
Develop and support multi‐stakeholder wetland governance participatory platforms, at the appropriate levels, to ensure an integrated approach to wetland management.

CEPA Strategy 6
Implement programmes, projects and campaigns targeting diverse sectors of society to increase awareness, appreciation and understanding of wetlands and the ecosystem services they provide as a means to address the drivers of wetland loss and degradation and to encourage the designation of new Ramsar Sites.

CEPA Strategy 7
Recognize and support the role of wetland centres and other environmental centres as catalysts and key actors for activities that promote Ramsar objectives.

CEPA Strategy 8
Support the development and distribution of education materials that build awareness of the values of wetlands and their ecosystem services for use in formal education settings, at Ramsar Sites and by all Ramsar actors.

CEPA Strategy 9
Ensure that the guidance and information provided by the STRP is developed in close collaboration with the CEPA programme and dissemination is ensured to the identified target audiences through the most effective communications channels.

4. Ramsar potential collaborator landscape

Ramsar is competing for both attention and funding in a very crowded space. A detailed list of the most active organizations in global wetlands, biodiversity, water and environmental space is included as Annex C. In addition, a conceptual mapping of the players most relevant to Ramsar is included as Annex D.

These potential collaborators can be clustered into several groups – and a cross-section of these players are also IOPs – core organizations that already assist in implementation of the Convention:
· Major UN development and climate organizations
· Biodiversity, water and environmental conventions
· Biodiversity-related organizations and NGOs
· Water-related organizations and NGOs

Ramsar’s unique status as a Convention that addresses water, biodiversity, climate change, livelihoods, disaster risk reduction and well-being issues will be important in the post-2015 SDG environment.

5. Key drivers for Communications/CEPA activity planning

Considering Ramsar’s overall mission, its strategic intent to stop and reverse the trend of wetlands loss and degradation, the need to communicate to the world on the importance of wetlands, the CEPA programme, and the Convention’s crowded collaborator landscape, the following considerations drive the communications/CEPA activity planning:

· Policy-makers and wetland practitioners are the two groups that have the best potential for taking action – and having impact on – the wise use of wetlands. These two groups each require guidance materials that are tailored to them, and provided in the three languages of the Convention:
· Policy makers require specific information on types of policies that are effective.
· Wetland practitioners have a need for more effective capacity-building (i.e. training) materials, with focus at site level.

· The benefits of wetlands are still essentially unknown to the wider public, and need to be phrased in ways that capture the public imagination. With very limited budget to do this, youth aged 15-24 are the best entry point.
· World Wetlands Day is the major event that can be most useful in motivating a wider public audience to action on wetlands.

· The crowded collaborative space is both a challenge and an opportunity. Given the emerging water focus in the SDGs, Ramsar has the opportunity to highlight its focus on a unique range of water, biodiversity, climate change, livelihoods, disaster risk reduction and well-being issues, positioning the Convention at the real “source” of sustainable development.

II. Implementation strategy

6. Target groups

The CEPA Programme 2016-21 enumerates some 27 possible target groups for outreach efforts. In the context of the new Strategic Plan and the new modus operandi for the STRP, two primary target groups have been identified for the Convention’s scientific and technical guidance: policy-makers and wetland practitioners.

This confirms the prioritization made by Secretariat staff in a workshop on 15 May 2014, where the same two groups were identified as the most important for influencing wetland outcomes, plus several other secondary target groups:

Primary target group A: policy-makers
For most outreach activities of the Ramsar Secretariat, this group consists of decision-makers at the national level who have the actual power to set wetlands policy, and the direct advisors who are charged with briefing them. In more decentralized countries, this may extend to a sub-national or even local level. Broadly, this group requires summary pragmatic policy-making suggestions, backed up with well-grounded scientific and technical arguments and successful real-life examples of how to integrate wetland considerations into policies.

Primary target group B: wetland practitioners
This group consists of those who are responsible for the day-to-day management of wetland areas and protected sites, those who supervise them, and those who are critical to the Convention’s implementation on the ground: NFPs, AA contacts, and IOPs. This group will generally require more specific advice and guidance on what actions are most effective in the management of wetlands and protected areas, as well as relevant case studies from similar situations, and answers to specific questions.

Secondary target group C: Private sector partners – current and potential
Building on existing partnerships with Danone-Evian and Star Alliance Biosphere Connections, target other private sector companies in sectors with a relation to or interest in water and wetlands; e.g. tourism, mining, agriculture, fishing and food processing.

Secondary target group D: High net worth individuals/celebrities
This group consists of high net worth individual and celebrities who have an interest in environmental and wetland-related issues, and can play a significant transmitter or ambassador role for the Convention.

Secondary target group E: General public with youth focus
In the Ramsar context of extremely limited budgets, but a real desire to make a difference in the long term, it makes sense to target youth aged 15-24 as a transmitter group for reaching a wider public. This also dovetails with the primary target group for Danone-Evian; sponsors of World Wetlands Day.

7. Key messages

Top-level messaging
At the top level, the five broad messages that all Communications/CEPA activities by the Secretariat should echo in order to support the Ramsar Strategic Plan goals and the CEPA programme are:
· Wetlands and their services and benefits to humanity
· Wetlands loss and the urgency to tackle loss and degradation
· Best practices and case studies of successful policies for the wise use of wetlands
· Best practices and exchange of experiences of wise use in wetlands
· What can I do to take action on wetlands?

Guidance on STRP thematic areas
For specific scientific and technical guidance and capacity-building materials, five specific thematic areas have been provisionally proposed for the STRP 2016-18 triennium. The decision on the actual five specific thematic areas rests with the Parties and the current set is placed in this context to look at possible impacts. These are labelled G1 to G5 here for later reference in Sections 10g and 10h:

G1 - Best practice methodologies / tools to monitor Ramsar sites, including surveying, mapping, and inventorying
G2 - Best practices for developing and implementing management plans for protected areas / Ramsar sites
G3 - Methodologies for valuation of goods and services of wetlands
G4 - Balancing wetland conservation and development – infrastructure, urbanization and agriculture
G5 - Climate change and wetlands: methodologies for carbon capture

CEPA Strategy 9 mandates that STRP guidance materials are developed in close collaboration with the CEPA programme, and this Communications/CEPA action plan integrates all guidance materials that are currently foreseen for the next triennium, including all Ramsar Briefing Notes and Ramsar Technical Reports, cross-referenced to indicate which CEPA strategic objectives each item supports. The consultant review of STRP communications on how to increase the effectiveness of scientific and technical guidance materials is included as Annex E of this document.

8.
Ramsar Brand Pyramid

Summarizing the target groups, outcomes, messaging and Ramsar proposed essence or positioning in the post-2015 SDG environment:

III. Ramsar Secretariat Communications/CEPA activities

The list of Ramsar Secretariat Communications/CEPA activities is outlined in table form on the following three pages, illustrating one activity in each row. This is cross-referenced to show how each activity aligns with the goals and targets of the 4th Strategic Plan, and which of the 42 CEPA strategic objectives it supports (primary in dark green, secondary in light green).

All Communications/CEPA activities in this overview table are each explained in further detail in section 10, starting on page 11.

Ramsar COP12 DOC.26		9
9. Overview table of Ramsar Secretariat Communications/CEPA activities

10.
Ramsar COP12 DOC.26		12
11. Description of Ramsar Secretariat Communications/CEPA activities

This section outlines individual measures in more detail than is possible in the table, and notes the relevant primary CEPA strategic objectives that each activity is designed to support, and specifies if the funding is to be derived from core sources or from non-core.

10a.	Corporate identity/branding (core funds)

Ramsar’s corporate identity should be reviewed, with an emphasis on the brand positioning as “the source of sustainable development.” This also supports CEPA strategic objectives 3.1 and 6.4, This review should consider:

· Ramsar strapline to express positioning
· Clean and consistent visual identity that includes website plus
· Powerpoint presentation template
· Publications, stationery, labelling and file management
· Ramsar Site and visitor centre signage guidelines
· Initiating a review of Ramsar logo
· Developing a mascot that could become associated with the Convention

10b. Online actions

Ramsar website (core funds)
The Ramsar website is the key face of the Convention to the world, with CEPA strategic objectives 3.2, 6.2, 8.4 and 9.4. at its core. The top level take-away from the home page items should systematically focus on the five defined key messages:
· Wetlands and their services and benefits to humanity
· Wetlands loss and the urgency to tackle loss and degradation
· Best practices and case studies of successful policies for the wise use of wetlands
· Best practices and exchange of experiences of wise use in wetlands
· What can I do to take action on wetlands?

The recent website overhaul has improved the look and feel considerably, but further refinements should be made to:
· Improve data search needs and improve document accessibility
· Migrate the Ramsar Sites Information System into the main Ramsar website
· Allow for more “citizen scientist” input, e.g. for site visitors being able to tag specific Ramsar Sites, and to add photos and other data items related to local history and culture. This will result in a much richer data set based on the experience of Germany, the Netherlands, Norway, Sweden and the UK.

In line with CEPA strategy 9 and its underlying strategic objectives 9.1 through 9.4, the current STRP collaboration website should be integrated into the current Ramsar website:
· Add a Tools menu point at the top level, accessing all guidance material content in this order:
· Ramsar Briefing Notes
· Ramsar Policy Briefs
· Ramsar Technical Reports
· Ramsar Webinars
· Ramsar Wise Use Handbooks (later to become Wise Use training materials)
· Ramsar Fact Sheets

Default appearance in each page is a thumbnail list and brief description in order of publication with most recently published at the top; tag all documents thoroughly (title, authors, topics, type) to the website search function
· Add a collaboration function for the sharing/reviewing of RBNs and RTRs, similar to current functionality on STRP sub-website

Google grant funding should prioritize key search terms related to wetlands, supporting CEPA strategic objectives 6.2 and 6.4.

Photo database (core funds)
CEPA strategic objective 6.3 specifies the creation of photo libraries and other tools. This means creating an internally-accessible photo database with clear delination of usage rights acquired and credit attributions required, ideally indexed by location, Ramsar Site name (if applicable) and topic.

Contacts database (core funds)
As part of CEPA strategic objectives 1.4 and 1.5, create one single master contacts database to facilitate e-mailing lists and the triggering of action on the ground. This should encompass and be filterable for:
· Communications and CEPA contacts
· Wetland Practitioner network
· Parties and other Convention implementers including Ramsar AAs, NFPs, STRP Focal Points, IOPs
· Other key wetland stakeholders

Quarterly SG newsletter (core funds)
A quarterly e-newsletter formatted as a personal update from the Secretary General should specifically target senior level policy-makers, top-level management of IOPs, giving insider impressions on key issues and recent sustainable development related events. This senior level “eye-to-eye” message form is designed to raise the profile of the Convention and help move wetland issues back up the international agenda. It primarily supports CEPA strategic objectives 2.3 and 6.1.

Video on wetlands benefits (non-core funds)
Supporting CEPA strategic objective 6.3, a dramatic short video (approx. 3 min) should be developed to underline the vital importance of wetlands for humanity, their alarming loss, and what one can do at an individual level. This would be placed on the website and used in social media.

Online support for World Wetlands Day (non-core funds)
In support of CEPA strategic objectives 1.6 and 6.1, a sub-website with the www.worldwetlandsday.org address should form the online focus of the World Wetlands Day event in the years 2016-2018. This should include facilities for:
· Entering the photo contest and rating photos in a gallery
· Download of materials for teachers and organizers
· Making a pledge to take action for wetlands

In parallel, a Google doodle for World Wetlands Day would give added visibility to the event. Social media support (twitter, Instagram and Facebook) with the Ramsar hashtags should drive traffic to the WWD website and raise awareness of the photo contest and Ramsar generally.

10c. Social media (core funds)

Social media offer a way of reaching the key target groups on a very personal level, as mandated in CEPA strategic objective 6.4. To use social media effectively, the five Ramsar key messages should be packaged in ‘sound bites’ that are interesting, comment-worthy and likely to be redistributed.

· Facebook: RamsarConventiononWetlands
Maximize likes and sharing why wetlands are vital to humanity.
· Twitter: RamsarConv
Use to underline current events and reaction to specific developments. Use the separate Secretary General twitter account for an insider account of key international conferences and developments.
· Instagram: ramsar_convention_on_wetlands
Use to capture imagery from WWD photo contest and increase public appreciation of wetlands and their services and benefits

10d. Events

World Wetlands Day (non-core funds)
As specified in CEPA strategic objectives 1.6 and 6.1, World Wetlands Day is the Convention’s key event for public outreach, and the centrepiece of the partnership with Danone-Evian. In line with the Ramsar target group definitions, the focus is on youth aged 15-24, as transmitters to a wider public. WWD activities should aim to:
· Encourage youth to encounter wetlands directly
· Enable educators and organizers to provide arguments about the importance of wetlands and their alarming loss
· Provide a “next step” for youth to take in the form of pledges or other measures

Develop a consistent long-term strategy for the years 2016-18:
· Use the Ramsar brand positioning as the permanent theme over this period: “using wetlands wisely: the source of sustainable development”. Within this broad theme, define one sub-topic for each year.
· Coordinate this topic of the year and the overall international calendar of awareness days in consultation with other key players in the water, biodiversity and sustainability space, relating to the UN annual themes.

Publications and online and social media support measures for WWD are outlined in the respective sections.

COP 12 and COP13 (core funds)
Use COP meetings as an opportunity for generating wider public awareness of wetland issues. Include the following elements in the planning of each COP:
· Keynote speaker drawn from private sector, ideally with media appeal
· Exhibition
· Roster of side events
· Ramsar Awards ceremony

10e. Partnership activities (non-core funds)

CEPA strategic objective 1.5 mandates cultivating relationships with organizations that can help advance the Ramsar agenda. A range of partnership activities are specifically designed to deepen existing relationships and to develop productive new alliances:

Danone- Evian partnership
There is potential to underline a “pure source” messaging across all joint activities to integrate Ramsar’s brand positioning and Evian’s emphasis on purity/balance. Strengthen this cooperation on three main pillars:
· Pre-Curieux Ramsar Site as unique purity credential – make into a “super-site” with coordinated branding and activities in the catchment area
· Ramsar Awards with Youth Award coverage
· World Wetlands Day

Use the Evian model in other water-savings and production facilities around the world, leading to payment for wetland ecosystem services. (e.g. Villavicenzio)

Star Alliance Biosphere Connections partnership
Take advantage of all channels in the existing agreement including editorial and advertising in in-flight magazines, use of a Ramsar video, and promotion of the WWD photo contest.

IUCN partnership
Deepen relationship with Ramsar host organization. Work with them to build on the IUCN World Heritage Outlook study, highlighting stories relating to the Ramsar Sites that share UNESCO designation, and explain how Ramsar actions have helped to move sites from high risk categories to low risk sites and obtain better managed sites.

“Super-league” site category
For sites that have combined Ramsar/IUCN/UNESCO designation, develop a new combined “super-league” designation with its own logo and signage, and align processes for designation and management. Work with countries such as Korea in developing targeted activities to heighten the profile of specific sites.

Global Partnership for Wetlands Restoration
Develop a multilateral alliance of private- and public-sector players to integrate existing efforts and ensure that they target sites with the highest priority. Ensure that good works are added up to assess support of Bonn Challenge target. Promote through website and press engagement.

Cultural Ambassadors programme
Create the role of Cultural Ambassadors for wetlands: enriching the experience and understanding of Ramsar’s Sites of International Importance through artistic expression. Add to the compendium of information about each Ramsar site, with photographs, paintings, sculptures or written words to complement the scientific data.

10f. Press engagement (core funds)

Public relations strategy
Collaboration with media is the heart of CEPA strategic objective 6.4. To support this, an overall public relations strategy will be developed; one that seeks to position Ramsar at the centre of water, biodiversity, climate change, livelihoods, disaster risk reduction and well-being issues. This effort will include:
· Positioning the SG, DSG and Regional Advisors as experts in sustainable development relating to water and biodiversity matters; place interviews
· Assembling a list of press contacts at trade titles in water, biodiversity and sustainable development space
· Developing relationships with key global decision-maker titles (e.g. The Economist) and major environmental correspondents worldwide
· Issue press releases on major events and developments

Media packs
Develop information packs with materials designed for distribution to media, in line with CEPA strategic objective 6.4.

Staff FAQs 	
Develop frequently asked questions for staff to ensure there are consistent answers to all common questions in all settings including private/social ones, which supports the engagement with media, as mandated in CEPA strategic objective 6.4.

10g. Publications	

WWD materials (non-core funds)
In line with the World Wetlands Day-related CEPA strategic objectives 1.6 and 6.1, produce a variety of electronic/print materials to support WWD, including:
· Handouts as educational material and mini-posters
· Posters to publicize the day plus local events
· Teacher/organizer guide
· Teacher PowerPoint presentation

Ramsar Fact sheets (core funds)
CEPA strategic objective 9.1 specifies the development of a series of Ramsar Fact Sheets (RFS) covering major public questions about wetlands. This follows a 2010 series of 10 two-sided sheets that covered the key ecosystem services of wetlands.

The first four of a new series of Ramsar Fact Sheets were already issued in late 2014, covering some of the most urgent big public questions:
· Why should I care? (basic benefits of wetlands for humanity)
· Wise use basics on site (wise management)
· Worldwide disappearing act (alarming pace of wetland loss)
· What can I do? (actions that one individual can take)

These sheets are the key outreach and awareness-raising tools for targeting a wider public. Further suggested topics are grouped into the following waves:
	
· Corals
· Peatlands
· Birdlife biodiversity indicators

· Ramsar introduction/benefits of Site designation
· Successful national/regional wetland policies
· What can $1 million do for wetlands

· Wetland benefits: groundwater/water purification
· Wetland benefits: flood control
· Wetland benefits: coastal protection

· Wetland benefits: recreation/tourism
· Wetland benefits: livelihoods
· Wetland benefits: food supply
· Wetland benefits: biodiversity

· Valuation of wetlands (STRP thematic area G3)
· Balancing urban wetland development (STRP thematic area G4)
· Balancing rural wetland & agricultural development (STRP thematic area G4)
· Wetlands carbon capture/storage (STRP thematic area G5)

PowerPoint versions of all Ramsar Fact Sheets should be produced, possibly by combining multiple topics into one presentation.

Other RFS topics may be added as a result of direct requests and STRP feedback.

Ramsar Briefing Notes (core funds)
CEPA strategy 9.2 specifies producing Ramsar Briefing Notes (RBN) as pragmatic, working advice documents targeting either policy-makers or wetland practitioners. The recent review of STRP communications includes a suggested format for RBNs, and specifies a new short form of brief for policy-makers.

Currently foreseen in the remainder of the current triennium are:
· RBN: state of world’s wetlands
· RBN: invasive species
· RBN: wetlands REDD+ and climate change
· RBN: ecosystem services

For the 2016-18 triennium, the following range of possible products are suggested to start the process of making decisions on the final deliverables, and in light of the reality that these thematic areas are derived from the current STRP DR. For ease of reference, and without any implication that these products would be agreed, the current corresponding STRP thematic areas G1 through G4 are noted in parentheses for each of the possible guidance items :
· Ramsar Policy Brief: surveying/mapping/inventory/monitor wetlands (G1)
· Practitioner RBN: surveying/map/inventorying (G1)
· Practitioner RBN: wetland monitoring (G1)
· Practitioner RBN: developing & implementing site management plans (G2)
· Ramsar Policy Brief: valuation of wetlands goods and services – general (G3)
· 8 Practitioner RBNs on valuation of wetlands goods & services by specific wetland type (G3)
· Ramsar Policy Brief: balancing development – urban wetlands (G4)
· Ramsar Policy Brief: balancing development – rural/agriculture (G4)
· Practitioner RBN: balancing development – urban wetlands (G4)
· Practitioner RBN: balancing development – rural/agriculture (G4)
· Ramsar Policy Brief: promoting wetlands for CCS (G5)
· Practitioner RBN: how-to of wetland CCS (G5)

Ramsar Technical Reports (core funds)
CEPA strategy 9.2 also specifies producing Ramsar Technical Reports (RTR) to provide in-depth scientific rationale where basic research is not available.

For the remainder of the current triennium, one RTR is foreseen:
· Management of protected areas (freshwater)

For the 2016-18 triennium, two RTRs are currently foreseen, with the corresponding STRP thematic areas noted in parentheses:
· Updated, comprehensive version of RTR3 on wetland valuation (G3)
· How/why of wetlands carbon capture/storage (G5)

Ramsar Wise Use Handbooks (core funds)
CEPA strategic objective 9.3 specifies the need for reconfiguring the content of Wise Use Handbooks as training resource materials that more effectively summarize wise use site management and effective policy-making. For instance, the current Wise Use Handbooks are organized by Resolution, rather than being grouped by topic.

The proposal is to create approximately ten training units of 10-15 pages of material each. In total, these could form a manual in easy accessible topic-driven chapters. Each module should also be made available as a Powerpoint presentation.

Ramsar Collection (non-core funds)
Supporting CEPA strategic objective 3.4 to promote Ramsar Sites and their benefits, the Ramsar Collection consists of a folder with attractive one-page summaries of each Ramsar Site within a particular region or country. The Ramsar Collection would be used as a model for other regions and countries to convert into their own cultural and regional realities. Each Ramsar Site sheet would include:
· Basic information on the Site itself and the surrounding area
· Animals and plants of particular interest
· How the Site is being managed and used by local communities
· Human interest stories showing how Ramsar improves quality of life for residents

Compiled in a Ramsar Collection folder for a country, this publication would have multiple uses, serving as publicity material for attracting eco-tourism, and as a source of information hand-outs at wetland visitor centres, hotels, and tourist information offices.

‘Ramsar Effect’ publication (non-core funds)
Also supporting CEPA strategic objective 3.4, this proposed web and hard copy publication will highlight a number, say ten, illustrated stories from a region such as Africa, showing why Ramsar is so important and useful to parties, highlighting the:
· Specific role of Ramsar in making positive changes happen
· Best practices of wise management and/or restoration
· Examples of typical development challenges positively resolved
· Integration of stakeholders as key success element

10h. Capacity development

Workshops and webinars are two forms of training and capacity-building that are particularly cost-effective ways of energising the implementation of the Convention to support these objectives. The content is framed according to the defined STRP thematic areas, and also designed to support the Wetland Practitioner Network.

Regional Workshops (non-core funds)
CEPA strategic objectives 4.3 and 4.4 mandate the provision of resources for wetland management training, and capacity-building at the Regional level. Corresponding to the STRP thematic areas, four regional workshops around the world are proposed for global coverage. These are thought of as “train-the-trainer” capacity-building events, held in English, with the logistics support and hosting by local partner organizations.

The four workshop topics align with four of the five provisional STRP guidance themes noted in parentheses; again these are suggested topics in line with the current proposed thematic areas and provided as a possible scenario for the Parties:
· Methodologies for surveying /mapping /inventory/monitoring (G1)
· Developing & implementing management plans for wetland sites (G2)
· Valuing wetlands (G3)
· Balancing wetland conservation and development – infrastructure, urbanization and agriculture (G4)

Webinars (core funds)	
The other potential high impact medium for training is webinars. These are a cost-effective way to deliver capacity-building style training to a wide audience, supporting CEPA strategic objective 4.3. The proposal is to deliver three webinars (one each in English, French and Spanish) for each of the following 6 topics, defined by the possible STRP guidance themes for the 2016-18 triennium noted in parentheses:
· Methodologies for surveying /mapping /inventory/monitoring (G1)
· Developing & implementing management plans for wetland sites (G2)
· Valuing coastal/marine wetlands (G3)
· Valuing inland wetlands (G3)
· Balancing wetland conservation and development – infrastructure and urbanization (G4)
· Balancing wetland conservation and development – rural areas and agriculture (G4)
	
Wetlands courses (non-core funds)
Seek to have Ramsar experts and materials integrated into training courses given by other institutions such as universities, colleges, distance learning course providers. (e.g. Open University, UNESCO-IHE Institute for Water Education in Delft, UNEP, UNITAR, UNESCO etc.)

Annex A: CEPA Strategies and Strategic Objectives

The overall vision for the CEPA programme is:
People taking action for the wise use of wetlands.

Nine CEPA strategies and 42 underlying strategic objectives form the basis for the list of the Secretariat Communications/CEPA activities to help mobilize people to take action. These strategies and strategic objectives are listed here and are cross-referenced by number in the table of Communications/CEPA activities on pages 8-10:

Strategy 1
Ensure leadership to support effective implementation of the Programme by providing institutional mechanisms, building a National implementation team, and establishing and supporting relevant networks.

Strategic objectives:
1.1 Appropriately qualified persons to fulfill the roles of National Government and Non-governmental Organization CEPA Focal Points nominated by Contracting Parties and communicated to the Ramsar Secretariat.

1.2 National Ramsar/Wetland Committees established to collaborate with relevant government departments and institutions to mainstream wetlands and their ecosystem services.

1.3 National Focal Points (AA, CEPA and STRP) included as members of National Ramsar/Wetland Committees where these exist.

1.4 Email networks that connect and support Administrative Authorities, National Focal Points, Site managers and other Ramsar implementers established and supported at global and national levels.

1.5 Relationships developed and maintained with those organizations that can support Ramsar objectives through their expertise, their human resources or through funding.

1.6 Effectiveness of strategies, especially regarding development and distribution of materials on wetland education and management, the success of campaigns under WWD in engendering a change in behaviour, policy, and practice are regularly evaluated.

Strategy 2
Integrate CEPA processes into all levels of policy development, planning and implementation of the Convention.

Strategic objectives:
2.1. CEPA expertise involved in the development of guidance by the Convention’s bodies including the Scientific and Technical Review Panel (STRP) and Standing Committee (SC).

2.2. Wetland communication (CEPA) plans developed at the appropriate level (national, basin or site) to support Ramsar implementers.

2.3. Where appropriate, wetland CEPA integrated into national policy and planning relevant to wetlands.

2.4. CEPA strategies included in basin and site level management planning.

Strategy 3
Provide support for the effective conservation and management of the Ramsar Sites Network by developing and making accessible guidance materials and expertise on wetlands and their ecosystem services.

Strategic objectives:
3.1. Appropriate guidance materials that support and encourage the wise use of wetlands produced for use at Ramsar Sites and other wetlands and by wetland networks.

3.2. Websites, including the Convention’s website, maintained for sharing information and resources, including an online platform for sharing information and experiences among CEPA National Focal Points.

3.3. Appropriate Ramsar Sites and other wetlands promoted as ‘demonstration sites’ for the wise use principle, and these sites suitably equipped in terms of capacity, signage, and interpretive materials.

3.4. CEPA stories and materials collected and shared through the Secretariat to illustrate how CEPA activities improve wetland management.

3.5. Collaboration on CEPA with other Conventions, Ramsar’s IOPs, other NGOs, UN agencies and others ensured through sharing of CEPA experiences and the encouragement of synergies.

Strategy 4
Build the individual and collective capacity of people with a direct responsibility for Ramsar implementation.

Strategic objectives:
4.1. Site managers supported to build communication, education, participation and awareness into their management plans.

4.2. Current needs and capacities of wetland site managers and National Focal Points assessed and the results used to define training and capacity‐building priorities at regional and national levels.

4.3. Resources provided to produce appropriate wetland management training and capacity building materials and carry out the prioritised training and capacity building identified in 4.2.

4.4. A network of Ramsar Regional Centres working to agreed standards (such as peer reviewed materials) supported to deliver capacity building to site managers, National Focal Points and other relevant stakeholders.

4.5. Partnerships with tertiary education institutions and other relevant organisations are developed to support the production and delivery of wetland management training and capacity building materials and programmes.

Strategy 5
Develop and support multi‐stakeholder wetland governance participatory
platforms, at the appropriate levels, to ensure an integrated approach to wetland management.

Strategic objectives:
5.1. Participation of major stakeholders used by site managers and others as an effective process for selection of Ramsar Sites and management of all wetlands, including at basin level.

5.2. Participation in wetland management of stakeholder groups with cultural, spiritual, customary, traditional, historical and socio-economic links to wetlands or those communities who depend on wetlands for their livelihoods is given a high priority

5.3. Wetland knowledge held by indigenous and local communities respected and integrated into site management plans.

5.4. Encourage community participation in wetlands through volunteer programmes which support the delivery of management objectives.

5.5. Partnerships with the private sector are sought and developed, including non-traditional sectors and those sectors whose activities have a major impact on wise use of wetlands.

Strategy 6
Implement programmes, projects and campaigns targeting diverse sectors of society to increase awareness, appreciation and understanding of wetlands and the ecosystem services they provide as a means to address the drivers of wetland loss and degradation and to encourage the designation of new Ramsar Sites.

Strategic objectives:
6.1. Programmes, projects and campaigns, including World Wetlands Day, undertaken with diverse partners to raise awareness, build community support, and promote stewardship approaches and attitudes towards wetlands.

6.2. Awareness enhanced on the monetary and non-monetary values of wetlands and their ecosystem services to improve understanding of the benefits which wetlands provide.

6.3. Photo libraries, promotional videos and other similar tools developed and/or maintained to support awareness raising and appreciation of wetlands and their ecosystem services.

6.4. Collaboration with the media, including social media, carried out to promote the wise use of and recognition of their ecosystem services to decision-makers, key wetland users and the broad public.

Strategy 7
Recognize and support the role of wetland centres and other environmental centres as catalysts and key actors for activities that promote Ramsar objectives.

Strategic objectives:
7.1. Wetland education/visitor centres established in all countries.

7.2. National CEPA Focal Points communicating directly with wetland education/visitor centres to support their delivery of Ramsar messages.

7.3. Wetland education/visitor centres linked nationally and internationally through Wetland Link International (WLI) and other mechanisms as a means for gaining access to global and national expertise in CEPA and sharing of experience and resources.

7.4. Partnerships established with other education centres that could play a role in promoting wetlands and Ramsar objectives.

7.5. Set up a comprehensive database of wetland education centres, to be managed through the WLI network. Contracting parties to be encouraged to provide information on wetland centres as part of their national reporting.

Strategy 8
Support the development and distribution of education materials that build awareness of the values of wetlands and their ecosystem services for use in formal education settings, at Ramsar Sites and by all Ramsar actors.

Strategic objectives:
8.1. Wetland education materials that build awareness of the values of wetlands and their ecosystem services developed, promoted and distributed among relevant target audiences.

8.2. Tertiary education institutions, especially those with water and wetland programmes, contributed to the production of targeted wetland education materials.

8.3. Cultural and traditional wetland knowledge and practices are incorporated into wetland education materials.

8.4. Key messages about wetlands and their ecosystem services regularly reviewed through dialogue and feedback with all Ramsar actors.

Strategy 9
Ensure that the guidance and information provided by the STRP is developed in close collaboration with the CEPA programme and dissemination is ensured to the identified target audiences through the most effective communications channels.

Strategic objectives:
9.1. Develop a series of information fact sheets based on identified and agreed large scale questions as key awareness raising outreach tools

9.2. Utilise the Ramsar Briefing Notes and Technical Reports as pragmatic, working advisory documents targeting policy-makers or wetland practitioners and edit contents to ensure consistency in format and Ramsar branding.

9.3. Reconfigure the content of Wise Use Handbooks as training resource materials that summarize wise use site management and effective policy-making.

9.4. Integrate the current STRP website into the Ramsar website.

Annex B: Results of SWOT Analysis
From Secretariat workshop on 15 May 2014

Strengths

Brains
Dedicated, passionate Secretariat staff
Diversity, experience, skill and competence of staff
40 years of experience and knowledge

Extensive network
Broad convention – 168 Parties
Global network presence on the ground
2,181 Ramsar sites and growing

Single issue focus
Key and universal development subject
Water issue of vital importance
Flexible approach fits varied situations

Engagement
Many passionate members
Partners are engaged
Governments are directly involved

Sound organisation
Clear Convention structure
Cross-sectoral and integrative approach
Strong governance structure
Decision-making by concensus
Excellent technical guidelines

Weaknesses

Limited budget and capacity
Strategic plan too broad in scope
Small secretariat with many tasks
Priorities not always clear
Perceived dispersion of efforts

Lack of visibility
Very little public recognition
No clear message

Unclear levels of commitment
Government representatives changing
Lack of engagement from Parties
Convention with “soft” consensus-based enforcement
Lack of data about sites
Just another government Convention
Guidelines often not followed up with implementation

Lack of dynamism
Reporting to governments
Slow to act; not agile or open to change
Missing opportunities to influence
Not reaching out to related sectors
Too many languages leading to misinterpretations

Opportunities

Organization changes
New team, clarified strategy
Clear differentiation/role for Ramsar

Increased visibility
Prioritized target groups, outcomes
Clear messages to trigger outcomes
Engage public via Ramsar sites

Water issues moving up the agenda Potential for MDG/SDG goal
Exploit global trends in env. policy
Exert influence on national policies

Improved implementation
Engage with governments at senior level
Increase effectiveness of NFPs
More teamwork across regions/themes
Stengthen NGO support in countries

Increased partnership activity
Stronger links to other organizations and industry sectors
Attention-grabbing water partnership

Fundraising
Private sector potential (CSR and profit)
Forge strong link to tourism

Threats

Negative global mega-trends
Current loss of wetlands is exceeding capacity to conserve
World population growth and related increasing demand on water
Short term gain seen as more important than long-term sustainability

Lack of wetlands awareness
No widespread knowledge of ecosystem benefits; thus wetlands are not valued

Waning of political will
Indifference of many Parties
Wetlands has slipped down the global priority list
Growing demands on Ramsar without financial and human resources

Other organizations
Crowded biodiversity conservation space
Many organizations with similar aims
Many of those better resourced and perceived as more valuable by clients

Ramsar COP12 DOC.26		27
Annex C: Potential collaborator overview

Ramsar COP12 DOC.26		34
Annex D: Potential collaborator mapping

This is a graphical mapping of selected actors in the sustainable development, climate and environmental sectors who are most relevant to Ramsar.

The relative size of the circles indicates their reported or estimated operating budgets. Dark blue circles indicate UN organizations. Light green indicate biodiversity-related organizations and conventions, and light blue indicate water-related organizations and conventions.

Annex E: Consultant Report on Strategic Review of STRP Communications

The following consultant report makes recommendations on how to improve the effectiveness of Ramsar Convention scientific and guidance materials, in line with Resolution XI.16.

Strategic Review of STRP Communications

Final Report - Consultation Draft
19 March 2015

I. Executive Summary

The key recommendation of this report can be summarized in one sentence:
“Guidance” should actually be positioned as a service of the Ramsar Convention to policy-makers and wetland practitioners, rather than viewed as being limited to independent STRP advice to the Convention Bodies and Parties itself.

This conceptual re-positioning mirrors the letter and the spirit of the fourth Strategic Plan, the proposed new modus operandi for STRP, and its five proposed thematic areas for the new triennium.

In practice, the following steps are recommended:
· The separate identity that has gradually evolved for STRP should be subsumed back into the Convention itself, with clear and consistent Ramsar branding across all guidance items.
· The strong STRP expertise should be coupled with
· A wider vision of what constitutes guidance that transcends the actual STRP-authored materials and foresees a greater responsiveness to “bottom up” requests by the Parties[footnoteRef:1] [1: Draft Resolution XII.5 on the STRP modus operandi foresees setting up a network of the government officials deeply involved with wetland issues, and also includes wetland practitioners. Such a network is essential to increase the relevance of the Convention and its construction would need to involve Parties, IOPs, UN and other partners, and known wetland professionals. Once this is set up, the potential for more queries to be posted upwards to the Secretariat / STRP exists, and similarly, this wetland network can be questioned as to the issues that need response and a prioritised listing on the products and forms of guidance that are most urgent to produce.]

· A clear decision-making and prioritization guidance group for guidance materials that is headed by the Secretary General (SG) and managed by the Deputy Secretary General (DSG) reporting to the Management Working Group of the Standing Committee
· Revised processes that are more output-focussed, leading to written materials that are useful for policy-makers and wetland practitioners
· Closer oversight and briefing of authors and editors with attention to the final output form, and on content that emphasizes actionable items
· Expansion of materials intended for training, capacity development and promotion
· Professional layout and graphics that underline Ramsar branding and help amplify the message

II. Outline of consultant task and approach

Terms of Reference
The consultant was contracted to perform the following according to the Terms of Reference for a Strategic Review of STRP Communications:

1. Conduct a thorough review of all existing STRP communication outputs including
· all various forms of publications and STRP platform
· the current procedures for defining topics, drafting and reviewing the content
· procedures for producing the final outputs
2. Develop recommendations on which output forms will do justice to the complexity of the content, and at the same time
· effectively reach the defined target audiences
· support the goals of the Convention
· ensure consistent branding and messaging behind all Convention-sponsored materials
3. Develop recommended rules for determining/clarifying when items are produced, why, for what audience and supporting which outcome
· Make specific suggestions on how existing Ramsar Briefing Notes and Ramsar Technical Reports could be better used, adapted or otherwise presented more effectively.

Consultant approach
The consultant approached the task as follows:
· Reviewing in detail the five previous consultant reports undertaken as a result of Resolution XI.16 on how to make guidance more relevant and useful to the Parties
· Reading and digesting all existing STRP-produced guidance materials (Ramsar Technical Reports, Ramsar Briefing Notes, STRP website, webinars, newsletters and the Wise Use Handbooks) noting where existing material is strong, and where it has potential for re-packaging/adaptation for Strategic Plan and STRP work priorities of new triennium
· Conducting in-depth interviews with:
Roy Gardner – STRP Chair
Chris Prietto – STRP Vice Chair
Marcela Bonells – Scientific and Technical Officer
Tobias Salathe – Senior Advisor for Europe
Maria Rivera – Senior Advisor for the Americas
Lew Young – Senior Advisor for Asia-Oceania
Paul Ouedraogo – Senior Advisor for Africa (by e-mail exchange)
Nancy Cespedes (Chile)
Malta Qwathekana (South Africa)
Ainsley Henry and Jerome Smith (Jamaica)
· Reviewing materials for SC48, particularly new proposed modus operandi (Draft Resolution XII.5) and working themes for STRP and final proposed draft of Strategic Plan 4
· Developing recommended approval process/forums for the guidance itself
· Developing decision criteria for deciding which forms of guidance are appropriate in which circumstances
· Working with the STRP Chair to develop a potential budget scenario for the preparation of guidance materials for the 2016-18 triennium to assist the Parties in their deliberations
· Developing summary of recommendations and proposed author guidelines
· Final compilation of report

III. Integration with ongoing processes

All suggestions in this document are designed to integrate with the following developments in mind:

The fourth Ramsar Strategic Plan, covering the period 2016- 2021, is being proposed to Standing Committee 48. This plan seeks to increase the focus of the Ramsar Convention, laying out 18 targets in support of four overall strategic goals:
· Strategic Goal 1: Addressing the Drivers of Wetland Loss and Degradation
· Strategic Goal 2: Effectively Conserving and Managing the Ramsar Site Network
· Strategic Goal 3: Wisely Using All Wetlands
· Operational Goal 4: Enhancing Implementation

At the same time, one possible framework for the delivery of scientific and technical advice and guidance is being suggested as an option to be developed further in response to Parties’ feedback. The proposal includes:
· new oversight arrangements for the STRP as suggested in the DR, which would in future be overseen by the Management Working Group of the Standing Committee
· clearly defined target audiences for scientific and technical guidance: policy-makers and wetland practitioners
· a centralized role for the Secretariat in ensuring that all materials from the STRP are developed for the target audiences as effective, digestible materials
· five key STRP thematic areas for the next triennium that are cross-referenced to support the goals in the above-mentioned Strategic Plan:
· best practice methodologies/tools to monitor Ramsar sites including
· best practices for developing and implementing management plans for Ramsar Sites and protected areas
· methodologies for valuation of the goods and services of wetlands
· balancing wetland conservation and development – infrastructure, urbanization and agriculture
· climate change and wetlands: methodologies for carbon capture

A detailed review of Ramsar technical guidance was conducted in the course of 2014, authorized at the 46th Standing Committee meeting. The four detailed reports and the fifth summary report that were generated have led to many of the specific recommendations made in this document.

IV. Findings and Recommendations

1. Create a decision-making and prioritization forum

Finding
To date, the process for deciding what guidance materials get produced, covering what topics, and how these are prioritized has been vague. The “to-do list” keeps expanding, with no prospect of things being dropped, resources being identified, items being pushed to completion inside deadlines, or trade-offs being made.
The ultimate driver is the STRP Work Plan derived from COP resolutions. Top-level tasks are outlined, but the actual form for guidance is not specified up front, and the target group has not always been determined. Other ad hoc requests are made by Parties. Experts raise additional topics that are rising on the environmental agenda; many of them then actually volunteer to write materials.

Recommendations
An option that has been considered to make the relations between STRP, Secretariat and the Communications team more efficient, as referenced in DR XII.5 is to establish a new decision body – provisionally titled “Guidance Committee”, led by the SG and managed by the Deputy SG and reporting to the Management Working Group of the Standing Committee, with the following specific mandate:

· Approve the final list of guidance outputs resulting from the STRP Work Plan at the outset of the triennium
· Approve any changes to that list on an ongoing basis - and ensure that adequate resources for the materials on the list are budgeted
· Act as a clearing house and priority setter for ad hoc guidance requests that come from Parties, and to evaluate suggestions for new, emerging topics from experts
· The ownership and ongoing update/revision of the definitive guidance materials list should rest with this group. A preliminary draft list of guidance outputs for the new triennium will be jointly developed with the STRP Chair as part of this report and the budgeting process.
· To ensure a balance of perspectives and output focus, the group’s suggested membership is:
· SG, Deputy SG, Head of Communications, all SRAs and STRP Chair
· Day-to-day implementation of this group’s decisions would sit with the Deputy SG in consultation with the Head of Communications and the STRP Chair
· Recommend realigning job description and allocating 30% of the time of the Scientific and Technical Officer to Communications duties, with focus on oversight of the actual production of guidance materials

2. Make processes more output-focussed

Finding
The actual process of producing the guidance is currently very much an academic and collegial process including peer review of all materials. Almost all authoring and most peer reviews are done on a voluntary, unpaid basis. Authors receive basic guidelines in terms of formatting. There is a need for greater focus on the final output and the actual form that it takes, as well as for increased communications input earlier in the process.

Recommendations
Deliverables should be defined based on the content of the STRP Work Plan and its thematic areas, with the final form of the output specified from the start. An optional first “straw man” of how this guidance list might look post-COP12, subject to further deliberation by the Parties, has been developed and included as Table 3, while Annex III provides a suggested flowchart for the steps in producing the guidance. More specifically:

· A Communications representative should be present for the whole STRP Meeting where the Work Plan is defined, looking in on each of the five thematic working groups, viewing the proceedings with the final outputs in mind.

· Authors and peer reviewers of RBNs and RTRs should receive a nominal fee so that the Convention is in the position of a customer rather than a supplicant, making deadlines easier to hold.

· The peer review stage for Ramsar Briefing Notes (RBNs) and Ramsar Technical Reports (RTRs) should include a parallel review by a Communications person who is working together with authors to achieve a succinct wording for a style of presentation that includes clear, actionable items.

· Authors of RBNs and RTRs should be provided with more specific guidelines (suggested proposal for this is provided as Annex I) that include:
· Clear delineation of the audience as either policy-makers or wetland practitioners – or in some cases both
· Mandate for clear, easily translatable language
· Basic standard outline to follow which mandates:
· Executive Summary that specifically covers all key points and lists actions to take
· Action-oriented lists throughout
· Recent case studies from a variety of settings
· Advance summaries by chapter for RTRs
· Page limits by type (provisionally 10 pages/4800 words for RBNs and 40 pages/19,200 words for RTRs with some upward flexibility for the latter)

3. Clarify forms of guidance

General findings
Personal interviews with all SRAs, with several key Party representatives and STRP members and Chair as well as a thorough review of previous consultant reports on guidance all indicate that there is a very real need for more specific, practical guidance on the how-to of Convention implementation; advice that specifically targets policy-makers and wetland practitioners. It is also clear that from a Party perspective, there is a need for greater responsiveness to “bottom up” requests.

Given the immense expertise and brain power at the organization’s disposal, there is a real opportunity to make Ramsar Convention the definitive source for guidance on all wetland issues. This means moving away from seeing “guidance” as purely written materials, to a more all-encompassing approach that sees guidance as answering a specific, “bottom up” query that could come from one of the Parties or any other key partner.

In terms of the actual written materials, there is a clear need for the four broad types that exist:
a) expert science that lays the groundwork for practical advice - e.g. Ramsar Technical Reports; b) pragmatic, action-oriented guidance for policy-makers and practitioners that is specific and topical - e.g. Ramsar Briefing Notes, including Ramsar Policy Briefs; c) public-oriented materials that assume zero wetlands knowledge, but which serve a wider awareness-raising agenda - e.g. Ramsar Fact Sheets and d) training materials – e.g. Ramsar Wise Use Handbooks. There is currently a clear perceived shortfall in the latter three categories.

General recommendations
· Take a wider, more all-encompassing view of scientific and technical guidance as a service of the Ramsar Convention to its Parties. In parallel, take a wider view of its forms where:
· The Secretariat and its SRAs act as a clearing house for queries from Parties, IOPS, other key partners, wetland societies and initiatives, Regional Initiatives, etc., drawing on a variety of sources – including the STRP - for possible answers
· The network of STRP Focal Points acts as a resource for providing for direct advice
· Ramsar experts and guidance materials are integrated more widely into the capacity-building efforts of other organizations and institutions
· The four broad types of Ramsar-produced guidance materials which already exist will be improved by imposing increased focus and discipline on their actual form, delivery date, and their relevance to the end user

· The decision on which form of written guidance to produce should be based on the actual needs:
· Ramsar Briefing Notes should be issued when there is a specific issue on which policy-makers or wetland practitioners need advice on what to do. As a subset of Ramsar Briefing Notes, Ramsar Policy Briefs should be issued when there is demand for shorter inputs.
· Ramsar Technical Reports should be issued when there is a clear need for basic scientific information to back up that more practical guidance.
· Ramsar Training materials such as handbooks or webinars should be issued where there is a wider capacity-building mandate.
· Ramsar Fact Sheets should be issued when there is a general awareness-raising need.

· Make specific improvements to each of these four guidance forms as outlined in the sections that follow.

· For the coming triennium, place a greater emphasis on Briefing Notes (pragmatic advice for policy-makers and/or practitioners) and on training materials, especially those suited to Site level management.

· All guidance products should be made available in all three languages of the Convention.

Ramsar Technical Reports

Finding
These are the original and most detailed form of STRP guidance. Nine reports have been produced to date, often based on detailed STRP reports prepared as information papers for theCOP. These documents are copiously researched and are of high scientific quality, but the complex language of most RTRs makes translation very difficult and reduces their potential audience greatly; only three of the nine RTRs have been translated into Spanish and two into French.

The quality of their Executive Summaries varies widely in terms of how specific the summary is and whether or not it draws conclusions or recommends action. The visual branding varies widely, in part due to co-authoring with other organizations.

RTR 7 (Wetlands Disease Manual) is the by far the longest at 315 text pages, but also a best practice example in terms of summarizing content and providing checklists for policy makers and for wetlands practitioners.

Recommendations
· In the coming triennium, there will likely be only a limited budget for RTRs, as outlined in Table 3.

· Those that are produced should benefit from tighter author guidelines mandating
· An upper limit on the length of RTRs set at 40 pages/19,200 words
· An effective Executive Summary that encapsulates all of the key take-away findings and recommendations made in the document; one that can be easily translated
· Clearly readable digestible summaries at the start of each chapter
· Clearly delineated checklist-style recommendations for policy-makers and separate ones for wetland professionals throughout (existing RTR 7 is an excellent example of this)

· Table 1 gives an overview of the current RTRs and where specific content could support priorities for the coming triennium.

Ramsar Briefing Notes

Finding
Ramsar Briefing Notes came into existence in 2012 to provide shorter, more action-oriented overviews of specific topics where Parties had made ad hoc requests for guidance, and where experts saw important emerging trends. The introductory BN emphasised that unlike RTRs, RBNs “do not constitute official Ramsar guidance.”

Unlike RTRs, all Ramsar Briefing Notes to date have followed a consistent layout format, and feature joint STRP and Ramsar branding. Early RBNs were 8 pages; later ones tend to be longer. Three have been translated into French and Spanish. The existing RBNs already feature large quantities of checklist-style content and case studies; much of it relevant to the proposed new Strategic Plan and STRP themes.

On the other hand, top-level briefing material for policy-makers needs to be short, evidence-based and contain policy guidance and specific recommendations. Ramsar Fact Sheets are aimed at a wider public, and hence a new category of Ramsar publications is proposed aimed at an audience of key decision-makers and policy-makers, namely Ramsar Policy Briefs.

Recommendations
· Make Ramsar Briefing Notes the mainstay of policy-maker and wetland technician guidance in the coming triennium. Approximately half of the RBNs foreseen can be adapted from or based on existing materials as noted in Table 3. This applies particularly for RBNs relating to valuation of goods and services from wetlands, to best practices in developing Site management plans, and balancing conservation and development.

· Provide slightly tighter author guidelines that mandate
· An upper limit on the length of the Ramsar Briefing Notes set at 10 pages/4800 words
· Key take-away findings and recommendations on the first page
· Clearly focus on either a policy-maker or wetland practitioner audience
· Checklist-style recommendations for policy-makers and separate ones for wetland managers throughout

· Table 2 also gives an overview of the 6 RBNs to date and where they contain material that strongly support the new Strategic Plan and STRP working themes.

· Ramsar Policy Briefs, which summarise key STRP technical publications, should be produced, being between 2 pages to 4 pages in length. They should contain sound evidence and technical advice phrased in clear, jargon-free language, as well as policy advice. Their aim is to influence development policy and sectoral policies, with a view to increasing the conservation, restoration and wise use of wetlands using available policy instruments.

Training and Capacity Building materials

Finding
Training materials targeting Site level management are a clearly perceived gap in guidance materials. The apparent intended vehicle for this - Wise Use Handbooks - are well-researched, but are usually written in an official tone. More fundamentally, they mirror the structure and sequence of resolutions, rather than grouping content coherently by topic, and they have considerable overlap in several areas.

The other potential high impact medium for training is webinars. These are a cost-effective way to deliver capacity-building style training to a wide audience. The STRP has produced six webinars in English, French and Spanish about different activities undertaken by Contracting Parties, partners and Ramsar‐related bodies. The topics appear to have been determined by who is available and willing to give one, rather than by any needs-based planning, and currently have very low visibility on the STRP sub-website: http://strp.ramsar.org/strp‐publications/strp‐webinars

Recommendations
· Reconfigure the content of Wise Use Handbooks as training resource materials that more effectively summarize wise use site management and effective policy-making.
· Proposal: approximately ten units of 10-15 pages of material each.
· In total, could form a manual in easy accessible blocks
· Create Powerpoint training presentation versions of each unit

· Future webinars should be more systematically defined in terms of topic and included as a regular guidance deliverable in support of the thematic areas for the coming triennium. Proposed webinars are included in Table 3.

· Though not specifically a “guidance material” in the remit of this report, Regional Workshops could serve as a key element in training Ramsar stakeholders at the national level, and are budgeted for in Table 3.

· Provide detailed, prioritised short lists (up to 3 topics per year) of needs for capacity development material that will arise from the network of wetland professionals and Parties. STRP to provide support in order to source appropriate types of product and providers of training such as universities, technological colleges, distance-learning course providers, UNESCO, UNEP, UNITAR, etc.

· Seek to have Ramsar experts and materials integrated into training courses given by other institutions such as universities, colleges, distance learning course providers, UNEP, UNITAR, UNESCO etc. (eg UNESCO-IHE Institute for Water Education in Delft)

Ramsar Fact Sheets

Finding
In 2010, the Ramsar Convention produced a series of 10 Ramsar Fact Sheets covering the key ecosystem services of wetlands. Though some of the technical data in these is now outdated, the general approach is a valid one. In late 2014, the first four of a new RFS series were issued, covering several urgent large-scale questions: the basic benefits of wetlands for humanity, planning wise use at site level, the alarming trend in wetland loss, and actions that one can take.

Recommendation
· Ramsar Fact Sheets are the key outreach element targeting a wider public, and should be continuedin order to support Ramsar’s wider wetland awareness-raising agenda. A preliminary suggested topic list that updates the key ecosystem services sheets and which also could support the currently proposed STRP thematic areas for the coming triennium is attached as Annex II.

4. Revise systems to support guidance

Finding
All key audiences are visitors to the Ramsar website, but not necessarily to the STRP sub-site. Guidance materials are not clearly available in one spot on the Ramsar website.

Recommendation
· The current STRP collaboration website should be integrated into the current Ramsar website
· Add a Tools menu point at the top level, accessing all current content in this order :
· Ramsar Briefing Notes
· Ramsar Policy Briefs
· Ramsar Technical Reports
· Ramsar Webinars
· Ramsar Wise Use Handbooks (later to become training materials)
· Fact Sheets
· Default appearance in each page is a thumbnail list and brief description in order of publication with most recently published at the top; tag all documents thoroughly (title, authors, topics, type) to the website search function
· Add a collaboration function for the sharing/reviewing of RBNs and RTRs, similar to current functionality on STRP sub-website

· Create one single master database of all Ramsar AAs, NFPs, STRP Focal Points, IOPs, wetland projects and other stakeholders

5. Develop clear Ramsar branding

Finding
Guidance materials to date have had highly inconsistent branding – not always clearly attributable to Ramsar, and over time, the STRP has evolved its own identity and brand with an apparent “arms-length” relationship to the Ramsar Convention.

Recommendation
· Develop consistent Ramsar Convention visual branding across all items
· All materials should be laid out by a graphic artist in this look.

Ramsar COP12 DOC.26		52
Table 1: Overview of existing Ramsar Technical Reports

Table 2: Overview of existing Ramsar Briefing Notes

Table 3: Possible scenario for Guidance Material for 2016-18 triennium

This table outlines one possible scenario of guidance materials for the 2016-18 triennium, related to the current proposed STRP DR, and assuming that STRP thematic priorities were to be agreed. The list may change significantly based on COP input/decisions.

Annex E1: Proposed format for guidelines for authors

This proposal builds on existing guidelines for authors but adds further some further specifics and lays out structure for RTRs and Briefing Notes.

Guidelines for Ramsar guidance authors

Introduction

Thank you for consenting to be an author of Ramsar guidance for policy-makers and wetlands practitioners. These guidelines are meant to help you phrase and structure your Briefing Note or Ramsar Technical Report in a way that will help maximize its effectiveness for the reader.

General guidelines

Use simple language
Please keep your language as plain as possible, without “dumbing down” the scientific or technical content itself. For all materials, we seek a text that is as brief and accessible as possible, which can be a real challenge for an author when dealing with complex subject matter. However, your publication will appear in the three languages of the Convention (English, French and Spanish), so it is important that the text is formulated succinctly and is easy to understand. The ultimate acid test for simplicity of thought and phrasing: is the document easy to translate?

Note that your text may be copy-edited for readability before the translation and layout stage.

Keep the target group in mind
The material you are authoring will have a clearly defined target group. Consider their perspective as you structure the document, as you frame arguments and provide case studies and possibilities for action that relate to their situation.

Present things in an action-oriented way
Wherever possible, rather than simply outlining a given situation, please draw conclusions for what a specific finding might mean for the specified audience. This should include:
· Checklists of things to remember and actions to take – if necessary separate ones if your document has two target groups specified
· Recent case studies that are relevant to the target group’s situation; ideally examples that can be transferred to those in a similar situation. Include examples from a geographically diverse range of settings.

Spend time on the Executive Summary
After finishing the document, write a comprehensive Executive Summary (for Briefing Notes this corresponds to the key messages and recommendations section) that includes the document’s key arguments, findings and wherever applicable, suggested actions. This opening summary will be the most important part of your document that is likely to be read and used the most, and could also form the basis for a shorter Fact Sheet. So it is worth spending time and effort to ensure that this section stands out completely on its own. Someone reading it should take away a comprehensive overview of what stands in the following document.

Keep to page limits
The text of a Briefing Note should not exceed 10 pages. A Ramsar Technical Report should not exceed 40 pages; though here there is some flexibility if the topic demands more depth.

Structure clearly - but minimize formatting in Word
The final version of your document will be laid out professionally, so please structure your Word document clearly in terms of hierarchy of the sections and chapters. The graphic artist will seek to reflect that hierarchy and structure in the final visual layout.

Conversely, keep the formatting itself as simple as possible, again because the final graphic layout will not look exactly the same as your Word document. Please keep the following in mind in formatting your Word draft:
· Switch off automatic bullets and numbering before starting your document - and if your document already has them, please go through and remove them all
· Single line spacing
· Paragraph formatting: set to 0 (zero) spacing before and after the paragraph
· Use a ‘hard’ return/enter to separate paragraphs
· Font: there is no specified font, since the final document will be laid out by a graphic artist. However, for peer reviewers or seeking input from others in the drafting stages, keep in mind that a serif font such as Times New Roman or Cambria will make it easier to read large quantities of text. Non-serif fonts such as Arial are extremely tiring to read in large quantities.
· Font size: preferably 11pt body text
· Headings/subheadings: use bold and/or italics and/or numbering to separate heading levels. Do not use the heading formats from the menu, and do not use automatic heading numbering.
· Do not ‘wrap’ text around figures or tables
· No automatic figure and table captions, and no auto cross-references from the main text to figure and table captions.

Graphs and tables
Rough versions are fine – the Documentation Officer can redraw in Adobe Illustrator if necessary. For graphs, please also provide an Excel spreadsheet with the numbers used to create the original image, so if necessary the chart can be re-created. Ideally, provide the image separate from the caption words to facilitate translation.

For graphics from other published material, a) indicate in Figure caption the source; b) identify who holds the copyright, so Secretariat can request copyright clearance for use.
Please keep tables as simple as possible –this makes them easier to transfer into the publishing software.

Images
Photos that are relevant to your content and/or show the setting are very welcome. Before providing to us, please ensure that the photographer consents to Ramsar using the images in a publication. Photos should be in as high resolution as possible, in jpeg or tiff format. Please provide any information that the photographer requires in terms of credit or a caption.

Standard formatting for references
Please apply the standard style of the following examples. Please provide internet addresses wherever possible, especially for grey literature reports. Also please double check citations in the text against the full reference list before you submit the final draft plain-text version to the Secretariat. Please double check that each hyperlink to a download site is working at the time you send the final draft plain text to the secretariat.

· Abd El Samie, S. & Sadek, M. 2001. Groundwater recharge and flow in the Lower Cretaceous Nubian Sandstone aquifer in the Sinai Peninsula, using isotopic techniques and hydrochemistry. Hydrogeology Journal 9: 378-389.

· Acreman, M.C. 2001. Ethical aspects of water and ecosystems. Water Policy Journal 3: 257-265.

· Acreman, M.C. 2003. Case studies of managed flood releases. World Bank Water Resources and Environmental Management Best Practice Brief No 8. World Bank, Washington DC.

· Acreman, M.C., King, J., Hirji, R., Sarunday, W., Mutayoba, W. 2006 Capacity building to undertake environmental flow assessments in Tanzania. Proceedings of the International Conference on River Basin Management, Morogorro, Tanzania, March 2005. Sokoine University, Morogoro. Available at: http://www.iwmi.cgiar.org/Research_Impacts/Research_Themes/BasinWaterManagement/RIPARWIN/Outputs.aspx

Ramsar Briefing Note structure

Please use the following structure as a general guide to prepare your draft document in Word. Once finalized, the text will be laid out in the RBN format. The format involves many boxes and columns.

Please do not place your text into text boxes in Word! Instead, as shown below, mark the start and end of boxes with (ALL CAPS) text in parentheses.

TITLE OF THE BRIEFING NOTE:
AUTHORs DETAILS:
PURPOSE OF THE BRIEFING NOTE: (between 50-70 words)
BACKGROUND INFORMATION: (between 70-90 words)
RELATED DOCUMENTS: (list useful articles or references to Ramsar existing guidance)

{INTRO PARA FRONT PAGE} :
{HEADING} KEY MESSAGES AND RECOMMENDATIONS:
{HEADING 1}:
{SUBHEADING 1}:
{SIDEBOX 1 –START: HEADING}- {SIDEBOX 1-END}
{SIDEBOX 2 –START: HEADING}-{SIDEBOX 2-END}
{SIDEBOX N.XX-START}-{SIDEBOX N.XX-END}
{IMAGE 1};{©CREDITS & CAPTION }
{IMAGE 2};{©CREDITS & CAPTION }
{HEADING 2}:
{SUBHEADING 2}:
{HEADING XX}:
{SUBHEADING XX}:
REFERENCES:
ACKNOWLEDGEMENTS:

Ramsar Technical Report structure

Please use the following text indicators and general structure in preparing your draft document in Word. Once finalized, the text will be laid out in the RTR format.

Please do not place your text into text boxes in Word! Instead, as shown below, mark the start and end of boxes with (ALL CAPS) text in parentheses.

TITLE OF THE TECHNICAL REPORT:
AUTHORs DETAILS:
PURPOSE OF THE TECHNICAL REPORT: (between 50-70 words)
BACKGROUND INFORMATION: (between 70-90 words)

{HEADING} EXECUTIVE SUMMARY: 1-5 page summary of all key findings and recommendations from the document
{CHAPTER TITLE}:
{CHAPTER SUMMARY}: an non-technically oriented Executive Summary of all information contained in that chapter
{HEADING 1}:
{SUBHEADING 1}:
{SIDEBOX 1 –START: HEADING}- {SIDEBOX 1-END}
{SIDEBOX 2 –START: HEADING}-{SIDEBOX 2-END}
{SIDEBOX N.XX-START}-{SIDEBOX N.XX-END}
{IMAGE 1};{©CREDITS & CAPTION }
{IMAGE 2};{©CREDITS & CAPTION }
{HEADING 2}:
{SUBHEADING 2}:
{HEADING XX}:
{SUBHEADING XX}:
TABLES:
REFERENCES:
ANNEXES:
ACKNOWLEDGEMENTS:

Include specific checklists aimed at policy-makers and at wetland practitioners.

Ramsar Fact Sheet structure

An RFS is aimed at a non-expert audience. The tone should be more conversational than is the case with RTRs and RBNs, and the limit is two pages with a maximum of 650 words.

Annex E2: Proposed Ramsar Fact Sheet topics:

Corals
Peatlands
Birdlife biodiversity indicators
Ramsar intro/benefits of Site designation
Successful national/regional wetland policies
What can $1 million do for wetlands?

Wetland benefits: groundwater/water purification
Wetland benefits: flood control
Wetland benefits: coastal protection
Wetland benefits: recreation/tourism
Wetland benefits: livelihoods
Wetland benefits: food supply
Wetland benefits: biodiversity

Valuation of wetlands
Balancing urban wetland development
Balancing rural wetland & agriculture development
Wetlands carbon capture/storage

(Other topics as arise from ad hoc requests from Parties)

Annex E3: Ramsar STRP Guidance flowchart
	

Ramsar COP12 DOC.26		53
image3.emf
Supporting Supporting

CEPA CEPA CEPA CEPA CEPA CEPA CEPA CEPA CEPA SP Goal 1 SP Goal 2 SP Goal 3 SP Goal 4

Strategy 1 Strategy 2 Strategy 3 Strategy 4 Strategy 5 Strategy 6 Strategy 7 Strategy 8 Strategy 9

Effect. CEPA impl.Processes Guid. material Build capacityMulti-stakeh. AwarenessWetl. ctrs Edu. mater.STRP supp. Addressing

drivers of

wetland

loss/

degradation

Effectively

conserving

& managing

the Ramsar

Site Network

Wisely using

all wetlands

Enhancing

Convention

implement-

ation

CEPA Strategic Objectives:1,11,21,31,41,51,62,12,22,32,43,13,23,33,43,54,14,24,34,44,55,15,25,35,45,56,16,26,36,47,17,27,37,48,18,28,38,49,19,29,39,4

a. Corporate identity/branding

Review logo, mascot, strapline T15

Stationery T15

PowerPoint template T15

Ramsar Site and visitor centre signage T10 T15

b. Online actions

Ramsar website T1,2,3,4 T5,6,7 T8,9, 10 T13,18

 Improve data search/document access T5 T15

 Provide for 'citizen scientist' input T10 T15

 Integrate RSIS platform T5 T10

 Integrate STRP platform T5 T13,18

Google grant T15

Photo database T15

Contacts database T15

Quarterly SG e-newsletter T1,3 T6 T10 T17

Video on wetland benefits T10 T15

WWD online support:

 WWD sub-website T3 T10 T15

 WWD Google doodle T15

c. Social media

Facebook page (stories) T3 T10 T15

Twitter SG feed T1,3 T6 T10 T17

Instagram T1,3 T6 T10 T17

d. Events

World Wetlands Day (WWD) T3 T10 T15

COP12 and COP13 meetings T1,2,3,4 T5,6,7 T8,9,10,11 T13,15,16,17,18

e. Partnership activities

Danone-Evian T3 T6 T9,11 T15

Star Alliance Biosphere Connections T3 T6 T9,11 T15

IUCN T3 T6 T9,11 T15

"Superleague" site designation T3 T6 T10 T15,17

Global Partnership for Wetlands Restoration T1,3 T5,6,7 T8,11 T17

f. Press engagement

Public relations strategy T1,2,3,4 T5,6,7 T8,9,10,11 T13,15,16,17,18

Media packs T1,2,3,4 T5,6,7 T8,9,10,11 T13,15,16,17,18

Staff FAQs T10 T15

image4.emf
Supporting Supporting

CEPA CEPA CEPA CEPA CEPA CEPA CEPA CEPA CEPA SP Goal 1 SP Goal 2 SP Goal 3 SP Goal 4

Strategy 1 Strategy 2 Strategy 3 Strategy 4 Strategy 5 Strategy 6 Strategy 7 Strategy 8 Strategy 9

Effect. CEPA impl.Processes Guid. material Build capacityMulti-stakeh. AwarenessWetl. ctrs Edu. mater.STRP supp. Addressing

drivers of

wetland

loss/

degradation

Effectively

conserving

& managing

the Ramsar

Site Network

Wisely using

all wetlands

Enhancing

Convention

implement-

ation

CEPA Strategic Objectives:1,11,21,31,41,51,62,12,22,32,43,13,23,33,43,54,14,24,34,44,55,15,25,35,45,56,16,26,36,47,17,27,37,48,18,28,38,49,19,29,39,4

g. Publications

WWD materials

Handouts T3 T10 T15

Posters T3 T10 T15

Teacher/organizer guide T3 T10 T15

Teacher PPT T3 T10 T15

Ramsar Fact Sheets

Wetlands benefits - why should I care? T1,3 T10 T15

Wetlands loss/ urgency T1,3 T10 T15

Wise use planning site level T5 T13,15

What can I do? T15

Corals T2 T5 T15

Peatlands T5 T15

Birdlife biodiversity indicators T7 T10 T15

Ramsar intro/benefits of Site designation T6 T10 T15

Successful national/regional wetland policies T1,2 T9 T15

What can $1 million do for wetlands T10 T15,16

Wetland benefits: groundwater/water purif. T2,3 T10 T15

Wetland benefits: flood control T2,3 T10 T15

Wetland benefits: coastal protection T2,3 T10 T15

Wetland benefits: recreation/tourism T2,3 T10 T15

Wetland benefits: livelihoods T1,3 T10 T12, 15

Wetland benefits: food supply T1 T10 T15

Wetland benefits: biodiversity T1 T10 T13,15

Valuation of wetlands T1,3 T5 T8,9,10,11 T13,15

Balancing urban wetland developmt T1,3 T5 T8,9,10,11 T13,15

Balancing rural wetland & agriculture dev. T1,3 T5 T8,9,10,11 T13,15

Wetlands carbon capture/storage T8,9,10,11 T13,15

Ramsar Briefing Notes/Policy Briefs

Policy-maker: state of world's wetlands T1 T10 T13,18

Practitioner: invasive species T4 T5 T11 T13,18

Policy-maker: wetlands and climate change T1 T5,7 T11 T13,18

Practitioner: ecosystem services T5 T13,18

Policy Brief: surv/map/inv/monitoring T5&7 T13,18

Practitioner: survey/map/inv T5&7 T13,18

Practitioner: wetland monitoring T5&7 T13,18

Practitioner: dev/impl. site mgmt plans T8,9,10,11 T13,18

Policy Brief: valuation of wetlands T1,3 T8,9,10,11 T13,18

8x Practitioner: valuation by wetland types T1,3 T8,9,10,11 T13,18

Policy Brief: balancing dev - urban wetl T1,3 T8,9,10,11 T13,18

image5.emf
Supporting Supporting

CEPA CEPA CEPA CEPA CEPA CEPA CEPA CEPA CEPA SP Goal 1 SP Goal 2 SP Goal 3 SP Goal 4

Strategy 1 Strategy 2 Strategy 3 Strategy 4 Strategy 5 Strategy 6 Strategy 7 Strategy 8 Strategy 9

Effect. CEPA impl.Processes Guid. material Build capacityMulti-stakeh. AwarenessWetl. ctrs Edu. mater.STRP supp. Addressing

drivers of

wetland

loss/

degradation

Effectively

conserving

& managing

the Ramsar

Site Network

Wisely using

all wetlands

Enhancing

Convention

implement-

ation

CEPA Strategic Objectives:1,11,21,31,41,51,62,12,22,32,43,13,23,33,43,54,14,24,34,44,55,15,25,35,45,56,16,26,36,47,17,27,37,48,18,28,38,49,19,29,39,4

Ramsar Briefing Notes/Policy Briefs

(cont.)

Policy Brief: balancing dev - rural/agricult. T1,3 T8,9,10,11 T13,18

Practitioner: balancing dev - urban wetl T1,3 T5 T8,9,10,11 T13,18

Practitioner: balancing dev - rural/agricult. T1,3 T5 T8,9,10,11 T13,18

Policy Brief: promoting wetlands for CCS T1 T8,9,10,11 T13,18

Practitioner: how-to of wetland CCS T5 T8,9,10,11 T13,18

Ramsar Technical Reports

Protected area management (freshwater) T5,T7 T9 T13,18

New ed RTR3 wetland valuation T1,3 T8,9,10,11 T13,18

How/why of wetl carbon capture/storage T1 T5 T8,9,10,11 T13,18

Ramsar Wise Use Handbooks

Overhaul as training units and as PPTs T5 T13,18

Other publications

Ramsar Effect pilot T1,T3 T5 T15

Ramsar Compendium pilot T1,T3 T5 T15

h. Capacity Development

Ramsar Regional Workshops

4 WS: survey/map/inv/monitoring T5&7 T13,18

4 WS: site mgmt lifecycle T8,9,10,11 T13,18

4 WS: valuing wetlands T1,3 T8,9,10,11 T13,18

4 WS: balancing wetland development T1,3 T8,9,10,11 T13,18

Ramsar Webinars

Survey/map/inv/monitoring (En/Fr/Spa) T5&7 T13,18

Site mgmt lifecycle (En/Fr/Spa) T8,9,10,11 T13,18

Valuing coastal/marine wetlands (En/Fr/Sp) T1,3 T8,9,10,11 T13,18

Valuing inland wetlands (En/Fr/Sp) T1,3 T8,9,10,11 T13,18

Balancing wetl developmt - urban (En/Fr/Sp) T1,3 T8,9,10,11 T13,18

Balancing wetl developmt - rural (En/Fr/Sp) T1,3 T8,9,10,11 T13,18

Wetlands carbon capture/storage (En/Fr/Sp) T8,9,10,11 T13,18

Wetland courses

Wetlands curriculum integration T1,3 T8,9,10,11 T13,18

image6.emf
Name Website Description Type Mission Budget Funded by Structure

IUCN www.iucn.org International Union for Conservation of

Nature is the world’s oldest and largest

global environmental organization; high

content overlap and administrative host

organization to Ramsar

IOP: Network

of govts,

NGOs, and

scientific

experts

Conserving biodiversity is

central to the mission of

IUCN; to demonstrate how

biodiversity is fundamental to

addressing some of the

world’s greatest challenges

such as climate change,

sustainable development

and food security.

$ 101

million; of

which $17

million for

Secretariat

in 2012

Funded by

governments,

bilateral and

multilateral

agencies,

foundations,

member

organisations and

corporations

1,000 staff in 45 offices

and hundreds of partners

in public, NGO and

private sectors around

the world; headquarters

in Gland, Switzerland

BirdLife

International

www.birdlife.org World’s largest nature conservation

Partnership comprised of 120 bird-

related NGOs (Audubon Society etc.)

with 2.77 million members, and 10.8

million people who supported BirdLife

Partners in 2012. Birdlife Partners

manage or own 1,553 reserves or

protected areas covering 4.3 million ha of

natural areas globally. High content

overlap; High-powered board inc Queen

Noor of Jordan

IOP:

Partnership

of NGOs

To conserve birds, their

habitats and global

biodiversity, working with

people towards sustainability

in the use of natural

resources.

$ 539

million in

2012

Private patrons,

GET/UNDP/UNEP,

bilateral aid orgs,

foundations and

developed country

Partner members. 3

major business

partnerships:

CEMEX, Rio Tinto,

Heidelberg Cement

6 Regional BirdLife

Coordination Offices

around the world;

headquarters in

Cambridge, UK

International

Water

Management

Institute IWMI

www.iwmi.cgiar.org One of 15 international research centers

in the CGIAR - Consultative Group on

International Agricultural Research

IOP: Non-

profit

scientific

research org

To improve the management

of land and water resources

for food, livelihoods and

nature.

$ 47

million in

2012

Supported by the

CGIAR: network of

60 governments,

private foundations

and international

orgs; bilateral aid

agencies

350 staff and offices in

over 10 countries across

Asia and Africa;

headquarters in Colombo,

Sri Lanka

Wetlands

International

www.wetlands.org Wetlands International is the only global

non-governmental organisation (NGO)

dedicated to wetlands.

IOP: NGO To sustain and restore

wetlands and their resources

for people and biodiversity

$ 12

million in

2012

National

governments,

international bodies

and conventions and

other NGOs; hosting

agreement with

Netherlands

150 staff in 20 regional,

national or project offices

in all continents and a

head office in Ede, the

Netherlands

Worldwide Fund

for Nature -

WWF

wwf.panda.org WWF has grown up to be one of the

largest environmental organizations in

the world; Huge support base of 5

million; extremely prominent supporters

including HRH Duke of Edinburgh;

extensive private sector engagement,

totally media savvy

IOP: NGO To stop the degradation of the

planet's natural environment

and to build a future in which

humans live in harmony with

nature by: conserving the

world's biological diversity,

ensuring that the use of

renewable natural resources

is sustainable, and promoting

the reduction of pollution and

wasteful consumption

CHF 170

million in

2012

57% of funding from

individuals and

bequests, 17% from

government sources

(such as the World

Bank, DFID,

USAID) and 11%

from corporations

5,000 staff in offices in

more than 80 countries

around the world

image7.emf
Name Website Description Type Mission Budget Funded by Structure

UNDP www.undp.org Plays a significant co-ordination role for

the UN’s activities in the field of

development. Provides expert advice,

training, and grant support. Publishes an

annual Human Development Report.

High profile global ambassadors: Antonio

Banderas, Crown Prince Haakon Magnus

of Norway,Nadine Gordimer, Ronaldo,

Zinedine Zidane

International

organization

Focuses primarily on five

developmental challenges:

poverty reduction, HIV/AIDS,

democratic governance,

energy and environment,

social development, and crisis

prevention and recovery

$540

million in

2014,

increasing

to $600

million by

2017

Voluntary

contributions from

member nations

6474 staff in 177 countries

, headquarters in New

York

UNEP www.unep.org An agency of the United Nations that

coordinates its environmental activities,

assisting developing countries in

implementing environmentally sound

policies and practices

International

organization

To provide leadership and

encourage partnership in

caring for the environment by

inspiring, informing, and

enabling nations and peoples

to improve their quality of life

without compromising that of

future generations.

$218

million in

2010

Voluntary

contributions from

nations; principally

Netherlands,

Germany, UK, USA,

France, Sweden and

Belgium

845 staff, six Regional

offices, headquarters in

Nairobi, Kenya

UN Water www.unwater.org The UN inter-agency coordination

mechanism for all freshwater and

sanitation related matters. Formalized in

2003 by the United Nations High Level

Committee on Programmes. It provides

the platform to address the cross-cutting

nature of water and maximize system-

wide coordinated action and coherence.

International

organization

To complement and add value

to existing programmes and

projects by facilitating

synergies and joint efforts in

the water arena

Est. $20

mil for the

four

programs

directly

under UN

Water

UN Water members

plus specific

programs financed

by European

bilateral aid

agencies

31 Members- UN entities

housing major

programmes 34

Partners - non-UN

organizations with close

working ties on water

topic; Secretariat hosted

by UN DESA in New York

Convention on

Biological

Diversity (CBD)

www.cbd.int Biodiversity-related Convention that

came out of 1992 Rio Earth Summit

International

Convention

Biodiversity

The conservation of biological

diversity; the sustainable use

of the components of

biological diversity; the fair

and equitable sharing of the

benefits arising out of the

utilization of genetic

resources

$13.58

million in

2013

Parties 194 Parties; 70 staff in

Secretariat in Montreal,

Canada

Convention on

International

Trade in

Endangered

Species of Wild

Fauna and Flora

(CITES)

www.cites.org International agreement on trade in

endangered plant and animal life

International

Convention

Bioversity

To ensure that international

trade in specimens of wild

animals and plants does not

threaten their survival

$15 million

in 2009

Parties 180 Parties, Secretariat

administered by UNEP in

Geneva

image8.emf
Name Website Description Type Mission Budget Funded by Structure

Convention on

Migratory

Species (CMS)

www.cms.int Environmental treaty under the aegis of

UNEP, the CMS provides a global

platform for the conservation and

sustainable use of migratory animals and

their habitats

International

Convention

Bioversity

To bring together the States

through which migratory

animals pass (Range States),

and lay the legal foundation

for internationally

coordinated conservation

measures throughout a

migratory range

$323,000 in

2013,

$518,000 in

2014

Parties 120 Parties plus "Range

States" allowing

migration areas, offices in

Abu Dhabi, Bangkok,

Washington DC, with

Secretariat hosted by

UNEP in Bonn alongside

UNFCCC

UN

Watercourses

Convention

(UNWC)

www.unwatercoursesc

onvention.org

Emerging governing normative

framework within which states sharing

fresh water can organize their

relationships

International

Convention

Water

To become the global

framework for sound

management of fresh water

resource management and

cooperation

no figure

published

Parties 35 Parties - Vietnam's

ratification brings it into

force starting 17 Aug 2014

Convention on

the Protection

and Use of

Transboundary

Watercourses

and

International

Lakes (UN ECE)

www.unece.org/env/wa

ter

Initially negotiated as a European

instrument to protect transboundary

waters, the Convention was amended in

2003 to allow accession by all UN

members

International

Convention

Water

To strengthen national

measures for the protection

and ecologically sound

management of transboundary

surface waters and

groundwaters

no figure

published

Parties 39 Parties, (mostly

Europeans countries)

headquarters in Geneva

UN Framework

Convention on

Climate Change

(UNFCCC)

www.unfccc.int The major international environmental

treaty negotiated at the Rio Earth

Summit; global focus for efforts to

mitigate and adapt to effects of climate

change. Includes Kyoto Protocol

International

Convention

Climate

To stabilize greenhouse gas

concentrations in the

atmosphere at a level that

would prevent dangerous

anthropogenic interference

with the climate system

$65 million

in 2010

Parties 196 Parties, Secretariat in

Bonn, Germany

United Nations

Convention to

Combat

Desertification

(UNCCD)

www.unccd.int/en The sole legally binding international

agreement linking environment

and development to sustainable land

management. The Convention addresses

specifically the arid, semi-arid and dry

sub-humid areas

International

Convention

Climate

To improve the living

conditions for people in

drylands, to maintain and

restore land and soil

productivity, and to mitigate

the effects of drought

$80 million

per year

under GEF

Parties 190 Parties, headquarters

in Bonn alongside

UNFCCC

World Heritage

Convention

Convention

Concerning the

Protection of the

World Cultural

and Natural

Heritage

whc.unesco.org International convention linking together

in a single document the concepts of

nature conservation and the preservation

of cultural properties

International

Convention

Biodiversity

and Heritage

To identify, protect, conserve,

present and transmit cultural

and natural heritage of

outstanding universal value to

future generations

$6.818

million in

2012

Parties; plus income

from Heritage Fund

publications and

items

191 Parties, Convention

organisation is

incorporated into

UNESCO, headquartered

in Paris

image9.emf
Name Website Description Type Mission Budget Funded by Structure

Global

Biodiversity

Information

Facility (GBIF)

www.gbif.org International open data infrastructure,

funded by governments; provides a single

point of access (through this portal and

its web services) to more than 400 million

records, shared freely by hundreds of

institutions worldwide, making it the

biggest biodiversity database on the

Internet

International

organization

Biodiversity

To enable anyone, anywhere

to access data about all types

of life on Earth, shared across

national boundaries via the

internet by encouraging and

helping institutions to publish

data according to common

standards

€3.4million 33 countries, EU,

several foundations,

University of

Copenhagen

Office at University of

Copenhagen

Center for

Biological

Diversity

www.biologicaldiversit

y.org

Large activist-type biodiversity NGO

with origins in southwestern US,

outreach internationally; much of their

success is in working to get species

declared endangered; a top-rated non-

profit 2013

NGO

Biodiversity

To secure a future

for all species,

great and small, hovering on

the brink of extinction, with a

focus on protecting the lands,

waters and climate that

species need to survive.

no figure

published

from 775,000

members

85 staff in offices in

southwestern US

Scientific

Committee on

Problems of the

Environment

(SCOPE)

www.icsu-scope.org Interdsiciplinary body of natural and

social scientists focussed on global and

environmental issues; operating at

interface between scientific and decision-

making instances

International

scientific org

To provide scientific analyses

of environmental issues

caused by or impacting on

humans and the environment;

review the current scientific

understanding; address policy

needs and development

no figure

published

Membership fees

from NGO, scientific

and educational

organisations

General Assembly meets

every three years, office

in Paris

Endangered

Species

International

www.endangeredspeci

esinternational.org

Team of local and international scientists

and conservation leaders who put

together projects targeting the most

endangered and neglected species; a top-

rated non-profit 2013

NGO

Biodiversity

To reverse the trend of human-

induced species extinction,

saving endangered animals,

and preserving wild places

no figure

published

indiviual

contributions, 1% for

the Planet and Art

for Conservation

programs, high tech

and environmental

businesses

15 staff

Fauna & Flora

International

www.fauna-flora.org/ UK-based now global conservation

charity founded 1903 - patron is HM

Queen Eliabeth II, with plenty of

prominent ambassadors including

Stephen Fry

NGO

Biodiversity

To act to conserve threatened

species and ecosystems

worldwide, choosing solutions

that are sustainable, based on

sound science and take into

account human needs.

£18.3m

($29.6m) in

2012

individual and

corporate

contributions;

though not specified

in any detail

headquarters in London,

charitable subsidiaries

registered in US

(Massachusetts),

Australia and Singapore

Durrell Wildlife

Conservation

Trust

www.durrellwildlife.o

rg

UK-based wildlife conservation NGO

with very high-profile supporters such as

the Princess Anne, Sir David

Attenborough; wildlife park, field

programmes and academy come together

to deliver a unique approach to tackling

today’s conservation problems

NGO

Biodiversity

To save the most threatened

species in the most

threatened places around the

world.

£7.026

million

Individual and

corporate

contributions

Charitable Trust with

many members - mostly

other charities and

wildlife-related

organizations

image10.emf
Name Website Description Type Mission Budget Funded by Structure

International

Fund for Animal

Welfare (IFAW)

www.ifaw.org Saves individual animals, animal

populations and habitats all over the

world. Projects in more than 40

countries, providing hands-on assistance

to animals in need, whether it's dogs and

cats, wildlife and livestock, or rescuing

animals in the wake of disasters.

Fund

Biodiversity

Our vision is a world where

animals are respected and

protected. Our mission: IFAW

rescues and protects animals

around the world.

$94 millionMore than one

million individual

donors

Headquartered in

Yarmouth,

Massachusetts; 26 offices

around the world.

Ocean

Conservancy

www.oceanconservanc

y.org

Educates and empowers citizens to take

action on behalf of the ocean. Leader in

the environmental community for 40

years with many legal accomplishments.

(e.g. winning a federal mandate for the

use of turtle excluder devices (TEDs) on

shrimp trawls to creating the

International Coastal Cleanup)

Foundation

Water

To bring people together to

find solutions for our water

planet. We educate and

empower people to defend not

only the ocean and its wildlife,

but also the millions who earn

their living from the ocean

$19.3

million

Individual and

corporate donations

Based in Washington DC

Save Our Seas

Foundation

www.saveourseas.com Funds and supports research,

conservation and education projects

worldwide, focusing primarily on

charismatic threatened wildlife and their

habitats ; in less than 10 years, the Save

Our Seas Foundation (SOSF) has grown

to become a major player in this sector.

Foundation

Water

To fund projects in in the fight

to save the world’s oceans and

the wealth of marine life they

contain.

no figure

published

Presumably private

donations

Registered in Switzerland

but seems to be

operationally based near

Cape Town

Water.org water.org Award-winning charity that works with

local partner organisations on the ground

to dig wells. Matt Damon is an

ambassador.

NGO Water To provide clean water to the

780 million people lack access

to an improved water source;

approximately one in nine

people on the planet

$9.3

million

Individuals,

foundations,

corporate empoyee

donations, in-kind

contributions

70 staff members based in

the U.S.(39), India, and

Kenya

The Water

Project

thewaterproject.org Non-profit org focussing on sub-Saharan

Africa. Invests in proven partners who

are drilling fresh water wells, providing

sanitation and hygiene training and

constructing other sustainable water

projects. Donors see impact of their gifts

through photos, short stories and GPS

map coordinates of every project.

NGO Water To bring relief to communities

around the world who suffer

needlessly from a lack of

access to clean water and

proper sanitation.

$1.7

million

Individual and

corporate donations

9 staff

Water for

People

waterforpeople.org Water access development non-profit,

Creating scalable momentum and

solutions in 30 districts across 10

countries: Honduras, Guatemala,

Nicaragua, Bolivia, Peru, Ecuador,

Malawi, Rwanda, Uganda, and India.

NGO Water To ensure complete water

coverage for every family,

every school, and every clinic.

$8.3

million but

running at

deficit

Individual

contributions,

grants, sponsorships

34 staff, mostly based in

Denver headquarters

image11.emf
Name Website Description Type Mission Budget Funded by Structure

WaterisLife waterislife.com Works closely with non profit partners,

local governments and community

organizations to focus on an integrated

approach to ensure access to safe water,

proper sanitation and hygiene programs.

Founder developed a filter straw for kids

to drink through. Projects running in

Haiti, Ghana and Kenya.

NGO Water To provide clean water,

sanitation and hygiene

programs. Saving Lives.

Transforming communities.

$700,000 Individual

contributions

2 staff, offices in

Oklahoma and Arizona

Charity:Water www.charitywater.orgFast-growing water charity focussing on

simple things that work: freshwater

wells, rainwater catchments and sand

filters. 100% of donations go directly to

the field to fund water projects.

Operating expenses financed through

angel investors.

NGO Water To bring clean and safe

drinking water to people in

developing nations

$33 millionFoundations,

individuals,

corporate

sponsorships

67 staff, based in New

York

Blood:Water www.bloodwater.org Equipping agency that partners with

African grassroots organizations to

address the HIV/AIDS and water crises -

founded by the band Jars of Clay. Focus

on Ethiopia, Uganda, Kenya, Zambia,

Rwanda

NGO Water To expand the reach and

effectiveness of African civil

society organizations and the

communities they serve,

battling the HIV and water

crises.

$3.5

million

Individual

contributions

Office in Nashville,

Tennessee, with

partnerships with 7 local

community orgs

Greenpeace www.greenpeace.org The single most visible environmental

organization in the world, known for its

direct actions. The leading independent

campaigning organization that uses

peaceful direct action and creative

communication to expose global

environmental problems.

NGO

Environment

To ensure the ability of the

Earth to nurture life in all its

diversity. Focuses its

campaigning on world wide

issues such as global warming,

deforestation, overfishing,

commercial whaling, genetic

engineering, and anti-nuclear

issues

$236

million in

2011

Does not accept

funding from

governments,

corporations or

political parties,

relying on 2.9

million individual

supporters and

foundations.

28 regional offices

operating in 45 countries

with an international

coordinating body in

Amsterdam

International

Federation of

Red Cross and

Red Crescent

Societies

www.ifrc.org Worldwide humanitarian organization

providing assistance without

discrimination as to nationality, race,

religious beliefs, class or political

opinions.

NGO - DRR To inspire, encourage,

facilitate and promote at all

times all forms of

humanitarian activities by

National Societies, with a

view to preventing and

alleviating human suffering,

and thereby contributing to

the maintenance and

promotion of human dignity

and peace in the world.

CHF 277

million in

2014

Voluntary donationsCoordinates cooperation

amongst 189 National

Societies and the work of

over 17 million volunteers

image12.emf
Name Website Description Type Mission Budget Funded by Structure

Department for

International

Development

(DFID) - United

Kingdom

https://www.gov.uk/go

vernment/organisation

s/department-for-

international-

development

Department responsible for majority of

the United Kingdom's overseas

development assistance. Recently

reviewed ICRC's disaster response and

readiness.

Bilateral

development

organisation -

DRR interest

Leads the British

government’s fight against

world poverty . . . DFID

supports long-term

programmes to help tackle the

underlying causes of poverty.

DFID also responds to

emergencies, both natural and

man-made.

£6.7 billion

in 2011

United Kingdom

taxpayers

UK ministerial

department, supported by

2 agencies and public

bodies

UN High

Commission for

Refugees

www.unhcr.org The UN agency mandated to lead and co-

ordinate international action to protect

refugees and resolve refugee problems

worldwide.

International

organisation -

DRR interest

To safeguard the rights and

well-being of refugees. It

strives to ensure that

everyone can seek asylum and

find safe refuge in another

State, with the option to

return home voluntarily,

integrate locally or to resettle

in a third country.

$4.3 billion

in 2012

8,600 staff working

in 126 countries,

with headquarters

in Geneva. Core

work is managed

from regional

offices, branch

offices, sub-offices

and field offices.

image13.jpeg
Multiple issue

UNESCO @
World Heritage

Private Charity NGO Treaty International

sector s

tion
Flora & Faunantl .nrccc

@ e

arTES.
®po'g

tlandsIntl ~ Ramsar
© unwe

Ocean Conservancy' s © O UNEce

Single issue

image14.emf
Nr.Title Year Text

page

s

Ref

page

s

Non-EnglishMaterials supporting proposed Strategic

Plan and STRP working themes

Comments

FRA ESP

1

Guidelines for the rapid

ecological assessment of

biodiversity in coastal and

marine areas

2006 33 22

yes

2010

yes

2010

Rapid biodiversity assessment

methodologies and description of

steps in Table 2 pp 18-19

CBD Technical Series

22 - appeared in CBD

identity

2

Low-cost GIS software

and data for wetland

inventory, assessment and

monitoring

2006 11 21

no yes

2007

Good tool for inventory and

assessment - but already outdated?

Could be useful part of an overall

inventory/assessment manual

Started new Ramsar

Tech Report look

3

Valuing wetlands:

guidance for valuing the

wetland ecosystem

2006 28 16

yes

2007

yes

2007

Good examples of valuation

throughout (need updating?);

summary Table 5 of wetland system

benefits pp. 16-17 and indicators for

each Table 6 pp. 19-20; monetary

valuation methods Table 10 pp. 24-25

CBD Technical Series

27 - but continues

Ramsar TR look (inside

pages joint with CBD)

4

A Framework for a

Wetland Inventory

Metadatabase

2010 7 13

no no

Micro-audience: i.e.

Ramsar Secretariat

5

A Framework for

assessing the vulnerability

of wetlands to climate

change

2011 14 3

no no

Exec Summary; Objectives and

methods for vulnerability assessment

Table 2 p.8

Also CBD Technical

Series 57

6

Healthy wetlands, healthy

people: A review of

wetlands and human

health interactions

2012 90 17

no no

Exec Summary; Table 2.2. p 23

Ecological character overall

description; Summary of health

benefits of wetlands pp. 28-30;

general wetland use examples

throughout

Joint publication with

WHO, very detailed exec

summary

7

Ramsar Wetland Disease

Manual: Guidelines for

Assessment, Monitoring

and Management of

Animal Disease in

Wetlands

2012 315 25

no no

Introductory overview; Chapters 3 & 4

outline the core "to-dos"; particularly

Policy-maker box on pp.45-46

Excellent example of TR

that is formatted for

accessibility and

usability ; specific boxes

for policy-makers and

others for wetland

managers

8

Waterbird Flyways

Initiatives: Outcomes of

the 2011 Global Waterbird

Flyways Workshop

2012 77 36

no no

Ch. 4 Recommendations pp. 57-73 as

basis for action guidelines.

Joint report with African

Eurasian Waterbird

Agreement and East

Asian-Australasian

Flyway Partnership

9

Determination and

implementation of

environmental water

requirements for estuaries

2012 18 9

no no

Very high technical detail, but could

form basis for a specialized Fact

Sheet.

CBD Technical Series

69 but Ramsar TR

branding; based largely

on US, South Africa and

Australian experience in

estuary management

image15.emf
Nr.Title Year Text

page

s

Ref

page

s

Non-EnglishMaterials supporting proposed Strategic

Plan and STRP working themes

Comments

FRA ESP

1

Introduction to the Briefing

Notes Series

2012 4 --

no no

-- not relevant for re-use

2

Wetlands and water

storage: current and future

trends and issues

2012 8 4

yes yes

General description of water cycle Outlines water cycle, but

draws no in-depth

wetland-related

conclusions

3

Avoiding, mitigating and

compensation for loss &

degradation of wetlands in

national laws/policies

2012 8 4

yes yes

Policy case examples of avoid-

mitigate-compensate approach

Case descriptions quite

general; do not get into

details of policy

mechanisms

4

Benefits of wetland

restoration

2012 13 6

yes yes

Arguments for wetlands restoration,

including sectors that could be

integrated into wise use planning

Practical list of

arguments

5

Evaluating risks to Ramsar

Sites from climate-change

induced sea level rise

2012 4 12

Tables

no no

Indicative statistics that show sea

level rise effect on Ramsar Sites;

supporting argument for use in

another publication

Narrative description

downplays threat.

6

Towards wise use of

urban and peri-urban

wetlands

2013 12 3

no no

List of policy actions in wise use of

urban wetlands.

Practical list of policy

actions

image16.emf
A. Thematic area related guidance

Methodologies/tools to monitor Ramsar Sites Climate change and wetlands:

including surveying, mapping and inventory methodologies for carbon capture

RTR RTR

not required The why and how of carbon capture and storage

Ramsar Policy Brief Ramsar Policy Brief

Policy measures and rationale for wetland monitoring Policies to promote wetlands as tool carbon capture

Ramsar Briefing Note: Practitioners Ramsar Briefing Note: Practitioners

2 BNs Surveying/mapping/ inventory and monitoring How-tos of carbon capture

Ramsar Fact Sheets Ramsar Fact Sheets

not required How wetlands in carbon capture

Training Training

4 Regional workshops 1 webinar in 3 languages

3 webinars in 3 languages

Best practices for developing and implementing

B. General guidance not related to thematic areas

management plans for protected areas/Ramsar Sites

RTR Ramsar Fact Sheets

not required 18 Fact Sheets covering wetland services/ad hoc requests

Ramsar Policy Brief Ramsar Wise Use Handbooks

not required Overhaul of Handbooks into more training-oriented format

Ramsar Briefing Note: Practitioners Provision of database for guidance

Material from Handbook 18 plus life cycle management Integrate STRP collaboration function on website

Ramsar Fact Sheets Integrate public-facing Guidance section on website

Already covered in Fact Sheet 2

Training

4 Regional workshops

1 webinar in 3 langages

Methodologies for valuation of goods and services of wetlands

RTR

Estimated unit prices by type of guidance product

Update, new layout of RTR 3

Ramsar Policy Brief Estimate for authoring, editing, translation,

Valuation of wetlands (overview all types) layout and small printing qty per item (CHF)

Ramsar Briefing Notes: Practitioners

4 notes for marine/coastal wetland types Ramsar Technical Report 33.500

4 notes for inland wetland types Ramsar Briefing Note 13.000

Ramsar Fact Sheets Ramsar Policy Brief 9.000

Valuation of wetlands (overview all types) Ramsar Fact Sheet 6.000

Training Regional Workshop 25.000

assumes partner support

4 Regional workshops

2 webinars in 3 languages each

Balancing wetlands conservation and development:

infrastructure, urbanization and agriculture

RTR

(not required)

Ramsar Policy Brief

RPB aimed at urban policy makers

RPB aimed at agricultural policy-makers

Ramsar Briefing Note: Practitioners

How-tos of successful urban wetlands

How-tos of wetland and agriculture balance

Ramsar Fact Sheets

Urban wetlands

Wetlands and agriculture

Training

4 Regional workshops w urban/agricultural break-outs

2 webinars in 3 languages each

image17.png
COP Resolutions
SCdecisions
inc. approvalof [~
STRP workplan

—

S—
Requestsfrom | _|
Parties
-~ N
S—
STRPexpert | _|
advice
-~

= e e

Scientific & Author Peer reviewers Author
Technical Head of Comms
STRP Guidance Committee officer STRP Guidance Committee
Regess ihom G, DSG, Head of Comms, STRP chair
IPBES, UNEP, 1
CBD, etc

Expressed needs
ofwetland |—
practitioners

=

Guidance item

g&l:;umentation Translator » completed in3
icer R languages
Graphic artist with
9 oversight from

Scientific & STRP Guidance Committee
Technical Officer

Head of Graphic artist with

Comms. oversight from

Scientific &

Technical Officer

image1.jpeg
e~y

015 - COP12
Wetlands for our future

image2.jpeg
Essence of Ramsar

* Wetlands benefits
Key messages to trigger + Wetlands loss/ urgency
outcomes * Wise usepolicy examples
* Wetland site best practices
+ WhatcanIdo?

Strategic Plan goals 1 Addressdriversofwetland loss/e

Core target
groups

2. Effective conservation & management of
Ramsar Sites network

3. Wisely using all wetlands

4. Enhancing Convention implementation
A B. c D.
Policy-makers =~ Wetland Private sectar d
atnationsl & | practitionersTOPs | partners:
regionallevels | (national/site) | currentand

potential

'E. General public, with clear emphasis on youth: driver of the above target groups

