

IP/14/593

EUROPEAN COMMISSION

PRESS RELEASE

Brussels, 22 May 2014

New EU initiative to protect biodiversity and fight
wildlife crime

On the International Day for Biological Diversity today, the Commission is launching a
major new initiative to halt biodiversity loss and eradicate poverty in developing countries.

The EU Biodiversity for Life (B4Life) flagship initiative is designed to help the poorest
countries protect ecosystems, combat wildlife crime and develop green economies. B4Life
will be financed initially from the EU Global Public Goods and Challenges (GPGC) thematic
programme as well as from regional and national development cooperation envelopes,
with an estimated budget of up to €800 million for 2014-2020.

In line with the EU’s Agenda for Change (its policy blueprint to target its resources where
they are most needed and can be the most effective) B4Life will focus on Least Developed
Countries and countries containing “biodiversity hotspots”, the places where ecosystems
and their services are the richest but also the most threatened.

Andris Piebalgs, EU Commissioner for Development, said: “We have already agreed with
our EU partners that development is not sustainable if it damages the environment,
biodiversity or natural resources. B4Life will now provide the means to step up our efforts
to support livelihoods through halting biodiversity loss and combating wildlife crime.”

Biodiversity and development are closely linked and mutually reinforcing: healthy
ecosystems sustain development while development impacts on habitats. Seeing
ecosystem conservation and restoration as an opportunity to generate growth, create jobs
and reduce poverty through a green economy contributes to the EU's development
agenda.

It is hoped that the initiative will attract additional funding from other development
partners including EU member states.

B4Life will operate in three priority areas:

• Promoting good governance of natural resources. This will help the fight against
corruption; improve transparency by involving public and private sectors, civil society and
academia in partnerships; support the development of national biodiversity strategies, and
help improve regulations to protect biodiversity and the management of protected areas.

• Securing healthy ecosystems for food security. This priority will promote
sustainable farming practices and the development of environment-friendly products; help
restore degraded areas; support the development of community-based land management
plans and coastal management plans, including marine protected areas.

 2

• Developing nature-based solutions towards a green economy. This should
leverage funding and stimulate business models such as markets for green products and
eco-tourism; promote public-private partnerships for the sustainable management of
natural resources; help develop Payment for Ecosystem Services schemes for small farm
holders: offering incentives to manage their land to increase the quality and quantity of
key habitats; and ensure access to benefit sharing for indigenous people and local
communities.

Fighting wildlife crime

In addition to the three priority areas, B4Life will include a special 'Wildlife Crisis
Window' (WCW), dedicated to combating the increase in the illegal trade of endangered
species, particularly in Africa. As well as threatening species, wildlife poaching and
trafficking harm local and national security. Recent evidence shows that rebel militias and
possibly terrorist groups are now involved in elephant and rhino poaching as a means of
financing their actions.

The WCW will tackle poaching and trafficking at all levels: at a local level by securing the
management of priority protected areas; at a national level by reinforcing the rule of law
by tackling corruption and improving investigation; at a regional level by promoting anti-
criminal networks and the creation of cross-border protected areas, and by improving
species monitoring; and internationally by supporting organisations specialised in the fight
against wildlife crime, illegal trade and smuggling.

Background
The EU is the largest contributor of biodiversity finance to developing countries.

The European Commission alone provided €1.3 billion to biodiversity and biodiversity-
related projects from 2002 to 2012. This contribution helped safeguard the planet's richest
and most threatened ecosystems.

In terms of European Commission funding from 2002 to 2012, roughly a third of the
contribution provided developing countries with support to manage protected areas, for
example to maintain elephant populations and curb poaching. A significant part of it was
also spent on sustainable forest management, including efforts to combat illegal logging
and prevent deforestation.

EuropeAid flagship initiatives are large, multidisciplinary development programmes
designed to tackle major global problems and maximise impacts through setting a clear
objective and recognisable goals.

For more information
New EU initiative to protect biodiversity and fight wildlife crime, Q&A: MEMO/14/373

Website of DG Development and Cooperation – EuropeAid

www.ec.europa.eu/europeaid

International Day for Biological Diversity http://www.cbd.int/idb/

Contacts :
Alexandre Polack (+32 2 299 06 77)
Maria Sanchez Aponte (+32 2 298 10 35)

For the public: Europe Direct by phone 00 800 6 7 8 9 10 11 or by e-mail

http://europa.eu/rapid/press-release_MEMO-14-373_en.htm
http://www.ec.europa.eu/europeaid
http://www.cbd.int/idb/
mailto:Alexandre.Polack@ec.europa.eu
mailto:Maria.Sanchez-Aponte@ec.europa.eu
http://europa.eu/europedirect/write_to_us/

 3

	EUROPEAN COMMISSION
	PRESS RELEASE

