

18 December 2019 - Brussels Environment
86C Havenlaan/Avenue du Port
Brussels 1000

Bristol Zoological Society

Exchanging Experience on the Management of IAS (Invasive Alien Species) in Europe

 #ManageIASBrussels

A joint event between RAPID Life and the Belgian Forum on Invasive Species (BFIS)

RESEARCH INSTITUTE
NATURE AND FOREST

Flanders
State of the Art

Exchanging Experience on IAS Management in Europe

A joint event between RAPID Life (Reducing and Preventing IAS Dispersal) and the Belgian Forum on Invasive Species (BFIS)

Background

Invasive alien species (IAS) are considered to be one of the most significant causes of biodiversity loss worldwide. The economic impacts are also severe, with an estimated annual cost of at least 12 billion Euros across Europe. IAS are being introduced at increasing rates, in tandem with the global movement of people and goods. Once established, IAS can be extremely difficult to remove.

Given the interconnectedness of our modern world, it is important that we work together, across borders, to develop ways of preventing and managing IAS. The EU Regulation 1143/2014 on Invasive Alien Species obliges all EU member states to take steps towards managing and preventing the spread of invasive alien species.

The RAPID Life Project (Reducing and Preventing IAS Dispersal) and the Belgian Forum on Invasive Species (BFIS) are co-organising an event in Brussels to facilitate the exchange of information on IAS prevention and management between stakeholders in different European countries. The event will look at the ways in which the EU Regulation 1143/2014 on Invasive Alien Species is being implemented in different EU member states, and will bring together EU Life Projects working on IAS in different European countries in order to share information and encourage collaboration.

Objectives

- To explore how the EU Regulation 1143/2014 on Invasive Alien Species is being interpreted and implemented in different EU member states; to encourage discussion, information exchange, and collaboration on this.
- To showcase some of the many different EU-Funded Life projects that are currently working on IAS management and prevention in Europe and to explore some of the problems and solutions encountered by these projects, in the hope that this may prove useful to other such projects.
- To bring together EU Life Projects working on IAS in Europe, and other stakeholders working on IAS management and prevention in Europe in order to facilitate information exchange and promote collaboration.

Event Programme – 18 December 2019

Presentations will be given in English, French, and Dutch. Simultaneous interpretation services for these languages will be provided.

9:00 **Coffee and Registration**

9:25 **Welcome**

Morning Session – How the EU IAS Regulation 1143/2014 is being Interpreted and Implemented in Different EU Member States

9:30 **Belgium**

Jane Reniers and Dido Gosse (*The Belgian Scientific Secretariat on Invasive Alien Species*)

9:55 **The United Kingdom**

Finn Eaton (*Department for Environment, Food and Rural Affairs, Invasive Non-native Species Team*)

10:20 **France**

Emmanuelle Sarat (*IUCN French Committee*) and François Delaquaize (*French Ministry of Ecology*)

10:45 **The Netherlands**

Henk Groenewoud (*The Netherlands Ministry of Agriculture, Nature, and Food Quality*)

11:10 **Germany**

Annika Tiesmeyer (*The German Federal Agency for Nature Conservation*)

11:35 **Discussion – open to all attendees**

12:35 **Lunch (provided)**

#ManageIASBrussels

Event Programme continued

13:35

Keynote Speaker:

Novel Technologies for the Prevention, Surveillance and Control of IAS

Andy Sheppard (*CSIRO Australia*)

Afternoon Session – Life Problems and Solutions: Life Projects Working on IAS in Different Parts of Europe Look at Lessons Learned

14:15

RAPID Life (Reducing and Preventing IAS Dispersal) - England

Alexia Fish (*Animal and Plant Health Agency*) and Corin Pratt (*CABI*)

14:35

Life ARTEMIS (Awareness Raising, Training and Measures on IAS in Forests) - Slovenia

Maarten de Groot (*Slovenian Forestry Institute*)

14:55

Life MICA (Management of Invasive Coypu and Muskrat in Europe) - The Netherlands

Margreet van Willegen and Hans Giskes (*Waterschap Rivierenland*)

15:15

The Italian Network of IAS Life Projects, including Life ASAP and Life SOS Tuscan Wetlands - Italy

Elena Tricario (*University of Florence*)

Event Programme continued

- 15:35** **Life IAS-Free Habitats (Collaborative Management for Conservation of Forest and Grassland Habitats Negatively Affected by IAS) - Bulgaria**
Svetlana Aladjem (*Information and Nature Conservation Foundation*)
- 15:55** **Life INVASAQUA (Aquatic IAS of Freshwater and Estuarine Systems – Awareness and Prevention in the Iberian Peninsula – Spain and Portugal)**
Rosa Olivo del Amo (*University of Murcia*)
- 16:15** **Closing Remarks**
Myriam Dumortier (*European Commission*)
- 16:30** **Final Drink and Chat**

Thank you for attending!

Location

Brussels Environment
Large Auditorium

Tour & Taxis site
86C/3002 Havenlaan/Avenue du Port
Brussels 1000
BELGIUM

Access map: <https://bel.brussels/en/content/access>

Contacts

BFIS

Sonia Vanderhoeven (s.vanderhoeven@biodiversity.be)
Tim Adriaens (tim.adriaens@inbo.be)
Etienne Branquart (Etienne.branquart@spw.wallonie.be)
Olivier Beck (obeck@environnement.brussels)

APHA

Rebecca Jones (Rebecca.jones@apha.gov.uk)
Alexia Fish (alexia.fish@apha.gov.uk)

The RAPID Life Project

RAPID Life (Reducing and Preventing IAS Dispersal) is part of the EU's Life program, is a 3-year project (2017-2020) that aims to bring an innovative, holistic approach to the management of IAS in aquatic ecosystems (freshwater, riparian, and coastal) in England, whilst demonstrating the efficacy of this approach for replication across Europe. RAPID has engaged regional stakeholders in the production and implementation of five Regional IAS Management Plans (RIMPS) that aim to deliver consistent, regionally tailored prevention, early warning, rapid response, eradication and control of IAS throughout England. RAPID has also produced education and awareness-raising resources on IAS prevention and management for a variety of user groups, and has helped to update and promote the "Check, Clean, Dry" biosecurity campaign. The RAPID Life project is being led by Great Britain's Animal and Plant Health Agency (APHA).

For more information, visit www.nonnativespecies.org/rapid

The Belgian Forum on Invasive Species (BFIS)

The Belgian Biodiversity Platform facilitates science-policy processes on IAS through activities of the Belgian Forum on Invasive Species (BFIS), a community of practice on invasive alien species in which scientists, policy-makers and stakeholders interested in biological invasions are involved. The experts of this community of practice are involved in key activities supporting decision-making on IAS, actively participating in the implementation of the EU Regulation on IAS in Belgium and being a key partner in Belgian initiatives related to IAS such as the TriAS project.

For more information, visit <https://ias.biodiversity.be>.

#ManageIASBrussels