

Please put a number of your group in front of your name ©

THEMATIC INTERACTIVE SESSIONS

- 1. CHARTER OF THE PACT
- 2. STORYLINE OF THE PACT Drafting Session
- 3. #EUClimate Bot AMBASSADORS
- 4. INDIVIDUAL CLIMATE PLEDGES
- 5. ORGANISATIONAL CLITATE PLEDGES
- 6. KNOWLEDGE SHARING, including thematic webinars
- > 7. SUPPORT OFFERED BY THE PACT
- 8. CLIMATE EDUCATION
- 9. OTHER POTENTIAL ACTIONS WITHIN THE PACT

Welcome

Clara de la Torre
Deputy Director General
Directorate General for Climate Action
European Commission

The European Green Deal

EU Climate Pact:

"To give everyone

a voice and a space to design climate actions; share information;

launch new and support existing activities; showcase solutions that others can follow"

#EUClimatePact

Elena Višnar Malinovská
Head of the Adaptation Unit,
Directorate General for Climate Action
European Commission

Purpose of today

- Public Consultation results going deeper
- Co-creating the Communication mid November
- Defining elements
- Looking for 1st supporters
 - launch event & beyond
- Everybody has a role in the #EUClimatePact movement

Pledges

Triggering action

Supporting
Connecting

Yes I can!

Talking about climate

#EUClimatePact

Working together

Narratives Myths Online & offline spaces

EU Climate Pact: Who?

Public administrations

regions, cities, local authorities

Multipliers

organisations & networks with existing climate actions

Youth

organisations & networks

Civil society

local community, grassroot organisations, activists Citizens

consumers, households

Education

various actors

Academia

scientific, research and innovation organisations & networks **Businesses**

Non and for-profit, social innovators, trade unions, investors, philanthropies Media

EU Climate Action @ @EUClimateAction · Mar 4

Let's create the #EUClimatePact together 👩 🏲 🜚

We want to get everyone involved and bring a new C of green action for a climate-neutral

Share your ideas with us in our public consultation until of this unique initiative.

17
June
and be part

CLIMA-EUROPEAN-CLIMATE-PACT@ec.europa.eu

Summary of preliminary results of the public consultation

Respondents

• 04.03-17.06.2020

3510

• Contributions!

80%

• EU citizens

32%

young adults

80%

• **DE**, FR, BE, IT,

Non-EU: 128 (4%)

Country of origin (# of respondents)

Main results

[Q16] "What information would be useful for you or your organisation under the European Climate Pact?" (n=3491)

Information

- Scientists
- EU

What can I do?

Support

[Q18] "What channels and tools would you find useful for awareness raising under the European Climate Pact?" (n=3492)

Engagement

Social and traditional media

Group 3 Ambassadors

Education and training

 Group 8 Climate education

Websites

Pact platform –Groups 4 & 5 Pledges

Conversations

 Group 6 Knowledge sharing incl. Webinars

Triggering action

Yes we can **act**!

Needed **support**

• Group 7

How can I engage?

- Ambassadors (Group 3)
- **Pledges** (Groups 4&5)
- **Webinars** (Group 6)
- Raising awareness (Group 8)
- Other (Group 9)

[Q20] "Would you or your organisation be prepared to pledge concrete climate action under the European Climate Pact?" (n=3510)

e.g. Pledges

Main advantages of making a pledge

- "lead by example" (63%), "motivation by having a goal" (48%), "being part of a community, sharing experience" (44%), "accountability" (31%), "recognition" (24%).
- In what form exactly?

The main themes

- reducing consumption, 'footprinting' of food choices, "circular economy" (66%), "mobility" (56%), "knowledge and skills" (54%), "food" (54%), "transformation/behavioural change" (52%), "renewable energy" (51%), "green areas" (47%) and "energy efficiency" (47%).
- First examples?

Targeted support

- e.g. awareness-raising, advice, and possibly funding in certain areas.
- How/what in practice?

e.g. Pledges

How to organise progress monitoring?

"adapt it to participants' emissions/pollution level" (54%)

"use existing independent systems" (29%)

"deep reporting and verification methods" (25%) or "light methods" (24%)

[Q20] "Would you or your organisation be prepared to pledge concrete climate action under the European Climate Pact?" (n=3510)

e.g. Ambassadors

The type of 'ambassadors' that would contribute most would be "scientists, experts" (74%);

 Over 1/3 respondents interested in becoming an 'Ambassador'...
 you?

One of the roles would be to create a link and co-creation of policy measures between ambassadors/ general public and policymakers

- Help us define:
 - Who ambassadors are
 - How could they join?

Expected support from the Pact

Improving collaboration through

- "support (e.g. funding, capacity-building)" (62%)
- "trainings" (54%),
- "networking opportunities" (48%)
- "matchmaking" (43%)
- "harmonised reporting and monitoring" (33%)
- Details?

Promoting and supporting existing initiatives, **linking** to the European Green Deal

- "provide material and non-material support" (76% and 48%)
- "create a more favourable (cultural or political) environment"
- "providing specific spaces for consultation and codeliberation" (54%)
- "networking (vertical and horizontal)" (50%)
- Examples?

Thank you! And now...an interactive part!

THEMATIC INTERACTIVE SESSIONS

- 1. CHARTER OF THE PACT
- 2. STORYLINE OF THE PACT Drafting Session
- 3. #EUClimate Bct AMBASSADORS
- 4. INDIVIDUAL CLIMATE PLEDGES
- . 5. ORGANISATIONAL CLIMATE PLEOGES
- 6. KNOWLEDGE SHARING, including thematic webinars
- 7. SUPPORT OFFERED BY THE PACT
- 8. CLIMATE EDUCATION
- 9. OTHER POTENTIAL ACTIONS WITHIN THE PACT

RULES

- FOCUS ON WHAT MATTERS
- LISTEN TO UNDERSTAND
- LINK AND CONNECT IDEAS
- HAVE FÜN!

PLENARY

- 1-2 GROUPS PER TOPIC
- 1 MINUTE SUMMARY PER GROUP
 - 2 MAIN IDEAS
 - 1 MAIN QUESTION

Summary and Next Steps

After the Webinar: Basis for writing the Storyline

Mid November: Communication and Launch Event

Now: Graphic Harvest

Q&A - please write in the chat

Check-out - EU Survey

Thank You!

CLIMA-EUROPEAN-CLIMATE-PACT@ec.europa.eu