

	[image: G:\GAN\EPA\Logos and templates\2013\EPA Network Logo 144 90.jpg]

EPA Network – Citizen Science Task Groupworkshop
25th-26th June 2015
Draft Agenda(v822June)
[bookmark: _GoBack]Venue: Room 8.0.6 at the EEA premises
	Thursday 25th June

	Time
	Subject
	Proposed speakers

	09.30-10.00Registration

	Session 1:Welcome and setting the scene
Chair:David Stanners, EEA	

	10.00 – 10.10
	Welcome
	EEA

	10.10 – 10.30
	Introduction& tour de table to introduce participants and all to outline their expectations of the workshop
	Roger Owen, SEPA, to introduce, and all to contribute

	10.30 –10.40
	Initial questions/ discussions
	All

	Session 2:European Scene
Chair: Roger Owen, SEPA

	10.40 – 11.00
	Taking the Citizen Observatories to the Future
	José Miguel Rubio Iglesias, DG RTD

	11.00 – 11.20
	Citizen Science in the EEA
	David Stanners, EEA

	11.20 – 11.30coffee break

	11.30 – 11.50
	Citizen Science in Europe & Globally

(Status and priorities of the European Citizen Science Association (ECSA), including 2016 Conference preparations)
	Katrin Vohland, ECSA

	11.50 – 12.15
	Discussion
	All

	12.15 – 13.15 Lunch in the EEA canteen

	Session 3: Presentations of case studies demonstrating the use of Citizen Science in the development and delivery of environmental policy, in monitoring, or in getting people (including communities and schools) involved in caring for their environment
Chair: Roger Owen, SEPA

	13.15 – 13.35
	iSPEX: update on status of roll out and next steps
	Hester Volten, RIVM, The Netherlands

	13.35 –
13.45
	Marine LitterWatch: update
	Constança Belchior, EEA

	13.45 –
14.00
	Lake & Marine Wiki

	Juhani Kettunen, SYKE (Finnish Environment Institute)

	14.00 –
14.15
	School programme Enviróza , supporting contaminated sites remediation
	Elena Bradiakova, Slovak EA

	14.15 –
14.30
	NoiseWatch

	Colin Nugent, EEA

	14.30 – 14.50coffee break

	14.50 – 15.05
	UK Environmental Observation Framework
	Robert Grew, EA England

	15.05 –
15.20
	Citizen Science initiatives in Scotland
	Roger Owen, SEPA

	15.20 –
15.35
	Citizen Science initiatives in Ireland
	Brendan Wall, EPA Ireland

	15.35 –
15.50
	Citizen Science initiatives in Denmark
	Sune Rotne, Danish EPA

	15.50 – 16.05
	Citizen Observatories - Citclops
	Jaume Piera, Marine Science Institute, Barcelona

	16.05 –
17.35
	Additional case studies to be presented by Task Group members, and time for discussion
	All

	18.00 - Dinner at nearby restaurant (funded by EEA)

	Friday 26th June

	Time
	Subject
	Proposed speakers

	Session 4: Mapping exercise
Chair: David Stanners, EEA

	09.00 – 09.15
	Citizen Science and the European Environmental Knowledge Community
	Jock Martin, EEA

	09.15 – 09.20
	Framing the 2nd day
	Roger Owen, SEPA

	9.20 – 9.30
	EPA CS Task Group in Citizen Science and policy landscape - Setting the scene
	Muki Haklay[footnoteRef:2], University College London [2: Muki Haklay (Civil, Environmental & Geomatic Engineering, UCL) is a Professor of Geographical Information Science. He has extensive experience in interdisciplinary research, and he is the co-director of the Extreme Citizen Science (ExCiteS) research group. He is a member of ECSA.]

	09.30 –
10.40
	5 minutes introduction to group work

1hr inbreak out groups (no. of groups dependent on no. of participants)
Aim:
· To map out the European Citizen Science landscape and where the EPAs fit into this; and
· Propose what the EPA Network should be doing to add value to this landscape.
(Please come prepared to share your knowledge and experiences of the Citizen Science and Community Based Monitoring networks and initiatives you are involved in, or aware of, at national and international levels.)
	Roger Owen and Muki Haklay

All – in break out groups

	10.40 –
11.00
	Agree in groups the output of your group’s discussions and appoint a group rapporteur.
	All – in break out groups

	11.00 – 11.15Coffee Break

	Session 4 cont.: Summarising break out groups/ discussions
Chair: Roger Owen, SEPA

	11.15 –
11.30
	Feedback from group discussions – max 5mins from each group
	Rapporteurs

	Session 5: EPA Network closing session
Chair: Roger Owen, SEPA

	11.30 –
12.15
	Round up & the way forward
· Consider the mapping exercise and agree where the EPA Network Task Group sits in this landscape, and how the EPA Network adds value, taking into account linkages to ECSA, ENCA, and cooperating more closely with the European Commission policy and research agendas.
· Using the output of this workshop, agree the content of a “position statement” for the EPA Network and European Commission with practical examples of how Citizen Science is used, or could be used, in agency activities including in the development and delivery of environmental policy, monitoring, and in getting people (communities and schools)involved in environmental issues.
· Consider future workstreams for the Task Group, e.g. on data management; public engagement & communications; and funding to support CS projects.
	Roger Owen, SEPA

	12.15 – 12.45
	Next steps of EPA Network Task Group on Citizen Science
(Based on the “way forward” discussed in the previous session, agree what to present at the EPA Network plenary in Reykjavik in September to continue promoting the potential of Citizen Science for EPAs)

	Roger Owen, SEPA

	12.45
	Close
	

	12.45Lunch in the EEA canteen

image1.jpeg
EPA '

Network

