

Natura 2000

d-NB-69-50-577-EN

Europe's nature for you

Biogeographical regions of the European Union

The EU has seven biogeographical regions, each with its own characteristic blend of vegetation, climate and geology. Working at this level makes it easier to protect species and habitats within Natura 2000 sites under similar natural conditions, irrespective of political and administrative boundaries.

