Agenda Item 2
HODEM 03/2/...

CONVENTION ON THE PROTECTION OF THE MARINE ENVIRONMENT OF THE BALTIC SEA AREA; HELSINKI COMMISSION - Baltic Marine Environment Protection Commission

OSPAR CONVENTION FOR THE PROTECTION OF THE MARINE ENVIRONMENT OF THE NORTH-EAST ATLANTIC

Joint HELCOM/OSPAR Nature Conservation Expert Meeting (HODEM 2003)

12 – 13 February 2003; Berlin, Germany

Proposed amendments to document HODEM 03/2/3 on the future development and management of a cross-regional network of Marine Protected Areas

Presented by WWF

1. Background

2. WWF welcomes the objectives outlined in document HODEM 03/2/3 and strongly supports the approach taken with regard to a cross-regional network of marine protected areas.

3. WWF would like to suggest a few amendments to Annexes 1, 2, 3 in order to make the draft text even more consistent and proactive. The proposed changes and amendments are highlighted on pages attached. Detail justification will be provided by WWF’s observers to the meeting.

4. Action requested

5. HODEM is invited to consider WWF’s text proposals and decide as appropriate.

WWF proposal with regard to HODEM 03/2/3 - Annex 1
Draft outline of issues for a HELCOM/OSPAR work programme on marine protected areas

The objective of the work programme is to achieve by 2010 an ecologically coherent network of well-managed marine protected areas across the HELCOM and OSPAR maritime areas. In order to achieve this, HELCOM and OSPAR will:

a.
develop a consistent approach to the evaluation and compilation of proposals for HELCOM and OSPAR marine protected areas, and to identifying and addressing any gaps to be filled in order to achieve an ecologically coherent network of well-managed sites by 2010, covering both regions;

b.
develop the common principles of what would constitute an ecologically coherent network of marine protected areas

c.
develop practical guidance for the application of the HELCOM and OSPAR management guidelines, in order to achieve a common standard of good management across the network;

d.
develop guidance on, and make arrangements for, the assessment of how effectively the management of HELCOM and OSPAR marine protected area is achieving the aims of protection;

e.
consider how to take into account other relevant HELCOM and OSPAR initiatives, such as that on the identification and compilation of lists of habitats and species, and those on the marine habitat classification and mapping;

f.
as appropriate, identify and assist where collaboration with other international forums may be required, for the implementation and management of OSPAR marine protected areas.

h.
develop a common strategy for achieving a dialogue with relevant stakeholders for the development and implementation of marine protected areas in the HELCOM and OSPAR areas

i.
develop common proposals for the revision of the EC Birds and Habitats Directives and the development of the lists of marine habitats and species to be protected under them and their application to the marine environment, and contribute to the development by 2004, together with the European Commission, of a comprehensive programme for the implementation of the Habitat and Bird Directives in waters under the jurisdiction of EU Member States;
j.
explore the possibilities for collaboration with the Barcelona Convention and the Bucharest Convention in this field.

WWF proposal with regard to HODEM 03/2/3 - Annex 2

Ministerial Declaration of the Joint Ministerial Meeting of OSPAR and HELCOM in Bremen June 2003

Marine Protected Areas – draft 04.02.2003
A good start has been made, both under the Helsinki and OSPAR Conventions and through other means, such as the EC Birds and Habitats Directives, North Sea Conference commitments and many national measures, on work to conserve, protect and restore the ecosystems of the North East Atlantic and the Baltic Sea. Nevertheless, the Ministers remain concerned that continuing [or newly arising high] pressures on the marine environment from human activities will result in the destruction and loss of sensitive marine habitats or reductions in, or losses of, populations of sensitive species.

The Ministers reaffirm their commitments to establish an ecologically coherent network of well-managed marine protected areas. Based on the progress made by HELCOM in establishing a system of coastal and marine Baltic Sea Protected Areas, and OSPAR’s agreement of guidelines for selecting and managing OSPAR Marine Protected Areas, they agree that the two Commissions will collaborate to achieve by 2010 an ecologically coherent network of well managed marine protected areas covering both regions.

To this end, the Ministers agree:

a.
to encourage joint HELCOM/OSPAR collaboration on marine protected areas to facilitate the development by 2010 of a joint and ecologically coherent network of well-managed sites covering both regions;

b. to reflect in the designation of marine protected areas the identification by HELCOM or OSPAR of species and habitats in need of protection, and the development of marine habitat maps;
c. to develop the common principles of what constitutes an ecologically coherent network of marine protected areas;
d. to evaluate by 2006 whether the HELCOM and OSPAR marine protected areas that have been selected by that date are sufficient to constitute an ecologically coherent network of marine protected areas in the North East Atlantic and the Baltic Sea, and to take steps to identify and fill any gaps necessary to achieve such a network by 2010 and maintain it thereafter;
e. to pursue the issue of high seas conservation by actively providing recommendations to international and national regulatory bodies and by initiating a pilot study on the legal, implementation and management implications of marine protected areas in the high seas;
d.
to assess in 2010 and periodically thereafter whether an ecologically coherent network of well managed marine protected areas in the North East Atlantic and the Baltic Sea has been achieved;

e.
within the competences of the Helsinki and OSPAR Commissions, to develop further common frameworks for the adoption of the measures required to establish and conserve marine protected areas.

f.
where competence lies with other authorities or international bodies, or where their consent is needed for the adoption of such measures, to take steps to encourage appropriate action by those authorities or bodies and to actively cooperate with them on the development of efficient protection measures
g.
to develop and implement a strategy for achieving dialogue with relevant stakeholders for the management and conservation of marine protected areas, using, where possible, existing national and international forums;

h.
to contribute actively to the further development of the EC Birds and Habitats Directives and the development of the lists of marine habitats and species to be protected and their application to the marine environment, and to the development by 2004, together with the European Commission, of a comprehensive implementation programme for these Directives in the waters under the jurisdiction of EU Member States,.

WWF proposal with regard to HODEM 03/2/3 - Annex 3

The Draft HELCOM Framework for Marine Protected areas

The Helsinki Convention and the HELCOM Recommendation 15/5 are the main instruments for the MPAs in the Baltic Sea Region.

The Declaration adopted by the Heads of Government Conference held at Ronneby, Sweden, in 1990, was an important milestone in international co-operation on nature conservation and biodiversity. According to the Ronneby Declaration the countries around the Baltic committed themselves to the development of a comprehensive programme in nature conservation, e.g. through the establishment of protected areas representing the various Baltic ecosystems and their flora and fauna.

This commitment was transformed into a legal framework through the inclusion of a specific article on nature conservation in the new Convention on the Protection of the Marine Environment of the Baltic Sea Area, the 1992 Helsinki Convention. According to Article 15 ” The Contracting Parties shall individually and jointly take all appropriate measures with respect to the Baltic Sea Area and its coastal ecosystems influenced by the Baltic Sea to conserve natural habitats and biological diversity and to protect ecological processes. Such measures shall also be taken in order to ensure the sustainable use of natural resources within the Baltic Sea Area. To this end, the Contracting Parties shall aim at adopting subsequent instruments containing appropriate guidelines and criteria”.

The Commission Meeting, held at ministerial level in 1994, decided that a system of Coastal and Marine Baltic Sea Protected Areas (BSPAs) should be developed. In the adopted HELCOM Recommendation 15/5 on a system of Coastal and Marine Baltic Sea Protected Areas (BSPA), it is recommended that the Contracting Parties should take all appropriate measures to establish such a system of BSPAs. 62 areas throughout the Baltic Sea Region were recommended as a first step in establishing such a system. Recommendation 15/5 also states that the system of BSPAs should be gradually developed as new knowledge and information becomes available. Special attention should be paid to including marine areas outside territorial waters.

In 1995, HELCOM adopted Guidelines for Designating Marine and Coastal Baltic Sea Protected Areas (BSPAs) and proposed Protection Categories: areas with high biodiversity; habitats of endemic, rare or threatened species and communities of flora and fauna; habitats of migratory species; nursery and spawning grounds; rare or unique or representative geological or geomorphological structures or processes.

In 1997, HELCOM noted that no offshore BSPA areas had been proposed by any Contracting Party and decided to allocate necessary funds for consultant work for collecting and compiling the necessary information which was published in 1998. In the proposal for offshore BSPAs, 24 selected areas in the EEZ were proposed.

The Lead Country assessment covering the implementation status of the HELCOM Recommendation 15/5 in 1999-2001, shows that many of the BSPAs are now protected legally. However, not all of the legally protected areas have a management plan or a monitoring programme.

For further development and promotion of the implementation on of the network of Baltic Sea Protected Areas HELCOM HABITAT will include in its work to:

a.
Promote and encourage the legal protection of threatened and/or declining habitats and biotopes, especially promote fully implementation of the HELCOM Recommendation 15/5 including management plans by 2006;

b. Continuously follow up the implementation of and review the system of Baltic Sea protected Areas and especially focus further to include the proposed, especially offshore areas into the network of Baltic Sea Protected Areas by 2010;
c. Evaluate whether the BSPAs proposed so far, including the offshore areas, sufficiently meet the requirements of an ecologically coherent network of marine protected areas, and designate areas to fill gaps where necessary;
c.
Promote biological monitoring and research in the Baltic Sea Protected Areas;

d.
Prepare an overview of biotope mapping activities and techniques used in the Baltic Sea and seek possibilities for cooperation in joint habitat classification and mapping projects of Contracting Parties of HELCOM and encourage mapping of coastal and maritime biotopes.

Following in the attached appendices are:

Appendix 1
HELCOM Recommendation 15/5 on a system of Baltic marine protected areas

i. Appendix 2
HELCOM Guidelines for designating marine and coastal Baltic Sea protected areas (BSPA) and proposed protection categories

ii. Appendix 3
HELCOM Guidelines for management of Baltic Sea protected areas (BSPA)
1
2
HELCOM and OSPAR Commissions
HODEM 03/2/...

