
/…

 In order to minimize the environmental impacts of the Secretariat‟s processes, and to contribute to the Secretary-General‟s

initiative for a C-Neutral UN, this document is printed in limited numbers. Delegates are kindly requested to bring their copies to

meetings and not to request additional copies.

CBD

CONVENTION ON
BIOLOGICAL
DIVERSITY

 Distr.

GENERAL

UNEP/CBD/EWS.MPA/1/2

13 November 2007

ORIGINAL: ENGLISH

EXPERT WORKSHOP ON ECOLOGICAL

CRITERIA AND BIOGEOGRAPHIC

CLASSIFICATION SYSTEMS FOR MARINE

AREAS IN NEED OF PROTECTION

Azores, Portugal, 2-4 October 2007

REPORT OF THE EXPERT WORKSHOP ON ECOLOGICAL CRITERIA AND

BIOGEOGRAPHIC CLASSIFICATION SYSTEMS FOR MARINE AREAS IN NEED OF

PROTECTION

INTRODUCTION

1. At its eighth meeting, the Conference of the Parties to the Convention on Biological Diversity

(CBD) requested the Executive Secretary to refine, consolidate and, where necessary, develop further

scientific and ecological criteria for the identification of marine areas in need of protection, and

biogeographical and other ecological classification systems, drawing on expertise and experience at the

national and regional scale. In this regard, the Conference of the Parties decided to convene a scientific

expert workshop and requested the Executive Secretary to provide the results of this workshop to the

Subsidiary Body on Scientific, Technical and Technological Advice prior to its ninth meeting as well as

to the Secretary-General of the United Nations for the purpose of informing the process under the General

Assembly of the United Nations (decision VIII/24, para. 46).

2. In pursuance of paragraph 46 of decision VIII/24, the Executive Secretary, with the generous

financial support from the Government of Portugal, organized an Expert Workshop on Ecological Criteria

and Biogeographic Classification Systems for Marine Areas in Need of Protection from 2 to 4 October

2007 in Azores, Portugal. The Workshop was held at the Hotel Marina Atlântico, Ponta Delgada, San

Miguel Island, Azores, Portugal.

3. The terms of reference of the Workshop were, as described in annex II of decision VIII/24, to:

(i) refine and develop a consolidated set of scientific criteria for identifying ecologically or biologically

significant marine areas in need of protection, in open ocean waters and deep sea habitats, building upon

existing sets of criteria used nationally, regionally and globally; (ii) compile biogeographical and

ecological classification systems for delineating ocean regions and ecosystems, building on existing broad

classification systems, and including more detailed subregional classification systems where they exist in

a nested approach, and initiate future development by making recommendations for further work to fill

gaps; and (iii) compile a consolidated set of scientific criteria for representative networks of marine

protected areas, including in open ocean waters and deep-sea habitats.

UNEP/CBD/EWS.MPA/1/2

Page 2

/…

4. The Workshop stressed that, in accordance with the relevant decisions, marine protected areas are

one of the essential tools to help achieve conservation and sustainable use of biodiversity in marine areas

beyond areas of national jurisdiction, and noted the goals of the World Summit on Sustainable

Development (WSSD) including “the establishment of marine protected areas consistent with

international law and based on scientific information, including representative networks, by 2012.” In

order to structure the workshop discussions and provide appropriate scientific advice in response to its

terms of reference, the workshop felt the need to be clear about the objective of a global network.

Wording from decisions of the Conference of the Parties was examined, and the following objective was

adopted: To maintain, protect and conserve global marine biodiversity through conservation and

protection of its components in a biogeographically representative network of ecologically coherent sites.

Using the best available scientific information, the precautionary approach and ecosystem approach will

be applied to help halt the losses in biodiversity.

5. The Workshop was attended by experts from Brazil, Canada, Croatia, Egypt, Honduras, India,

Mexico, Mozambique, New Zealand, Portugal, Russian Federation, Slovenia, Thailand, Togo, and Yemen.

The experts were selected among experts nominated by Governments in consultation with the Bureau of

the Conference of the Parties. The Workshop was also represented by the Bureau of the Subsidiary Body

on Scientific, Technical and Technological Advice (SBSTTA) and by a resource person provided by

Australia. Experts/observers from the following United Nations bodies, specialized agencies, and other

bodies attended: the United Nations Division of Ocean Affairs and the Law of the Sea (UNDOALOS),

the Food and Agriculture Organization of the United Nations (FAO), the Convention for the Protection of

the Marine Environment of the North-East Atlantic (the OSPAR Convention), the National Oceanic and

Atmospheric Administration (NOAA), the World Conservation Union (IUCN), the Global Coral Reef

Monitoring Network, and Conservation International. Experts from local institutions also attended as

observers. The list of participants is attached as annex I.

ITEM 1. OPENING OF THE MEETING AND ORGANIZATIONAL MATTERS

6. The Workshop was opened at 9 a.m. on Tuesday, 2 October 2007 by Mr. Kalemani Jo Mulongoy

on behalf of the Executive Secretary of the Convention on Biological Diversity. Mr. Mulongoy welcomed

participants and expressed his appreciation to the Government of Portugal for hosting the Workshop, and

other governments and organizations for sponsoring their representatives. He then provided a brief

background for the organization of the Workshop and clarified the scope of the Workshop, noting in

particular the importance of the outputs of the Workshop in achieving the 2010 target. He wished a great

success to the Workshop in its deliberation.

7. Mr. Ricardo Serrao Santos, from the University of the Azores, welcomed the participants on

behalf of the Regional Government of the Azores. He explained the biological and ecological significance

of the marine waters and deep sea habitats of the Azores region, which became the foundation for the

long-term tradition of the region‟s efforts on deep-sea marine species and habitat conservation. He then

provided some examples of the recent initiatives of this region under the European Union directives on

the management of the sea bird and marine protected areas as well as in fisheries management.

8. Mr. João Rosmaninho de Menezes, President of the Institute for the Conservation of Nature and

Biodiversity (ICNB), delivered a welcoming remark on behalf of the Government of Portugal. In

recognition of biodiversity and climate change as top priority agenda, he underlined the need for our

concerted efforts to move forward in developing and implementing a comprehensive range of policies to

effectively address these issues, including regulatory measures, economic incentives, and cross-sectoral

partnerships. He then drew particular attention to vulnerable deep sea habitats, such as seamounts, cold

water coral, and hydrothermal vents, which are also found in marine waters around the Azores and in the

wider range of the northeastern Atlantic Ocean. Informing the workshop of the existing efforts on marine

protected areas as well as other national efforts within the Exclusive Economic Zone and the extended

UNEP/CBD/EWS.MPA/1/2

Page 3

/…

continental shelf of Azores, he wished that the Workshop would contribute to a better protection and

sustainable use of our seas.

ITEM 2. ELECTION OF OFFICERS, ADOPTION OF THE AGENDA AND

ORGANIZATION OF WORK

9. After a brief self-introduction of the participants, the Workshop elected Mr. Ricardo Serrão

Santos (Portugal) as the Workshop Chair.

10. The Workshop adopted the agenda, as contained in the document UNEP/CBD/EWS.MPA/1/1.

11. The Workshop approved the organization of work for the meeting, with the following changes to

the proposed organization of work contained in annex II to the annotations to the provisional agenda

(UNEP/CBD/EWS.MPA/1/1/Add.1): (a) All the discussion took place in plenary except for item 3, when

a break-out group session was organized to address the criteria for (i) open ocean waters and (ii) deep sea

habitats; (b) The presentations for items 3 and 5 and related general discussions were made in a

consecutive manner in plenary, and the additional discussion on item 3 took place in the break-out group

session mentioned above. The break-out group on open ocean waters was chaired by Mr. John Leathwick

(New Zealand), and that of deep sea habitats by Ms. Elva G. Escobar (Mexico). Ms.Tatjana Bakran-

Petricioli (Croatia) and Mr. L. Kannan (India) served as rapporteurs for the break-out groups on open

ocean waters and deep sea habitats respectively; and (c) Item 4 was considered after the completion of

item 3 and 5.

12. The Secretariat of the Convention on Biological Diversity briefed the Workshop on the terms of

reference and the expected outputs of the Workshop.

ITEM 3. REFINING AND DEVELOPING A CONSOLIDATED SET OF

SCIENTIFIC CRITERIA FOR IDENTIFYING ECOLOGICALLY OR

BIOLOGICALLY SIGNIFICANT MARINE AREAS IN NEED OF

PROTECTION, IN OPEN OCEAN WATERS AND DEEP-SEA HABITATS,

BUILDING UPON EXISTING SETS OF CRITERIA USED NATIONALLY,

REGIONALLY AND GLOBALLY

and

ITEM 5. COMPILING A CONSOLIDATED SET OF SCIENTIFIC CRITERIA FOR

REPRESENTATIVE NETWORKS OF MARINE PROTECTED AREAS,

INCLUDING IN OPEN OCEAN WATERS AND DEEP-SEA HABITATS

13. For the consideration of these items, the Workshop had before it two documents,

UNEP/CBD/COP/8/INF/16 (Protected areas: consideration of the recommendations of the Ad Hoc Open-

ended Working Group on Protected Areas) and UNEP/CBD/COP/8/INF/39 (Report of the scientific

experts‟ workshop on criteria for identifying ecologically or biologically significant areas beyond national

jurisdiction- 6-8 December 2005, Ottawa) as well as a compilation of e-mail communications contributed

by participants prior to the workshop under these agenda items in response to the key framing questions

listed in annex III to the annotations to the provisional agenda (UNEP/CBD/EWS.MPA/1/1/Add.1).

14. In addition, two presentations were made on the existing sets of criteria used nationally,

regionally and globally for (i) identifying ecologically or biologically significant marine areas in need of

protection (agenda item 3) and (ii) representative networks of marine protected areas (agenda item 5), by

Mr. Jake Rice and Mr. Jeff Ardron respectively.

UNEP/CBD/EWS.MPA/1/2

Page 4

/…

15. Mr. Jake Rice‟s presentation mainly focused on reporting the results of a scientific experts

workshop on criteria for identifying ecologically or biologically significant areas beyond national

jurisdiction, held from 6 to 8 December 2005, in Ottawa, Canada. He began with useful clarification

regarding the concepts of areas in need of enhanced management, ecologically and biologically

significant areas, and marine protected areas. He then explained scientific criteria for ecological and

biological significance, as identified by the Ottawa Workshop, including: uniqueness or rarity, critical

life-history functions/habitats, vulnerability, productivity, and biological diversity. He also addressed the

Ottawa Workshop‟s deliberation on the representativity criteria.

16. Mr. Jeff Ardron began his presentation with a question, “what is a representative network?”,

highlighting ecological coherence as an important element to a representative network. He then explained

three types of criteria: scientific, vulnerability, and practical criteria. For the scientific criteria, he

proposed five criteria, including: representativity, adequacy/viability, replication, connectivity, and

ecological significance. In view of practical challenges involved in the application of these criteria, he

proposed three initial steps: (i) protection of ecologically and biologically significant areas, (ii)

biogeographic representation, and (iii) ensuring good spatial distribution. He also suggested strategies in

overcoming constraints related to limited data availability: (i) use stakeholder and expert knowledge, (ii)

identify best examples, and (iii) identify the best-known examples.

17. The break-out group session was then convened and prepared criteria building on the results of

the Ottawa Workshop (2005). These criteria were then revised and consolidated in the plenary session as

attached in annex II.

18. With regard to criteria for identification of representative network of marine protected areas, the

workshop considered the proposed criteria put forward by Mr. Jeff Ardron, and refined them as attached

in annex III.

ITEM 4. COMPILING BIOGEOGRAPHICAL AND ECOLOGICAL

CLASSIFICATION SYSTEMS FOR DELINEATING OCEAN REGIONS

AND ECOSYSTEMS, BUILDING ON EXISTING BROAD

CLASSIFICATION SYSTEMS, AND INCLUDING MORE DETAILED

SUBREGIONAL CLASSIFICATION SYSTEMS WHERE THEY EXIST IN

A NESTED APPROACH, AND INITIATING FUTURE DEVELOPMENT

BY MAKING RECOMMENDATIONS FOR FURTHER WORK TO FILL

GAPS

19. For the consideration of this item, the Workshop had before it documents containing the summary

results of the Scientific Experts‟ Workshop on Biogeographic Classification Systems in Open Ocean and

Deep Seabed Areas Beyond National Jurisdiction, held from 22-24 January 2007, at the National

University of Mexico, Mexico City, as a joint expert effort under the co-sponsorship of United Nations

Educational, Scientific and Cultural Organization (UNESCO), Intergovernmental Oceanographic

Commission (IOC), The World Conservation Union (IUCN), Australia, Canada, Mexico and the J.M.

Kaplan Fund. The Workshop had before it UNEP/CBD/COP/8/INF/34 (Global coastal and marine

biogeographic regionalization as a support tool for implementation of the Convention‟s programmes of

work) as well as its updated version published in Bioscience (Vol.57, No.7, pp. 573-583), which describes

a new global system for coastal and shelf areas: the marine ecoregions of the world (MEOW), a nested

system for 12 realms, 62 provinces and 232 ecoregions, and other information documents provided by the

Workshop participants and relevant partners, as listed in annex I to the annotations to the provisional

agenda (UNEP/CBD/EWS.MPA/1/1/Add.1). In addition, the Workshop had before it the compilation of

electronic communications contributed by participants prior to the Workshop under this agenda item in

response to the key framing questions listed in annex III to the annotations to the provisional agenda

(UNEP/CBD/EWS.MPA/1/1/Add.1).

UNEP/CBD/EWS.MPA/1/2

Page 5

/…

20. At the plenary session, two presentations were made on: (i) overview of existing biogeographical

and ecological classification systems by Mr. Ian Cresswell, and (ii) key results and recommendations of

the Mexico City Workshop as well as the on-going and planned follow-up activities by Ms. Elva G.

Escobar.

21. Mr. Cresswell provided an overview of existing global bioregionalisation, including marine

zoogeography, large marine ecosystems, biogeochemical provinces, and the classification system of the

Marine Ecosystems of the World (MEOW). He addressed constraints associated with global classification,

in particular difficulties related to delineating boundaries, data paucity, and limitations in combining

classifications for pelagic and benthic systems. He provided various examples of marine

bioregionalizations undertaken at regional and national levels, including bioregionalisation of the

southern ocean (e.g. key outputs from the Convention on the Conservation of Antarctic Marine Living

Resources (CCAMLR) August 2007 Workshop), Russian experiences in the Arctic Ocean, as well as

Australian and New Zealand experiences. Recognizing that there is no single method of regionalization

dominant in use, and mathematical techniques are often limited by the lack of data, he concluded that

analysis of existing data layers combined with expert knowledge, including judicious use of biological

data, would provide the best solution at present.

22. Ms. Escobar provided a background to the efforts made at the Mexico City Workshop, including

the commitments made on marine protected areas by the World Summit on Sustainable Development and

the decisions made by the eighth meeting of the Conference of the Parties to the Convention on

Biological Diversity. The Mexico City Workshop provided information on principles and framework for

recognition and classification of coherent biogeographic regions of the open ocean waters and deep sea

habitats, and discussed methods to describe and delineate distinct areas of the deep seabed. The

Workshop considered some principles in its undertaking, such as: (i) to separate benthic and pelagic

systems; (ii) not to use diagnostic species concept; (iii) not to apply terrestrial biome concept as it is not

appropriate because species composition matters; (iv) to reflect processes not patterns, and (v) consider

systems as being hierarchical/nested. She highlighted the unequal availability of data by global regions as

one of the key constraints. She then presented key outputs of pelagic and benthic groups with maps, and

informed the Workshop of their plan for publication of the results.

23. After the exchange of views and ideas during the plenary, the Workshop considered the proposed

summary and recommendations put forward by Mr. Ian Cresswell and Ms. Elva G. Escobar, and refined

them as attached in annex IV.

ITEM 6. OTHER MATTERS

24. No other matters were discussed.

ITEM 7. ADOPTION OF THE REPORT

25. Participants considered and adopted the report of the Workshop on the basis of a draft report

prepared and presented by the Chair with some changes.

ITEM 8. CLOSURE OF THE MEETING

26. In closing the workshop, the Chair thanked all the workshop participants for their contribution to

successfully concluding the Workshop, highlighting that it was an honour to host this Workshop in

Azores, where serious efforts are being made for marine protected areas. Mr. Kalemani Jo Mulongoy

reiterated his appreciation to the Government of Portugal for generously hosting the Workshop, and

expressed his sincere appreciation to Workshop participants, in particular the chair of the Workshop, the

chairs and rapporteurs of the breakout groups, for their valuable contributions. He also recognized the key

UNEP/CBD/EWS.MPA/1/2

Page 6

/…

role played by Ms. Maria Elisa Oliveira from the Institute for Nature Conservation and Biodiversity, in

organizing and preparing for the workshop.

27. Mr. Frederico Cardigos, Regional Director of Environment, made some closing remarks, on

behalf of the Regional Secretary of the Environment and the Sea. He highlighted that the Azores was the

first biogeographical region to classify its habitats under the European Natura 2000 network (13% of the

territory), designating 23 sites of conservation importance and 15 special protected areas. With a vast

exclusive economic zone, close to one million square kilometres, the Regional Government was

committed to protecting its marine environment and biodiversity. Mr. Cardigos then informed the

Workshop of the Government‟s initiatives on the management of island natural parks. The marine park

of the Azores, designated beyond 12 nautical miles, would be managed by the Regional Government in

partnership with various stakeholders, including the local community and the University of Azores. A

network of ecological centres had been also established to enhance environmental education of the

younger generation.

28. The Workshop Chair declared the Workshop closed at 5 p.m. on Thursday, 4 October 2007.

UNEP/CBD/EWS.MPA/1/2

Page 7

/…

Annex I

LIST OF PARTICIPANTS

GOVERNMENT-NOMINATED EXPERTS

Brazil

 1. Ms. Ana Paula Prates
 Coordinator of the Coastal and Marine Zone Division
 Ministry of Environment
 Esplanada dos Ministerios Bloco B - 7° andar – SALA 713
 Brasilia DF 70068-900
 Brazil
 Tel.: +55 61 3317 1387
 Fax: +55 61 3317 1213
 e-mail: ana-paula.prates@mma.gov.br
 Web: www.mma.gov.br

Canada

 2. Mr. Jake Rice
 Director, Assessment and Peer Review
 Canadian Science Advisory Secretariat
 Fisheries and Oceans Canada
 200 Kent Street
 Ottawa Ontario K1A 0E6
 Canada
 Tel.: +1 613 990 0288
 Fax: +1 613 954 0807
 E-Mail: ricej@dfo-mpo.gc.ca

Croatia

 3. Ms. Tatjana Bakran-Petricioli
 Assistant Professor
 University of Zagreb
 Rooseveltov trg 6
 Zagreb HR-10000
 Croatia
 Tel.: (385) 1 4877718
 Fax: (85) 1 4826260
 E-Mail: Tatjana.Bakran-Petricioli@zg.htnet.hr, tatjana.bakran-petricioli@zg.t-com.hr

Egypt

 4. Dr. Moustafa Fouda
 Director
 Nature Conservation Sector
 Ministry of State for Environmental Affairs, Egyptian Environmental Affairs Agency
 30 Misr Helwan Road El Zyrae Rd,
 Maadi, Cairo
 Egypt
 Tel.: +202 524-87-92
 Fax: +202 527 1391
 E-Mail: foudamos@link.net, ncs@link.net

Honduras

 5. Mr. Ian Drysdale
 Secretaria de Recursos Naturales y Ambiente
 LUNA CONSULTORES AMBIENTALES
 Halfmoon Bay Plaza, Unit 4
 West End, Roatan Bay Islands
 Honduras
 Tel.: (504) 445-4123
 E-Mail: iandrysdale@gmail.com, planetazulroatan@yahoo.com

http://www.mma.gov.br/

UNEP/CBD/EWS.MPA/1/2

Page 8

/…

India

 6. Dr. Lakshmanan Kannan
 Vice-Chancellor
 Thiruvalluvar University
 Vellore
 India
 Tel.: (91)0416 2217777 / 2214385
 Fax: (91) 0416 2221344
 E-Mail: kannanlk69@yahoo.com

Mexico

 7. Ms. Elva Escobar
 Universidad Nacional Autonoma de Mexico
 Instituto de Ciencias del Mar y Limnologia
 A.P. 70-305 ciudad Universitaria
 Mexico D.F. 04510
 Mexico
 Tel.: 5622.5835 / 5622.5841 (office)
 Fax: 5616.0748
 E-Mail: escobri@mar.icmyl.unam.mx, ufix@servidor.unam.mx

Mozambique

 8. Mr. Manuel Victor Poio
 Ministry for Coordination of Environmental Affairs
 Av. Acordos de Lusaka No.2115
 P.O. Box 2020
 Maputo
 Mozambique
 Fax: 258 21 465849
 E-Mail: mvictorpoyo@yahoo.fr

New Zealand

 9. Mr. John Leathwick
 Principal Scientist - Ecosystem Modelling
 National Institute of Water and Atmospheric Research Ltd.
 NiWA 10 Kyle St Riccarson Christchurch
 Tel.: +64 7856 1714
 Fax: +64 7856 0151
 E-Mail: j.leathwick@niwa.co.nz

Portugal

 10. Mr. Ricardo Serrao Santos
 Departamento de Oceanografia e Pescas
 Universidade dos Açores
 Cais de Santa Cruz
 Horta (Açores) PT-9901-862
 Portugal
 Tel.: +351 292 200407
 Fax: +351 292 200411
 E-Mail: ricardo@notes.horta.uac.pt, rserraosantos@yahoo.com

Russian Federation

 11. Mr. Vassily Spiridonov
 Marine Program Adviser
 Ministry of Natural Resources
 Moscow
 Russian Federation
 E-Mail: vSpiridonov@wwf.ru

mailto:rserraosantos@yahoo.com

UNEP/CBD/EWS.MPA/1/2

Page 9

/…

Slovenia

 12. Mr. Robert Turk
 Institute of Republic of Slovenia of Nature Conservation
 Regional Unit Piran
 Piran
 Slovenia
 Tel.: +386 (0) 567 10 901
 Fax: + 386 (0) 56 710 905
 E-Mail: robert.turk@zrsvn.si
 Web: www.zrsvn.si

Thailand

 13. Dr. Anuwat Nateewathana
 Director of Conservation and Rehabilitation Division
 Department of Marine and Coastal Resources
 Ministry of Natural Resources and Environment
 92 Phaholyotwin 7, Pollution Control Building
 Phaholyothin Road, Sam Sen-Nai
 Bangkok 10400
 Thailand
 Tel.: (66) 0 2298 2141
 Fax: (66) 0 2298 2143
 E-Mail: nateewathana@yahoo.com, anuwat007@gmail.com

Togo

 14. Mr. Hoinsoundé Segniagbeto
 Zoologist
 Université de Lomé
 B.P. 1515
 Lomé
 Togo
 Tel.: 00228 909 96 59
 Fax: (+228) 222 09 87
 E-Mail: h_segniagbeto@yahoo.fr

Yemen

 15. Mr. Gamal A. Al-Harrani
 Consultant in Protected and Coastal Areas
 Environmental Protection Authority (EPA)
 Marine Science and Resources Research Centre (MSRRC)
 Aden
 Yemen
 Tel.: +967 1 2-18709
 E-Mail: gamal05@gmail.com

OTHER EXPERTS/OBSERVERS
SBSTTA Bureau member

 16. Ms. Gabriele Obermayr
 Senior Official
 Dept. II/4 (Nature & Species Protection, National Parks)
 Federal Ministry of Agriculture, Forestry, Environment and Water Management
 Stubenbastei 5
 Vienna A-1010
 Austria
 Tel.: +43 1 515 22 1407
 Fax: +43 1 515 22 7402
 E-Mail: gabriele.obermayr@lebensministerium.at, gabriele.obermayr@bmlfuw.gv.at
 Web: http://www.lebensministerium.at/

mailto:gabriele.obermayr@bmlfuw.gv.at

UNEP/CBD/EWS.MPA/1/2

Page 10

/…

Food and Agriculture Organization of the United Nations (FAO)

 17. Mr. Alexis Bensch
 Fisheries Information Officer
 FAO - Fisheries Department (FIEP)
 Via delle Terme di Caracalla
 Rome 00153
 Italy
 Tel.: +39 06 570 56 505
 E-Mail: alexis.bensch@fao.org

United Nations Division for Ocean Affairs and Law of the Sea (UNDOALOS)

 18. Ms. Valentina Germani
 Law of the Sea / Ocean Affairs Officer
 Office of Legal Affairs
 Division for Ocean Affairs and the Law of the Sea
 Tel.: +1 212 963 4956
 Fax: +1 212 963 5847
 E-Mail: germani@un.org

IUCN

 19. Mr. Jeff Ardron
 Scientific Advisor on Marine Protected Areas
 Federal Agency for Nature Conservation
 Insel Vilm
 Putbus D-18581
 Germany
 Tel.: +49(0)38 301 86 129
 Fax: +49(0)38 301 86 150
 E-Mail: jeff.ardron@bfn-vilm.de

IUCN Global Marine Program

 20. Ms. Kristina M. Gjerde
 High Seas Policy Advisor
 IUCN Global Marine Program
 Tel.: +48 22 737 2300
 E-Mail: kgjerde@it.com.pl

Conservation International

 21. Mr. Frazer McGilvray
 Senior Manager
 Regional Marine Strategies
 Conservation International
 Tel.: +1703 341 2494
 Fax: +1703 892 0826
 E-Mail: fmcgilvray@conservation.org

Global Coral Reef Monitoring Network (GCRMN)

 22. Dr. Clive Wilkinson
 Global Coordinator
 Global Coral Reef Monitoring Network
 PO Box 772
 Townsville 4810
 Australia
 Tel.: 61-7-47-29-84-52
 Fax: 61-7-47-29-8449
 E-Mail: clive.wilkinson@rrrc.org.au, c.wilkinson@aims.gov.au
 Web: http://www.gcrmn.org/

mailto:kgjerde@it.com.pl

UNEP/CBD/EWS.MPA/1/2

Page 11

/…

National Oceanic and Atmospheric Administration (NOAA)

 23. Dr. Thomas Hourigan
 Marine Biodiversity Coordinator
 National Oceanic and Atmospheric Administration
 NOAA/Fisheries Office of Habitat Conservation
 1315 East-West Highway
 Silver Spring MD 20910
 United States of America
 Tel.: +1 301 713 3459 ext.122
 Fax: +1 301 713 0376
 E-Mail: Tom.Hourigan@noaa.gov
 Web: http://www.noaa.gov

OSPAR

 24. Mr. Henning von Nordheim
 Scientific Director
 Federal Agency for Nature Conservation
 Insel Vilm
 Putbus D-18581
 Germany
 Tel.: +49 38 301 86 120
 E-Mail: henning.von.nordheim@bfn-vilm.de

Instituto da Conservaçao da Natureza

 25. Ms. Marina Sequeira
 Instituto da Conservaçao da Natureza
 Rua Santa Marta, 55
 Lisboa 1150-294
 Portugal
 Tel.: +351 21 350 7900
 Fax: +351 21 350 7986
 E-Mail: sequeiram@icnb.pt

Universidad dos Açores

 26. Mr. Telmo Morato
 Department of Oceanography and Fisheries
 Universidad dos Açores
 Cais de Santa Cruz
 Horta (Açores) PT-9901-862
 Portugal
 Tel.: +351 292200 457
 E-Mail: telmo@notes.horta.uac.pt

Eco-Ethology Research Unit – ISPA

 27. Mr. Emanuel Goncalves
 Associate Professor
 Eco-Ethology Research Unit - ISPA
 Lisbon 1149-041
 Portugal
 Tel.: +351 218811751
 E-Mail: emanuel@ispa.pt

Direcção Regional do Ambiente Madeira

 28. Ms. Dinarte Teixeira
 Direcção Regional do Ambiente Madeira
 Rua Dr. Pestana Junior, 6-3rd. Dto.
 9064-506 Funchal
 Portugal
 Tel.: +351 291 207 350
 E-Mail: dinarteteixeira.sra@gov-madeira.pt

http://www.noaa.gov/
mailto:henning.von.nordheim@bfn-vilm.de
mailto:sequeiram@icnb.pt
mailto:telmo@notes.horta.uac.pt
mailto:emanuel@ispa.pt

UNEP/CBD/EWS.MPA/1/2

Page 12

/…

SECRETARIAT OF THE CONVENTION ON BIOLOGICAL DIVERSITY

 29. Mr. Jo Mulongoy
 Principal Officer - Scientific, Technical and Technological Matters Unit
 Secretariat of the Convention on Biological Diversity
 Montreal – H2Y 1N9
 Canada
 Tel.: 1-514-287-7027
 Fax: 1-514-288-6588
 E-Mail: jo.mulongoy@cbd.int

 30. Ms. Jihyun Lee
 Environmental Affairs Officer – Marine and Coastal Biodiversity
 Scientific, Technical and Technological Matters Unit
 Secretariat of the Convention on Biological Diversity
 Montreal – H2Y 1N9
 Canada
 Tel.: 1-514-287-7035
 Fax: 1-514-288-6588
 E-Mail: jihyun.lee@cbd.int

RESOURCE PERSON

 31. Mr. Ian Cresswell
Assistant Secretary
Department of the Environment and Water Resources
Marine and Biodiversity Division
National Oceans Office Branch
203 Channel Hwy
Kingston TAS 7050
Australia
Tel.: +61 3 62082922
Fax: +61 3 62297207
E-Mail: ian.cresswell@environment.gov.au

mailto:jo.mulongoy@cbd.int
mailto:jihyun.lee@cbd.int
mailto:ian.cresswell@environment.gov.au

/…

Annex II

TABLE 1. SCIENTIFIC CRITERIA FOR IDENTIFYING ECOLOGICALLY OR BIOLOGICALLY SIGNIFICANT MARINE AREAS

IN NEED OF PROTECTION, IN OPEN-OCEAN WATERS AND DEEP-SEA HABITATS 1/

Criteria Definition Rationale Examples 2/ Consideration in application

Uniqueness or

Rarity

Area contains either (i) unique

(“the only one of its kind”), rare

(occurs only in few locations) or

endemic species, populations or

communities, and/or (ii) unique,

rare or distinct, habitats or

ecosystems; and/or (iii) unique or

unusual geomorphological or

oceanographic features

 Irreplaceable

 Loss would mean

the probable

permanent

disappearance of

diversity or a

feature,or

reduction of the

diversity at any

level.

Open ocean waters

Sargasso Sea, Taylor

column, persistent polynyas.

Deep sea habitats

endemic communities

around submerged atolls;

hydrothermal vents; sea

mounts; pseudo-abyssal

depression

 Risk of biased-view of the

perceived uniqueness depending

on the information availability

 Scale dependency of features

such that unique features at one

scale may be typical at another,

thus a global and regional

perspective must be taken

1/ An area qualifies as an ecologically or biologically significant area in need of enhanced protection if it meets one or several of the following criteria. These

criteria are to guide selection, but the decision should be based on a precautionary approach. Vulnerability and naturalness will often be applied in combination with other criteria.

2/ See also appendix 1 to annex II

UNEP/CBD/EWS.MPA/1/2

Page 14

/…

Criteria Definition Rationale Examples 2/ Consideration in application

Special

importance for

life history

stages of species

Areas that are required for a

population to survive and thrive.

Various biotic and

abiotic conditions

coupled with species-

specific physiological

constraints and

preferences tend to

make some parts of

marine regions more

suitable to particular

life-stages and

functions than other

parts.

Area containing (i) breeding

grounds, spawning areas,

nursery areas, juvenile

habitat or other areas

important for life history

stages of species; or (ii)

habitats of migratory

species (feeding, wintering

or resting areas, breeding,

moulting, migratory routes).

 Connectivity between life-

history stages and linkages

between areas: trophic

interactions, physical transport,

physical oceanography, life

history of species

 Sources for information include:

e.g. remote sensing, satellite

tracking, historical catch and by-

catch data, Vessel monitoring

system (VMS) data.

 Spatial and temporal distribution

and/or aggregation of the

species.

Importance for

threatened,

endangered or

declining

species and/or

habitats 3/

Area containing habitat for the

survival and recovery of

endangered, threatened, declining

species or area with significant

assemblages of such species.

To ensure the

restoration and

recovery of such

species and habitats.

Areas critical for threatened,

endangered or declining

species and/or habitats,

containing (i) breeding

grounds, spawning areas,

nursery areas, juvenile

habitat or other areas

important for life history

stages of species; or (ii)

habitats of migratory

species (feeding, wintering

or resting areas, breeding,

moulting, migratory routes).

 Includes species with very large

geographic ranges.

 In many cases recovery will

require reestablishment of the

species in areas of its historic

range.

 Sources for information include:

e.g. remote sensing, satellite

tracking, historical catch and by-

catch data, vessel monitoring

system (VMS) data.

3/ “Declining” defined according to the criteria of the Convention for the Protection of the Marine Environment of the North-East Atlantic (the OSPAR

Convention)

/…

Criteria Definition Rationale Examples 2/ Consideration in application

Vulnerability,

Fragility,

Sensitivity, or

Slow recovery

Areas that contain a relatively

high proportion of sensitive

habitats, biotopes or species that

are functionally fragile (highly

susceptible to degradation or

depletion by human activity or

by natural events) or with slow

recovery.

The criteria indicate

the degree of risk that

will be incurred if

human activities or

natural events in the

area or component

cannot be managed

effectively, or are

pursued at an

unsustainable rate.

Vulnerability of species

 Inferred from the

history of how species

or populations in other

similar areas responded

to perturbations.

 Species of low

fecundity, slow growth,

long time to sexual

maturity, longevity (e.g.

sharks, etc).

 Species with structures

providing biogenic

habitats, such as

deepwater corals,

sponges and bryozoans;

deep-water species.

Vulnerability of habitats

 Ice-covered areas

susceptible to ship-

based pollution.

 Ocean acidification can

make deep sea habitats

more vulnerable to

others, and increase

susceptibility to human

induced changes.

 Interactions between

vulnerability to human impacts

and natural events

 Existing definition emphasizes

site specific ideas and requires

consideration for highly mobile

species

 Criteria can be used both in its

own right and in conjunction

with other criteria.

UNEP/CBD/EWS.MPA/1/2

Page 16

/…

Criteria Definition Rationale Examples 2/ Consideration in application

Biological

productivity

Area containing species,

populations or communities with

comparatively higher natural

biological productivity.

Important role in

fuelling ecosystems

and increasing the

growth rates of

organisms and their

capacity for

reproduction

 Frontal areas

 Upwellings

 Hydrothermal vents

 Seamounts polynyas

 Can be measured as the rate of

growth of marine organisms and

their populations, either through

the fixation of inorganic carbon

by photosynthesis,

chemosynthesis, or through the

ingestion of prey, dissolved

organic matter or particulate

organic matter

 Can be inferred from remote-

sensed products, e.g., ocean

colour or process-based models

 Time series fisheries data can be

used, but caution is required

/…

Criteria Definition Rationale Examples 2/ Consideration in application

Biological

Diversity

Area contains comparatively

higher diversity of ecosystems,

habitats, communities, or species,

or has higher genetic diversity.

Important for

evolution and

maintaining the

resilience of marine

species and

ecosystems

 Sea-mounts

 Fronts and convergence

zones

 Cold coral communities

 Deep-water sponge

communities

 Diversity needs to be seen in

relation to the surrounding

environment

 Diversity indices are indifferent

to species substitutions

 Diversity indices are indifferent

to which species may be

contributing to the value of the

index, and hence would not pick

up areas important to species of

special concern, such as

endangered species

 Can be inferred from habitat

heterogeneity or diversity as a

surrogate for species diversity in

areas where biodiversity has not

been sampled intensively.

Naturalness Area with a comparatively higher

degree of naturalness as a result

of the lack of or low level of

human-induced disturbance or

degradation.

 To protect areas

with near natural

structure,

processes and

functions

 To maintain these

areas as reference

sites

 To safeguard and

enhance

ecosystem

resilience

Most ecosystems and

habitats have examples with

varying levels of

naturalness, and the intent is

that the more natural

examples should be

selected.

 Priority should be given to areas

having a low level of disturbance

relative to their surroundings

 In areas where no natural areas

remain, areas that have

successfully recovered,

including reestablishment of

species, should be considered.

 Criteria can be used both in its

own right and in conjunction

with other criteria.

UNEP/CBD/EWS.MPA/1/2

Page 18

/…

Appendix to Annex II

EXAMPLES OF FEATURES THAT WOULD MEET THE SCIENTIFIC CRITERIA FOR

IDENTIFYING ECOLOGICALLY OR BIOLOGICALLY SIGNIFICANT MARINE AREAS OR

SPECIES 4/

Benthic features

 Seamount communities

 Cold water coral reefs

 Coral, sponge and bryozoan aggregations

 Hydrothermal vent ecosystems

 Gas hydrates

 Cold seeps

 Pseudo abyssal depressions (basin-like structure)

 Canyons

 Submerged atolls, bank and guyot communities

 Carbonate mounds

 Trenches

Pelagic habitats

 Upwelling areas

 Fronts

 Gyres

 Recurrent or persistent polynyas

Vulnerable and /or highly migratory species

 Whales and other cetaceans

 Seabirds,

 Sea turtles

 Sharks

 Highly migratory fish

 Discrete deep-sea fish populations

4/ This list is not exhaustive.

UNEP/CBD/EWS.MPA/1/2

Page 19

/…

Annex III

SCIENTIFIC CRITERIA AND GUIDANCE FOR SELECTING AREAS TO ESTABLISH A

REPRESENTATIVE NETWORK OF MARINE PROTECTED AREAS, INCLUDING IN OPEN

OCEAN WATERS AND DEEP-SEA HABITATS

Participants agreed on the following objective of a global representative network of marine protected

areas:

Maintain, protect and conserve global marine biodiversity through conservation and

protection of its components in a biogeographically representative network of ecologically

coherent sites.

Participants further agreed that the coherence of the network of marine protected areas (MPAs) can be

attained by diverse mechanisms that promote the genetic flow, through connectivity, among populations

of marine organisms with planktonic life history phases. Amongst other are ocean currents providing

homogeneity within a dispersal area and geographical distance and barriers that promote isolation and

associated biological diversity.

Recognizing that:

 ecological and biological criteria are necessary in the identification and selection of areas to

protect biological diversity of the open oceans and deep seas;

 other criteria, such as social and economic ones, are likely also necessary, but outside of the terms

of reference of this Expert Workshop;

 effective protection of biological diversity in the open ocean waters and deep sea habitats will

require enhanced management throughout the marine environment; and

 marine protected areas are a necessary component of such enhanced management, but the

implementation of other management measures is also required.

The Expert Workshop recommends that the following four initial steps be taken:

 Scientific identification of an initial set of ecologically or biologically significant areas. The

criteria in annex II should be used, considering the best scientific information available, and

applying the precautionary approach. This identification should focus on developing an initial set

of sites already recognised for their ecological values, with the understanding that other sites

could be added as new / better information comes available.

 Develop / choose a biogeographic habitat and/or community classification system. This

system should reflect the scale of the application, and address the key ecological features within

the area. Usually, this will entail a separation of at least two realms –pelagic and benthic.

 Drawing upon steps 1 & 2 above, iteratively use qualitative and/or quantitative techniques

to identify sites to include in a network. Their selection for consideration of enhanced

management should reflect their recognised ecological importance, vulnerability, and address the

requirements of ecological coherence through:

 representativity

 connectivity

 replication

 Assess the adequacy and viability of the selected sites. Consideration should be given to their

size, shape, boundaries, buffering, and appropriateness of the site management regime.

UNEP/CBD/EWS.MPA/1/2

Page 20

/…

Table 2. SCIENTIFIC CRITERIA AND GUIDANCE FOR SELECTING AREAS TO

ESTABLISH A REPRESENTATIVE NETWORK OF MARINE PROTECTED AREAS,

INCLUDING IN OPEN OCEAN WATERS AND DEEP-SEA HABITATS

Required

network criteria

Definition Applicable site-specific

considerations (inter alia)

Ecologically and

biologically

significant areas

Ecologically and biologically significant

areas are geographically or

oceanographically discrete areas that

provide important services to one or more

species/populations of an ecosystem or to

the ecosystem as a whole, compared to

other surrounding areas or areas of similar

ecological characteristics, or otherwise

meet the criteria as identified in annex II.

 Uniqueness or rarity

 Special importance for life

history stages of species

 Importance for threatened,

endangered or declining

species and/or habitats 5/

 Vulnerability/ fragility/

sensitivity/ slow recovery

 Biological productivity

 Biological diversity

 Naturalness

Representativity Representativity is captured in a network

when it consists of areas representing the

different biogeographical subdivisions of

the global oceans and regional seas that

reasonably reflect the full range of

ecosystems, including the biotic and

habitat diversity of those marine

ecosystems.

A full range of examples across

a biogeographic habitat or

community classification;

relative health of species and

communities; relative intactness

of habitat(s); naturalness

Connectivity Connectivity in the design of a network

allows for linkages whereby protected

sites benefit from larval and/or species

exchanges, and functional linkages from

other network sites. In a connected

network, individual sites benefit one

another.

Currents; gyres; physical

bottlenecks; migration routes;

species dispersal; detritus;

functional linkages. Naturally

unconnected sites may also be

included (e.g., isolated

seamount communities)

Replicated

ecological

features

Replication of ecological features means

that more than one site shall contain

examples of a given feature in the given

biogeographic area. The term features

means “species, habitats and ecological

processes” that naturally occur in the

given biogeographic area.

Accounting for uncertainty,

natural variation and the

possibility of catastrophic

events. Features that exhibit less

natural variation or are precisely

defined may require less

replication than features which

are inherently highly variable or

are only very generally defined.

Adequate &

Viable sites

Adequate & viable sites indicate that all

sites within a network should have size

and protection sufficient to ensure the

ecological viability and integrity of the

feature(s) for which they were selected.

Size; shape; buffers; persistence

of features; threats; surrounding

environment (context); physical

constraints; scale of

features/processes;

spillover/compactness;

5/ Declining defined accordingly with the criteria of the Convention for the Protection of the Marine

Environment of the North-East Atlantic (the OSPAR Convention)

UNEP/CBD/EWS.MPA/1/2

Page 21

/…

Annex IV

BIOGEOGRAPHICAL AND ECOLOGICAL CLASSIFICATION SYSTEMS FOR

DELINEATING OCEAN REGIONS AND ECOSYSTEMS AND RECOMMENDATIONS FOR

FURTHER WORK

In discussing the role of biogeographical and ecological systems for delineating ocean regions and

ecosystems, the meeting adopted the use of the term „bioregionalization‟ to cover all existing systems for

ease of communication.

The Workshop:

CONSIDERED

Classification and bioregionalization systems that are currently in use, under development or have been

developed in the past, including several novel methods being undertaken at regional and sub-regional

levels, and their outputs (Appendix 1 provides a list of classifications that were considered at various

levels of detail)

NOTED

The importance of bioregionalizations at the global, regional and subregional levels as a key data layer in

the identification and selection of components of a representative network of marine protected areas,

including in open oceans and deep sea habitats.

Gaps in existing efforts

 Agreement on a unitary set of principles to underpin the ongoing development and adoption of a

global bioregionalization;

 The need for further work to align and nest existing and developing regional and subregional

bioregionalizations;

 A widely available mechanism to consolidate existing data, maps and coverages of

bioregionalizations, biogeographic features, and geopolitical information;

 A broader understanding and dissemination of numerical classification methods at regional scales

in relatively data rich regions;

 Consider the connectivity between the benthic and pelagic realms in a second step; and

 Wider adoption of emerging statistical prediction techniques for interpolating point biological

data.

Outputs of Mexico City Workshop

 Ongoing work on a Global Open Oceans and Deep Sea-habitats bioregionalization (GOODS

regionalisation) as an output from the Scientific Experts‟ Workshop on Biogeographic

Classification Systems in Open Ocean and Deep Seabed Areas Beyond National Jurisdiction,

held from 22-24 January 2007, at the National University of Mexico, Mexico City, (under the

auspices of a joint expert effort under the co-sponsorship of UNESCO, IOC, IUCN, Australia,

Canada, Mexico and the J.M. Kaplan Fund); and

 That a detailed method paper on the GOODS bioregionalization was required;

AGREED

 That there is an urgent need to complete the GOODS bioregionalization as one of the key base

layers at the global level for the development of a representative network of marine protected

areas beyond areas of national jurisdiction;

 To request that the GOODS Steering Committee make clear the date expected to deliver the final

report and maps, and establish a clear process for delivery of products from the Mexico City

Workshop;

UNEP/CBD/EWS.MPA/1/2

Page 22

/…

 That the use of the global system allows more detailed subregional classification systems to be

nested within any global system and utilised to provide greater understanding of biological

patterns and processes at the regional and subregional level;

 That the use of the global system be integrated effectively with biogeographic classification

systems developed covering areas within national jurisdictions; and

 To provide guidance in appendix 2 to encourage an appropriate balance between scientific

robustness and classification stability for management purposes.

RECOMMENDED

 That a set of principles for the ongoing development and adoption of a global bioregionalization

be finalized, building on the work of the Mexico City Workshop, as listed in appendix 3;

 The urgent completion of the GOODS bioregionalization, requesting the authors to prepare a

summary of the current activities that have been completed and those that are yet to finish,

including strategies to fill in the gaps and methods to finish the work;

 That further work need to be done to align and nest existing and developing regional and

subregional bioregionalizations within a global context;

 The application of appropriate global or regional bioregionalization scheme in selecting

representative sites for networks of MPAs; and

 That the results of this Workshop as well as the GOODS bioregionalization be presented at the

thirteenth meeting of SBSTTA, the ninth meeting of the Conference of the Parties to the CBD (as

a side-event for the case of GOODS bioregionalization), and the next meeting of the United

Nations Ad Hoc Open-ended Informal Working Group of the General Assembly to study issues

relating to the conservation and sustainable use of marine biological diversity beyond areas of

national jurisdiction.

UNEP/CBD/EWS.MPA/1/2

Page 23

/…

Appendix 1 to Annex IV

EXISTING GLOBAL AND REGIONAL/SUBREGIONAL MARINE REGIONALIZATIONS

 Zoogeography of the Sea (Ekman 1953)

 Marine Biogeography (Hedgpeth 1957)

 Marine Zoogeography (Briggs 1974)

 Classification of Coastal and Marine Environments (Hayden et al. 1984)

 Large Marine Ecosystems (Sherman and Alexander 1989)

 A Global Representative System of Marine Protected Areas (Kelleher et al. 1995)

 Ecological Geography of the Sea (Longhurst 1998)

 Ecoregions: the ecosystem geography of the oceans and continents (Bailey 1998)

 Biogeography of the OSPAR Maritime Area (Dinter, 2001)

 Marine Ecoregions of the World (MEOW) (Spalding et al 2006)

 Development of an Ecologic Marine Classification in the New Zealand Region (Snelder et al

2006)

 Integrated Marine and Coastal Regionalization for Australia (Commonwealth of Australia, 2006)

 Marine Bioregionalization in the Russian Arctic (Ivanov and Spiridonov, 2007)

 Perspective scheme of the coastal and marine protected natural areas and other types of reserves

for the Seas of Russian Far-East (North-West Pacific) (WWF Russia, in preparation)

 Biogeographic Criteria for the Classification of Open and Deep Ocean Areas (A joint expert

effort under the co-sponsorship of UNESCO, IOC, IUCN, Australia, Canada, Mexico and the

J.M. Kaplan Fund, 2007)

Appendix 2 to Annex IV

GUIDANCE FOR FINALIZING GOODS REGIONALIZATION SUPPORTING PAPER

 Compile a table on methodologies, tools used and a review of the existing classifications.

 Define the data in the databases used for the different regions;

 Describe the nesting strategy considering from the finest classification scale to the global scale;

 Describe the level of robustness used to define what is being done on the classification system

and if needed follow the terrestrial biological planning tools;

 Describe steps related to produce the maps;

 Provide a set of variables with adequate set of data and environmental drivers

 Use as a principle data if these are available and if not use proxies;

 Define synergies and overlaps with any existing subregional classifications;

 Provide a brief overview of the general principles for the two realms (pelagic/benthic) and the

different classification systems;

 Make explicit which criteria were used by the benthic group to separate the two bathyal zones:

the upper and lower bathyal; and

 Make explicit the role of biological data leading to the results.

Appendix 3 to Annex IV

DRAFT SET OF PRINCIPLES FOR GLOBAL BIOREGIONALIZATION

(building upon the results of the Mexico City Workshop)

Overall:

 To approach benthic and pelagic systems separately;

 To use information as large a set of taxa as possible or as are available;

UNEP/CBD/EWS.MPA/1/2

Page 24

/…

 Use the province level (include definition);

 Try to reflect processes not just patterns; and

 Nest systems hierarchically

The pelagic realm:

 The use of fuzzy boundaries for each province;

 Consider the description of transition zones, boundary currents, upwelling systems as main

features in the pelagic realm; and

 Recognize the importance of hotspots and migratory species

The benthic realm:

 Start with a habitat/functional classification system and then overlay available species

composition and distribution patterns;

 Consider the connectivity between the benthic and pelagic realms in a second step; and

 Focus on cores of provinces because boundaries are poorly known and controversial
