

An global perspective on MPAs and update on WCPA – Marine activities, spring 2009

New Caledonia marine World Heritage Site

Dan Laffoley

IUCN WCPA Vice Chair – Marine
Chief Scientist's Team, Natural England, UK

Sponsored by

WCPA – Marine update, Spring, 2009

IUCN vision and mission

- A just world that values and conserves nature.
- To influence, encourage and assist societies throughout the world to conserve the integrity and diversity of nature and to ensure that any use of natural resources is equitable and ecologically sustainable.

Courtesy USGS/NASA

WCPA – Marine focus on:

- The challenges
- The programme
- The latest products
- The next steps

© Statoil ASA, Norway

Image: Gerry Allen/CI

An epaulette shark (*Hemiscyllium freycineti*), believed to be a new species. They spend most of their time on the sea floor looking for crustaceans and molluscs.

A15 FEBRUARY 2008 VOL 319 **SCIENCE** www.sciencemag.org**B****C****D****E**

September 16, 2007

Sea Ice Concentration (percent)

Ocean Acidification over time

or.....Plan B!

WORLD SUMMIT ON SUSTAINABLE DEVELOPMENT
JOHANNESBURG, SOUTH AFRICA • 26 AUGUST-4 SEPTEMBER

Signing of the political declaration at the close of the Summit

Total water

Total fresh water

Glaciers & ice caps

Groundwater

Permafrost

About this KML

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 TerraMetrics
Image © 2009 DigitalGlobe

©2009 Google

geographical visualization created by David Tryse

Eye alt 2852.07 mi

The WCPA Summit is not expected to resolve the issues relating to IUCN categories and MPAs...

...it should however, confirm what are the key issues and recommend ways forward to the forthcoming IUCN Categories Summit to be held in May 2007.

IUCN

WORLD CONSERVATION UNION
UNION POUR LA CONSERVATION DE LA NATURE

the David & Lucile Packard FOUNDATION

Some headlines

- Better data and maps
- Greater scale of protection
- Greater understanding of progress
- High Seas a priority
- Marine World Heritage a priority
- Global-regional-local networking a priority
- Capturing and sharing best practice a priority
- Visibility of current protection a priority
- Citizen engagement a priority – political commitment
- Web-based support

Focusing our actions

- Accelerating progress in achieving the Global MPA Agenda
- Encouraging, developing and sharing solutions for creating and managing MPAs and MPA networks
- Increasing visibility, understanding and awareness of MPAs and MPA networks

Focusing our actions

- Accelerating progress in achieving the Global MPA Agenda
- Encouraging, developing and sharing solutions for creating and managing MPAs and MPA networks
- Increasing visibility, understanding and awareness of MPAs and MPA networks

protect
planet ocean *review*

Focus of the PPO Reviews

- What's MPAs are there?
- What's missing?
- What's new?
- What are the challenges?
- What are the priorities?

First review will focus on the Mediterranean

A large school of fish, possibly sardines or anchovies, swimming in clear blue water. The fish are densely packed and moving in various directions, creating a dynamic scene. The water is a vibrant blue, and the lighting suggests a bright, sunny day. The fish are silvery with a slight blue tint, and their scales catch the light. The overall composition is a dense, swirling mass of fish, filling most of the frame.

High Seas Gems: Hidden Treasures of Our Blue Earth

Introduction

The Bahrain Action Plan for Marine World Heritage

Improving and evaluating the application of the World Heritage Convention as a significant contribution to the IUCN WCPA – Marine global Plan of Action for MPAs in our oceans and seas.

The dugong is one of the world's most endangered species, thought to number only 100 individuals in the [Gulf of Persia](#).

The workshop report arising from the (joint global and regional) meeting hosted by the Kingdom of Bahrain, 24 – 26 February, 2009, and organized in partnership with UNESCO and IUCN WCPA – Marine.

Focusing our actions

- Accelerating progress in achieving the Global MPA Agenda
- Encouraging, developing and sharing solutions for creating and managing MPAs and MPA networks
- Increasing visibility, understanding and awareness of MPAs and MPA networks

Focusing our actions

- Accelerating progress in achieving the Global MPA Agenda
- Encouraging, developing and sharing solutions for creating and managing MPAs and MPA networks
- Increasing visibility, understanding and awareness of MPAs and MPA networks

Changing the public's perception:

- A blue ocean – invisible 'life'
- Much of it is protected (30% - 40%!)
- Not sure where protection is (?Barrier Reef)
- No idea of scale

Visibility on MPA progress

All MPAs designated by mid-2008

4400 MPAs, 2.35 million km², 0.65% of oceans

Source: Wood, L. J., Fish, L., Laughren, J. & Pauly, D. 2008. *Oryx* 42(3): 340-351

Communicating Oceans & MPAs

Google™

Access to information

Better data

Better decision making

A public good

Google[™]
Earth

5.0

Discover the Ocean

earth.google.co.uk/ocean

Courtesy USGS/NASA

Data SIO, NOAA, U.S. Navy, NGA, GEBCO

Image © 2009 TerraMetrics

2°35'42.05" N 68°40'52.69" W

©2009 Google™

Eve alt 10609.24 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 DigitalGlobe
Image © 2009 TerraMetrics

3°19'31.10" N 99°40'09.48" W

©2009 Google™

Eve alt 10609.24 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO

3°57'40.08" N 140°38'04.28" W

©2009 Google™

Eye alt 10609.24 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO

©2009 Google™

7°27'30.75" N 160°18'31.50" W

Eye alt 10844.02 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 TerraMetrics
Data © 2009 MIRC/JHA

©2009 Google™

5°52'52.74" N 165°02'39.46" E

Eye alt 10844.02 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO

©2009 Google

15°06'54.72" S 109°21'26.56" E

Eye alt 10844.02 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 TerraMetrics

©2009 Google™

10°28'08.23" S 104°01'53.67" E

Eye alt 10844.02 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 TerraMetrics

©2009 Google™

32°23'46.80" N 92°25'58.32" E

Eye alt 10844.02 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 DigitalGlobe
Image © 2009 TerraMetrics

©2009 Google

36°17'08.00" N 44°17'13.26" W

Eye alt 2306.93 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO

©2009 Google™

33°19'06.36" N 35°34'12.80" W

Eye alt 521.41 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO

©2009 Google™

39°04'12.22" N 36°47'50.79" W elev. -14016 ft

Eye alt. 136.40 mi

Data SIO, NOAA, U.S. Navy, NGA, GEBCO

©2009 Google™

30°04'28.29" N 42°06'56.77" W elev -10024 ft

Eye alt -6986 ft

Image NASA
Image © 2008 TerraMetrics
Image © 2008 DigitalGlobe
© 2008 Cnes/Spot Image

©2008

11°00'55.42" E

Eye a

Image NASA
Image © 2008 TerraMetrics

© 2008 Cnes/Spot Image

4°28'05.00" E

©2008

Eye a

Image © 2008 GEODIS Brno
Image © 2008 TerraMetrics
Image © 2008 GeoContent
Image NASA

©2008 Google

Eye alt 1096.69 mi

57.44° N 0°41'52.00" W

50°47'31.25" N 3°46'36.70" W

© 2008 Infoterra Ltd & Bluesky
Image © 2008 Bluesky
Image © 2008 TerraMetrics
Image NASA

© 2008 Infoterra Ltd & Bluesky

Image NASA

Google

Eye alt 31.97 mi

Lundy Marine Nature Reserve

England's first statutory Marine Nature Reserve

Photos Videos Stories

Sunset Cup Coral - Chris Wood

About this Marine Protected Area [More >>](#)

Type: Marine Nature Reserve (MNR), Special Area of Conservation (SAC)

Protection: Not yet known

Established: 1986-11-20

Size: 30.69 sq km of sea, 33.83 sq km total area including land

Region: [North East Atlantic](#)

Managing Organization:

<http://www.naturalengland.org.uk/conservation/designated-areas/mpa/default.htm>

MPA Website: <http://www.lundvisland.co.uk/>

[Why Marine Protected Areas? - Protect Your Ocean](#)

© 2008 I

Lundy Marine Nature Reserve

England's first statutory Marine Nature Reserve

Photos Videos Stories

Sunset Cup Coral - Chris Wood

next ▶

About this Marine Protected Area [More >>](#)

Type: Marine Nature Reserve (MNR), Special Area of Conservation (SAC)

Protection: Not yet known

Established: 1986-11-20

Size: 30.69 sq km of sea, 33.83 sq km total area including land

Region: [North East Atlantic](#)

Managing Organization:

<http://www.naturalengland.org.uk/conservation/designated-areas/mpa/default.htm>

MPA Website: <http://www.lundvisland.co.uk/>

Add photos
or videos

[Why Marine Protected Areas? - Protect Your Ocean](#)

© 2008 I

Dry Tortugas

Science Videos Photos Stories Facts Add

Commercially important fishes increased inside this marine reserve, where they were protected from fishing.

Data courtesy [Ault et al \(2006\) Bulletin of Marine Science](#)

Press the button to see how this site changed.

[Visit the Case Study](#) for more information

Protect this Site

[Why Marine Protected Areas? - Protect Your Ocean](#)

Dry Tortugas

Science Videos Photos Stories Facts Add

Commercially important fishes increased inside this marine reserve, where they were protected from fishing.
Data courtesy [Ault et al \(2006\) Bulletin of Marine Science](#)

Press the button to see how this site changed.
[Visit the Case Study](#) for more information

Reset

[Why Marine Protected Areas? - Protect Your Ocean](#)

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 TerraMetrics

5°12'04.23" N 86°01'47.57" W elev -5152 ft

©2009 Google

Eye alt 1291.12 mi

Galapagos Marine Reserve

A place that is truly like no other on the planet

- Videos
- Stories
- Facts
- Add

Hammerhead sharks in the Galapagos

★★★★★

Charles Darwin

D: 005.6FT
H: 066

YouTube

0:00 / 0:47

Credit: Charles Darwin Foundation
Schools of Hammerhead Sharks

[See all videos \(1\)](#) - [Add Videos](#)

[Why Marine Protected Areas?](#) - [Protect Your Ocean](#)

Search bar with a 'Search' button. Below it are radio buttons for 'Web', 'Protect Planet Ocean', and 'for my MPA'. Links for 'Advanced Search' and 'Search tips' are also present.

iMPAs > [This Region](#) > This MPA

Galapagos Marine Reserve

Reserva Marina de Galápagos

Search bar with options: Web, Protect Planet Ocean, for my MPA. Includes links for Advanced Search and Search tips.

MPAs > This Region > This MPA

Galapagos Marine Reserve

Reserva Marina de Galápagos

Multimedia
Videos Photos

Hammerhead sharks in the Galapagos Marine...
★★★★★ Charles Darwin

D: 005.6FT
H: 066

Credits: Charles Darwin Foundation
Schools of Hammerhead Sharks
1 of 3

[+ Login to edit video](#) | [+ Login to add a video](#)

Site Information

A place that is truly like no other on the planet

partial no-take

States: Mexico, Venezuela, Colombia, Peru, Chile, Brazil, Bolivia, South Atlantic Ocean

Map data ©2009 Europa Technologies - Terms of Use

Location
Galapagos Islands

Region
[South East Pacific](#)

Type
Marine Reserve

Designation Status
Formally designated

Established
1986-05-13

Designating Legislation/Agreement
Special Regime Law for the Preservation and Sustainable Development of the Province of Galapagos 1998

Area

[edit](#)

Stories

[One of the largest MPAs in the world.](#)

[Renowned for unique and complex ecosystems.](#)

[International recognition for a globally unique place](#)

[Community participation is important in Galapagos management](#)

[+ Login to add stories](#)

In Depth

Zones
No zones
[+ Add zone](#)

Recognized Versions
[Galapagos Islands World Heritage Site](#)
[+ Add convention/directive version](#)

Historical Versions
No previous versions

Sanganeb Atoll

Stories Facts Add

About this Marine Protected Area [More >>](#)

Type: Marine National Park
Protection: Not yet known
Established: 1990-01-01
Size: 12.0 sq km of sea, 12.0 sq km total area including land
Region: [Arabian Sea](#)
Managing Organization: Not yet known
MPA Website: Not yet known

Add/correct data

[Why Marine Protected Areas? - Protect Your Ocean](#)

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 TerraMetrics
Image © 2009 DigitalGlobe

©2009 Google

20°12'21.94" N 37°26'22.23" E elev -1813 ft

Eye alt 102.13 mi

Sanganeb Atoll

Stories Facts Add

About this Marine Protected Area [More >>](#)

Type: Marine National Park ?

Protection: Not yet known

Established: 1990-01-01 ?

Size: 12.0 sq km of sea, 12.0 sq km total area including land ?

Region: [Arabian Sea](#)

Managing Organization: Not yet known

MPA Website: Not yet known

Add/correct data

[Why Marine Protected Areas? - Protect Your Ocean](#)

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 TerraMetrics
Image © 2009 DigitalGlobe

©2009 Google

20°12'21.94" N 37°26'22.23" E elev -1813 ft

Eye alt 102.13 mi

IUCN
World
Conservation
Congress
Barcelona 2008

protect planet ocean

www.protectplanetocean.org

A global web portal on MPAs to inform,
educate and entertain

Technology Partners:

Search bar with 'Search' button and radio buttons for 'Web', 'Protect Planet Ocean', and 'for my MPA'

Welcome
Welcome | Fast Facts

Welcome to Protect Planet Ocean!

...The only place on the web dedicated to bringing all aspects of Marine Protected Areas - areas of the ocean reserved for special care - to your desktop. Here you can [explore the world's MPAs](#), learn about ocean issues and how you can help and/or work in conservation, as well as upload movies and photos from inside MPAs to our global Google Earth MPA layer. We hope you enjoy the site!

Bookmark us, [Register](#), follow us on [Twitter](#), or join our our [Facebook](#) community to stay connected with your oceans!

Dive in and explore the all new Oceans in Google Earth

- Download new version of Google Earth (free) from [earth.google.com](#) and the Ocean preview layer will automatically be displayed
- Click on Ocean in navigation panel on left side of page to view other built-in layers, including the Marine Protected Area (MPA) layer
- Get new ocean layers on our special [Oceans in Google Earth](#) page

Explore Ocean Protection
MPAs in Google Earth | Oceans Live | Guest Films

Data SIO, NOAA, U.S. Navy, NGA, GEBCO
Image © 2009 TerraMetrics

Search for MPAs:
examples: "Great Barrier Reef" or "USA"

[Add your own MPA pictures, stories & videos](#)
[Take an MPA tour](#)

MPA Blog

Sat, 14 Feb 2009
[A TED wish for the MPAs and the oceans](#)

Fri, 06 Feb 2009
[Save Money! Register Now!](#)

Mon, 02 Feb 2009
[Dive into the oceans with Google Earth](#)

Fri, 30 Jan 2009

Marine Protection Buzz
News | Events

Latest News

Tue, 17 Feb 2009
[State Takes Over Kawaiinui Marsh Management - MSNBC](#)

Mon, 16 Feb 2009
[Follow That Diver! - Journal Watch](#)

Mon, 16 Feb 2009
[Critters galore in icy Antarctica - The Age](#)

Sun, 15 Feb 2009
[Government to safeguard protected areas - Minivan News](#)

Fisheries

See [fisheries](#) as you have never seen them before!

 Web Protect Planet Ocean for my MPA

Arabian Seas

Regional Coordinator

Regional Coordinator:
Dr. Mohammed M. A. Kotb
Coordinator of Biodiversity & MPA's Programme

PERSGA (*The Regional Organization for the Conservation of the Environment of the Red Sea and Gulf of Aden*)
P. O. Box 53662
Jeddah 21583
Kingdom of Saudi Arabia
Tel.: + 966 2 6573224 Ext. 249
Fax: + 966 2 6521901
Mobile: + 966 (0) 552764135

Regional characteristics

Characteristics of the Red Sea and Gulf of Aden region:

The Red Sea and Gulf of Aden are globally renowned for their great diversity of marine and coastal environments, the number of unique species, and the importance of the marine resources to the continued social and economic development of the region. However, the Red Sea and Gulf of Aden have experienced a pace of development in the coastal zone in the past four decades that is, perhaps, unmatched anywhere in the world. This has been followed by degradation of the marine and coastal environments in some places and a loss of its potential to sustain the livelihood of coastal populations.... [Read More](#)

Oceans, Seas, and Countries Within Region

Oceans and seas within region

Gulf of Suez, Gulf of Aqaba, Red Sea, Gulf of Aden, Gulf of Oman, Persian Gulf, Arabian Sea

Countries within region

Bahrain, Djibouti, Egypt, Eritrea, Iran, Iraq, Israel, Jordan, Kuwait, Oman, Pakistan, Qatar, Saudi Arabia, Somalia, Sudan, United Arab Emirates, Yemen

Advertise

Shaping a future of healthy oceans and coasts

Marine Protection Buzz

Blog News Events

Sat, 14 Feb 2009
[A TED wish for the MPAs and the oceans](#)

Fri, 06 Feb 2009
[Save Money! Register Now!](#)

Mon, 02 Feb 2009
[Dive into the oceans with Google Earth](#)

Fri, 30 Jan 2009
[Monaco Declaration on Ocean Acidification](#)

Fri, 30 Jan 2009
[A New Year in review for MPAs!](#)

Wed, 21 Jan 2009

Regional Statistics

Area of Ocean in Region: 3.034.000km²

Search box with radio buttons for Web, Protect Planet Ocean, and for my MPA

Success stories and lessons learned from marine reserves

Protecting Ocean Health

Scientific evidence clearly shows that people are causing a decline in the ocean's health. Marine reserves have proved to be an effective way to protect habitats and biodiversity in the ocean. While marine reserves are not a cure-all, they are important for sustaining ocean life and human well-being.

Case Studies of Marine Reserves

At least 45 nations—ranging from small islands to large countries—have established marine reserves in temperate and tropical regions. Scientific studies of at least 124 marine reserves in 29 nations have been published in peer-reviewed journals. [Data from these studies](#) allow reliable conclusions about the effectiveness of marine reserves and provide guidelines for [reserve design](#). Although numerous marine reserves have been established, they cover less than 0.1% of the world's oceans.

Case Studies

- [Anacapa Island, California, USA](#)
- [Dry Tortugas, Florida, USA](#)
- [Gulf of Maine, New England, USA](#)
- [Great Barrier Reef Marine Park, Australia](#)
- [California, USA](#)
- [Apo and Sumilon Islands, Philippines](#)
- [Kisite Marine National Park, Kenya](#)
- [Leigh Marine Reserve, New Zealand](#)
- [Torre Guaceto Marine Reserve, Italy](#)
- [Jardines de la Reina, Cuba and Glover's Reef, Belize](#)
- [Las Cruces, Chile](#)
- [Exuma Cays Land and Sea Park, Bahamas](#)
- [Puerto Peñasco, Gulf of California, Mexico](#)

one great way to protect planet ocean:

[advertise here.](#)

to place your message here and support our mission, contact: ads@protectplanetocean.org

Marine Reserves Sustain Ocean Life

Inside marine reserves, the abundance, diversity, biomass, and size of fishes, invertebrates, and seaweeds usually increase dramatically. Species that are fished show the biggest changes, sometimes increasing 10 or 20 times in marine reserves. These outcomes are consistent across different habitats in tropical and temperate waters. Some species and habitats respond rapidly while others may take many years, even decades. The benefits can be wiped out in one to two years if the area is reopened to fishing.

Marine Protection Buzz

Blog | News | Events

Sun, 26 Oct 2008
[20th MPA for South Africa](#)

Mon, 20 Oct 2008
[New guidelines released for applying the IUCN protected area management categories](#)

Mon, 20 Oct 2008
[Can you help review IMPAC 2?](#)

Tue, 14 Oct 2008
[Get informed with Protect Planet Ocean!](#)

NATIONAL GEOGRAPHIC

Mission Programs >

*Research,
Conservation,
& Exploration* >

REMOTE IMAGING

WildCam Belize Reef, Live Streaming Video, Belize Barrier Reef, Wildlife, Animals — National Geographic

<http://video.nationalgeographic.com/video/wildcambelize/>

NATIONAL GEOGRAPHIC

HOME ANIMALS GREEN GUIDE DAILY NEWS HISTORY KIDS MAPS MUSIC PHOTOGRAPHY SCIENCE TRAVEL & CULTURES VIDEO

WildCam Belize Reef

WILDCAM MAIN PAGE

Belize Barrier Reef, Belize

U.S.A. Glover's Reef, Belize

Camera Status: **LIVE DAYLIGHT HOURS**

Local Time: 11:16

All Animal Cams

- WILDCAM AFRICA
- WILDCAM BELIZE REEF
- WILDCAM CRANES
- WILDCAM GRIZZLIES
- WILDCAM KAKADU
- WILDCAM POLAR BEARS

ADVERTISEMENT

Untitled from play.rbn.com

WildCam Belize Reef Forum | Share This:

Updates

- **Welcome to WildCam Belize Reef!** Watch as we broadcast live underwater video of the Belize Barrier Reef to you from Glover's Reef Atoll. This World Heritage area is a globally important ecosystem, and WildCam Belize Reef will bring attention to it during the 2008 [World Conservation Congress](#) in October. The camera is located 600 meters (1969 feet) offshore and 20 meters (66 feet) deep—our most challenging installation yet! We hope you enjoy this exciting new addition to the WildCam collection.

Done

Belize Barrier Reef Reserve: Glovers Reef Atoll

--600 m offshore,
--20 m depth

Partnership:

NGS
UN Foundation
IUCN
Isla Marisol Resort

WildCam and Crittercam.....

- exciting Remote Imaging tools
- amazing and valuable NG imaging resources, along with partner assets

Bringing the oceans, MPAs, World Heritage to life for viewers the world over

Coming up!

- Carbon management in marine ecosystems
- Building the global network
- Protect My Ocean
- Ocean Voices
- High Seas
- Marine World Heritage
- TED 'wish'

Immersive Media Viewer

File Mode Help

Sylvia's 'Wish'

"I wish you would use all means at your disposal -- films! expeditions! the web! more! -- to ignite public support for a global network of marine protected areas, hope spots large enough to save and restore the ocean, the blue heart of the planet."

NASA

You are here

Courtesy of NASA/JPL