Marine Board submission to the Commissioner for Maritime Affairs and Fisheries

As part of the

Hearing with All-Embracing Stakeholder Platform for the Integrated Maritime Policy

Brussels, 28 April 2010.
[image: image3.jpg]

The Marine Board is a partnership of major national marine science research and funding organisations which was established in 1995 to facilitate cooperation and coordination in marine science in Europe. According to its mission, the Board:

“provides a pan-European platform for its member organisations to develop common priorities, to advance marine research and to bridge the gap between science and policy in order to meet future marine science challenges and opportunities”

As of 2010, the Marine Board has 30 Member Organisations from 19 countries.
With reference to the future direction of the European Integrated Maritime Policy, the Marine Board calls on The Commissioner and Directorate General for Maritime Affairs and Fisheries to recognise:
· the critical importance of marine science in the ongoing development of sustainable maritime activities and in support of effective marine and maritime policy making and management actions;
· the critical lack of awareness among European citizens of the importance of the European Seas and Oceans to their health and well-being;
· the considerable knowledge deficit that exists in relation to the functioning of marine ecosystems; knowledge which is essential to allow us to sustainably manage our marine environment and to continue to benefit from marine products and services;
· the considerable opportunities which exist for Europe to further benefit from existing and novel products and services derived from the marine environment, contributing to our future food, energy and health needs; and
· The consequent need for continued support for science-based approaches and solutions to marine and maritime challenges and opportunities.
Recognising the significant progress made in European marine science policy and the broader maritime policy since publication of the Aberdeen Declaration (2007), including:

· Adoption (Oct 2007) of the Integrated Maritime Policy for Europe

· Coming into force (July 2008) of the Marine Strategy Framework Directive

· Adoption (September 2008) of the European Strategy for Marine and Maritime Research

· Launch by the DG RTD of Framework Programme calls as concrete implementation actions for the European Strategy for Marine and Maritime Research, resulting in the launch of the MARCOM+ and EMAR2RES projects (underway in late 2009/early 2010 respectively);
the Marine Board specifically calls on the Commissioner for Maritime Affairs and Fisheries to ensure that:
· Integrating initiatives are implemented at policy level across the EC administrative boundaries to ensure an holistic approach to meeting marine and maritime grand challenges in the next decade and that support across all levels of EC administration continues towards achievement of the European Research Area (ERA) for marine science;
· The Commission services give due support and attention to key strategic activities for marine science planned for 2010 and 2011, including the EurOCEAN 2010 conference (Ostend, 12-13 October 2010) and the development and launch of the Marine Board’s Navigating the Future IV position paper in mid-2011, identifying challenges and opportunities and setting priorities for marine science in the next decade;
· The momentum on the implementation of the EMODNET initiative is maintained with adequate support for an integrated end-to-end marine observation and data network, as identified in the 2008 Marine Board Vision Document on EMODNET
;
· The Commission gives due recognition to the contribution of marine science towards sustainable management of Europe’s marine environment and notes the priority recommendations put forward in the Marine Board Position Papers:

· “Science Dimensions on an Ecosystem Approach to the Management of Ocean Biotic Resources” (Marine Board, ICES, EFARO joint position paper, to be published in Quarter 2, 2010)
· “Risk Assessment and Monitoring of Existing and Emerging New Chemicals in the European Marine and Coastal Environment” (Marine Board position paper, to be published in Quarter 3, 2010)

· “Marine Protected Areas” (Marine Board position paper, to be published in Quarter 2, 2011);
The Marine Board would further request urgent action from the Commissioner for Maritime Affairs and Fisheries on the following critical issues:
1. A Seabed and Habitat Map for Europe

No terrestrial planning scheme would be attempted or considered without an adequate land cover map, yet this is what we are attempting for our marine territories. On 25 November 2008, the Commission adopted the Communication, Roadmap on Maritime Spatial Planning: Achieving Common Principles in the EU. The roadmap, which aims at developing a common approach amongst Member States towards maritime spatial planning, is an important product of the EU's Integrated Maritime Policy.
While the Marine Board fully supports this goal, it calls on the Commission to recognise that its successful implementation will be hampered by the lack of adequate seabed and habitat maps, covering all European continental territorial waters and to take action to rectify this problem.
While some countries have implemented major seabed mapping programmes in recent years (e.g. Ireland and Norway), the vast majority of European maritime territory has not been mapped using up-to-date mapping technologies. The provision of high resolution, bathymetric and habitat maps of Europe’s seabed territories will contribute enormously to Europe’s capacity to implement a coordinated maritime spatial planning framework and facilitate environmental monitoring, management and research. It will further contribute to safer navigation in European waters and benefit, for example, the energy, telecoms and tourism sectors.

Therefore, the Marine Board calls on the Commission to implement the following actions:
· Support research on innovative and cost-effective mapping methodologies;
· Assess the coverage and progress to date on mapping European territorial seabed and establish the gaps and the magnitude of effort needed to implement a full coverage mapping programme;
· Encourage and support Member States to contribute existing seabed mapping data holdings towards a coordinated European effort; and
· Provide long-term funding mechanisms to support trans-national data acquisition programmes along the lines of the Data Collection Regulation for Fisheries.

2. Support for Expanded and Sustained Long-term Observations of Europe’s Seas and Oceans.

Long-term time series datasets from the marine environment are of critical importance to facilitate:
· Better understanding of ocean, earth and climate system processes;

· Monitoring the scale and extent of environmental change;

· Detection of hazards and events;

· Effective policy making for the sustainable management of seas and oceans.

To support monitoring and research for the better management of Europe’s marine environment and the implementation of the Marine Strategy Framework Directive, the Marine Board calls on the Commissioner for Maritime Affairs and Fisheries to:

· Support the expansion of long-term in situ observations of key physical, chemical and biological parameters in Europe’s seas and oceans as a critical component of Europe’s extended observational infrastructure and of the EMODNET;
· Investigate long-term funding mechanisms to support the necessary decadal-scale measurements and to reduce reliance on short-term, finite funding streams (e.g. research Programmes);

· Encourage Members States to contribute to a coordinated network of inter-operable in situ observatories;
· Support research and innovation on the development of robust and autonomous sensor and platform technologies for more cost-effective and accurate measurements of existing and previously inaccessible parameters; and
· Give due recognition to the recommendations arising from the 2nd Marine Board Forum:
“Towards a European Network of Marine Observatories for Monitoring and Research”

To be held in Brussels on 16 September 2010.

Further details and registration information can be accessed at:

www.esf.org/marineboard/2ndforum
The Forum will deliver a Vision Statement, including high-level recommendations in support of a European network of long-term marine observatories.

19 March 2010

[image: image1.jpg]MARINE
BOARD

[image: image2.jpg]

Lars Horn

Niall McDonough

Chair

Executive Scientific Secretary

Marine Board Secretariat

Wandelaarkaai 7-68

8400 Oostende

Belgium

Tel: +32 59340163

Fax: +32 59340165
Web: www.esf.org/marineboard
� Marine Borad-EuroGOOS Vision Document on EMODNET (September 2008), 12pp.

1

