


MACARONESIA INITIATIVE DECLARATION

WATCH

WEST AFRICAN TALKS ON CETACEANS AND THEIR HABITAT


CMS


Gobierno
de Canarias


LORO PARQUE
FUNDACIÓN

Adeje, Canary Islands, 19th October, 2007


MACARONESIA INITIATIVE DECLARATION

The participants in the MACARONESIA encounter, meeting in Adeje, Tenerife, on the 18th and 19th of October 2007, in the framework of the WATCH talks (*Western African Talks on Cetaceans and their Habitat*),

Recognising that the island territories made up of the archipelagos of the Azores (Portugal), Cape Verde (Cape Verde), the Canary Islands (Spain) and Madeira (Portugal) are home to a set of ecological specificities and common cultural roots that define the regional reality;

Recognising the bio-geographic singularity of Macaronesia, its characteristic oceanographic peculiarities, the existence of pristine areas and, in particular, its high cetacean diversity represented by 31 species of the whales and dolphins reported in the North Atlantic;

Bearing in mind that the current state of research has made it possible to identify ecological processes and habitats, together with common populations of dolphins and whales dependent on them, including areas that are situated beyond the jurisdiction of the States;

Recognising that there are global threats like those arising from climate change, or ones specific to the Macaronesia region like interaction with fishing, acoustic pollution, waste pollution, shipping traffic of people and goods and the impact of nautical and tourist activities, including whale watching,

Convinced of the need to provide incentives for society as a whole to participate in meeting the common challenges of managing the species and marine areas of Macaronesia both scientifically and technically, as well as legally;

Aware of the objective established in the Implementation Plan of the World Summit on Sustainable Development held in Johannesburg (South Africa) and the CBD for the

conservation of marine resources and, in particular, for creating a world-wide network of marine protected areas by 2012.

Considering that the Natura 2000 Network, whose methodology is applied also to Cape Verde, is in fact providing a means of co-operation between the archipelagos that make up Macaronesia, opening the door for the development of common measures to conserve marine bio-diversity.

Recognising the importance of a Specially Sensitive Marine Area (SSMA), together with other initiatives like the West Africa Network of Marine Protected Areas (WANMPA), the MaB Programme Biosphere Reserves declared by UNESCO and the ASCOBANS and ACCOBAMS areas of reference.

Considering that the Convention for Migratory Species represents the most appropriate common framework for strengthening co-operation bonds for the conservation of cetaceans.

Bearing in mind the potential offered by the framework of the WATCH Memorandum (Western African Talks on Cetaceans and their Habitat),

We invite the governments of Cape Verde, Spain and Portugal to consider establishing specific agreements in the bio-geographic region of Macaronesia, within the framework of the different international conventions and programmes that promote the conservation of cetaceans, highlighting, among others, the framework offered by article IV of the Bonn Convention.

ANNEX: ELEMENTS FOR ACTION

- To create a research network in the region of Macaronesia, including all the research groups and centres of the different archipelagos.
- To develop co-operation programmes and create forums for the exchange of scientific and technical information and mobility and life-long training programmes for researchers and support personnel.
- To create an up to the minute and common data base for the whole region of Macaronesia.
- To identify essential habitats and critical areas of special biological interest for these species, including areas beyond the jurisdiction of the States.
- To develop integral research programmes with an eco-systemic and adaptive approach for the different species identified in Macaronesia.
- To foster projects of research, development and innovation that encompass the creation of the necessary know-how to enhance the identification of threats and their mitigation, with a view contributing to the conservation of these species in the different areas of the Macaronesia Region.
- To favour an effective transfer of scientific and technological knowledge for the conservation of cetaceans in the Macaronesia Region.
- To identify common laboratories and facilities to provide support for cetacean research in the Macaronesia Region.
- To generate specific public policies and instruments for an appropriate management of knowledge related to cetaceans and their habitats in the different areas of the Macaronesia Region.
- To develop networks of marine protected areas and conservation plans for the species present in Macaronesia.
- To develop a programme of co-operation for monitoring the distribution of the target species and for assessing the management measures used.
- To foster the participation and the co-operation of public and private agencies in the conservation of these species through research.
- Programmes to enhance the dissemination of scientific knowledge in society and foster environmental education centred on the cetaceans of the Macaronesia Region.

- To foster the participation of all parties in the decision making processes pertaining to actions aimed at the conservation of cetaceans in the Macaronesia Region.

Chairman of the Session:
Antonio J. Fernández Rodríguez

Reporteurs:
Enrique Alonso García
Alejandro Lago Candeira
Ana Tejedor Arceredillo
Cipriano Marín Cabrera

Coordination:
UNESCO Center of the Canary Islands
Loro Parque Fundación

Declaration adopted by the participants to the WATCH - MACARONESIA meeting on October 19th, 2007, and presented to the Third Session of the WATCH (Western African Talks on Cetaceans and their Habitat) on October 20th, 2007.

PARTICIPANTS OF THE MEETING


Natacha Aguilar Soto
Grupo Inv. BIOECOMAC
Dpto. Biología Animal
Universidad de La Laguna

Enrique Alonso García
Consejero Permanente
Consejo de Estado

Javier Almunia
Loro Parque Fundación - Tenerife

Manuel Arbelo, DVM, PhD.
Grupo de Investigación de Cetáceos
Unidad de Histología y Anatomía Patológica
Instituto de Sanidad Animal.
Universidad de Las Palmas de Gran Canaria.

Alberto Brito
Biólogo Marino
Catedrático de la Universidad de La Laguna.

Manuel Carrillo
Canarias Conservación
Sociedad para la Investigación y Conservación
de los Cetáceos

Maria del Mar Cañado
SECAC

Petra Deimer
President of the Society for the Protection of Marine
Mammals (GSM)

Javier Díaz Reixa
Gabinete Jurídico - Tenerife

Peter G.H. Evans
Sea Watch Foundation - UK

Antonio Jesús Fernández Rodríguez
Universidad de Las Palmas de Gran Canaria

Luis Freitas
Museu da Baleia (Madeira Whale Museum)
Madeira

Tony Gallardo
Gerente de Medio Ambiente
Cabildo de Fuerteventura

José María Garrido López
Gabinete Jurídico - Tenerife

Ana María García Sanjuán
Presidenta de ANDA Canarias

Alejandra González
Canarias Conservación
Sociedad para la Investigación y Conservación
de los Cetáceos

Almudena González
Canarias Conservación
Sociedad para la Investigación y Conservación
de los Cetáceos

Luis Gortázar Diaz Llanos
Centro UNESCO de Canarias

Ricardo J. Haroun Tabraue
Dpto. Biología, Fac. Ciencias del Mar
Universidad de Las Palmas de Gran Canaria

Borja Heredia
Ministerio de Medio Ambiente. España.

Alejandro Hidalgo
TUI AG

Felisa Hodgson
GAIA

Michael Iwand
TUI AG

Hans Juergen Schuette
Society for the Protection of Marine Mammals (GSM)

Wolfgang Kiessling
Presidente de Loro Parque Fundación.

Alejandro Lago Candeira
Responsable de la Cátedra UNESCO de Territorio y
Medio Ambiente de la Universidad
Rey Juan Carlos (URJC).

Cipriano Marín Cabrera
Secretario General
Centro UNESCO de Canarias

Gonzalo Marín
Canarias Conservación
Sociedad para la Investigación y Conservación
de los Cetáceos

Vidal Martín
Presidente de la SECAC – Director del Museo de
Cetáceos de Canarias

Mariña Méndez Silvosa
Instituto Universitario de Sanidad Animal
Universidad de Las Palmas de Gran Canaria.

Carmelo Militello
Universidad de La Laguna

Carmen Martínez
Canarias Conservación
Sociedad para la Investigación y Conservación
de los Cetáceos

Juan Carlos Moreno Moreno
Ex-Director General
Gobierno de Canarias.

Maria Edelmira Moniz Carvalho
Direction Generale des Peches, Ministere de
Infrastructures, Transports et Mer.
Cape Verde

Silvana Neves
SECAC

Vanda Monteiro
INDP - Institute National de développement de Pêche.
Cape Verde

Giuseppe Orlando
Centro UNESCO de Canarias

Mónica Pérez
SECAC

Enrique Pérez
SECAC

Belén de Ponte
Ayuntamiento de Adeje

Rui Prieto
IMAR/DOP - University of the Azores

Yara Bernaldo de Quirós Miranda
Instituto Universitario de Sanidad Animal
Universidad de Las Palmas de Gran Canaria.

Juan José Ramos Melo
Fundación Global Nature

Juan Antonio Rodríguez Lorenzo
Fundación Global Nature

Antonella Servidio
SECAC

Eva Sierra Pulpillo
Instituto Universitario de Sanidad Animal
Universidad de Las Palmas de Gran Canaria.

Ana Tejedor Arceredillo
Asesora Ministerio de Medio Ambiente

Marisa Tejedor
SECAC
Museo Canario de Cetáceos

