

Department
for Environment
Food & Rural Affairs

MPA Designation & Management in England

Paul McLeod

Kylie Bamford

Couch's goby (*Gobius couchi*) © Lin Baldock

Clean, healthy, safe, productive and biologically diverse oceans and seas

- Ecologically coherent network of MPAs
- Marine Plans
- Reformed CFP
- Species-specific measures, e.g. Shark, Skate & Ray Conservation Plan
- MSFD:
GES by 2020

The MPA network: progress to date

- SACs (blue)
- SPAs (green)
- MCZs: 1st tranche (purple)

MCZs: second tranche

- Focus on filling big ecological gaps in the network
- Third tranche to follow to complete the network
- Dialogue with stakeholders during 2014
- Updated scientific and economic evidence
- Consultation on second tranche starting soon...

Sea pen and burrowing megafauna communities © Sue Scott (JNCC)

© Marilyn Rawson

Seagrass bed (*Zostera marina*) with snakelocks anemones © Paul Kay

© Marilyn Rawson

MPAs: Management implementation

- Prevent degradation and damage to features due to human activity
- Achieve the conservation objectives of the sites
- Well managed network by 2016

MPAs: Who does what?

- No lead organisation in marine management
- A number of authorities manage different activities such as IFCA, MMO, EA, local authorities
- NE and JNCC provide conservation advice

MPAs: What to manage?

- Does not mean all activities have to stop
- Reviewed on a case by case basis
- Only manage activities which have detrimental impacts on features

MPAs: Licensed activities

- Many activities within the marine environment are regulated through marine licences
- Additional evidence is needed to assess effects on protected features

© Marilyn Rawson

MPAs: Non licensed activities

- These include commercial fishing and recreational activities
- Revised approach taken in 2012 regarding commercial fisheries
- Risk-prioritised, phased approach to management implementation

MPAs: Fisheries management

- Within 6nm management applies to UK vessels only
- Within 6-12nm management applies to UK and EU vessels with historic fishing rights
- Beyond 12nm management applies to all EU vessels

MPAs: Fisheries management

- 17 new statutory byelaws in place
- IFCA byelaws protect areas 15 times the size of the Isle of Wight
- MMO byelaws protect an area twice the size of Jersey

