

Ecosystem-based management, marine restoration and a new biodiversity legal instrument for areas beyond national jurisdiction: Reflections on the European Union MERCES and ATLAS Projects

15 May 2017, Monday, 4.00pm–5.30pm
NUS Bukit Timah Campus (room to be confirmed)
469 Bukit Timah Road, Singapore 259756

Admission is free. To register, please click [here](#).

SPEAKER

Ronan LONG

Nippon Foundation Chair,
Ocean Governance and the Law of the Sea,
World Maritime University,
Malmö, Sweden


Ronán Long holds the Nippon Foundation Professorial Chair in Ocean Governance and the Law of the Sea at the World Maritime University in Sweden. Previously, he held the Jean Monnet Chair of European Law and a Personal Professorship at the School of Law at the National University of Ireland Galway. He is the author/co-editor of 9 books and over 100 scholarly articles on oceans law and policy. He worked previously for the European Commission and the Naval Service in Ireland. He has been a Senior Distinguished Visiting Scholar-in-Residence at the Law of the Sea Institute, Berkeley and a Visiting Scholar at the Center Oceans Law and Policy at University of Virginia. Over the past two decades, he has participated as both a member and adviser of the European Union delegation at numerous international negotiations on the codification and development of international law of the sea. His current research interests are in the fields of protecting marine biodiversity in areas beyond national jurisdiction, the legal basis for marine ecological restoration, maritime security law, as well as human rights as they apply to activities that take place at sea. He is a research leader in the European Union Horizon 2020 research projects and co-leader of governance work package in MERCES and a participant in ATLAS. Ronán is a keen sailor and has represented Ireland at the top competitive level in ocean racing

INTRODUCTION

The paper reviews progress in the negotiation of a new international instrument on the protection of biodiversity in areas beyond national jurisdiction in the context of marine ecological restoration, the ecosystem approach and area based management tools in the form of maritime spatial planning. In order to give additional context, the paper provides a brief overview of two European Union interdisciplinary projects that are currently underway: (i) the MERCES project, which examines the scientific and legal basis to restore degraded and/or damaged marine ecosystems and habitats and the services they provide in European regional seas; and (ii) the ATLAS project, which creates a dynamic new research partnership between academic institutions and industry with a view to preparing a trans-Atlantic assessment and deep-water ecosystem-based spatial management plan for Europe, taking into account the exploration and commercial exploitation of deep-sea ecosystems and marine genetic resources balanced with the need for conservation of biodiversity in a changing ocean.

Against the background of case law from the Court of Justice of the European Union and the European secondary legislation, the paper advances two arguments. First, in addition to the conservation and sustainable use of biodiversity, the architecture of the implementation agreement on biodiversity should be designed with a view to preventing, protecting and restoring marine ecosystems and the productivity of the ocean in the interest of the common good. Second, the negotiations should also take into consideration how best to incorporate into the biodiversity instrument new spatial management tools to protect deep-ocean ecosystems with the ultimate aim of improving ocean governance in the Atlantic and elsewhere.

ABOUT THE CENTRE FOR INTERNATIONAL LAW

The Centre for International Law (CIL) is based at the Bukit Timah campus of the National University of Singapore. CIL's mission is to enable Singapore and the Asia-Pacific region to play a more significant role in the promotion and development of international law and policy. The Centre's aim is to become the region's intellectual hub and thought leader for research on and teaching of international law and policy. The Director of CIL is Professor Lucy Reed. For more information, please visit the CIL website at www.cil.nus.edu.sg or contact CIL at cil.info@nus.edu.sg.