MEMO/06/292

Brussels, 18 July 2006

Protecting biodiversity in the 10 new Member States - Natura 2000 network making progress

The biodiversity of the ten new Member States which joined the EU in 2004 is particularly rich. It is crucial for the EU to protect it in order to halt biodiversity loss in Europe by 2010. Significant progress has been achieved in implementing EU nature protection legislation in those countries but important gaps remain. Almost 11% of the territory of the new member States taken as a whole is protected under the Birds Directive and over 12% has been proposed for protection under the Habitats Directive, as part of the EU-wide Natura 2000 network of high value nature areas. However, the percentages range from less than 3% in Malta and 8% in Poland to more than 25% in Slovakia under the Birds Directive and from about 4% in Poland to more than 31% in Slovenia under the Habitats Directive.

The EU's biodiversity was greatly enhanced by the 2004 accession of ten new Member States. It added 20 new habitat types and 178 species to those already protected under the Birds
 and Habitats
 Directives. It also brought in large areas of habitats and significant populations of species already protected in the EU-15. Treasures such as the Bialowieza primeval forest in Poland with its European Bison (Bison bonasus), large areas of puszta grasslands in Hungary, bogs and flower rich meadows with big populations of orchids - are now part of our common natural heritage.

Although enlargement did not reverse the overall biodiversity decline in the EU, it did increase the total counts of population of various species. The estimated 2 000 Brown Bears (Ursus arctos) of EU-15 were reinforced by approximately 1 600 and the EU-15's population of 3 700 wolves (Canis lupus) was increased by a further 2 000. Some bird populations in EU-10 are several times larger than those of EU-15. While the total area of EU increased in 2004 by less than 25% the total EU-25 population of Corncrake (Crex crex) and two species of falcons (Falco cherrug and F.vespertinus) has been multiplied by more than 10 on accession of the 10 new Member States, and the population of White Stork (Ciconia ciconia) by more than 3. Large populations of sea birds in Cyprus and Malta are now subject to protection under the Birds Directive.

Natura 2000 network

Natura 2000 is the cornerstone of EU biodiversity policy. It consists of the network of protected areas set up under the EU’s Birds and Habitats Directives in order to safeguard Europe’s most important wildlife areas and species. Member States must take all necessary measures to guarantee their conservation and while economic activities are allowed within the sites but Member States must ensure that they are compatible with the conservation of habitats and species.

Natura 2000 presently covers some 18% of EU-15 territory and makes up an area larger than any single Member State. It is being extended to the 10 new Member States as well as to the marine environment.

Designation of Special Protection Areas under the Birds Directive – some gaps remain

Member States select the most appropriate sites for Special Protection Areas (SPAs) for birds and their habitats, and designate them through national legislation. 479 SPAs have been designated by the 10 new Member States, covering nearly 100 000 km2 of land, i.e. nearly 11% of EU-10 territory. Most of the new countries have designed a sufficient number of sites under the Birds Directive but significant gaps remain in some Member States.

Areas designated as SPAs (Birds Directive) may overlap with Sites of Community Importance (Habitats Directive).

Proposals for Sites of Community Interest under the Habitats Directive- Continental region lagging behind

The Habitats Directive (habitats, plants and animal species other than birds) divides the EU into 7 ecologically coherent "bio-geographical" regions – Atlantic, Continental, Alpine (which, in addition to the Alps, also includes the Pyrenees and parts of Scandinavia), Mediterranean, Boreal (Finland, Sweden, Estonia, Latvia and part of Lithuania), Macaronesian (Madeira, Azores, Canary Islands) and the Pannonian region (essentially Hungary and parts of the Czech Republic and Slovakia). Member States propose lists of Sites of Community Importance (SCIs) for each bio-geographic region. These proposals are then subject to scientific assessment in the framework of bio-geographic seminars. Finally, the Commission establishes and adopts the official lists of Sites of Community Importance for each of the regions. Only at this point in time is the designation process complete.

The 10 new Member States proposed SCIs covering over 12% of EU-10 territory. The graph below illustrates the proportion of habitats and species subject to protection under the Habitats Directive for which a sufficient number of sites have been proposed for designation. This information needs to be compared with the territorial coverage of proposals for SCIs presented in the table below. The proposals made by Cyprus and Malta in the Mediterranean region will be assessed by the end of this year.

Good progress was achieved in the Alpine, Boreal and Pannonian regions. The situation is less satisfactory in the Continental region – mainly due to the fact that Poland did not make sufficient proposals.

Table 1: Areas designated as SPAs and proposed for designations as SCIs, June 2006

Special Protection Areas

Designated under Birds Directive
Proposals for Sites of Community Interest under Habitats Directive

MS
Total Number
Total Area (km²)
Terrestrial Area (km²)
% Terrestrial (1)
Total Number
Total Area (km²)
Terrestrial Area (km²)
% Terrestrial (1)

CY(2)
 7
 788,0
 767,0
13,4
 26
 509,5
 459,2
8,0

CZ
 38
 6 936,2
 6 936,2
8,8
 841
 7 241,0
 7 241,0
9,2

EE
 66
 12 160,8
 5 766,5
12,8
 509
 10 591,1
 7 172,2
15,9

HU
 55
 13 519,1
 13 519,1
14,5
 467
 13 929,2
 13 929,2
15,0

LT
 73
 5 286,3
 5 115,3
7,8
 267
 6 663,6
 6 492,6
10,0

LV
 97
 6 751,4
 6 231,9
9,6
 331
 7 651,3
 7 095,0
11,0

MT
 6
 7,6
 7,6
2,4
 23
 39,3
 39,3
12,5

PL
 72
 33 156,3
 24 361,8
7,8
 192
 13 123,9
 13 123,9
4,2

SI
 27
 4 655,9
 4 653,1
23,0
 259
 6 359,6
 6 359,4
31,4

SK
 38
 12 294,8
 12 294,8
25,2
 382
 5 739,4
 5 739,4
11,8

EU-10
 479,0
 95 556,4
 79 653,3
10,8
 3 297,0
 71 847,8
 67 651,2
12,1

(1) % of SCI terrestrial area compared to MS terrestrial area

(2) the area of the MS and the % corresponds to the area of Cyprus where the Community acquis applies at present, according to the Protocol 10 of the Accession Treaty of Cyprus
Source: EEA - European Topic Centre on Biological Diversity ETC/BD

[image: image1.wmf]Level of Sufficiency of Proposed

Desigantions of N2000 Sites

under Habitats Directive per MS and Bio-geographic region

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Czech Republic

Estonia

Hungary

Latvia

Lithuania

Poland

Slovakia

Slovenia

Boreal

Alpine

Continental

Panonian

Source: EEA - European Topic Centre on Biological Diversity ETC/BD

Next steps

The Commission will engage further bilateral discussions with Member States to help them complete their initial proposals in the Alpine, Boreal, Pannonian and Continental regions. The proposals for SCIs made by Cyprus and Malta (Mediterranean bio-geographic seminar) will be scientifically assessed by the end of this year. The Commission will then be in a position to establish and adopt the list of Sites of Community Importance for the new countries and all bio-geographic regions in 2007.

For more information on the adopted lists in EU-15 (decision-text and annexes, overview maps, background material) see:

http://europa.eu.int/comm/environment/nature/home.htm
� 	Council Directive (79/207/EEC) on the conservation of wild birds

� 	Council Directive (92/43/EEC) on the conservation of natural habitats and of wild fauna and flora

2

_1214908839.doc
[image: image1.bmp][image: image2.emf]

Level of Sufficiency of Proposed Desigantions of N2000 Sites

under Habitats Directive per MS and Bio-geographic region

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Czech Republic

Estonia

Hungary

Latvia

Lithuania

Poland

Slovakia

Slovenia

Boreal

Alpine

Continental

Panonian

