

QUALITY STATUS REPORT 2010

OSPAR
COMMISSION

QUALITY STATUS REPORT 2010

Published by

OSPAR Commission, London 2010

ISBN 978-1-907390-38-8

Publication number 497/2010

Text ©OSPAR Commission 2010

Graphics other than those referenced for data source copyrights and listed in the photographic credits ©OSPAR Commission 2010

Reproduction of parts of this report is authorized, except for commercial purposes, provided the source is clearly acknowledged

Printed copies and DVDs with the electronic QSR 2010 can be obtained from the OSPAR Secretariat, secretariat@ospar.org. An online version of the electronic QSR 2010 and a pdf of the report for download are available at <http://qsr2010.ospar.org>

Recommended citation

OSPAR, 2010. Quality Status Report 2010. OSPAR Commission. London. 176 pp.

Editorial Group

Colin Moffat, Richard Emmerson, Andrea Weiss, Carolyn Symon, Lynn Dicks

Illustrations and photographic research

Audrey Baconnais-Rosez, Corinne Michel

French translation

Hélène Hughes, Sylvie Ashe

Cover photo

©Courtesy of Jordi Chias/www.uwaterphoto.com

Atlantic benthic ecosystem in the seas of northern Spain

Design

Ungermeyer, graphic affairs

www.ungermeyer.com

Print

Oktoberdruck AG

www.oktoberdruck.de

Production of electronic QSR

wemove digital solutions

www.wemove.com

Paper specification

Heaven 42 135g/m² and 300g/m²

OSPAR Convention

The Convention for the Protection of the Marine Environment of the North-East Atlantic (the 'OSPAR Convention') was opened for signature at the Ministerial Meeting of the former Oslo and Paris Commissions in Paris on 22 September 1992. The Convention entered into force on 25 March 1998. It has been ratified by Belgium, Denmark, Finland, France, Germany, Iceland, Ireland, Luxembourg, Netherlands, Norway, Portugal, Sweden, Switzerland and the United Kingdom and approved by the European Community and Spain.

More information is available via the OSPAR website:

www.ospar.org

PREFACE

Scientific knowledge is indispensable as the basis for our management of the marine environment. The OSPAR Convention rightly requires, through the Joint Assessment and Monitoring Programme, Contracting Parties to cooperate in both monitoring and assessment of our seas. This increases our knowledge and understanding of the marine environment and enables us to undertake periodic holistic assessments in order to take stock of achievements and provide directions for the future. The Quality Status Report (QSR) 2010 is such a holistic assessment. It presents a clear picture of the status of the North-East Atlantic at the end of the first decade of the 21st century and shows how the status has changed since the QSR 2000 was published.

Preparing the QSR 2010 has been a huge collective achievement of the OSPAR Governments. OSPAR has used the expertise of the many specialists that provide input to OSPAR Committees and Working Groups. Without their strong personal commitment this summary report, and its wealth of supporting assessments, would not have been possible. The contributions of OSPAR observers from industry, environmental non-governmental organisations and international partner organisations in the process have clearly helped to close gaps in information and to shape recommendations for future actions. The peer review by a group of international scientists, facilitated by the International Council for the Exploration of the Sea, and the e-consultation on the QSR 2010 have both helped to critically review the gathered evidence and the conclusions we have drawn, as well as adding an important step in quality assurance.

The QSR process has resulted in the development of new assessment criteria, original research and fundamentally new approaches to considering cumulative effects. In so doing, OSPAR has courted controversy, has at times been provocative and has caused some unease amongst its community. I would like to extend my personal thanks to the members of the Management Group for the Quality Status Report and the Environmental Assessment and Monitoring Committee, who had the main responsibility for the QSR 2010, as well as to the OSPAR Secretariat. All have remained resolute throughout and ensured the delivery of this fundamental report.

It is evident that there remain gaps in our knowledge and challenges in making integrated assessments. Yet, it is equally clear that our management of the North-East Atlantic is reaping benefits in terms of reducing concentrations of contaminants, delivering improvements in fisheries and affording greater protection for vulnerable species and habitats. We do, however, face further challenges as we seek to develop marine renewable energy, understand the possible implications of an increase in the acidity of our seas and comprehend better anthropogenic influences against a background of natural fluctuations. The QSR 2010 provides OSPAR Ministers at their meeting in Bergen in September 2010 with the evidence, conclusions and recommendations needed to tackle the future challenges and to ensure OSPAR's vital role in the protection of the North-East Atlantic. I am convinced that OSPAR's contribution to a scientifically robust approach to ocean governance will remain essential for the future use of the many resources of the North-East Atlantic while ensuring a clean, healthy and biologically diverse sea for future generations.

Professor Colin Moffat
*Chairman of the Environmental Assessment and
Monitoring Committee*

TABLE OF CONTENTS

KEY FINDINGS	→ PAGE 6
1 THE QUALITY STATUS REPORT 2010	→ PAGE 8
2 THE NORTH-EAST ATLANTIC	→ PAGE 10
3 CLIMATE CHANGE	→ PAGE 17
4 EUTROPHICATION	→ PAGE 27
5 HAZARDOUS SUBSTANCES	→ PAGE 37
6 RADIOACTIVE SUBSTANCES	→ PAGE 53
7 OFFSHORE OIL AND GAS INDUSTRY	→ PAGE 63
8 USE OF LIVING MARINE RESOURCES	→ PAGE 71
Fishing	→ PAGE 72
Mariculture	→ PAGE 87
Hunting of Marine Mammals	→ PAGE 89
9 OTHER HUMAN USES AND IMPACTS	→ PAGE 91
Shipping	→ PAGE 92
Tourism and Recreational Activities	→ PAGE 100
Wind Farms	→ PAGE 102
Cables	→ PAGE 104
Land Reclamation, Coastal Defence and Other Structures	→ PAGE 105
Artificial Reefs	→ PAGE 107
Mineral Extraction	→ PAGE 108
Dredging and Dumping	→ PAGE 110
Dumped Munitions	→ PAGE 112
Microbiological Contamination	→ PAGE 114
Underwater Noise	→ PAGE 115
Marine Litter	→ PAGE 116
Non-indigenous Species	→ PAGE 118
Towards Integrated Management	→ PAGE 120
10 PROTECTION AND CONSERVATION OF BIODIVERSITY AND ECOSYSTEMS	→ PAGE 123
11 TOWARDS ECOSYSTEM ASSESSMENT	→ PAGE 143
12 REGIONAL SUMMARIES	→ PAGE 150
ABBREVIATIONS	→ PAGE 162
GLOSSARY	→ PAGE 164
SPECIES LIST	→ PAGE 168
BIBLIOGRAPHY	→ PAGE 171
PHOTOGRAPHIC CREDITS	→ PAGE 175