

Trilateral Wadden Sea Cooperation: Four decades of success

2018 marks the 40th anniversary of the Trilateral Wadden Sea Cooperation (TWSC).

Cover image: Tandrup Naturfilm
This page: Ministerie van Landbouw, Natuur & Voedselkwaliteit
Unless indicated otherwise, images copyrighted by CWSS.

Forty years is a rather short time in historical terms, but the full significance of these four decades becomes evident against the background of the history of international environmental policy. The governments of Denmark, Germany and the Netherlands joined forces for the protection of the unique marine ecosystem at their doorstep in 1978. At that time, a mere six years after the United Nations Conference on the Human Environment (Stockholm, Sweden 1972), international and European environmental law were still at an incipient stage and most of the related international legal instruments – including the groundbreaking “Rio Conventions” derived from

the 1992 Earth summit – had not yet been developed. The founders of the TWSC, therefore, acted with remarkable foresight. No less remarkable is the fact that throughout the 40 years of its existence the Cooperation, which is not underpinned by any instrument of international law and based solely on the political will of the three Wadden Sea states, has continually set milestone after milestone along the road to a favourable conservation status for the Wadden Sea. This enabled the inscription of the area on the UNESCO World Heritage List. You will find some of these milestones outlined in this leaflet, which we hope you will find interesting and inspiring.

Rüdiger Stempel
Executive Secretary
Common Wadden Sea Secretariat

Milestones of Policy and Management

1978

First Trilateral Governmental Conference in The Hague

1982

Joint Declaration

1987

Common Wadden Sea Secretariat (CWSS) established

1988

Wadden Sea Seal Agreement – first regional agreement under UN on Migratory Species (CMS)

1991

Guiding Principle and Common Management Principles

1994

Common delimitation of Wadden Sea Area and Conservation Area, common ecological targets, Trilateral Monitoring and Assessment Programme

1997

Wadden Sea Plan

2002

Designation of the Wadden Sea as PSSA under IMO

2002

Wadden Sea Forum commences its work

2003

The International Wadden Sea School, a network of Wadden Sea interpreters and education centres, is established (left)

2010

Revised Wadden Sea Plan and Joint Declaration

2011-15

INTERREG IVB project "PROWAD - Protect & Prosper" on tourism and nature conservation working together

2018

Development of a trilateral education strategy, "Shaping a Sustainable Tomorrow"

2018

40th anniversary of the Cooperation, celebrated at the 13th Trilateral Governmental Conference in Leeuwarden

Trilateral Monitoring and Assessment Programme (TMAP)

TMAP covers the entire Wadden Sea area and spans a broad range of parameters from physiological processes and population development to changes in landscape and morphology. It provides the basis for periodic scientific assessments of the ecosystem and an evaluation of progress towards the ecological targets set out in the Wadden Sea Plan.

Images: (left) Martin Stock;
(below) Jan Drent

Milestones of Science and Monitoring

1966

Establishment of an International Wadden Sea Working group of scientists

1975

First International Scientific Wadden Sea Symposium on Schiermonnikoog

1975

First trilaterally coordinated count of harbour seals

1983

Ecology of the Wadden Sea – the first publication that compiles the scientific knowledge of the entire Wadden Sea

1988

CWSS as European information hub and delivers factual information for issues regarding the seal epidemic

1988

6th International Scientific Wadden Sea Symposium on monitoring in Sylt

1989

Start of the Trilateral Monitoring Project on Breeding Birds and the Joint Seal Project

1991

First Quality Status Report published

1993

Start of the Trilateral Monitoring Project on Migratory Birds

1993

Concept of an integrated monitoring programme by the Trilateral Monitoring Expert Group

1994

First issue of the Wadden Sea Ecosystem series published

1997

TMAP Common Package with harmonised set of parameters adopted in Stade Declaration

1999

Third Quality Status Report published – first based on TMAP

2002

Trilateral Seal Expert Group and CWSS provide factual information on outbreak of second seal epidemic

2008

TMAP revised in the framework of the HARBASINS project

2010

The first QSR Synthesis Report is published, summarising the main results and recommendations for science, policy and management

2017

The QSR is now published online at qsr.waddensea-worldheritage.org

A world class treasure

Since 2009, the Wadden Sea World Heritage site has been on the UNESCO World Heritage List. It was inscribed for its globally unique geological and ecological values as well as for its biodiversity. The cooperation of Denmark, Germany and the Netherlands and designation of the entire Wadden Sea were a prerequisite for UNESCO and determined the road to achieving the World Heritage title.

Images: (opposite page)
Satellite image: albedo39
Satellitenbildwerkstatt e.K.
(image processing),
Brockmann Consult GmbH
(scientific consulting), raw
data: U.S. Geological Survey;
(below) Pieter de Vries

Milestones of World Heritage

1989

World Heritage Committee defers Lower Saxon nomination and requests a joint nomination by the three countries

1991

Feasibility study (Burbridge Report) on designating the Wadden Sea as World Heritage Site – Trilateral Governmental Conference, Esbjerg, agrees to pursue the issue

1994

Collation of bird counts since the 1960s (Meltotte Report) substantiates the global importance of the Wadden Sea for migratory birds

2000

Update of the World Heritage feasibility study (Burbridge Report II) validates that the Wadden Sea can be inscribed on the World Heritage List

2001

Trilateral Governmental Conference, Esbjerg, commences formal consultation on the World Heritage site nomination

2005

Trilateral Governmental Conference, Schiermonnikoog, starts the nomination process for the Wadden Sea World Heritage in Germany and the Netherlands

2008

Nomination dossier for the inscription of the Dutch-German Wadden Sea on the World Heritage List is submitted to the World Heritage Centre

2009

World Heritage Committee inscribes the Wadden Sea on the World Heritage List

2011

The World Heritage Site is extended to include the Hamburg Wadden Sea National Park

2014

Extension of the World Heritage site to include Danish part of the Wadden Sea and further offshore parts of the Lower Saxon National Park, completing the Wadden Sea World Heritage

2014

Adoption of trilateral strategy on "Sustainable Tourism in the Destination Wadden Sea World Heritage"

2014

Flyway Vision developed by the Wadden Sea Flyway Initiative signed

2015

Adoption of the Wadden Sea World Heritage Strategy

2015

First Wadden Sea World Heritage stand at the ITB travel fair

2019

10th anniversary of the Wadden Sea World Heritage

Seeing the big picture

With the inscription of sites on the World Heritage List, UNESCO aims to promote international collaboration between sites and countries. This philosophy has a long heritage in the Trilateral Wadden Sea Cooperation. It is also a necessity, because the protection of the Wadden Sea can only be ensured by addressing and adapting to global threats.

Images: (left) Anne Littaye;
(below) CWSS

Milestones of International Cooperation

1991

Memorandum of Intent with The Wash/Northern Norfolk Coast (UK) on conservation and management

1997

Memorandum of Intent signed with Guinea-Bissau on bird counting and capacity building

2009

Memorandum of Understanding with Korea on tidal flat conservation and management

2012

Wadden Sea Flyway Initiative on cooperation along the East Atlantic Flyway started

2014

Memorandum of Understanding signed with Banc d'Arguin (Mauritania) on protection of migratory birds

2017

The UNESCO World Heritage Centre becomes exhibition partner of the Wadden Sea World Heritage at the ITB travel fair

2017

Children from the Wadden Sea take part in the Ocean Pledge of the UNESCO Marine World Heritage Programme at the UN Oceans Conference, New York (right)

Image (right): UNESCO – Joel Sheakoski

August 2018

This is a publication of the Common Wadden Sea Secretariat (CWSS)
Virchowstr. 1, D-26382 Wilhelmshaven, info@waddensea-secretariat.org
www.waddensea-secretariat.org | www.waddensea-worldheritage.org

Sponsored by

**Ministry of Environment
and Food of Denmark**
Environmental
Protection Agency

Federal Ministry
for the Environment, Nature Conservation
and Nuclear Safety

Ministry of Agriculture,
Nature and Food Quality