

CALL

for Protection of the Hellenic Trench from hydrocarbon exploration and exploitation

To: The Prime Minister of Greece, Mr. Alexis Tsipras

The undersigned organizations and individuals call for immediate and effective protection of the Hellenic Trench from offshore hydrocarbon exploration and exploitation.

In recent years, a large offshore marine area (approximately 56,000 sq. km) has been granted as concessions to the oil and gas industry for hydrocarbon exploration and exploitation. This area extends from the north of Corfu to Southern Crete and largely overlaps with a large part of the west and south Hellenic Trench, a critical habitat and marine biodiversity hotspot of global ecological importance.

The Hellenic Trench is a core habitat for the endangered Mediterranean sperm whale's subpopulation. It is estimated that only 250 individuals live in the entire eastern Mediterranean basin and the Hellenic Trench constitutes their only known breeding area. The Hellenic Trench is also the largest among the five high-density areas for the vulnerable Cuvier's beaked whale in the Mediterranean. Fin whales, bottlenose, common, Risso's, striped and rough-toothed dolphins, Mediterranean monk seals, but also sea turtles are found in the Hellenic Trench. These species are included in Annex II to the Protocol of the Barcelona Convention concerning Specially Protected Areas and Biological Diversity in the Mediterranean, and in Annex IV to the Habitats Directive 92/43/EEC. Parties to the Convention and Member States of the European Union are required to establish strict measures to ensure their effective conservation.

The paramount ecological significance of the Hellenic Trench has been recognized by international agreements, such as the Agreement for the Conservation of Cetaceans in the Black Sea, Mediterranean Sea and Contiguous Atlantic Area (ACCOBAMS). In this context, two Important Marine Mammal Areas have been identified, whereas the wider Hellenic Trench has been proposed as a Marine Protected Area. However, to date only a very small proportion - mostly coastal - of the area has become part of the Natura 2000 Network in which cetaceans not only have limited presence, but are also inadequately protected.

Despite its global importance, cetaceans in the Hellenic Trench are already facing a series of direct and severe threats, such as anthropogenic noise, (studies in the area have demonstrated significant lethal impact of naval exercises to Cuvier beaked whales), ship strikes (severely threatening the survival of the sperm whale population), fisheries interactions, plastic pollution and climate change, that are already poorly addressed by national authorities and international agreements. Oil and gas exploration and exploitation projects as an additional, important threat to marine mammals in the Hellenic Trench, would become an important blow to their chances of survival. There is abundant scientific evidence that demonstrates that hydrocarbon development causes detrimental effects to marine mammals throughout their whole cycle by:

- Causing auditory sometimes lethal injuries to marine mammals from air-gun noise during exploration activities.
- Leading to marine mammals' displacement from their habitat, disrupting their be-

havior and causing stress, due to increased marine noise from exploration, extraction activities and marine traffic.

- Increasing air and marine pollution due to effluent discharges, marine traffic, operational and accidental spills.
- Posing a significant risk from ship collisions with cetaceans, due to increased marine traffic during infrastructure construction and fuel transportation.
- Causing physical damage to benthos and disturbing their marine mammal populations in coastal or remote marine areas during the construction phase of port facilities, rigs and pipelines.

In recent years, several governments in countries such as Italy, France, Spain and Portugal have made bold political and investment decisions to phase out or ban oil and gas exploration and production activities. These decisions are largely driven by the need to invest in a clean energy future and protect the marine environment, as a pillar of a thriving and sustainable, touristic economy.

Therefore, we express our grave concerns over these plans that place the Hellenic Trench's marine biodiversity under serious threat. To ensure a healthy and viable marine environment in Greece, we urge reconsideration of all licensing procedures for oil and gas drilling operations and call for the effective protection of the Hellenic Trench, towards a permanent ban in Greece.

Entities signing the resolution text

Organizations (Greek & international)

- 1. AMBAR elkartea, Spain
- 2. ANIMA- Wild Life Conservation Society
- 3. Animal Welfare Institute of Washington DC
- 4. ARCHELON- The Sea Turtle Protection Society of Greece
- 5. Arcturos
- 6. ARION-Cetacean Rescue and Rehabilitation Research Centre
- 7. Associació Cetàcea, Spain
- 8. Callisto
- 9. Coordinadora para o Estudo dos Mamíferos Mariños (CEMMA), Spain
- 10. East Caribbean Coalition for Environmental Awareness (ECCEA)
- 11. Ecological Recycling Society
- 12. EcoOcéan Institut
- firmm, (Foundation for Information and Research on Marine Mammals), Spain
- 14. Focus, Association for Sustainable Development, Slovenia
- 15. Green Home
- 16. Green Istria, Croatia, member of the One Adriatic Network
- 17. Greenpeace
- **18.** Groupe d'Etude des Cétacés de Méditerranée (GECEM)
- 19. Hellenic Ornithological Society
- 20. Hellenic Society for the Protection of Nature
- 21. Instituto Baleia Jubarte, Brazil

- 22. iSea
- 23. LEGAMBIENTE, Italy
- 24. M.E.E.R.e.V., Germany
- 25. Medasset
- 26. Mediterranean Centre for Environmental Monitoring (MedCEM), Montenegro
- 27. MedSOS
- 28. Morigenos Slovenian Marine Mammal Society, Slovenia
- 29. Natural Resources Defense Council (NRDC), USA
- 30. Ocean Conservation Research, USA
- 31. OceanCare, Switzerland
- 32. Pelagos Cetacean Research Institute
- 33. Pro Wildlife e.V., Germany
- 34. PROMAR (Asociación en Defensa de la Fauna Marina), Spain
- 35. Salviateam EU, Spain
- 36. Turkish Marine Research Foundation, TUDAV, Turkey
- 37. VIVAMAR Society for the Sustainable Development of the Sea, Slovenia
- 38. World Cetacean Alliance
- 39. WWF Greece

Scientists (Greek & foreign)

1. Aimée Leslie

Marine Programme Director, WWF-Perú

2. Aimilia Drougas, Biologist, Geologist-Oceanographer, Ph.D.

Hellenic Ministry of Rural Development and Food-Directorate of Land Development, Water and Soil Resources Co-founder & Secretary General of ARION-Cetacean Rescue and Rehabilitation Research Centre (Academy of Athens Award 2017)

3. ALan Rees, Ph.D.

ARCHELON

4. Alice Eymard-Duvernay

WWF-Switzerland

5. Aliki Panagopoulou, Ph.D.

Conservation Scientist, The Leatherback Trust Inc., (Fort Wayne, Indiana)

6. Anastasia Komnenou, DVM, Ph.D.

Professor of SURGERY-Exotic and Wildlife Medicine

Faculty of Health Sciences -School of Veterinary Medicine (EAEVE Approved) Aristotle University of Thessaloniki, AUTH Co-founder and President of ARION-Cetacean Rescue and Rehabilitation Research Centre (Academy of Athens Award 2017)

7. Antonio Jesús Fernandez Rodríguez

Veterinary Pathology Professor, DVM, Ph.D, DipECZM (WPH), European Veterinary Specialist in Veterinary Pathology, University Las Palmas, Gran Canaria

8. Ashleigh Kitchiner

Marine Mammal Observer, Chester, UK

9. Ayaka Amaha Öztürk, Ph.D.

Marine Biology, Turkey

10. Dan H. Kerem, Ph.D

President of IMMRAC, IUCN-SSC Cetacean Specialist Group, Member

11. Demetres Karavellas

CEO, WWF Greece

12. Dipl. Biol. Sven Koschinski

Marina Mammal Biologist Nature Conservation Management, Meereszoologie

13. Dr. Alexandros Frantzis

Biologist-Oceanographer

14. Dr. Denise L Herzing

Research Director, Wild Dolphin Project

Affiliate Assistant Professor, Department of Biological Sciences, Florida Atlantic University, Boca Raton FL, 33431 USA

15. Dr. Guido Pietroluongo

Archipelagos Institute of Marine Conservation

16. Dr. Jeffrey Seminoff

Marine Biologist, USA

17. Dr. Léa David

EcoOcéan Institut, France

18. Dr. Nathalie Di-Meglio

EcoOcéan Institut, France

19. Dr. Putu Liza Mustika

Cetacean Sirenian Indonesia

20. Dr. Susan S. Kilham

Professor, Drexel University, Department of Biodiversity, Earth, and Environmental Science

21. Emily Chou, M.A.

Research Assistant, Ocean Giants Program, Wildlife Conservation Society

22. Erich Hoyt

Research Fellow, Whale and Dolphin Conservation Co-chair, IUCN SSC-WCPA Marine Mammal Protected Areas Task Force

23. Fabian Ritter

Marine Biologist, Germany

24. Giovanni Bearzi, Ph.D.

President, Dolphin Biology and Conservation Pew Marine Conservation Fellow

25. Giuseppe Di Carlo

Leader, WWF Mediterranean Marine Initiative

26. Giuseppe Notarbartolo di Sciara

Co-chair IUCN MMPA Task Force

27. Heike Vesper

Marine Director, WWF-Deutschland

28. Ilias Foskolos

MSc, Department of Bioscience, Aarhus University, Denmark

29. James R. Spotila

Professor, Drexel University, Department of Biodiversity, Earth and Environmental Science

30. Joan Conzalvo, Ph.D.

Marine biology and conservation, Spain

31. Kaloust Paragamian

Managing Director, Hellenic Institute of Speleological Research

32. Katherina Audley

Founder and Director, Whales of Guerrero, Mexico

33. Kristine Funk

Assistant Curator of Sea Lions and Birds, Coral World Ocean Park

34. Lindy Weilgart, Ph.D.

Marine Biology, Dalhousie University, Canada Adjunct, Department of Biology, Dalhousie University

35. mag. DARJA RIBARIČ

Mphil in Biological Sciences

36. Maria del Pilar Santidrián Tomillo Science Director, The Leatherback Trust

7. Maria Salomidi, Ph.D, Marine Ecology

Environmentalist
Hellenic Centre for Marine Research

38. Marina Sequeira

Biologist, Portugal

39. Marine Roul

EcoOcéan Institut, France

40. Mark J. Spalding

President, The Ocean Foundation

41. Mauricio Cantor

Departamento de Ecologia e Zoologia, Universidad Federal de Santa Catarina, Brazil

Department of Collective Behaviour, Max Planck Institute for Ornithology, Germany

42. Melanie Lancaster

WWF- Arctic Programme, Canada

43. Miguel Iñíguez Bessega

Fundación Cethus, Argentina

44. Mike Styllas

Geology Research, Federal University of Lausanne

45. Nathan J. Robinson, Ph.D

Director, Cape Eleuthera Institute Cape Eleuthera Institute, Cape Eleuthera Island School, Eleuthera, The Bahamas

46. Nicolas Entrup, Ocean Policy Consultant

OceanCare

NRDC (National Resources Defence Council)

47. Patrick R. Ramage

Director, Marine Conservation International Fund for Animal Welfare

48. Pedro Jiménez

President of the Ecuadorian Foundation for the study of Marine Mammals (FEMM, Ecuador)

49. Rachel Doyle

Elasmobranch Conservation Group, Sharklab- Malta

50. Richard Reina, Ph.D., Australia

51. Russell Leaper, IFAW

52. Sean McQuilken

Marine Biologist Marine Mammal and Protected Species Observer, Charleston, SC, United States

53. Sharon Livermore

Programme Officer, Marine Conservation International Fund for Animal Welfare

54. Sigrid Lüber

President, OceanCare

55. Silvia Frey, PhD.

Marine biology and environmental science, Switzerland

56. Simone Panigada

President of Tethys Research Institution

57. Stephanie Verbeek

Head Oceans Unit, WWF-Netherlands

58. Tanzer John

Leader, WWF Ocean Practice

59. Théa Jacob

WWF-France

60. Timothy J. Ragen, Ph.D

U.S. Marine Mammal Commission (retired)

61. Vincent S. Saba, Ph.D.

Princeton University Forrestal Campus