
1

Why we need a Global Ocean Treaty

P R O T E C T T H E
G L O B A L O C E A N S

2

“We need to protect the ocean, as if our
lives depend on it, because they do.”
- Dr. Sylvia A. Earle

©Nigel Marple/Greenpeace,
Cover image ©Paul Hilton/Greenpeace

3

Greenpeace is calling for an ambitious Global Ocean Treaty to
give our oceans the protection they urgently need. The Treaty
must create a global system, a “one-stop shop”, for creating and
effectively implementing ocean sanctuaries on the high seas.

©Paul Hilton/Greenpeace

OU R GLOBAL OCEANS
- AKA HIGH SEAS

Nearly half of the planet’s surface - more than 64% of the
world’s oceans - is a vast blue wilderness, set apart from
the boundaries of flags, languages and national divisions.

These are our global oceans. Also known as the high
seas1, these open oceans and deep seabed areas cover
230 million square kilometres – bigger than every single
continent combined – and they belong to us all.

The global oceans are rich and diverse natural
environments. They provide critical support for our whole
planet and play an important role2 in slowing climate
change. They encompass remarkable habitats like deep-sea
coral fields and seamounts. The global oceans are home

to an extraordinary variety of life, including whales, tuna,
sharks, turtles and rays.

In fact, they teem with life that scientists have only just
started to discover. They are some of the least explored
and least protected areas on Earth. Only 1% of our global
oceans are currently protected.3

4

A PERFECT
STORM

THE SOLUTION
The science tells us that to avoid the worst effects of
climate change and safeguard wildlife, we need to protect
at least 30% of our oceans by 2030.6

That means creating a global network of ocean sanctuaries,
stretching beyond areas of national jurisdiction and
bringing an end to the unsustainable plunder of the global
oceans.

Ocean sanctuaries - or marine reserves - are areas that are
off limits to all extractive and destructive uses like mining
and industrial fishing. Ocean sanctuaries are the most cost-
effective way to reverse the current ocean crisis, to restore
damaged ecosystems and to build ocean resilience.7

GLOBAL
OCEANS
GOVERNANCE
The United Nations Convention on the Law of the Sea
(UNCLOS) is the constitution for the oceans. It sets out
the rights and obligations of States operating in the global
oceans, including the responsibility to protect ocean life
from harm.8

However looking back over the past 30 years, many
governments have focused on exercising their right
to exploit the global oceans without taking on much
responsibility to protect them. If a State or corporation
wishes to fish, drill or mine in these waters, a range of
organisations will enable them to do so (see Table “Map
about RFMOs”).

This has led to a sector by sector approach to ocean
management and created a complex web of global and
regional organisations and agreements which are not
designed to advance global biodiversity objectives.9
To make things worse, there is little or no coordination
or cooperation between these different actors.

Until the last century, the global oceans were out of reach
of human exploitation. Too distant, too deep, too rough,
too cold and too dangerous. Fishing, mining for minerals
and drilling for oil and gas were activities confined to the
ocean near the coast. That meant the global oceans were
de facto ocean sanctuaries: safe havens for ocean life. But
fast-developing technology has changed this.

Today, industrial fishing vessels can fish further out at sea
and to depths of thousands of metres, reaching areas such
as the Arctic and Antarctic that were once too remote. Add
to this developments in mining and drilling technology that
permit industrial activity far out in the global oceans and it’s
clear: there are no longer any safe havens.

The situation is made worse by the intense pressures
caused by climate change, increasing ocean acidification
and pollution. Together, it all adds up to a perfect storm.4

A healthy ocean is critical to global food security, the
livelihoods of billions of people, and a stable climate that
can support human life.5 Our fate and the fate of our
oceans are intimately connected. If ocean ecosystems
continue to take this kind of damage year after year, the
consequences will be profound and disastrous.

5

There is still no global mechanism in place to deliver
conservation in the global oceans. There are no global rules
to create ocean sanctuaries, let alone to monitor, manage
and enforce them in most of the oceans (see Table “Map of
Limited Competences of Regional Organisations”).

As things stand, there is no global framework to assess
the cumulative impact of human activities and climate
change. We cannot effectively undertake environmental
impact assessments when a potentially harmful activity like
geoengineering is proposed in the global oceans.

The first UN world ocean assessment10 concluded that
the greatest threat to the ocean comes from the failure
to deal quickly with the many problems affecting them.
Delay in solving these problems would result in greater
environmental, social and economic costs.

But right now, for the first time in history, the world is
coming together to tackle the challenges and create a plan:
a Global Ocean Treaty.

At last, we have a chance to turn the tide.

 ©Alex Hofford/Greenpeace

©Darren Due/Greenpeace

6

G L OB AL OCEAN TREATY
After a long journey, governments at the United Nations
have agreed to develop a new set of rules to protect marine
life in the global oceans. This is a historic opportunity that
will shape global ocean protection for generations to come.

If successful, the Treaty could be agreed as early as 2020. It
could set the foundation for how governments can create
and effectively implement ocean sanctuaries across the
global oceans.

It is time to take bold political action to protect the half
of the planet that belongs to all of us. A strong Global
Ocean Treaty must be negotiated and adopted as soon as
possible, in order to protect what protects us all.

Greenpeace is calling for a Global Ocean Treaty under
UNCLOS that provides:

1. A clear objective and a legal duty to cooperate to
protect,11 preserve and restore ocean health and
resilience through a network of ocean sanctuaries
across the global oceans.

2. The global identification, designation and
implementation of ocean sanctuaries in the global
oceans. The process must include a time-bound
consultation with stakeholders including civil society
and organisations with competence over relevant
human activities12 and lead to the adoption of
sanctuaries with clear protection measures.

3. The assessment of the multiple and cumulative impacts
of human activities in the global oceans before such
activities are authorised.

4. A robust institutional framework with decision-making,
review and monitoring powers such as a Conference
of the Parties, a Secretariat, a Scientific/Technical
Committee and a Compliance Committee.

5. Simple and effective decision-making procedures, such
as majority voting, when consensus is not possible.

6. A framework for improved coordination and
cooperation among different competent organisations.

7. Monitoring, reporting, review and compliance
mechanisms to ensure that the Treaty is implemented
by all.

8. Clear enforcement obligations for Parties, including
to investigate and prosecute violations and adopt
adequate sanctions.

9. Fair rules for the access and equitable benefit sharing
from the utilisation of marine genetic resources in the
global oceans.

10. Fair rules on capacity building, transfer of marine
technology and financial mechanisms to allow States,
especially developing countries, to comply with the
Treaty and meet its objectives.

©Paul Hilton/Greenpeace

7

Map showing the limited competence
of regional organisations

Note: this map is not to scale and is for illustration purposes only

Regional Seas Organisations

There are only a few regional organisations with
the ability to conserve marine ecosystems on
the global oceans. Their mandate is limited.

A small number of them, like the Commission for the
Conservation of Antarctic Marine Living Resources
(CCAMLR) or the Commission for the Protection of
the Marine Environment of the North-East Atlantic
(OSPAR) can designate, through their Parties,
marine protected areas in the global oceans.

However, progress is slow because most of these
organisations do not have the ability to directly
protect against the full range of activities that
may impact on biodiversity inside the protected
areas, like fishing, shipping, or mining.

Too often, the result is the creation of so called
“paper parks” - areas of the ocean protected
on paper but not in reality. Moreover, regional
agreements are only legally binding for their member
States and can be ignored by non members.

OSPAR

CCAMLR

SPREP

BARCON High Seas

Exclusive Economic Zones

8

CCBST

CCBSP

IAATC IPHC

WCPFC

NAFOICCAT

GFCM NASCO

NEAFC

NPAFC

RECOFI

SEAFO

SIOFA

IOTC

Map showing the complex patchwork of RFMOs responsible
for fisheries management on the global oceans

Regional Fisheries Management Organisations
(RFMOs) are established to manage target fish stocks in
specific regions. There are still geographical gaps in their
coverage, for example in the Arctic.

RFMOs do not have biodiversity conservation as a primary
objective and they lack the ability to address impacts from
other sectors or to protect areas from threats other than
fishing.

They do however have obligations to address the impact
of fishing on non-target species and habitats. Most RFMOs
have not met these obligations due to their sectoral
focus, lack of expertise and lack of political will.13 In
addition, RFMOs suffer from limited communication and
coordination between each other, which makes overall
fishing impact on our oceans impossible to estimate.

The Global Ocean Treaty would complement and
strengthen the work of RFMOs, by providing comprehensive
protection against conflicting human activities and
improving their ability to deliver upon their obligations. It
would provide scientific expertise, guidance and a platform
for triggering action and addressing cumulative impacts, so
enhancing coordination among different sectors.

The Treaty would do the same for the other sectoral
global organisations and agreements that regulate
activities on the global oceans. These include the
International Maritime Organisation (shipping), the
International Seabed Authority (deep sea mining); and the
London Convention (dumping of waste), to mention just a
few .

Note: this map is not to scale and is for illustration purposes only

SPRFMO*

9

ENDN OTES
1 In this briefing the term “global oceans” or “high seas“ are used to refer to high

seas and the seabed beyond the jurisdiction of States or else “areas beyond
national jurisdiction” (ABNJ)

2 See Paris Agreement, Preamble, at: https://unfccc.int/files/meetings/paris_
nov_2015/application/pdf/paris_agreement_english_.pdf

3 Marine Conservation Institute’s MPAtals at http://www.mpatlas.org/map/
mpas/

4 L. Woodall, C. Stewart, A. Rogers “Functions of the High Seas and
Anthropogenic Impacts, Science Update 2012-2017, University of Oxford
at http://highseasalliance.org/sites/highseasalliance.org/files/HS%20
Synthesis%20Oxford%20%28110717%29.pdf

5 http://www.greenpeace.org/international/Global/international/briefings/
climate/COP23/Oceans-Climate-Briefing.pdf

6 E.g. B. O’Leary, Callum M. Roberts and al. “Effective Coverage Targets for Ocean
Protection” at http://onlinelibrary.wiley.com/doi/10.1111/conl.12247/epdf. See
also 2016 IUCN World Conservation Conference, Resolution 053 “Increasing
marine protected area coverage for effective marine biodiversity management
at https://portals.iucn.org/congress/motion/053

7 Callum M. Roberts, B. O’Leary, D. J. McCauley and al. “Marine reserves can
mitigate and promote adaptation to climate change” at http://www.pnas.org/
content/114/24/6167.full

8 For more on ocean governance gaps see https://www.greenpeace.org/archive-
international/Global/international/publications/oceans/2013/High-Seas-
Biodiversity-Agreement.pdf

9 Dire Tladi, The Proposed Implementing Agreement: options for coherence
and consistency in the establishment of protected areas beyond national
jurisdiction in IJMCL 30 (2015) 654-673

10 http://www.un.org/Depts/los/global_reporting/WOA_RegProcess.htm

11 Where protection also includes prevention of damage to or degradation of the
marine environment.

12 See organisations described in the boxes below ‘Regional Fisheries
Management Organisations’ and ‘Regional Seas Organisations’

13 See http://www.savethehighseas.org/wp-content/uploads/2016/08/DSCC-
Review-2016_Launch-29-July.pdf

 ©Doug Perrine/SeaPics.com

10 www.greenpeace.orgSeptember 2018

