

PROJECT PARTNERSHIP

LEAD PARTNER

National Institute of Chemistry, Ljubljana, Slovenia

PROJECT PARTNERS

Italian National Institute for Environmental Protection and Research, Chioggia, Italy

Ca' Foscari University of Venice, Italy

Mediterranean Consortium, Rome, Italy

Regional Agency for Environmental Protection in the Emilia - Romagna Region, Cesenatico, Italy

Institute for Water of the Republic of Slovenia, Ljubljana, Slovenia

University of Nova Gorica, the Laboratory for Environmental Research, Nova Gorica, Slovenia

Institute for Oceanography and Fisheries, Split, Croatia

Hydro-Engineering Institute of the Faculty of Civil Engineering, Sarajevo, Bosnia and Herzegovina

Institute of Marine Biology, University of Montenegro, Kotor, Montenegro

Agricultural University of Tirana, Laboratory of Fisheries and Aquaculture, Tirana, Albania

Regional Development Agency, Lezha, Albania

Mediterranean Information Office for Environment, Culture and Sustainable Development, Athens, Greece

Hellenic Centre for Marine Research (with participation of the Institute of Oceanography and Institute of Marine Biological Resources and Inland Waters), Anavyssos, Greece

Public Institution RERA SD for Coordination and Development of Split Dalmatia County, Split, Croatia

Euro-Mediterranean Centre on Climate Change, Lecce, Italy

ASSOCIATES

PlasticsEurope AISBL, Brussels, Belgium

Ministry for Agriculture and Environment, Ljubljana, Slovenia


Italian Ministry of Environment, Land and Sea, Rome, Italy

Croatian Environment Agency, Zagreb, Croatia

Fishing League, Rome, Italy

Agency for Watershed Area of the Adriatic Sea Mostar, Mostar, Bosnia and Herzegovina

"This publication has been produced with the financial assistance of the IPA Adriatic Cross-Border Cooperation Programme. The contents of this publication are the sole responsibility of project partners and can under no circumstances be regarded as reflecting the position of the IPA Adriatic Cross-Border Cooperation Programme Authorities".


DeFishGear

"The Adriatic Coast and Sea – Litter Free!"

Photo by Boštjan Mljac

LEAD PARTNER CONTACT

National Institute of Chemistry
Hajdrihova ulica 19,
1000 Ljubljana, Slovenia

Project Coordinator: Andrej Kržan
Project Manager: Nataša Juvančič

www.defishgear.net

PROJECT

DERELICT FISHING GEAR MANAGEMENT SYSTEM IN THE ADRIATIC REGION


The project is co-funded by the European Union, Instrument for Pre-Accession Assistance.


Photo by Anže Grošelj

www.defishgear.net

PROJECT OVERVIEW

Marine litter -any persistent, manufactured or processed solid material discarded, disposed of or abandoned in the marine and coastal environment- poses a major threat to wildlife and ecosystems, as well as, to humans and their livelihoods. Marine litter is a complex and multi-faceted issue with environmental, economic, safety, health and cultural implications. Marine litter knows no boundaries and represents a pervasive and persistent problem that expands beyond borders away from the source of origin. Coordinated and multi-sectoral action is key to combating marine litter.

The DeFishGear project aims to facilitate efforts for integrated planning to reduce the environmental impacts of litter-generating activities and ensure the sustainable management of the marine and coastal environment of the Adriatic Sea. Ultimately, the DeFishGear project will provide a strategic input to regional efforts in successfully achieving good environmental status in the Mediterranean Sea.

The DeFishGear activities are implemented by a multi-disciplinary team comprising academia, research institutes, national and local authorities and NGOs from all seven countries of the Adriatic Sea, reinforcing and strengthening cooperation and fostering joint and harmonized actions towards a litter-free Adriatic.

MAIN LINES OF ACTIVITIES

- ❖ Carrying out a comprehensive assessment of the status (amounts, composition, impacts) of marine litter (macro-litter & micro-litter) in the Adriatic through harmonized and coordinated monitoring activities;
- ❖ Development of recommendations and policy options based on sound-scientific evidence and knowledge to meet regional and national objectives regarding marine litter (Marine Strategy Framework Directive, Regional Action Plan on Marine Litter Management in the Mediterranean, Ecosystem Approach, etc.);
- ❖ Establishment of a Regional Network of Experts on marine litter;
- ❖ Development of capacities to monitor marine litter in a harmonized way through reinforced exchange of experiences, techniques and know-how;
- ❖ Setting up of a system to collect and recycle derelict fishing gear and implementation of 'fishing for litter' activities, in an environment-friendly way;
- ❖ Targeted awareness raising for fishermen, policy makers, educational community and others on the impacts of marine litter and the types of action needed to effectively address this issue.

MAIN EXPECTED RESULTS


Improved knowledge base on the occurrence, amounts, sources and impacts (including socio-economic impacts) of all types of marine litter including micro-plastics in the Adriatic


Harmonized marine litter monitoring activities in the Adriatic and enhanced collaboration as a building block for future actions


A strengthened & reinforced science-policy interface on marine litter


Joint, coordinated and/or complementary schemes to manage human activities generating litter in the Adriatic Sea and strengthened implementation of relevant policy frameworks (MSFD, ICZM, ECAP, MSP, etc.) at the regional level


Photo by ISPRA


Photo by Ante Žuljević


Photo by Boštjan Mljac

PROJECT DURATION
1 NOVEMBER 2013 - 31 MARCH 2016
PROJECT VALUE: 5.353.765 €