

Page 1 of 34

MANAGING OUR NATURAL WEALTH

Isle of Man’s Biodiversity Strategy 2015-25
Action Plan Mid-Term Audit

Department of Environment, Food and Agriculture

10th August 2020

Page 2 of 34

Foreword

In 2015, Isle of Man’s Biodiversity Strategy 2015-2025 was heralded as a compass by which to steer our course towards greater awareness of and support for our
natural environment. Its development was initiated following the extension of the Convention on Biological Diversity to the Island in 2012 and is based upon the

Aichi Strategic Goals and Biodiversity Targets which are the basis of the Strategic Plan for Biodiversity 2011-2020 adopted by the CBD’s Conference of Parties in

Japan in 2010.

The Strategy maps out the framework for actions to conserve enhance and cherish our natural environment for the benefit of all the people of the Isle of Man.

Much work has taken place since 2015, during this United Nations Decade on Biodiversity 2011-2020, with many of the ambitious actions already achieved and

others set to be achieved ahead of the proposed target date. However some actions present a greater challenge and work must continue apace if we are to achieve
them all.

This summary, split into the Strategic Objectives, provides a full update on the progress of each of the forty-six individual actions.

All of this work has been made possible through the active participation and cooperation between Government and non-governmental organisations. These
partnerships will remain invaluable as we continue to address and implement the actions so that future generations can enjoy the rich and diverse natural

environment that we do today.

Manx biodiversity will be valued, conserved, restored and managed sustainably, able to adapt to unavoidable change, provide essential services and contribute to a
high quality of life for all, by 2050.

Geoffrey Boot MHK
Minister for Environment, Food and Agriculture

Photograph credits
[Front Cover (left to right): Anders Salesjö – Basking Shark; L Moore – Harebells near Dalby; DEFA – Scarce Crimson and Gold Moth – R Selman; Puss Moth larva – Ian Scott]
[Back Cover: DEFA – Cringle Reservoir]

Page 3 of 34

Managing Our Natural Wealth ~ The Isle of Man’s Biodiversity Strategy
Action Plan Progress Summary

Delivering an effective Strategy:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

1. Complete and

approve the Draft
Strategy in 2015,

followed by a Delivery

Plan (with tasks and
resourcing options)

agreed within 6 months of
the adoption of the

Strategy by Tynwald.

Biodiversity Strategy 2015-25 agreed.

Delivery Plan drafted but not finalised, however, many of the detailed strategy

actions have nevertheless been taken forward.

The Biodiversity Strategy covers 2015-2025,

but the Aichi targets, on which it is based,
cover 2010-2020. New international targets

are under development so a review of this

strategy, and the draft development plan, is
expected in the coming year.

The resource implications for the delivery of

actions need to be determined and possible

sources of funding identified.

2. In 2015 establish a
Biodiversity Oversight

Group tasked with

driving forward and
monitoring

implementation of the
Biodiversity Strategy and

Delivery Plan.

A procedure for Biodiversity Action Plans has been agreed. Plans are to be
agreed by the Manx Biological Recording Partnership and formalised by the

Department of Environment, Food and Agriculture, through the Wildlife

Committee. A Biodiversity Oversight Group is not currently in operation and this
requires discussion.

Biodiversity Oversight Group needs to be set
up. Constitution to be agreed and members to

be appointed. Preliminary work has begun on

this.

3. Regularly review and

revise both Strategy and
Delivery Plan to take

Audit of status provided here.

Rating:
Dark Green = Achieved or on target.
Light Green = Likely to be achieved, on target.
Amber = Likely to be late, but deliverable.
Red = Failed, won’t be delivered by target date.

Page 4 of 34

forward the work up to
and beyond 2025.

Government leading by example:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

4. From 2015
Government will lead

the Manx community
in implementing the Manx

Biodiversity Strategy and

Delivery Plan.

Isle of Man Government has led on specific actions, e.g. Marine Protected Areas,
Marine Biosecurity Plan and by supporting work by non-Government

Organisations (NGOs) that supports delivery of the Biodiversity Strategy.

Re-engaging other partners commenced with an update to the Manx Nature

Conservation Forum in May 2018 and a detailed follow-up meeting was held in
July 2018, for partners to report on their actions and plan supportive work.

Regular publicity about biodiversity work and
what Isle of Man Government is working on.

Government’s Biodiversity Officers need to

allow time to meet with stakeholders who are

contributing to the delivery of the strategy in
order to provide guidance and advice on the

work when required.

5. By 2017 seek a more

robust “duty” for
Government to conserve

biodiversity in the Wildlife
Act. This would mean

public bodies need to

further biodiversity
conservation wherever

possible, ensuring this is
measured and accounted

for.

A comparison of legal ‘duties’ across adjacent jurisdictions is under way. Undertake review and draft alternative to

Wildlife Act section 36.

Moving this forward would require
prioritisation in the legislative programme.

6. By 2020 review all of

government’s relevant
legislation, regulations,

schemes, incentives and

codes of practice for
consistency with

biodiversity conservation,
especially international

obligations.

The Marine Infrastructure Management Act 2016 was passed.

The Act is in force but doesn’t have the secondary legislation in place to
operate. The Controlled Marine Area (Seismic survey works) Regulations 2016

are the only piece under the Act and they are operational (transferring the

function through the Wildlife Act).

A pragmatic and balanced view has been taken by the Government with regard
to the control of ragwort and its enforcement, with the publishing of a Cushag

Code.

Review Isle of Man Government policy and

decision making processes to ensure
effectiveness in identifying biodiversity

implications.

Wider review of legislation and Government
schemes etc. is required.

Continue to work with and assist the

Page 5 of 34

In May 2018 the Isle of Man Government launched ‘IOM Government Single Use
Plastics Reduction Plan’, which will drive the reduction of single use plastics in

the workplace, schools, at events and on Government Land.
https://www.gov.im/media/1362336/isle-of-man-governments-single-use-

plastics-reduction-plan.pdf

Actions included the banning of certain plastic items (straws, cutlery), balloon

releases, increasing recycling, ensuring easy access to tap water, reviewing
procurement criteria and establishing Sustainability Champions across all

Government Departments to promote plastic reduction and other sustainability

topics.

In July 2019 the IOM Government launched ‘Single Use Plastic Reduction Plan
for the IOM Community’ https://www.gov.im/media/1366466/190019-single-

use-plastic-reduction-plan-for-the-isle-of-man-community-digital-v2.pdf

Progress on these plastics plans was reported verbally to the July 2020 Tynwald.

Since November 2016, new regulations and conditions of commercial fishing

licence have restricted bass fishing to recreational rod and line with anglers
subject to bag limit and take-able slot-size.

Sustainability Champions to implement the
‘IOM Government Single Use Plastics

Reduction Plan’.

7. By 2022 embed
proper consideration

of biodiversity and
ecosystem services in

all relevant policy and

decision-making to
facilitate Government’s

commitment to
biodiversity.

Ongoing work and the concept of consideration of biodiversity and ecosystem
services must be raised at every opportunity.

A training session for Tynwald Members in February 2020 included discussion of

environmental risks with regard to new policies and legislation, and significant

projects. Policy assessment tools are under consideration.

The Flood Risk Management Act 2013 includes:
Section 13 Duty to consider protection, conservation and recreation

(1) In performing its functions, the Authority has the duty (the “general duty”)

to consider the desirability of —
(b) conserving and enhancing the Island’s natural beauty and amenity;

(c) conserving wildlife, flora and fauna.

The Climate Change Bill 2020 includes a duty:

Section 21 Climate change duties of public bodies
(1) A public body, in performing its functions, must act in the way that it

Isle of Man Government must continue to
consider biodiversity and ecosystem services in

all aspects of work.

In Phase 1 of the Isle of Man Government

Action Plan for Achieving Net Zero Carbon
Emissions the Council of Ministers committed

to increasing natural carbon capture
opportunities, whilst protecting biodiversity

and enhancing ecosystems, to help reach net

zero by 2050.

https://www.gov.im/media/1362336/isle-of-man-governments-single-use-plastics-reduction-plan.pdf
https://www.gov.im/media/1362336/isle-of-man-governments-single-use-plastics-reduction-plan.pdf
https://www.gov.im/media/1366466/190019-single-use-plastic-reduction-plan-for-the-isle-of-man-community-digital-v2.pdf
https://www.gov.im/media/1366466/190019-single-use-plastic-reduction-plan-for-the-isle-of-man-community-digital-v2.pdf

Page 6 of 34

considers best to contribute to –
(e) protecting and enhancing biodiversity and ecosystems and the services they

provide.

A talk on hedge trimming and the Wildlife Act was given to the Local Authority

Clerks’ Forum and reminders have since been posted out to all hedge trimming
authorities.

Advice was given on the conservation of species-rich grassland and retention of

trees where possible along the Heritage Trail as part of the significant

Government work to upgrade the track.

8. From 2018, where
Government offers

incentives it will need to

show that the
activities it supports

are not detrimental to
biodiversity and

wherever possible it will

provide positive incentives
to conserve it.

This has not been audited yet and will need further discussion across all areas of
Isle of Man Government.

Agriculture policy is under review and biodiversity benefits are within this
discussion.

Isle of Man Government reviews incentives
offered to ensure not detrimental to

biodiversity and where possible incentivise

positive actions to conserve biodiversity.

Isle of Man Government to provide advice to
all areas of the Public Service how to assess

whether the incentives they offer are positive

for biodiversity or not.

Biodiversity knowledge:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

9. By 2016 develop a
biological recording

system which is
maintained, evolved and

accessible to users,
working with partners to

achieve this.

The Manx Biological Recording Partnership (MBRP) Steering Group was set up to
direct the management of records and development of the joint database. There

are currently over 700,000 records in the database. A Biological Database
Manager is contracted one day a week and works with the MBRP partners to

promote the gathering of biological records. The manager also provides
biological database software support and training.

Biological records are uploaded to the National Biodiversity Network Atlas, to
make them available to the public and for wider species research beyond the

Island. An Isle of Man Atlas website was launched in April 2018 with funding
from Isle of Man Government http://isleofman.nbnatlas.org/. More than one

Ongoing work to deal with data backlog and to
enter new records is required, in partnership

between the Department, Manx Wildlife Trust
(MWT), Manx National Heritage (MNH) and

other partners.

There is a need to develop the knowledge of

all species groups occurring on the Island
through identification and recording.

http://isleofman.nbnatlas.org/

Page 7 of 34

million records from Isle of Man species are now held on the NBN Atlas, which
includes data from the Isle of Man database and elsewhere.

Bird data is held by Manx Bird Life (MBL) who undertook surveys of the Island

substantially funded by Government to produce the Manx Bird Atlas prior to the

Strategy. Bird records continue to be collected with nearly 8.5 million records
on the MBL database. From 2015 to 2019 they have collected approximately

250,000 new records and six new species have been added to the Manx list of
wild birds. The MBL have recently launched a new website to enable online data

receiving and reporting.

The Manx Ornithological Society (MOS) provides annual reports on the birds of

the IOM and MNH provides annual reports on the wildlife (including birds) of the
Calf of Man.

MNH volunteers are currently working on entering a back-log of Calf of Man

data.

Records are important when considering the effects of site proposals (both

damaging and protective).

Fisheries Directorate have also contracted the Biological Database Manager and

another person to enter existing marine data associated with the Marine Nature
Reserves (MNR) to establish a biodiversity baseline for the reserves.

The MBRP partnership has obtained lottery funding to run identification courses,

buy microscopes and involve the public in species identification and recording
projects. This is being co-ordinated by MWT and is known as the Wildlife

Counts project.

10. Continue to identify,

and by 2018 prioritise and

improve biodiversity
knowledge through

research and survey,
especially the status and

abundance of key species

and priority habitats (as
part of the development

Isle of Man Government has supported research projects which have improved

knowledge of biodiversity. A Biodiversity Fund has been set up by MNH and is

receiving funds but not spending currently, and the Treasury has stated that it
would consider an application for a bundle of funding to cover Biodiversity

Action Plan (BAP) requirements. Action plan groups will review the data
necessary for their work.

The Calf of Man Bird Observatory continues to record birds providing an
important long term dataset (over 60 years).

Review research and survey needs as

Biodiversity Action Plans (BAPs) come through.

Study of Atlantic eel population as they appear
to be in good numbers and this may be due to

the absence of swim bladder worm on the

Island.

Page 8 of 34

of Biodiversity Action
Plans).

In 2016 a coordinated nesting hen harrier survey took place. In the IOM this
was co-funded by Isle of Man Government and a charity. Winter hen harrier

roost counts are undertaken across the Isle of Man by volunteers.

Isle of Man Government partially supports the Wildflowers of Mann Project

which works to conserve and provide management advice on the Island’s rarest
plant species and habitats. The Project has co-ordinated and completed survey

work for the production of an updated Flora for the Island. All Flora data up to
2017 is on Recorder/NBN. The next data sets are to be uploaded in 2020. The

Project has a Rare Species Action Plan for 21 plant species. Work is underway

on 11 of these and the remaining ten are in advance planning or site
preparation stage.

The Botanical Society of the British Isles held their summer field visit on the

Island in 2018 and many records were collected.

Isle of Man Government continues to work with Bangor University and

Seasearch in undertaking marine biodiversity surveys and recording species and
habitats. Data collection also linked to Action 9.

In 2017 Isle of Man Government and business joint-funded the IOM seabird

census as part of Seabirds Count, a British Isles-wide sea birds census (~every

15 years). The Isle of Man counts were undertaken by Manx BirdLife.
Substantial declines were reported for many species.

Isle of Man Government continues to conduct annual surveys of trout and

juvenile salmon populations in several of the Island’s rivers.

Isle of Man Government has set up a voluntary scheme for bass anglers to

record catch data and collect scales for further analysis. Scales from large
(>45cm) bass have been subjected to isotope analysis as part of an ongoing

project led by Centre for Environment, Fisheries and Aquaculture Science
(CEFAS), which aims to inform management of bass populations in the northern

Irish Sea. Results are awaited.

On the Ayres National Nature Reserve monitoring by the warden and volunteers

covers protected species, bird nest monitoring, non-native species and
problematic predators to inform management of the site.

Page 9 of 34

Manx Bat Group continues to record and monitor bats. In 2019 around 30
volunteers conducted 1km transects with new recordable detectors (Batsearch

project funded by Manx Lottery) to provide a baseline for future monitoring.
Roost monitoring: about 55 roosts have been checked for continued occupancy

– 70% occupied, the largest roost had 200+ bats. Data from 8 roosts have been

submitted to the UK National Bat Monitoring Programme. A new species,
Nathusius’ pipistrelle (Pipistrellus nathusii) has been confirmed and voucher

specimen recordings lodged with MNH. Trapping training has been received for
future monitoring.

2019 records have been collected for 1 ASSI, the new Manx BirdLife reserve at
the Ayres Gravel Pits, 6 MWT reserves and various private locations. Data from

16 sites (2018 & 2019) were uploaded to Ecobat to provide comparisons of bat
activity with UK sites within 100 – 200 km. A total of 102 species/survey nights

out of 241 (43%) ranked as high or medium/high activity. A second new species
was confirmed in January 2020 – lesser horseshoe bat (Rhinolophus
hipposideros).

The Manx Ringing Group have undertaken colour ringing projects on Arctic tern,

little tern, cormorant, herring gull, lesser black backed gull, common gull, black-
headed gull, ringed plover, wheatear, rock pipit, enhancing our knowledge on

species movements, behaviours and longevity.

The Manx Chough Project funded and undertook a Manx Chough Census in

2014 and 2015. The results were published by Allen S Moore in Peregrine
(2018) 10(6) 702-711, the journal of the Manx Ornithological Society.

Isle of Man Government supports the work of Manx Basking Shark Watch which

is carrying out internationally important research on basking sharks in Manx

waters. Basking sharks are listed by International Union for Conservation of
Nature (IUCN) as vulnerable and in decline and work in Manx waters is

contributing to international understanding of their behaviour and ecology and
their global conservation status. Manx Basking Shark Watch has been tagging

sharks for a number of years. They have also undertaken genetic studies in

connection with Exeter University. Research continues at MBSW but the public
sightings management will be managed by the Manx Wildlife Trust in future.

Tope tagging is one of the Key Performance Indicators for the Marine Officer at

MWT. They have tagged over 280 sharks to date. One of the Manx tagged

Page 10 of 34

tope was re-caught off the Netherlands.

As another Key Performance Indicator for the MWT Marine Officer contract (to
which DEFA contributes funds), the MWT coordinate a marine mammal

strandings list and report to the UK Stranding Programme.

Manx Whale and Dolphin Watch (MWDW) continue to record public sightings of

marine mammals. The data is available on their website.
MWT undertake surveys of seal populations on the Calf and in some years,

other areas such as Maughold Head.

Experts, including invertebrate specialist Keith Alexander and the Botanical

Society of Britain and Ireland, have visited some of the Areas of Special
Scientific Interest (ASSI) and other important sites to further our knowledge and

inform future management. Parts of the following designated sites have been
included: Ballaugh Curragh ASSI, Rosehill Quarry ASSI, Dalby Coast ASSI,

Langness Sandwick and Derbyhaven ASSI, Ballachurry Meadows ASSI, and the

Gravel Pits Area of Special Protection for Birds.

Management of lesser mottled grasshoppers at Langness was reviewed in 2018
in a paper by Richard Selman and Andrew Cherrill in the Journal of Orthoptera

Research.

Steve Crellin has been identifying and monitoring Diptera (flies) and other

invertebrates.

There are many independent recorders providing invaluable identification and
providing records of certain groups. For example Amber Cordwell who records

plants and the many moth recorders who undertake surveys. There are also

volunteers who record dragonflies and damselflies.

Marine Habitat Mapping work has been undertaken by Matthew Garrett and the
output showed that there is a very high density of King Scallops in Closed Areas.

The IOM Fungus Group increase knowledge of species and distribution of IOM
fungi. They also organised for the British Mycological Society and the North

West Fungi Group to visit the Island and record.

The MWT is undertaking an island-wide peat resource survey, gauging peat

Page 11 of 34

depths.

11. Continue to improve

training in ecological
research and survey

covering identification,
conservation and

sustainable use of

biodiversity and engaging
the wider community

where possible.

The MOS and MBL have jointly run bird identification courses for three years, to

engage new people and develop their interest in and knowledge of Manx birds.
They have also in 2018 run a Young Persons Birdwatch Challenge Day and

invited the public to join them and have a go.

Isle of Man Government supported Seasearch IOM to run marine species

identification training and MWT to run small shark tagging training (part of KPI
agreement with DEFA).

The Isle of Man Fungus Group has organised identification courses to both

engage and build a basic knowledge of fungi and to cover the identification of
difficult groups, including tree rot fungi.

Isle of Man Government, through the Department, warrants and provides
training to a number of volunteer Fishery Watchers to aid enforcement of

legislation designed to conserve native freshwater fish stocks.

A seminar on natural capital was held in 2018.

The MWT has succeeded in getting grant aid (known as Wildlife Counts project)

to lead on some training and with the Manx Bat Group (MBG), arranged for
training on bats and tree works in 2018, previously recognised by the MBG and

Isle of Man Government as a specific need. MNH are coordinating on future
training needs relating to species identification. Courses on beetle and spider

identification have been held in 2019. MWT organised an Environmental Impact

Assessment training course.

Isle of Man Government arranged an Urban Biodiversity seminar in July 2018
aimed at Planners and Architects. In conjunction, the MOS arranged a talk on

swift conservation by the same trainer.

Nest monitoring training has been provided by Isle of Man Government to

volunteers working on the National Nature Reserve.

Hen harrier roost counts training has been provided by Louise Samson for

volunteers undertaking winter counts.

Isle of Man Government to include specialist

training in Biosphere Isle of Man Strategy,
matching BAP priorities. Work with third sector

to encourage training.

Page 12 of 34

Manx Bat Group held a Bat Call Analysis training event and the Group is usually
represented at the Bat Conservation Trust conference every year, where

expertise is updated.

MNH organised a training event on Management Planning in the Countryside led

by off-Island specialist Mike Alexander.

Isle of Man Government officers view webinars led by the Chartered Institute of
Ecology and Environmental Management (CIEEM).

The Biodiversity Warden attends the annual tern conferences hosted by RSPB.

The Calf of Man wardens continue to carryout bird research and monitoring.

Isle of Man Government Senior Biodiversity Officer provided a training session to
the Planning Committee on ecological issues.

Many non-Governmental organisations provide public events e.g. bat walks and
fungi forays throughout the year for both member and non-members.

The Isle of Man Government hosted the Inland Fisheries conference in May

2019 as part of Wildlife Week.

Community engagement with biodiversity and the wider Biosphere is an

important element of the emerging Biosphere Strategy, as is education. The
two strategies thereby inter-relate and support one another.

Some of the above were funded by the Manx Lottery Trust, under

a bid by the MWT on behalf of the MBRP for recording and training.

12. Continue to identify

areas for co-operation in

research and survey
with other parties to the

CBD, especially islands,
other UK Crown

Dependencies, Overseas

Territories, the UK and
the Republic of Ireland.

Isle of Man Government engages with neighbouring jurisdictions through the

British-Irish Council and other fora, with Crown Dependencies (CDs) through the

Inter-Island Environment Meetings, and with Overseas Territories through the
UK Overseas Territories Conservation Forum.

The MOS is encouraging members to get involved in coordinated British Trust

for Ornithology surveys across the British Isles, both building up the Manx data

and expertise and putting the Isle of Man into the wider context of wildlife
conservation.

Stoat samples will be sent to a New Zealand

academic for their DNA analysis project.

Page 13 of 34

Isle of Man Government is an interested party in CEFAS-led research into north-

west UK sea bass populations.

Isle of Man Government has provided hen harrier samples, for genetic testing,

to Dr Arati Iyengar at University of Central Lancashire, for a project investigating
population dynamics across the UK and Europe.

The Manx Chough Project has long co-operated with Chough researchers in the

UK (and Spain). Links were established in 2013 with the Durrell Wildlife
Conservation Trust, who are undertaking a Chough re-introduction project on

Jersey (including grazing by Manx Loaghtan sheep).

Seabirds Count (Seabird Monitoring Programme Partnership survey 2015-2019) -

MNH, MBL and Isle of Man Government are partners and a Manx breeding
seabird survey was carried out in 2017 and 2018. A coordinated tern census

took place in 2018.

Isle of Man Government is funding the Centre for Ecology and Hydrology to

undertake an assessment of rodenticide residues in birds of prey and samples
will remain available for other chemical analyses.

Community engagement and understanding:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

13. By the end of 2015
put the Island forward as

a UNESCO Biosphere
Reserve.

UNESCO Biosphere accreditation achieved.

A post was created by Isle of Man Government to develop and market the
Biosphere Isle of Man and build up the partnership scheme. This position was

made permanent in 2019. Many projects have emanated from this. A strategy is

under development.

A Biosphere assistant is to be recruited.

14. By 2016 develop and
improve

communication,

education and public
awareness of

Isle of Man Government part funds the MWT Education Officer post which
reaches thousands of school pupils and many more from the wider community

every year. There have been ‘Eco-Mann’ and ‘Eco-Schools’ initiatives.

Manx Bird Life also employs an education officer 3 days a week.

Prepare Biosphere Strategy and implement
community understanding and engagement

aspects.

Isle of Man Government can further promote

Page 14 of 34

biodiversity, how it
supports us (ecosystem

services), how our lives
and actions affect

biodiversity, here and

outside our territory and
what we can do to

conserve it.

Isle of Man Government part funds MWT Marine Officer who leads on marine

education, monitoring of species (e.g. seals).

A series of community events have raised awareness of Ramsey Marine Nature

Reserve.

Wildflowers of Mann has published a book on Manx wildflowers. The MWT has
published a book on Manx wildlife.

A programme of engagement with Biosphere issues has included a monthly e-
newsletter, Friday Facts, Saturday Stroll and Marine Monday on social media

channels, and Prof Peter Bridgwater provided the first Biosphere Lecture.

The Department Report on the Salmonid Monitoring Programme is updated
biennially. Its online publication is advertised via conventional and social media.

Department’s Fisheries Directorate has a regularly updated a Facebook page
with over 1,000 followers.

Isle of Man Government and many NGOs worked together during 2018-19 to

deliver Year of our Island, including a series of public presentations around

sustainable fishing and marine nature reserves, and one of Biosphere Isle of
Man. Isle of Man Government also financially and materially supported the Manx

Wildlife Trust event at the Port Erin Festival of Beach and Sea (July 2018).

The first of a series of public Marine Nature Reserves ‘roadshows’ was held in
May 2019, with an additional event held as part of the Festival of the Sea in July

2019.

Manx Wildlife Week was held in 2018 and 2019 with talks, walks, identification

courses etc. by NGOs and Government, increasing public knowledge of
biodiversity on the Isle of Man.

The Isle of Man’s first Environment Festival organised by Beach Buddies, which
receives Isle of Man Government funding, was held in May 2019.

The Isle of Man joined with other British-Irish Council administrations to run a

coordinated Invasive Species Week in 2018 and 2019, to raise the profile of

biodiversity issues via press releases and social
media and radio interviews.

Page 15 of 34

these issues, via social media and radio interviews.

The Department’s Ecosystem Policy Team continues to promote awareness on
issues such as wildlife and habitat conservation, plastic reduction (public

awareness has risen greatly following television coverage, which has been built

on) and energy efficiency through attendance at events such as the Royal Manx,
the Environment Festival and the Food and Drink Festival. An annual guided

ASSI walk for the public is organised and walks, talks, public liaison on the
National Nature Reserve take place through the Ayres Warden.

In 2016 the MOS and MBL organised a Day of Manx Birds, opened by the
Lieutenant Governor, with talks from on and off-island speakers regarding local

species and bird conservation issues of interest. A second event took place in
2018. The MOS is also attempting to engage more young people with an

interest in birds, via a dedicated subcommittee, and has run family-oriented
events and courses for new birders, with MBL.

Friends of the Earth have engaged the public on issues relating to water quality,
river contamination and mine workings run off.

In 2018, Isle of Man Government and the Manx Ornithological Society worked

together to provide Arctic Tern Information Officers at the Point of Ayre for key

days during the TT, to aid the landowner in protecting the birds at this honeypot
tourism site.

The Manx Chough Project has raised awareness of the importance of grazing for

chough conservation, at the University of Trás-os-Montes and Alto Douro
(UTAD), Portugal in 2013, at A Celebration of Manx Birds, Douglas in 2016, and

at a public meeting about the Chough in the IOM, Wales and Scotland, St John's

in 2017.

Biosecurity leaflets for anglers and boat users produced and promoted by the
Department’s Fisheries Directorate in 2018.

A roadshow display on the effects of plastic pollution in the marine environment
has been developed by Isle of Man Government and the MWT and will be

touring the island in due course.

Page 16 of 34

15. By 2017 further
integrate biodiversity

into school curricula at
each educational level.

There is a tripartite agreement is in operation between Isle of Man Government
and the MWT to part fund the MWT Education Officer who is helping to

implement the environmental education aspects of the Isle of Man
Government's Biodiversity Strategy and from 2020 will include plastics and

Biosphere.

Single-use plastic awareness and reduction has been promoted in the Island’s

Schools including the negative impacts plastic has on the world’s biodiversity.

Manx Bat Group has provided a training session to construction students at

University College IOM about bats in buildings and the legislation.

Biosphere Isle of Man provides books related to each of the 17 Sustainable
Development Goals to each primary school as part of a UK wide initiative.

The Curraghs Wildlife Park Education Officer engages visiting school groups in

learning about wildlife. In 2019 a new nature trail was established at the Park

specifically for school groups.

The Environmental Education Network has been reconvened and is being
coordinated by the Manx Wildlife Trust.

DEFA has linked with the DESC Biosphere and the outdoor classroom
programme.

Identify key partners and capacity to produce
educational packs for relevant modules of the

Eco schools programme. Review with the
Environmental Education Network.

Include biodiversity as Continuing Professional
Development (CPD) for primary and relevant

secondary school teachers. Identify outdoor
locations near each school as outdoor

classrooms.

Consider best approach to deliver Manx

biodiversity education into Key Stage 3
teaching.

16. By 2025 encourage
all local businesses to

take account of the local

and global biodiversity
impacts of their activities,

and ensure they
understand the need for

and benefits of

biodiversity conservation.

Through the UNESCO Biosphere Partner system partners pledge to protect our
natural resources, develop the economy in a sustainable way, make our

environmental impacts positive and promote living landscapes.

Biosphere also promotes environmental awareness through its media and events

(see above).

The UNESCO Biosphere awards were launched 2018 to acknowledge the

contribution of Isle of Man organisations to; Environment, Energy, Economic
Sustainability, Education and Public Awareness.

Biosphere IOM gave a talk to the Executive Club, November 2019 to aid

engagement with the business community.

Biosphere Isle of Man is hosting a University College IOM intern in 2020 from

There is potential to develop this through the
Biosphere programme.

Page 17 of 34

the Masters Programme in Business entrepreneurship, towards improving
engagement between Biosphere IOM and local businesses.

IoM Government is discussing training needs on the circular economy, with

potential to reduce impacts in the future.

Site protection:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

17. By 2025 we will

appropriately conserve

and manage 20% of
land and inland water

through statutory
designations and other

effective conservation

management schemes.

Twenty-one ASSIs designated and confirmed, one of which is also a National

Nature Reserve.

4.74% of the land has been designated as ASSI. This provides a portion of this

target. A review has been undertaken of other effective conservation measures,
but the area covered has not been analysed yet. Upland agri-environment

measures are under consideration, which could cover a large area.

One site designated, awaiting a final decision, one agreed and ready to

designate imminently, three more sites in preparation. The potential for
international Emerald Sites and further Ramsar Sites is under discussion.

Potential Ramsar sites have been identified.

The positive management of some key habitats (some designated ASSI, some
not) is achieved through Management Agreements negotiated with land

managers who in return receive an annual payment. Land with current
Departmental Management Agreements is checked every year to ensure that

payments made for the conservation of key habitats and species are justified.

On land where management agreements are not operational. The ASSI

consenting system works to ensure that the negative impacts of any activity
likely to damage the special interest of the site, are minimised, or eliminated.

MNH and MWT undertake positive land management practices on their

significant land holdings.

Continue ASSI designation.

Create a database of qualifying non-

government areas in conservation
management.

There is a need to quantify the land area

under ‘other effective conservation
management schemes’.

Page 18 of 34

18. By 2020 at least
10% of our marine

ecosystem will be
conserved through

effectively managed,

ecologically representative
and well-connected

protected areas and other
effective area-based

conservation measures.

Since July 2018 (coming into force in September 2018) a total of 10.85% of the
Manx territorial sea is now protected within Marine Nature Reserves. These 10

MNR encompass 51.8% of the inshore 0-3 mile area and are statutorily
protected under the Wildlife Act 1990 and associated byelaws. The Manx MNR

have been included on the UN Environment World Conservation Monitoring

Centre’s (UNEP-WCMC), World Database on Protected Areas (WDPA), OSPAR’s
Marine Protected Area database, and the UK’s JNCC Marine Protected Areas

Mapper site.

In January 2020, a management plan for the 0-3 M marine area was laid before

Tynwald, having been previously approved by DEFA P&S, Territorial Sea
committee and COMIN. This will help coordinate conservation and fisheries

management in this area (A DEFA P4G target for 2019).

The work to designate all important sites in
Manx waters continues and further work is

needed to identify offshore sites (3-12nm)
which may need protection. A key habitat

currently not protected is the deep water mud

to the west of the IOM which is important for
langoustine (Nephrops) fishing and rare

species such as sea pens. Work continues on
this aspect.

19. From 2016, when

assessing
developments on or

adjacent to protected
sites, there will be

increased consideration of

biodiversity and
environmental

sustainability.

The Marine Infrastructure Management Act provides a clear framework for

Environmental Impact Assessments (EIA) for marine developments going
forward, although as noted previously, the lack of secondary legislation means

the majority of this Act is not yet active. The exception, Seismic Survey
legislation, which has been introduced, does provide a mechanism for improved

consideration of these issues.

MWT organised an Environmental Impact Assessment training course.

Training has been provided on Urban Biodiversity and Planning.

Biodiversity Officers advise Planning and Building Control Directorate on the

wildlife implications of planning applications. Officers also provide pre-planning

wildlife advice to those who get in contact prior to submitting planning
applications and undertake pre-planning wildlife record searches. The Planning

Directorate have an up to date GIS layer of the designated sites, and the
Biodiversity Officers are automatically made aware of any planning applications

that infringe upon a designated site.

Fisheries Officers advise the Planning and Building Control Directorate on the

fisheries implications of planning applications and provide pre-planning advice
when sought.

Biodiversity is accounted for within the filtering system for sites for Local Plans.

Assess effectiveness of current system for

flagging up such places.

There is currently no biodiversity check on the
Planning application form, except for trees and

watercourses, specifically.

Department’s Ecosystem Policy Team to

provide geographic information system layers
to Planning and Building Control Directorate

showing records of protected species, for use
in the Uniform software, to aid preplanning

discussions. Protected sites have been

provided.

A review of current legislation would be
beneficial to identify where additional

protection for wildlife could be incorporated.

Page 19 of 34

20. Continue to
investigate and pilot

landscape-scale
initiatives to restore and

conserve scarce or

vulnerable habitats and
their rare species and by

2025 improve ecosystem
resilience to climate

change.

There is agreement to support Wildflowers of Mann and Ramsey Forest Project
for a further five years from 2017. See Action 23 regarding recent successes.

Catchment planning is under development with regard to flood risk management

in the Laxey and Douglas catchments.

A Ballaugh Curragh Restoration Group has been formed, of key nature

conservation organisations involved in this area, to discuss future management.

Agricultural policy is under review for the uplands and lowlands.

Forestry plans are being created (see Action 44).

Piloting initiatives is in line with Biosphere principles to try new solutions and

showcase the results.

Isle of Man Government Upland Strategy and
agricultural policy review could provide

benefits.

Phase 1 of the Isle of Man Government Action

Plan for Achieving Net Zero Carbon Emissions
in 2050 includes an action to develop a

comprehensive land management plant to
maximise carbon sequestration and maintain

and restore biodiversity and wider ecosystem

services.

An action was also included to develop a
comprehensive blue carbon management plan

to maximise carbon sequestration and
maintain and restore biodiversity and wider

ecosystem services.

Habitat loss:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

21. Isle of Man

Government will continue

to promote a policy of ‘no
net loss’ for semi-natural

Manx habitats and species
and ensure that

unavoidable loss is

replaced or effectively
compensated for.

A no net loss principle is followed with regard to Department’s advice to

Planning and Building Control Directorate and consideration of effects on ASSIs

and also in consideration of consent requests for areas of natural habitat via the
Agricultural Development Scheme.

There have been some preliminary discussions with regard to the potential for

implementing a net gain policy and this has now been included in the climate

change programme.

Phase 1 of the Isle of Man Government Action

Plan for Achieving Net Zero Carbon Emissions

in 2050 includes an action to develop planning
advice on maximising carbon sequestration,

minimising emissions and maintaining and
restoring ecosystem services, and work

towards a requirement for biodiversity net gain

in planning, which would go over and above
the action described in the strategy.

22. By the end of 2015

complete a land use and
terrestrial habitat

assessment to
understand rates of

An assessment has been completed, producing a new habitat map by remote

sensing, but it has not been possible to provide robust comparable data for
change in all of our assessed habitats, in comparison with the 1990s data, as

hoped for. Some habitats have more comparable data than others. Work is
planned, to create an up to date habitat map from the information created,

Create a useable habitat map from the

updated assessment and make it available.

Page 20 of 34

habitat loss, use this
information to help

prioritise habitat and
species conservation,

through Biodiversity

Action Plans, and consider
how to monitor success.

which can be made available, with the relevant caveats on the accuracy of the
data, which it is hoped can be progressed in 2020 or 2021.

23. By 2025 restore at
least 16% of the area of

degraded marine,
freshwater and terrestrial

ecosystems.

The Ramsey Forest Project, run via the Wildflowers of Mann partnership project,
is a visionary project seeking to re-forest a significant area for broad community

and biodiversity benefits in the long term, by joining up ancient woodland
fragments by native planting. Woodland has been planted between ancient

woodland areas on the edge of Ramsey and juniper woodland has been planted
at the head of Glen Auldyn (there was only 1 juniper plant left on the IOM which

was near the Sound and thought to be planted on a dog grave).

The Wildflowers of Mann have restored one pond (Gat e Whing), with rare plant

records, in the northern plain.

Marine Nature Reserves, and associated byelaws, offer statutory protection of

key habitats and species. There is a general exclusion of towed bottom gear in
MNRs except for the Ramsey MNR Fisheries Management Zone, which is

managed to substantially reduce the impact on benthic habitats.

A restoration scheme on Foxdale Deads (Louisa Mine) has been detrimental to
biodiversity on the site, but protects the waterway against pollution

downstream. Mitigation measures were planned included moving orchids

(undertaken), protecting a diverse road verge (lost) and retaining calaminarian
grassland. The level of success needs reviewing. A scheme for Dixon’s Mine is

under consideration.

Natural spawning of salmon in upper waters of Santon Burn has recommenced

following installation of a fish pass in 2009 and restoration stoking of fry in 2011
and 2013. The substantial rise in juvenile trout densities in upper reaches, since

the return of sea trout, has remained stable. Department’s Fisheries Directorate
continues to explore opportunities to improve fish passage in other rivers.

The Ballaugh Curragh Restoration Group has discussed experimental work
towards monitoring the effects of wallabies and towards rewetting.

Isle of Government to maintain list of sites that
have been and are being restored.

Identify further degraded habitats and

potential methods of restoration. Priority
should be given to most threatened habitats.

Isle of Man Government to continue to engage
with those undertaking restoration schemes.

Page 21 of 34

There is a challenge here, in terms of determining what area to assess against,

but the emphasis should be on remediation and movement forward rather than
measuring areas. It is unlikely to be possible to be possible to determine the

area for which remediation would be appropriate.

Species conservation:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

24. By the end of 2016

identify indicator

species including
migrants, as signs of

environmental change,
initiate monitoring and by

2020 initiate

investigations into the
reasons for any changes

identified

A project to identify potential biodiversity indicators has been concluded and

recommendations have been made in the report.

Breeding bird trends were funded by DEFA and undertaken by Manx BirdLife but

this finished at the end of 2016, after 10 years of data, following the Manx Bird
Atlas. A technical report has been provided. A public report is intended, in

collaboration with Manx Bird Atlas who undertook the work, under contract.

Discussion required in order to take this

forward.

25. Continue to target

conservation action on

key species and priority
habitats through

Biodiversity Action
Plans.

Isle of Man Government and NGOs are currently working on Biodiversity Action

Plans for priority species and habitats (see Appendix A for status).

Action plan groups, covering broad habitats and taxon groups have been set up

to draft action plans and discuss issues of mutual interest, towards an
integrated set of plans which cover achievable short-term goals which should be

updated regularly in a rolling plan. Some groups have made great progress and

produced draft plans, others have made less progress.

In 2000 Butterfly Conservation produced a Regional Action Plan for butterflies in
North West England (Cheshire, Cumbria, Greater Manchester, Lancashire,

Merseyside and Isle of Man).

The Wildflowers of Mann project continues to monitor and explore the options

for to the re-introduction of rare native plant populations and maintain
sustainable populations in the wild though the Rare Species Action Plans. As

part of this, 10 rare species have been introduced to Ramsey Forest. An annual
report is produced for the Department.

The Department to re-engage with the

Biodiversity Action Plan Leaders Group.

Page 22 of 34

Native Freshwater Fish Strategy endorsed by the Minister in 2015.

MWT has led on a project to accelerate some key biodiversity actions in the

short term. This has been called Action For Wildlife and it has the support of

DEFA. Projects have been created via meetings of the BAP leaders. A list of ten
projects has been created and will be taken forward as funding allows. The

Wildflowers of Mann project in conjunction with DEFA and COLAS has made a
number of plant introductions of rare native species at Rosehill Quarry ASSI,

Billown.

26. Continue to improve,
maintain and enforce

legislation for the
protection of threatened

species and habitats.

Since 2016, recreational rod and line anglers only have been allowed to fish for
bass within Isle of Man territorial waters (no commercial take allowed). Anglers

are subject to a number of conditions e.g. with regard to the number and size of
bass they may take. The Bass Anglers Sportfishing Society (BASS) granted its

John Leballeur award for bass conservation to the Department for introduction

of these legislative changes.

Marine Nature Reserves Byelaws (2018) provide specific protection for
threatened marine habitats and species

Prosecutions have been taken against people damaging the Ayres NNR. The
Ayres (DEFA land) byelaws are under review.

Protected species, invasive non-native invasive species and protected sites are

regularly referred to in planning responses, demolition notices and advice to
Government Departments and statutory boards.

Since 2015 110 ASSI consents have been issued to owners and tenants of ASSI
designated land to enable certain activities to take place that are beneficial or

not detrimental to the special interest of the site.

From 2015 127 Wildlife Act licences have been issued.

Isle of Man Government maintains a register of people in possession of certain

captive birds and makes checks.

The Isle of Man Government controls the import and export of endangered

species as per the Convention in Trade of Endangered Species (CITES) via the
Endangered Species Act and permits are issued and enforced via Customs and

Engage with the UK government regarding
their upcoming Environment Bill and the most

appropriate CITES legislation post-Brexit.

Bring forward legislative updating when the

legislative agenda allows (Wildlife Act).
Compare legislation with the adjacent

jurisdictions. Review schedules and put
forward amendments as required (10 year

periods).

Consider lead in the environment, from

shooting and fishing (international convention
expectation).

Consideration would be useful on whether a

water abstraction licensing system would be

appropriate on the Island given the apparent
increase in planning applications for boreholes

in recent years.

Page 23 of 34

the Police.

To increase awareness of legislation Isle of Man Government has produced a
series of mobile displays on the topics of protected sites, protected species,

CITES and Ayres NNR.

The Agricultural Development Scheme protects habitat from

damage/inappropriate management and the Isle of Man Government take
enforcement action when necessary. A recent case resulted in £30,000 being

withheld from their annual payment.

The Police appoint Police Wildlife Liaison Officers who investigate possible

wildlife offences and ensure that wildlife issues are dealt with correctly.

Genetic diversity:

Biodiversity Strategy
Actions

Summary of progress and the present state Further plans to meet commitments and
local needs

Rating

27. By 2025 identify

genetically distinct
species (and sub-

species) of flora and
fauna restricted to the

Isle of Man (endemic),

including Manx
domesticated plant

varieties and animal
breeds, and mitigate risks

to them. Where a species

is suspected to be
endemic take

precautionary measures
to conserve it. Endemic

wild plants and animals
will be treated as key

species. (See action 25).

Wildflowers of Mann Project (MWT) have produced a report on Manx plant

species.

The 7th North Atlantic Native Sheep and Wool Conference took place on the
IOM in October 2017, highlighting the loaghtan sheep breed.

Study to identify genetically distinct fauna

restricted to the IOM.

Initial studies on Manx hen harrier DNA by the
University of Central Lancashire has shown

that they are genetically different from hen

harriers elsewhere in the British Isles and
Europe. This topic deserves further

investigation.

Opportunities for genetic studies of Atlantic

salmon in Manx waters would aid
management.

Page 24 of 34

Ecosystem services:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

28. Continue to improve

understanding of the

value of ecosystem
services to our economy.

Cross-department flood group set up. Catchment management (see Action 20)

is under consideration.

Training provided on natural capital.

The significant value of ecosystem services has been highlighted by the Climate

Change Action Plan and associated documents presented to Tynwald in January
2020.

Also, see action 29.

Identify ecosystem services affected in reports

within the Department.

Phase 1 of the Isle of Man Government Action

Plan for Achieving Net Zero Carbon Emissions
in 2050 includes an action to develop planning

advice on maintaining and restoring ecosystem
services.

Phase 1 of the Action Plan also includes an

action to complete the first in a series of
woodland planting projects with wider

ecosystem services benefits.

The drafting of the Climate Change Bill and

associated work streams is expected to
emphasise the importance of ecosystem

services carried out by habitats and species
and benefitting our economy.

29. By 2025 undertake an

audit of essential
ecosystem services

(many of which cannot be
quantified) and take

action to maintain them.

Two reports have resulted, one assessing the value of terrestrial ecosystem

services and the other marine. However, both are rather tentative reports,
bearing in mind the assumptions required, and are therefore not highly

publicised.

Work to increase awareness of the value of our ecosystem services will form an

integral part of our Biosphere Strategy.

A blue carbon study was completed by an MSc student based at the Department
and York University (thesis and presentation available).

Consider further work to hone these

assessments.

30. By 2020 minimise
further loss of carbon to

the atmosphere from
terrestrial, wetland and

marine habitats, which

form important carbon

Most of the Territory’s carbon stored in soils is in the uplands. A provisional
estimate of the quantity of carbon in the Island’s soils is 4.76 million tonnes.

In May 2013 the Department instigated a working group of uplands

stakeholders to identify the diverse uses and values of the uplands and to

develop a vision for the future of the Departments uplands estate and adjoining

Identify main risks to carbon stores from
activities on land, in freshwater and in the sea.

Phase 1 of the Isle of Man Government Action

Plan for Achieving Net Zero Carbon Emissions

in 2050 includes an action to complete the first

Page 25 of 34

stores by restricting
damaging practices.

lands and a report was produced in 2014. Recommendations include habitat
restoration initiatives.

Isle of Man Government has started restoring upland bogs through blocking

drainage to increase carbon capture by activating peat accumulation. Two

student projects based at the Department have contributed to our
understanding of peat reserves.

MWT volunteer working with the Department to assess depth of peat.

Marine Nature Reserves Byelaws (2018) provide specific protection for specific
marine habitats which are important carbon stores.

The 0-3 M marine management plan, contains specific goals in relation to

carbon management in the inshore marine nature reserves and fisheries.

The current review of agricultural support includes carbon sequestration and the

discussion of details is ongoing.

Climate Change Emergency work is likely to contribute to assessment and
addressing this issue.

of peat land restoration projects, restoring a
minimum of 1000 acres, for banning all peat

cutting and an action to work in partnership
with the MNFU to consider the active role

agriculture can play in increasing carbon

sequestration.

Pollution:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

31. Continue and improve
the identification and

monitoring of pollution

on high-risk land, in
freshwater and marine

habitats, minimising risks
by effective legislation,

facilities, incentives and
sanctions.

Legislation and policies to address pollution are based on the ‘polluter pays’
principle and DEFA has an approved Enforcement Policy. The Water Pollution

Act 1993 provides for the protection of inland and coastal waters from pollution

(part 1) and the control of deposits in the sea (part 2). Department of
Infrastructure administers the Isle of Man Marine Pollution and Salvage National

Contingency Plan whilst Department of Enterprise Ship Registry is responsible
for the implementation of International Conventions including MARPOL which

covers pollution from ships.

Biological and chemical monitoring is carried out in inland waters and reported

annually. Proposed new Environmental Quality Standards (EQS) for controlled
waters (inland, coastal and bathing waters) are currently out to public

Continue to actively monitor and review all
monitoring programmes to ensure pollution

issues are proactively addressed and high-risk

areas are identified. EQS Regulations to be
approved in December 2020.

Develop catchment management plans with

other relevant Government bodies to address
and manage contamination issues at source.

Page 26 of 34

consultation with a view to new Regulations going to Tynwald in December
2020.

Beach Buddies provides annual data on plastic pollution on beaches, which

DEFA submits to an international monitoring database coordinated by OSPAR, to

which the Isle of Man is a signatory, via the UK.

32. By 2025 bring

pollution, including
diffuse pollution, to levels

which support healthy
ecosystems and

biodiversity.

This area is becoming highlighted more and more and falls within a number of

international conventions. Assessing the historic landfill issues and mining issues
as part of a broader assessment of pollution sources is necessary. A catchment-

wide assessment of the Neb is under consideration. Sewage in rivers remains an
issue.

Raw sewage outfalls have been closed at the Ayres National Nature Reserve and
ASSI at Smeale and at Ramsey in 2017 with the new sewage works coming

online.

Manx Utilities Regional Sewage Treatment Strategy is progressing with the

target to treat sewage in Peel, and Laxey-Baldrine by late 2022, resulting in all
sewage catchments on the Isle of Man having appropriate sewage treatment.

These two matters are currently under Planning consideration.

Manx Utilities are identifying all discharges of storm sewage from its network
and identifying those which do not conform to latest environmental standards

(i.e. no screening). It is intended for all known storm discharges to be removed
or appropriately screened by 2025.

The Marine Conservation Society operates a beach monitoring programme for

litter and Beach Buddies have had enormous success is engaging the public to

clean their beaches of rubbish.

A Government Single Use Plastics Reduction Plan is in operation and a
Community Plan was submitted to July 2019 Tynwald.

Assess the issues (point source and diffuse

pollution) and work towards solutions in key
sectors. This could involve mapping diffuse

pollution in rivers and assessing the river
pollution caused by each historic dump site, to

prioritise and lead towards options for
remediation. Also further work with agricultural

interests to reduce point source and diffuse

organic losses.

Initiate a citizen science monitoring
programme.

Identify all Manx Utilities storm discharges and
review performance. Determine a programme

of works to remediate.

Invasive non-native species:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

33. By the end of 2016
complete and begin

The Isle of Man Government take part in the British Irish Council non-native
species sub group meetings.

Review and update the Asian hornet plan.

Page 27 of 34

implementing an
Invasive Non-native

Species Strategy and a
Marine Biosecurity

Plan.

A marine biosecurity strategy has been completed for Manx waters. Council of

Ministers approved development of the related Marine Biosecurity
Implementation Plan and Species-Specific Action Plans, which are currently

being developed.

Eradication of the pacific oyster is taking place in Ramsey.

Schedule 8 of the Wildlife Act 1990 was updated in 2011, prohibiting the release

of certain introduced species into the wild.

Specific monitoring and plans are in place or under development for some
species. A response plan for Asian hornet has been completed.

The Isle of Man has EU agreement to the enforcement of bee importation

restrictions, providing protection against Varroa, following proof of Varroa-free
status. Manx bees are now regularly exported for both research purposes and to

establish new disease free colonies in other jurisdictions.

A check-clean-dry procedure is promoted in freshwater habitats. A BIC officer

group is coordinating action to control invasive species, including publicity via
Invasive Species Week from 2018.

Invasive species issues are raised via the Planning procedures, to remediate
areas under development.

Manx Utilities are eradicating Japanese knotweed form the Auldyn catchment

under the first catchment plan for this species.

Arbory Commissioners are undertaking control of Japanese knotweed in the

parish.

Friends of the Neb has been set up to control Japanese knotweed and
Himalayan balsam in this catchment via volunteer action. DEFA is providing

some support. If successful, this model might prove useful elsewhere.

On the Ayres National Nature Reserve non-native invasive species are being

removed gradually.

A Shearwater Recovery Project on the Calf of Man is eradicating rodents from

Complete a terrestrial and freshwater INNS
strategy.

Page 28 of 34

the Calf and Kitterland for the benefit of ground and tunnel-nesting birds. A two
year clear period is required to demonstrate success.

An invasive non-native species strategy for the terrestrial and freshwater

habitats is being developed, by the Department.

Climate challenge:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

34. By 2020 identify

species and habitats most

likely to be or already
affected by climate

change and start
implementing appropriate

adaptation measures.

The Isle of Man Government’s public consultation on Climate Change was

launched in March 2019 with more than 1000 responses. Previous work was
undertaken by Acclimatise, with workshops on the Isle of Man.

A Climate Change Action Plan was presented to Tynwald in January 2020. A

Climate Change bill is now being drafted.

A flooding and coastal protection assessment has been undertaken for

government by JBA (report on www.gov.im), resulting in the prioritisation of
areas for action and a Flood and Coastal protection Strategy has been published

and is being taken forward by a cross-department government group.

The Climate Change Emergency work may progress this further.

Continue to support climate change studies

and initiate more long term studies.

Identify vulnerable species and habitats.

35. By 2025 ensure that

no human activities

contribute additional
stress to vulnerable

Island ecosystems
already impacted by

climate change or ocean
acidification.

DEFA Fisheries liaise with other Government bodies, private contractors and

developers to minimise detrimental impact of necessary works to rivers.

Climate Change Emergency work may develop this.

http://www.gov.im/

Page 29 of 34

General sustainability:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

36. By the end of 2016

identify the local

biodiversity which has
economic, traditional

or cultural value.

A contract is under discussion to take this forward. An assessment of the economic, traditional

and cultural value of biodiversity, to be

delivered by 2025.

37. Continue to adopt
sustainable practices

across government,
keeping up-to-date with

new developments.

The work stream of the Biosphere promotes sustainable practice across the
community and the climate change work will result in a lot of positive action

across government. Under the plastics plans (see Action 6) Sustainability
Champions are working within each department to minimise the unnecessary use

of single use plastics.

There has been government discussion on the potential of utilising the

Sustainable Development Goals more widely.

Practise and promote sustainability:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

38. By the end of 2016

develop and start
monitoring

Biodiversity

Indicators for each
objective of the

Biodiversity Strategy
and from 2017 use

these for reporting on

the Island and
contributing to the UK’s

National Reports.

A report on actions towards Aichi targets was provided to the Overseas Territories

Nature Conservation Forum in 2016
http://www.ukotcf.org/charters/progress.htm.

Regarding indicators, see comment in Action 24 above.

Biodiversity indicators to be agreed to take

forward.

http://www.ukotcf.org/charters/progress.htm

Page 30 of 34

39. By 2017 evaluate
the need for

Environmental
Impact Assessments

for terrestrial and

marine developments to
be embodied in law and

by 2020 put forward
legislation if necessary.

EIAs are required for major terrestrial developments, under the Strategic Plan, a
policy document relating to the Town and Country Planning Act 1999.

The Marine Infrastructure Management Act has been passed. The legislation

streamlines the consenting process for developments in the Isle of Man’s

territorial waters and requires an Environmental Impact Assessment for all listed
marine developments. The details on EIA requirements will be set out in

secondary legislation that it is still to be developed before the Act comes into full
operation.

Also see Action 19.

Consider EIA as a legislative versus policy
matter with regard to terrestrial developments.

40. By 2020 promote
best practice and

voluntary codes to

minimise impacts on the
environment for all

relevant land,
freshwater and marine

activities.

A Coastal Code has been published, aimed at recreational users of the coast and
marine environment.

Birds and the Law - A Code for Birdwatchers and Photographers was published in
2013.

The Manx Hedgerow Code was revised in September 2012 and has been

highlighted in discussions at the Local Authority Clerks’ Forum in 2017, now that

local authorities are undertaking verge management.

Manx Utilities publishes a guide to the rights and responsibilities of riparian
ownership available from its website.

Anglers Code of Conduct revised in Feb 2017 and is available in several languages

on request, as a download and from dispensers at all reservoirs.

The Code of Good Agricultural Practice for the Protection of Water has been

revised and issued by the Department’s Agriculture Directorate in 2019.

Marine Animal Stranding’s leaflet, providing advice on what to do in the event of a

marine stranding, was published on the Isle of Man Government website in 2018.

Promote codes every two years.

An audit needs to be carried out to find out

what advice is lacking at present.

The Department’s Inland Fisheries Directorate
are looking at ways to make river bank

engineering works more natural and

sustainable by promoting methods of soft
engineering to other Government departments

and contractors. We are hoping to promote
this through the Biosphere Programme.

A Code for Dog Walkers to be drafted by the

Isle of Man Government.

A guidance sheet on Planning and wildlife is to

be produced to provide pre-application advice
to applicants.

41. By 2025 promote

responsible and
sustainable

production and
consumption,

Working towards the Isle of Man becoming a ‘Zero Waste Island’. The

Environment Directorate deals with Water Discharge Licence Register and
Licensed Waste Disposal Sites Register, and water resource management is

handled under the guiding principles of the Watercourse Management Guide
2006.

Work with partners to draw attention to

impacts of our lifestyle on global biodiversity.

Identify indicators of sustainable production -
fisheries, timber and agriculture.

Page 31 of 34

particularly as it benefits
biodiversity here and

worldwide, by providing
information and advice

on best practice,

including sustainable
procurement.

In January 2011 the Minerals and Secondary Aggregate Technical Group (MSATG)
was established.

The Isle of Man Government has a target of reducing greenhouse gas emissions

by 80% by 2050, based on 1990 levels. A renewable energy sustainability study

was published in 2010, which looked at renewable energy options for the island.
In late 2015 an Agreement for Lease was signed with DONG Energy to start

investigations for a potential 700MW offshore windfarm between 6 and 12
nautical miles from the east coast of the Isle of Man. Survey licences were issued

for 3 potential tidal energy sites but have not been taken forward at his time.

Under the Biosphere project, Sustainability Champions have been appointed for

each Government Department and The Champions implement the Plastics Plan.

The Isle of Man Government plastic reduction plan banned specific single use
plastic items and the implemented procurement criteria encouraging the use of

sustainable alternatives.

A Climate Emergency Consultative Transformation Team has been created with

officer representatives from across government, led by Professor James Curran, a
climate change action plan has been created and a Climate Change Bill has been

presented to Tynwald.

Marine management:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

42. By 2018 assess the

viability of Marine

Stewardship Council
accreditation of all

major Manx sea
fisheries, with an aim of

accreditation by 2020

The Isle of Man Government remains involved in an MSC-facilitated Fishery

Improvement Project (FIP) for Nephrops (Dublin Bay prawn) and Pecten (scallop)

fisheries, which is undertaking pre-assessment of regional fisheries.

For these and other species, and following experience with MSC certification of
Manx queen scallops and advice from Bangor University, it is quite feasible to

identify and implement the requirements of local species-specific fishery
improvement plans in house.

As such, the overall objectives of sustainable management and compliance with
international fisheries management standards remains valid, and the IoM, will

Continue development of the 0-3 nautical mile

management plan as a king scallop Fisheries

Improvement Project in collaboration with
relevant industry fisheries interests.

The development of a five-year scientific plan

by Bangor University, and similar strategic
planning by DEFA Fisheries Division (review of

Future Fisheries Strategy), including the

collection of appropriate-level spatial fishing
activity data to inform species-specific stock

Page 32 of 34

follow its own programme to work towards achieving fully sustainable fisheries in
conjunction with industry and with advice from its independent science advisors

Bangor University. For example, the recently approved 0-3nm management plan
includes the development of an accompanying FIP, which will be developed in

collaboration with relevant fisheries interests.

assessments for crab, lobster and whelk.

Review and progress Nephrops fishery in
western Territorial Seas.

Develop long term fishery objectives and
management plans for all commercially

important species.

43. By 2025
demonstrate that all

marine fishing activity
and aquaculture,

whether commercial or
recreational, is

sustainable based on

the ecosystem approach
(see Box 5).

The Fisheries Act 2012 enables the Department to produce Regulations which
come into effect as soon as they have been signed by the Minister.

The Department maintains an independent fishery advisor via Bangor University,
which undertake annual stock surveys and provide fishery-management advice.

The Isle of Man has ten Marine Nature Reserves designated in part to promote
the recovery of commercial fishery stocks. In total, around 11% of Manx waters

are protected from mobile gear fishing, including 52% of the inshore area.

These reserves provide an important mechanism for achieving sustainable marine

production within the context of an ecosystem approach.

In 2015 “Future Fisheries: A 5-year strategy for the sustainable development of

the Isle of Man’s sea fisheries and marine environment 2016-2021” was
unanimously approved by Tynwald.

Ramsey Bay Fisheries management zone, within the MNR, continues to provide

valuable fishery catches and information within a conservatively and
cooperatively-managed fishery to help inform its own, and wider territorial sea,

sustainable management.

In 2016, as part of an overall fishing-effort reduction programme, fishing access

to the 3-12, and particularly to the 0-3 mile areas, was reduced. This will help
achieve an appropriate level of overall fishing effort within the territorial sea. A

specific management plan for the 0-3 m fishery will be developed during 2019,

based around a sustainable, ecosystem-based approach.

Enforcement and compliance operations remain a major area for DEFA Fisheries
using FPV Barrule.

Page 33 of 34

A migratory fish protection zone has been in operation around the north of the
Island since 2005.

In 2016, fishing for bass was restricted to rod and line recreational anglers only

with latter subject to bag limit and retention slot-size.

There is a licensing system for sand eel fishing.

Land management:

Biodiversity Strategy
Actions

Summary of progress and the present state Further plans to meet commitments and
local needs

Rating

44. By 2020 complete

and start implementing
a sustainable forestry

and woodland

strategy for
government land,

acknowledging
recognised sustainable

management standards.

Our Landscape, Our Legacy has been published. DEFA is working towards FSC

accreditation. Plans for 50% of the sites will be consulted on shortly. Biodiversity
Officers have been consulted on Forestry Management Plans to ensure that the

Island’s commercial woodlands are productive and conserve and enhance

biodiversity where suitable. Action to tackle further invasive alien plants is under
consideration within this process.

Include key biodiversity elements in each of

the plans.

45. By 2020 complete
and start implementing

a sustainable uplands
strategy,

acknowledging

recognised sustainable
management standards

for these habitats.

A vision for the future of the Department’s uplands estate and adjoining lands
was written and had public consultation.

The Department’s Agriculture and Lands Directorate has undertaken heather

cutting, where burning is not undertaken or possible, and some grip-blocking and

wet scrape creation. An area of failed forestry has been removed to relink grouse
habitat, as mitigation for other operations. Shooting tenants continue to burn

patches to retain or increase the structural diversity of the vegetation, though it is
possible that this may halt if they lose interest in future.

An upland agri-environment scheme is under discussion within the review of

agricultural support policy, which may effectively provide much of an upland

strategy.

Page 34 of 34

Traditional knowledge:

Biodiversity Strategy

Actions

Summary of progress and the present state Further plans to meet commitments and

local needs

Rating

46. By 2023 promote a

greater understanding

of importance and value
of sustainable

traditional practices
of land, freshwater and

sea use and
management.

Isle of Man Government recognises the importance of maintaining traditional

management for the positive benefit of, for example, species-rich hay meadow or

grazed pasture and this is incentivised via Management Agreements.

Initial discussions on future agri-environment schemes have taken place.

This is very wide ranging and needs full

consideration to bring together information

and opinions on the best sustainable
traditional fisheries and agricultural practices

to promote.

This document can be provided in large print or audio tape on request

Department of Environment, Food and Agriculture
Thie Slieau Whallian

Foxdale Road, St John’s
Isle of Man, IM4 3AS

