
TOWARDS A WILDER EUROPE

DEVELOPING AN ACTION AGENDA FOR WILDERNESS
AND LARGE NATURAL HABITAT AREAS

Opinions expressed are those of the contractor and participants
at the Prague Conference and do not represent the official position of the European Commission

Front page photo
Scotland’s landscape represents high potential for wilderness restoration © Alan Watson/Forest Light

There are few truly wild areas remaining in our highly
developed continent, yet they represent an invaluable
part of Europe’s natural heritage.

In addition to their intrinsic spiritual and landscape
qualities, and their important contribution
to biodiversity conservation, such areas can offer
significant economic, social, cultural and environmental
benefits to local communities, landholders and society
in general.

For this reason preventing further loss of wilderness,
and ensuring implementation of large scale restoration
opportunities, are important challenges.

However we do not yet have a common vision for
these vital areas and for their place in the broader
objective of halting biodiversity decline.

So the Prague Conference on Wilderness and Large
Natural Habitat areas, jointly hosted in May 2009

by the Czech EU Presidency and the European
Commission, together with the Wild Europe partnership,
provided a critical platform to advance Europe’s
agenda in this field.

A key outcome from the Conference was the
development of the ‘Message (Poselstvi) from Prague’,
which contains 24 recommendations from the
participants on policy, research, awareness raising and
partnership building.

An Action Agenda was agreed in December 2009 at a
meeting in Brussels of the Wild Europe partnership.
Implementation of these recommendations, which has
since begun, would create a Europe richer in wildlife
with wild areas where natural processes predominate,
maintaining and reinstating the natural identity of our
continent for the profound benefit of future generations.

May 2010

3

Foreword

LADISLAV MIKO
Director, Natural Environment, DG Environment, European Commission. Former Minister of Environment, Czech Republic

Europe's new Wild West – Vermuelen, Holland © Twan Teunissen FREE Foundation

Many of Europe’s last remaining wilderness and wild
places are increasingly under threat of destruction,
degradation and fragmentation from inappropriately
located logging, intensification of agriculture, mining,
development of infrastructure – and from the effects
of climate change.

At the same time, there is unprecedented opportunity
for the restoration of a network of large natural
habitat areas along with their natural processes, linked
by biological corridors into a functioning ecosystem.

This opportunity is underwritten by two main drivers.
On the one hand there is growing appreciation

of the wide range of economic, social and
environmental benefits offered by such areas.
Equally, and notwithstanding recent increases
in commodity prices, more marginal areas of farmland
and forestry are becoming increasingly uneconomic.
Changes in agricultural practice coupled with reform
of the Common Agricultural Policy (CAP), together with
pressure for free trade through the World Trade
Organization, provide substantial potential
for changes in land use. There has already been
extensive land abandonment.

This in turn offers considerable scope for restoration
initiatives that combine wilderness and biodiversity
objectives with utilisation of socio-economic benefits,
and are linked to rural development agendas.

THE URGENT NEED FOR ACTION

The opportunities for large-scale protection and
restoration initiatives may be of limited duration,
in some areas at least.

This is not simply because of the urgency of threats
from modernisation of agriculture or programmes
for new infrastructure. In Central and Eastern Europe,
where there are still substantial amounts of unallocated
or abandoned land, the market is actively
consolidating. Price trends are rising, with frequent
resale for quick capital gain where privatisation or
reallocation to former owners has occurred. This has
already led, for example, to extensive logging
of old growth forest areas.

5

The last of the wild

Romania’s old growth forests disappearing under the chain saw, Horatiu Hanganu, Wild Europe Carpathia programme, Romania

Wilderness of mixed habitats © Peter Cairns, Wild Wonders

It was these threats and opportunities, which provided
the background for the Prague Conference on
Wilderness and Large Natural Habitat Areas.

Organized by the Wild Europe partnership and jointly
hosted by the Czech EU Presidency and European
Commission, the Conference was part of a wider aim
by the partnership over the last four years to promote
a coordinated strategy for protection and restoration of

Europe’s wilderness and wild areas.

More than 238 participants from 36 countries took part
in the two day Conference, representing government
ministries, conservation agencies, NGOs and academic
institutions, as well as a wide range of interests from
landowning, agriculture, forestry, business, academic
and other sectors.

For the first time they joined efforts to focus action on
the wild areas of Europe.

Key contributors included:

Vaclav Havel, former President of the Czech Republic

Ladislav Miko, Environment Minister for the Czech
Republic

Michael Hamell, Acting Director of the European
Commission DG Environment

Jeffrey McNeely, Chief Scientist to IUCN

Joel Giraud, Member of the French Parliament

Pavan Sukhdev, Coordinator of the study on
The Economics of Ecosystems and Biodiversity (TEEB)
funded by the EC and EU Member States
representatives.

6

The Prague Conference

Keynote speakers for the opening session (left to right): Toby Aykroyd (Director, Wild Europe), Ladislav Miko (Environment
Minister, Czech Republic), Vaclav Havel (former President, Czech Republic), Mike Hammell (Acting Director, European Commission,
DG Environment), Luc Marie Gnacadja (Executive Secretary, United Nations CCD)

A key outcome from the Conference was the
development of the Message (Poselstvi) from Prague
which contains 24 recommendations from the
participants for the protection and restoration of
wilderness and wild areas – as listed on pages
12 and 13.

Many of these recommendations were foreshadowed
in February 2009 by a Resolution from the European
Parliament calling for improved protection of wilderness
areas.

With 538 votes in favour and only 19 against the
Resolution, this massive cross party support reflects
growing realization of the value of Europe’s remaining
wilderness and wild areas, and of the need to protect
and restore them. As such it represents
a strong popular mandate for action.

Aiming to formulate and propose policy
recommendations for wilderness and wild areas,
the Conference assessed a number of key issues,
including:

• The definition and location of wild and nearly wild
areas

• Determining the contribution such areas can make
to halting biodiversity loss and supporting the Natura
2000 network of protected areas

• Recommendations for their improved protection,
within the existing legal framework

• Review of opportunities for restoration of large
natural habitat areas

• Proposals for more effective support for such
restoration

• Identifying best practice examples for non-intervention
and restoration management

• Defining the value of economic, social and
environmental benefits from wild areas

7

A popular mandate

Pavan Sukhdev, economist and coordinator of the TEEB
Report. Wild area ecosystems have measurable value,
Teebweb.org

The European Parliament resolution in 2009 provided a popular mandate for wilderness conservation

There are a few parts of Europe where wilderness can
currently be found in the sense of the IUCN
classification, referring to substantial areas that are
scarcely touched by the hand of man, where natural
habitat and process remain intact, which are often
protected and managed so as to preserve their natural
condition.

Wilderness occupies around 1% of Europe’s land area.
Even at their maximum extent, existing and restored
wild places would still only take up a very small
proportion of the continent.

Wilderness occurs in parts of Finland, Sweden, Norway,
Ukraine and Western Russia together with bordering
states. There are also elements in Central and Southern
Europe and the Caucasus.

By contrast smaller wild areas, where the condition
of natural habitat, process and relevant species is often

either partially or substantially modified by forestry,
grazing, sporting activity or general imprint
of development, are scattered across the continent.
They are sometimes located within protected areas that
are not classified as wilderness, including many in the
Carpathians, Pyrenees and Alps as well as parts of the
Balkans.

WILD – WHAT’S IN A WORD?

Any definition involves a number of considerations.
Size is a key factor along with ecological integrity and
visual landscape impact. Ability to deliver significant
ecological services – most notably in addressing climate
change – is emerging as an increasingly significant
issue. It is further determined by subjective experience:
the spirit of wildness that enables solitude, sense of
wholeness, belonging, healing, awareness and
self-development.

8

Definitions – where is wild?

Wilderness in Europe (criteria: naturalness of land cover, population density and remoteness from road/rail access),
source: Wildland Research Institute, UK

In this ‘wild area’ context, there is recognition
of the desirability of progressing over time to increased
stages of naturalness – through restoration of habitat,
natural processes and wildlife. Attainment
of “wilderness” status is the ultimate goal in this
process wherever scale, biodiversity needs and
geography permit.

Wildness can thus be measured along a ‘continuum’
with wilderness at one end and marginal farmland and
forestry at the other.

Finally, there is the issue of zonation, where
identification of core, buffer and transition areas – each
with different types and levels of intervention – can
assist in articulation and planning of ‘wildness’ and
address the issue of spatial development over time.
The inner “core zone” would have no extractive activity
or human impact. The “buffer zone” around the core
would have minimal impact activities. In the “transition
zone”, outside the buffer zone, the emphasis would be
on maintaining a visually stable landscape.

Zonation is used in several wild areas particularly those
in Eastern Europe and Russia that contain substantial
wilderness.

9

Wild areas harbour a variety of key species © Peter Cairns, Wild Wonders

Brown bear is one of the emblematic wilderness species
benefiting from the increased attention on wilderness
conservation in Europe.

Beyond their traditional landscape and spiritual
attributes, wild areas can offer wider biodiversity,
environmental, social and economic benefits for a wide
range of interested parties – including local
communities, landholders, farmers and foresters as well
as society in general.

CONTRIBUTION TO BIODIVERSITY

Despite the substantial progress that has been made
in recent years, Europe’s biodiversity is under continued
pressure linked principally to habitat destruction,
pollution and climate change as well as the impact
of invasive alien species.

Protecting the last remaining wilderness areas, together
with appropriate restoration, can make a key
contribution to achieving the EU biodiversity targets.
These areas are important for their ability to preserve
species and habitats that are dependent for their
survival on natural processes or large relatively remote
areas. Because of their size they can support more
extensive gene pools for long term species
sustainability, and provide opportunity for adaptation
and migration in response to climate change –
enabling development of more resilient ecosystems.

They can also host income earning tourism and social
therapy activities that could conflict with conservation
interests in smaller areas.

It should be feasible to achieve aims for protection and
restoration of wilderness and wild areas within
the structure of the Natura 2000 programme where
spatial overlap occurs, by incorporating regimes

of ‘non-intervention’ and restoration management
for Natura 2000 sites that contain such areas.

Outside the EU, in adjacent countries where very
important areas of wilderness still remain, alternative
approaches by their governments and other interested
parties will be required – but the benefits for
biodiversity could be just as significant.

ENVIRONMENTAL BENEFITS

There is growing recognition that large wild areas provide
ecosystem services that are essential to society, including
carbon sequestration and flood mitigation and alleviation
of soil and water pollution – which are important benefits
in tackling the impacts of climate change.

In contrast with more traditional nature reserves, the
size of wild areas offers important advantages, as does
their unmanaged natural condition – for example
undisturbed old growth forests and wetlands have
considerably greater carbon storage capacity than
more managed equivalents.

Wild areas thus have the ability to engage funding
sources, including those not previously aligned with
conservation: carbon markets already provide corporate
support and will increasingly generate finance from
high energy users and polluters.

Similarly, protection or restoration of upland watersheds
and lowland sinks can be rewarded on a cost-effective
basis by local authorities, utility and insurance companies
anxious to reduce the expense of downstream flood
prevention, compensation claims and water treatment.

10

The benefits of wild areas

Jeffrey McNeely, IUCN Chief Scientist, explains the
benefits of wild areas to biodiversity

Undisturbed forest and wetland habitats have a higher storage
capacity for carbon emissions

SOCIAL BENEFITS

For many years wilderness experience has been
recognised as beneficial for personal therapy and social
skills development. A range of newer ventures has thus
emerged – many of which, combined with more
traditional treatment regimes, address important inner
urban issues such as youth at risk, youth development,
rehabilitation, healthcare and reconciliation.

One project in this latter category, managed
by the Wilderness Foundation UK, brings together
former terrorist adversaries from the Northern Ireland
conflict as a recognizably successful element
in the ongoing peace process.

The value of these social attributes can also be
quantified – in terms of the financial benefit to society
of lower criminal re-offending rates, improved

physiological health, and through the income and
employment benefits they can bring for local
communities and landholders.

Crucially, they also provide a link between biodiversity
interests and the social concerns of mainline urban
politicians, which few aspects of the ‘traditional’
conservation agenda are as capable of achieving.
This is vital for helping to raise the funding and policy
profile of conservation generally.

ECONOMIC BENEFITS

Nature tourism ventures in wild areas already contribute
substantially to many local economies,
an effect reinforced by the impact of growing financial
support for provision of ecosystem and social services.
Promoting a combination of benefits can produce
a compelling case for protection and restoration of wild
areas, as proposed at the Conference by Pavan Sukhdev
coordinator of the report on The Economics
of Ecosystems and Biodiversity (TEEB) which is identifying
cost-effective initiatives that deliver a high rate of return.

This can be particularly important in more remoter
rural areas where alternative sources of income and
employment are relatively scarce.

Further work is required to ensure that economic,
ecosystem and social benefits are tied to payment
systems that can directly benefit local communities and
landholders, in return for enabling appropriate
protection and restoration measures.

There is substantial opportunity for a joint approach
between conservation, landholding and other interests
– building on mutual interests to secure appropriate
policy reforms in order to achieve this.

11

Wild area therapy can help address inner urban issues
such as youth crime, vandalism and addiction

Local communities gain from wild area tourism – Maramures, Romania © Frans Schepers, WWF Netherlands

A. POLICY DEVELOPMENT

1. Provide guidance on how wilderness qualities could
receive legal protection both under the Natura 2000
regime and outside the EU, without compromising
concrete protection of species and habitats in
Europe.

2. The management of the Natura 2000 network
should take account of the need to protect
ecological processes as well as habitats and species.

3. Guidance should be developed concerning the
protection of wilderness areas in the context of the
EU nature legislation, addressing issues such as
natural changes to sites, response to climate change,
the maintenance of specific succession states and
non-intervention.

4. Assessment and implementation of means by which
links with neighbouring countries can more
effectively support protection of wilderness and
wildland areas outside EU boundaries.

5. In the light of a clearer definition of wilderness and
wild land in different parts of Europe, and the extent
to which this is protected by existing legislation and
policy, consider and promote the action needed to
ensure existing legislation protecting wilderness and
wildlands is monitored and enforced effectively by all
responsible authorities and steps are taken to fill the
gaps in protective cover that are identified.

6. Promote connectivity of existing protected areas,
restoration of degraded areas, and the setting up of
corridors and ecological networks.

7. To identify and promote opportunities within the
2012 Common Agricultural Policy review that can
benefit protection and restoration of wilderness and
wildlands, especially in relation to abandoned
agricultural land and ecosystem-based adaptation to
climate change.

B. AWARENESS BUILDING

8. In the short run, to incorporate recommendations
from the Conference into relevant reports (including
TEEB), government meetings (upcoming EU

Presidencies), international conferences
(CBD/Nagoya, UNFCCC/Copenhagen) and other
events – facilitated by compilation of a relevant
schedule and production of appropriate policy
documents.

9. To further develop awareness in the conservation
sector of the contribution wilderness and wildland
areas can make to halting biodiversity loss and
supporting Natura 2000 and the Emerald Network.

10. To develop a programme promoting the values of
wilderness and wildlands to organizations and
decision-makers in all relevant sectors, including
landholding, agriculture, forestry, business, local
and national government, health, institutions,
media and education, so as to ensure that these
values are reflected in appropriate sectoral plans,
including the EU Forestry Action Plan, EU Fisheries
policy, EU Agricultural policy. Differences in natural
bio-geographical regions should be taken into
consideration.

11. To invest in mass communication to the wide
European audience about wilderness and wild values.

12

Policy Recommendations – the Message from Prague

The following recommendations, produced in the Message (Poselstvi) from Prague, call for the European
Commission and EU Member States and non EU States, with the support of other stakeholders,
to undertake the following actions:

The 238 participants at the Prague conference proposed 24 recommendati

C. FURTHER WORK AND INFORMATION NEEDS

12. Finalisation of a definition of wilderness and wild
areas, taking into account the globally agreed
definitions, criteria and characteristics and the
continuum of natural habitats and ecological
processes, the range of ecological and cultural
interpretations of these terms and their application
in different parts of Europe.

13. Compilation of a Register of Wilderness using
existing databases, such as the European
Environmental Agency and the World Database of
Protected Areas identifying in tandem with
appropriate interested parties the remaining areas
of wilderness and wildlands, the threats and
opportunities related to these, and their economic
values, with practical recommendations for action.

14. Completion of mapping wilderness and wildland
areas in Europe, involving appropriate definitional
and habitat criteria and level of scale to effectively
support plans for protecting and monitoring such
areas.

15. Identification of key opportunities for prospective
restoration of wild natural habitats and processes,
involving mapping, biodiversity design and benefit
assessment for relevant parties including local
landholders and communities.

16. Further investigation into the scientific rationale
underpinning the linkage between wilderness,
wildlands and delivery of societal benefits in
support of social programmes – e.g. for youth
development, youth at risk, conflict reconciliation
and healthcare.

17. Quantification of the value of non-extractive
economic, social and environmental benefits of
wilderness and wildland, identifying key
beneficiaries.

18. Identification and promotion of how ecosystem
services such as carbon sequestration, flood
mitigation, water purification, erosion control, and
pollution alleviation can be linked to specific
payment mechanisms, via landholders, communities
and other beneficiaries, for protection and restoration
of wilderness and wildland. The public goods
benefits of wilderness will require public funding.

19. Review of how to secure opportunities for gaining
of value from social benefits (e.g. healthcare, youth
development, youth at risk, conflict resolution) –
linked to proactive development of new markets
(e.g. probationary and health services) and delivery
infrastructure.

D. SUPPORTING CAPACITY

20. Further development of the Wildland Support
Network, especially to support implementation of
recommendations from the conference.

21. Establish a website and network based Wildland
Information Exchange to collate and disseminate
good practice and model projects to demonstrate
the value of wilderness benefits, link initiatives and
enable coordinated response to threats and
opportunities.

22. Develop examples, based on best practice, of how
local communities and landholders can secure value
from recreation, tourism and other initiatives.

23. Undertake a full assessment of government,
institutional and private sector funding
opportunities for protection and restoration, as part
of broader conservation programmes.

24. Build inter-sector consensus and support by
developing initiatives for joint approaches based on
common ground with other sectors including:
landholders, forestry, agriculture, business.

13

ions for wild area conservation in Europe

The development of a Wild Area Support Network was
a key proposal from participants at the Prague
conference to support the implementation of their
recommendations.

The Network is comprised of existing members
of the ‘Wild Europe’ partnership which developed
the Conference, including participants from BirdLife
International, Europarc Federation, IUCN,
Natuurmonumenten, PAN Parks Foundation, Royal
Society of Wildlife Trusts, WWF and UNESCO. It will be
also be expanded to involve other organizations.

The Network will seek to provide a joint platform
on wilderness and wild areas in Europe. Run through
a small secretariat, it would operate in three main
areas:

• Policy representation: supporting implementation
of the Message from Prague, promoting a strategy
for wild area protection and restoration, helping
to coordinate a collective approach on CAP reform

• Project support: catalysing reforms to improve support
and incentives for protection and restoration
initiatives - the latter would particularly focus
on backing for the Wild Europe Field Programme
furthering joint development of a Wilderness Register
and subsequent protection plans

• Communication: profiling the value of wild areas,
developing a Wild Area Information Exchange website,
catalysing a wild area research agenda.

To achieve these aims the Network will seek to build
partnerships based on common ground with
landholding, forestry, farming, business and urban
social interests. This would include development
of a broad-based Advisory Group and a Business
for Wilderness Forum.

It would also seek to consolidate links between
wilderness, sustainable rural development and urban
social needs agendas, with emphasis on benefits
for local communities and landholders as well as other
interested parties.

14

Next steps: Developing a Wild Area Support Network

Influencing the decision takers. Joel Giraud, member of
the French Parliament and advocate of wild areas

Rothie in Scotland has a great wilderness potential © Peter Crains, Northshots

The threats to Europe’s last remaining wilderness and
wild areas are widespread and imminent.

Many such areas are still offered scant protection in
practice, even when they appear secure.

A coordinated strategy to address these threats is
rapidly required, involving monitoring and enforcement
of existing legal provision, assessment of further
measures needed and development of incentives for
protection. These measures should so far as possible
be founded on a clear identification, valuation and
promotion of the full set of benefits attributable to
wild areas.

Three elements of this strategy in particular were
recommended at the Prague conference.

1. A REGISTER OF WILDERNESS

Before wild areas and their biodiversity can be
adequately protected, their location and status must be
accurately recorded. Development of a Wilderness
Register, originally proposed by the Wild Europe
partnership, should form a key element in this process.

Identified at grassroots level, in coordination with local
governments, NGOs, local communities and other
relevant parties, priority wild areas will be nominated
and their location, habitat type and other attributes
recorded, along with the nature of threats and
opportunities for addressing these. Individual protection
plans can then be drafted for implementation.

A central facet for both protection and restoration
programmes involves cost-effective monitoring, and the
intention is to trial remote sensing by satellite in
combination with regular on-the-ground checks.

Another important element in protection practice
involves early reporting of new threats – either before
their impact has become serious, such as illegal
logging, or where plans are still on the drawing board
as with infrastructure projects. For this purpose,
development of an Early Warning System to help
coordinate action and support local NGO involvement,
is being assessed.

2. GUIDANCE FOR WILD AREA MANAGEMENT

Within the European Union, a considerable proportion
of wilderness and wild areas lies within the Natura
2000 protected network. Careful coordination with
conservation interests can help ensure that ‘non
intervention management’ techniques are adopted for
such areas, involving encouragement of natural
regeneration and succession. It has been recommended
that guidance for this approach be developed for
Member States by the European Commission.

Outside the EU, similar mechanisms and incentives need
to be secured, tailored to different political and
socio-economic contexts.

An active research agenda is required to assess and
implement best practice in the management of
protected areas and development of appropriate policy
and support structures.

15

An urgent need for protection

Illegal hunting and baiting is widespread. Imperial eagle poisoned, Derventski Hills, Bulgaria.
© Vladimir Triphonov www.SaveRaptors.org

A communications strategy is needed to raise the
profile of wild areas and their benefits. Closer linkage
between existing wild area initiatives is also required.

There is great scope for developing a website-based
facility that seeks to integrate all aspects of a
wilderness ‘sector’ with a unified strategic vision. It will
promote protection and restoration initiatives, helping
to facilitate contacts and enable exchange
of information, including best practice.

KEY INITIATIVES FOR PROTECTION

In addition to management, policy and communication
measures, there is a need to highlight and support the
many excellent initiatives already seeking to protect wild
areas in Europe. Just three of these are outlined here.

PAN Parks, a joint venture between WWF and
Molecaten, a commercial tourism operator, has created
a network of certified wilderness areas that cover
236,000 hectares, providing both protection and
opportunity for improved livelihoods from nature
tourism among local communities.

Equally, the WWF Danube Carpathian Programme
seeks to link neighbouring countries into an alliance
to safeguard some of the wildest habitats of Europe’s
heartland, including the last remaining areas of old
growth forest. WWF is proposing the establishment
of a large-scale protected landscape across the
Southern Carpathians from Djerdap national park in
Serbia to Brasov in Romania – involving around
1 million hectares of existing protected areas,
including some wilderness, that together would
represent Europe’s single largest protected landscape.

Janusz Zaleski, Under Secretary of State of the Polish
Ministry of Environment, recently confirmed a historic
plan to substantially increase the protected area for the
ancient Bialowieza Forest, a World Heritage Site and
Biosphere Reserve where adjacent areas have been
threatened by logging.

There is considerable scope for supporting this initiative
with a sustainable development approach based on
wild area benefits that can be linked to local interests.

16

3. Communications

Old growth forest in Bialowieza National Park © Evelina Jaszcz

The PAN Parks network now includes
11 Certified PAN Parks

There are great opportunities emerging for large scale
restoration of natural habitats and processes, creating
a network of wild areas linked by ecological corridors.

This is already occurring both naturally and with
human assistance in many areas across Europe,
bringing a range of attractive advantages such as
enriched biodiversity, improved ecosystem services, and
socio-economic benefits.

NEW VISIONS FOR PRACTICAL ACTION

The case for restoration of natural wild areas can be
powerfully conveyed using appropriate combinations
of these benefits in tandem with more traditional
biodiversity arguments.

There is for example great potential for representing
a proactive strategy for reform of the Common
Agricultural Policy – whereby existing subsidy support,
rather than being lost to both farming and
conservation under probable current scenarios
for budget reduction, can be reallocated towards
restoration programmes that benefit local communities
and landholders as well as wild area objectives.

Natural restoration or re-wilding often follows land
abandonment, for instance in Peneda Geres National
Park in Portugal, where staff recently compiled a map
of wilderness areas within the Park.

Restoration can involve a significant degree of initial
intervention where areas have been substantially
modified, such as marginal farmland and forestry.
This may include managed planting from external seed
sources, breaking up ground compacted by heavy

grazing and reinstatement of natural processes.
At the same time, there is a need to recognise the
importance of natural grazing in the maintenance of
diverse habitat structures.

Restoration can also involve reintroduction of species
previously occurring, such as European bison to the
Rothaargebirge region in North-Rhine-Westphalia,
Germany, or beaver to Argyll in West Scotland.

Local communities in Abruzzo National Park, around
110 kilometers from Rome, now gain better livelihoods
from tourism based on the return of the wolf to
restored areas of natural habitat than they previously
earned from livestock herding.

Such reintroductions can be controversial and require
sensitive handling with full prior consultation, but they
can help restore more balanced natural processes.

17

The potential for restoration

Beaver, successfully reintroduced to 27 European
countries © Simon Kertys

Konik horses running free in Ooostvaardersplassen, only 40 kilometers from central Amsterdam © Hans Kampf

An important trans-European initiative involving
restoration of up to a million hectares was unveiled
at the Prague Conference by Johan van de Gronden,
Chief Executive of WWF Netherlands.

Entitled ‘the Wild Europe Field Programme’ it will be
jointly run by WWF Netherlands and the Stichling ARK,
FREE Foundation and Eurosite. Ten areas are to be
shortlisted and developed as showcases, representing a
range of habitat biomes. Each will be around 100,000
hectares although in many cases there will be potential
for considerable further expansion and linkage with
existing protected land into a network of wild areas.

Wilderness principles lie at the heart of this
Programme, with non-intervention management
practiced in core areas. The initiative is substantially
based on opportunities arising from large scale
abandonment of agricultural areas in Europe, which
have provided unprecedented potential for re-wilding
and creation of very substantial stretches of wilderness
linked with existing protected areas. There is an
important focus on utilizing nature tourism and other
low impact activities to provide income and
employment for local communities and landholders.
Wherever possible, such benefits will be supplemented
by facilitation of payments for ecosystem services.

HOLLAND GOES WILD – OOSTVAARDERSPLASSEN

The Wild Europe Field Programme is a vision already
based on firm reality. Less than 40 kilometers from the
centre of Amsterdam, in the highly developed epicentre
of Europe, lies a 6,500 hectare miracle of wildness.

Originally reclaimed from the sea for industrial
development in the 1960s it is now roamed by large
herds of Heck cattle (closest relative of the auroch,
extinct since the 17th century), Konik horse and red
deer, complemented by a profusion of bird life.

Furthermore it is part of a network of natural habitat
areas covering some 17% of Holland’s land area,
scheduled for completion by 2018, that will be linked
by ecological corridors into Germany and Belgium.

The project is a tribute to cooperation between
conservation, national and local government, business
and urban social interests.

Re-wilding in Europe: an international perspective

There is an important message in support of global
conservation emerging from all these initiatives.

If we in Europe are seen to be protecting and restoring
large areas of our own wild natural heritage, and
doing so moreover for economic and social as well as
conservation motives, that sends a powerful signal
to countries elsewhere in the world who are currently
determining future land use options for their own often
much larger and comparatively pristine ecosystems.

18

Large scale initiatives

Creating new landscapes – the Wild Europe Field
Programme , WWF Netherlands

The Dutch eco-net, inspiring wild area connectivity
across Europe © Hans Kampf

There is now unprecedented opportunity for tackling
the threat to wilderness and putting into practice a
vision for landscape scale restoration of large natural
habitat areas linked into an ecologically functional
network across Europe.

This is underlined by the impetus of the Parliamentary
Resolution for protection of wilderness and the high
level consensus reached at the Prague conference.

The next step is implementation of the Action Agenda
from Prague, with the support of the Wild Europe
partnership.

Success will require a coordinated consensus
of interested parties reaching beyond conservation
to encompass governments, landholding, forestry,
farming, business and urban social interests among
many others.

If this can be achieved, the vision has every chance
of being realized.

May 2010

19

Building a wild Europe for future generations

Wilderness has new prospective in Europe, Tatra National Park, Slovakia © Karol Kalisky www.wildlife.sk

The Wild Europe partnership
includes the following organizations:

BirdLife International • Countdown 2010 • Europarc Federation • IUCN
Natuurmonumenten • PANParks Foundation

Royal Society of Wildlife Trusts (UK) • UNESCO • WWF

www.wildeurope.org

