

“Green Agenda - Biodiversity and
Nature Conservation”

Prepared for Working Group G by

Nataša Crnković

Centar za životnu sredinu/ Center for Environment

Introduction

Civil Society & Think Tank Forum I
Road to Berlin

June 01-02, 2021

Supported by:

Civil Society &
Think Tank Forum GREEN AGENDA - BIODIVERSITY AND NATURE CONSERVATION

- 2 -

This paper is serving as a basis for discussion
on the Green Agenda for the Western Balkans,
with special emphasis on biodiversity and
nature conservation. It provides an overview of
the Berlin Process, a review of biodiversity
across the Western Balkans, obligations
governments have pledged to fulfill, and the
role civil society organisations (CSOs) can have
in this process.

The outcomes of the discussions from the
Working Group “Biodiversity and Nature
Conservation,” which consisted of the
representatives from civil society and think
tanks from the Western Balkans, will form a
policy recommendation to be presented to
decision makers, mostly but not exclusively in
the second event where politicians and officials
from government, EU, and relevant
international institutions will meet.

Nature conservation as a sub-sectoral
environmental policy is not the high priority of
any Western Balkan government, either as an
EU candidate or potential candidate country.
However, ongoing processes and occasions,
such as the Berlin Summit, create a unique
window of hope for the region, its people, and
natural environment.

The Sofia Declaration and the Green Agenda
for the Western Balkans are prerequisites for the
future steps taken by the EU and each of the
Western Balkan governments. When fulfilled,
they would enable the Western Balkans and the
EU to create stronger links between the climate
and their environmental actions, policy reforms,
and EU approximation. They would alleviate
the Western Balkan governments in the process
of EU acquis harmonization, especially
regarding Chapter 27 on Environment and
Climate Change, which is one of the most
challenging.

1 https://www.eea.europa.eu/highlights/latest-evaluation-
shows-europes-nature

Questions for the Working Group:

1. How can the Green Agenda for the Western
Balkans be operationalized to address
biodiversity and nature conservation?

2. Which activities have you already conducted
or are planning to conduct with regards to the
Green Agenda?

Status of the biodiversity and protected
areas globally and in the EU

Globally, biodiversity is facing major threats
and the European Union (EU) is not an
exception. In the EU, as much as 81% of
habitats are in poor condition, with peatlands,
grasslands, and dune habitats deteriorating the
most. “We urgently need to deliver on the
commitments in the new EU Biodiversity
Strategy to reverse this decline for the benefit of
nature, people, climate, and the economy” said
Commissioner for the Environment, Oceans,
and Fisheries Virginijus Sinkevičius1.

In 2019, international scientific body IPBES
brought to the forefront the urgent need for
“transformative change”2 to prevent
biodiversity collapse, which would be
disastrous for people and planet. There are
several main reasons for the decline of
biological diversity, which are: the
overexploitation of natural resources, climate
change, unsustainable production and
consumption, degradation and fragmentation of
natural environments, change in land use,
introduction of new types of agriculture,
excessive use of fertilizers and pesticides,
increased pollution, and natural disasters such
as floods and droughts.

Status of the biodiversity and protected
areas in Western Balkans

Although each country is unique, the Western
Balkan countries have a very similar set of
advantages and challenges. The countries share
political, social, and cultural challenges, and are
all following the same trend of quick and
unsustainable development transitions. As a
result, they are devastating the biodiversity of

2
https://ipbes.net/sites/default/files/inline/files/ipbes_globa
l_assessment_report_summary_for_policymakers.pdf

GREEN AGENDA - BIODIVERSITY AND NATURE CONSERVATION Civil Society &
Think Tank Forum

 - 3 -

their country in the process and the potential for
a more sustainable, wealthier development for
their people.

The entire Balkan Peninsula is a biodiversity
hot spot with a characteristic climate,
landscapes, and habitats, many of European
interest. The region also has a large percentage
of forest cover, many free-flowing rivers, and
three biogeographic regions: Continental,
Alpine, and Mediterranean, creating the
conditions for the vast number of habitats. Flora
diversity is very present, with a high rate of
endemism (10-20% of all the plants are endemic
to the region). The karst ecosystem is the largest
in Europe, and contains a significant
underground freshwater reservoir with the most
extended network of subterranean rivers and
lakes in Europe, as well as wetlands of
international importance.

The Balkan Peninsula hosts more than 120
species of mammals, which is the highest index
of diversity in Europe, and more than 500 bird
species, though many of them are threatened
and represented by small populations. It also
hosts 33 species of amphibians and 71 species
of reptiles, of which 28% and 21%, respectively
are endemic. 288 species of butterflies can also
be found in the peninsula. Additionally, the
Balkan Peninsula has extremely rich
underground and cave fauna. More than 1,000
terrestrial species and nearly 700 aquatic
underground species have been recorded.

Western Balkans countries (WB6) share similar
habitat types and even the same populations of
some species like large carnivores, but they also
share the same threats to biodiversity and its
wise-use management. The most vivid
obstacles to nature conservation are air and
water pollution from industry and energy
sectors, soil and water contamination from
intensive agricultural and urbanism practices,
deforestation, poaching, poisoning, and in the
general, the loss of habitats and species.

The main actors to blame for this situation are
passive and highly corrupt governments, run by
private rather than public interests. The so

3 https://balkanrivers.net/en/campaign

called “dam tsunami” with 2,796 hydropower
plants planned across the region3 is already
causing an incalculable damage to nature, local
communities, and the economy. A common
feature to all threats is large international
investment supported by governments across
the WB6 without transparency and public
access to information of interest, such as
contracts. Such investments typically involve
no public consultation process and no
comprehensive and non-biased Environmental
and Social Impact Assessments, which are
obligatory by national and international legal
frameworks.

According to the UN Convention on Biological
Diversity and its Aichi targets at least 17% of
terrestrial and inland water and 10% of coastal
and marine areas were supposed to be protected
by 2020. The European Commission has
formally adopted the 30×30 target (to protect 30
% of its territory by 2030) in the EU
Biodiversity Strategy to 20304, and has
additionally pledged that one third of the
protected areas should be “strictly protected.”
Percentages of the protected areas in the
Western Balkan are hardly approaching the 20
% mark and some countries have less than 5 %
of their territory under protection, as is the case
with Bosnia and Herzegovina.

4 https://ec.europa.eu/info/strategy/priorities-2019-
2024/european-green-deal/actions-being-taken-eu/eu-
biodiversity-strategy-2030_en

Civil Society &
Think Tank Forum GREEN AGENDA - BIODIVERSITY AND NATURE CONSERVATION

- 4 -

Country Percentage of the
protected areas

Albania 18.59 %

Bosnia and
Herzegovina

3,63%

Kosovo* 11,5%

Montenegro 14%

North Macedonia 8,96%

Serbia 7,74%

Biodiversity policy challenges by country
(according to the countries’ progress reports5)

Annual Progress reports done by the European
Commission provide a comprehensive
overview of the current national legal
framework, attitudes, and capacity constraints
in each country. Included below are some
country-specific segments. A majority of the
other elements included in the Progress reports
are analogous to all Western Balkan countries.

Albania

The legislation on strategic investment raises
concerns for the protection of biodiversity, as it
may allow large tourism and industrial
investments in protected areas, e.g. the
proposed airport in the Vjosa-Narta area.
Albania should ensure enforcement of the
deforestation and logging laws, and prosecute
offenders and arsonists.

Bosnia and Herzegovina

The planning for and investments in renewable
energy, including hydro, wind, and solar
power plants, requires compliance with the
EU’s environmental legislation, including
SEA, EIA, and the Birds and Habitats
Directives.

5 https://ec.europa.eu/neighbourhood-
enlargement/sites/default/files/albania_report_2020.pdf
https://ec.europa.eu/neighbourhood-
enlargement/sites/default/files/bosnia_and_herzegovina_r
eport_2020.pdf
https://ec.europa.eu/neighbourhood-
enlargement/sites/default/files/montenegro_report_2020.
pdf

Montenegro

A military training area was established on
the Sinjajevina mountain, which is part of the
UNESCO Tara River biosphere reserve. Its
operation should be planned and monitored in
line with the UNESCO principles of socio-
cultural and ecological sustainability.

North Macedonia

Some steps were taken to implement the
UNESCO conclusions on the natural and
cultural heritage of the Ohrid region. However,
considerable efforts are still needed, notably to
prevent it from being included on the “danger
list” for world heritage.

Serbia

Serbia has still not addressed gaps in
transposition, allowing the hunting of non-
huntable birds, especially the goshawk and the
turtle dove. Serbia needs to fully incorporate
EU standards on prohibited means of
capturing and killing wild animals throughout
its entire legislation, including in legislation on
hunting.

Questions for the Working Group:

1. How can the Green Agenda for the Western
Balkan be implemented for the sake of
biodiversity and nature conservation in the
region?

2. Which concrete policy changes would you
prioritize apart from those that are highlighted
in the Progress reports?

https://ec.europa.eu/neighbourhood-
enlargement/sites/default/files/north_macedonia_report_2
020.pdf
https://ec.europa.eu/neighbourhood-
enlargement/sites/default/files/serbia_report_2020.pdf

GREEN AGENDA - BIODIVERSITY AND NATURE CONSERVATION Civil Society &
Think Tank Forum

 - 5 -

The Green Agenda for the Western Balkans
and the Berlin Process

The Green Agenda for the Western Balkans is a
new growth strategy for the region, leaping
from a traditional economic model to a more
sustainable economy, in line with the
European Green Deal. It is embedded in the
Economic and Investment Plan, which has “a
truly transformative potential and aims to spur
the long-term recovery of the Western Balkans
and their economic convergence with the EU.”

One of the five main areas (apart from climate
action, circular economy, fighting pollution of
air, water and soil, and sustainable food systems
and rural areas) is biodiversity: the protection
and restoration of ecosystems, where it is stated
that “the Western Balkans have a wealth of
habitats and species which need to be
protected for future generations” and that “the
EU will support the region in developing and
implementing a Western Balkans 2030
Biodiversity Action Plan and a Forest
Landscape Restoration Plan. Options for a
Western Balkans Biodiversity Information Hub
will be explored.”

The Berlin Process started in 2014 with an aim
at stepping up regional cooperation in the
Western Balkans and aiding the integration of
these countries into the European Union. The
Process’s connectivity agenda refers to linking
the people (social dimension), economies
(economic dimension), and states (political
dimension) of the region. Within this agenda,
the Process has thus far yielded initiatives and
projects in the fields of transport and
infrastructure, economic connectivity, youth
cooperation, and cooperation among businesses
and civil societies in the Western Balkans. It
also inspired intergovernmental cooperation
through entities set up during its course: the
Regional Youth Cooperation Office (RYCO),
the Western Balkans Chambers Investment
Forum (WBCIF), and the Western Balkans
Fund (WBF). In addition to meetings with
high-ranking governmental officials (Western
Balkan Summit Series), the Berlin Process
involves meetings with the representatives of
regional civil society organizations (Civil
Society Forum of the Western Balkan Summit

Series), youth organizations (Youth Forum),
and business associations (Business Forum).

The involvement of civil society organizations
(CSOs) in the Berlin Process so far has been
transparent and inclusive. However, the
capacities of many CSOs from Western Balkan
are rather limited in following this level of
negotiations and processes. Due to the
pandemic and online versions of the meeting,
we have a greater opportunity to bring many
CSOs voices into the process. Results of the
discussion and following policy
recommendation from the “Civil Society &
Think Tank Forum I: Berlin 2021” will be
communicated and advocated on the “Civil
Society & Think Tank Forum II: Berlin 2021,”
which will align with the Berlin Process
Summit.

Civil Society Forum is a platform through
which the Western Balkans civil society
provides input in the Berlin Process, by the
elaboration of regionally relevant issues and
policies, and by the monitoring of progress in
the realization of the Process goals and
initiatives. The yearly and interim meetings and
workshops, and an online consultation
interface, provide opportunities for vast
consultative processes and for expert-guided
formulation of policy recommendations to
decision-makers in the region. The Civil
Society Forum is this year coordinated by the
Aspen Institute and Southeast Europe
Association.

Discussion points from the Think Tank Forum
and Civil Society Forum of the 2019 Poznan
Summit on the environment included:

• investments in new coal projects
should urgently be stopped, having in mind
the Paris agreement, global goals and trends,
and regional EU requirements that by 2020, at
least 20% of all energy produced in EU
aspiring states must come from renewable
sources.
• Investments in mini hydro-plants are

endangering rivers and biodiversity across
the Western Balkans region and their further
building must be stopped immediately.

Civil Society &
Think Tank Forum GREEN AGENDA - BIODIVERSITY AND NATURE CONSERVATION

- 6 -

An Economic and Investment Plan for the
Western Balkans - Apart from other sectors,
attention to biodiversity remains very general:
The protection of biodiversity and
restoration of the natural capital, as well as
efficient waste collection systems and
preventing environmental pollution, should also
be addressed. This could maximize the huge
tourism potential of the region’s natural
environment, catering both to local and broader
European markets and the increasing demand
for sustainable tourism.

Biodiversity in the Sofia Declaration - In the
declaration adopted in Sofia, Bulgaria in
November 2020, Western Balkan countries
committed to defining a post-2020 biodiversity
framework and developing a long-term
strategy for halting biodiversity loss, protection,
and restoration of ecosystems and abundant
biological diversity6.

The following actions were agreed upon:

- Develop and implement a Western Balkans
2030 Biodiversity Strategic Plan, including
the means for joint implementation, monitoring,
and reporting;

- Prepare nature protection and restoration
plans including for marine areas;

- Develop and implement a Western Balkans
Forest Landscape Restoration Plan;

- Analyse biodiversity benefits of Nature-
based Solutions and opportunities for their
integration into the development of climate and
other plans;

- Strengthen the mechanisms for regional
cooperation and strategic planning on
biodiversity conservation and implementation
of the commitments under the Convention on
Biological Diversity, such as the SEE
Biodiversity Task Force. Reinforce the
engagement with the United Nations Rio
Conventions and join efforts in preparing a
regional position on a global post-2020

6 https://www.rcc.int/docs/546/sofia-declaration-on-the-
green-agenda-for-the-western-balkans-rn

biodiversity agenda in line with EU strategic
goals;

- Improve knowledge exchange, including
collection, management, and availability of
information on biodiversity and nature
conservation, enhance partnership among the
WB6 and EU research centres and existing
platforms, and explore options to set up the
Western Balkans Biodiversity Information Hub.

Questions for the Working Group:

1. What is the status of the implementation of
the Sofia declaration in your country?

2. Do you know who is in charge for its
implementation?

3. How do you see the role of your CSO in this
process, for topics you have a capacity and an
interest to be involved in?

4. What concrete proposals can we make?

5. What do you know about the Nature-based
Solutions as a concept and do you support it?

6. Do you have a victorious restoration example
from your country that would be beneficial to
share in the region?

Advocated demands by national CSOs
towards the governments

Albania

- In February 2021, 20 Albanian environmental
organisations under the direction of EcoAlbania
initiated the establishment of Vjosa National
Park - Europe´s 1st Wild River National Park7,

- Although a hunting moratorium is still in force
in Albania (ending 2021), it is necessary to
develop new legislation to ensure that the
practice of hunting complies with the principles
of wise use and ecologically balanced control of
the species,

- There are only two sites on the proposed list
covering the marine area, although Albania has
a significant coastline and important marine

77 https://balkanrivers.net/en/news/vjosa-environmental-
groups-submit-proposal-for-europes-first-wild-river-
national-park

GREEN AGENDA - BIODIVERSITY AND NATURE CONSERVATION Civil Society &
Think Tank Forum

 - 7 -

biodiversity values. None of the proposed sites
is designated yet as a Natura 2000 site,

- The requirements of the seal skins Directive
and Regulation are not transposed at all into
national legislation. Since no specific
legislation is in place there is no competent
authority defined for implementing the
requirements, including verification, control,
and record keeping.

Bosnia and Herzegovina

- Initiative for the ban on the small hydropower
plant’s construction in both entities (Federation
of BiH and Republika Srpska),

- Initiated designation of new protected areas
(rivers Orlja, Cvrcka, Upper Neretva, the
confluence of Drina and Sava rivers, and
Crvene stijene),

- Analysis and advocacy activities for the
ratification of the Nagoya Protocol (protocol
with UN Convention on Biological Diversity),

- Activities to establish the Emerald network
need to be initiated,

- Request to pass a regulation laying down
criteria for the identification of the endangered,
rare, and sensitive habitats and habitat types of
special importance for conservation in
Federation BiH.

Montenegro

- Need for more marine protected areas (the
only one designated was the nature park
Platamuni in April 2021),

- Accelerate work on the preparation and
adoption of management plans for protected
areas proclaimed in the last five years.
Significantly improve the capacity of protected
areas’ managers for dealing with all the aspects
of environmental management. Undertake
systematic and coordinated work on the
establishment of the NATURA 2000 network,

- Suspend any further illegal and unprofessional
flow of water bodies. Bring plans for the
conservation of wetland habitats taking into
account the threats they are exposed to (Skadar
Lake, Tivat Salina and Ulcinj Salina), and
considering their importance in ecological

interactions, as well as the influence on
conservation of many native species,

- Establishing forest reserves to preserve
untouched habitats before establishing the
Natura 2000 network.

North Macedonia

- Advocacy and awareness raising activities for
the proclamation of Shar Mountain National
Park,

- Developed the manual for monitoring the key
species of flora and fauna and types of habitats,

- Campaign against hydropower projects in the
national park "Mavrovo,"

- Development and further activities for the
adoption of National Anti-Poisoning Road
Maps.

Serbia

- Amend the Rulebook on the declaration and
protection of strictly protected wild species of
plants, animals, and fungi, and the Rulebook on
declaring a closed hunting season for protected
wild game species, in order to fully transpose
the provisions of the Habitats Directive and the
Birds Directive,

- Adopt the Regulation on Appropriate
Assessment and the corresponding amendments
to the Law on Environmental Impact
Assessment and the Law on Strategic
Environmental Impact Assessment, in order to
establish the required standards for the approval
of plans and projects that could impact the
ecological network, in accordance with Article
6, paragraph 3, of the Habitats Directive.

Civil Society &
Think Tank Forum GREEN AGENDA - BIODIVERSITY AND NATURE CONSERVATION

- 8 -

Common regional policy recommendations
for the governments

- Moratorium on small hydropower plants
across the Western Balkans;

- Increase the percentage of the PAs by 30%, in
accordance with the new post-2020 Global
Biodiversity Framework and EU Biodiversity
Strategy;

- Better management of the existing protected
areas;

- Full harmonization of the Habitat Directive
and Bird Directives into national legislation;

- Improvement of CSO participation in the
preparation, adoption, and monitoring of the
implementation of regulations, in particular
through their inclusion in the early stages of
development;

- Development of the management plans for
large carnivores;

- Mainstreaming of biodiversity (improving the
cooperation between the nature protection,
energy, agriculture, water management,
forestry, spatial and urban planning, and the
construction sector).

Role of EU and international actors in the
process

- Seek faster and adequate implementation with
defined milestones for monitoring;

- Make sure further investments in the Western
Balkans will boost the biodiversity and nature
conservation, not threaten them. (In addition to
the EU’s significant grant funding to the region,
the EU could provide guarantees to help reduce
the cost of financing for both public and private
investments, and to reduce the risk for investors.
Financial support through the proposed Western
Balkans Guarantee Facility is expected to
mobilize approximately EUR 20 billion of
investments in the next decade.);

- In 2021, the Regional Cooperation Council
(RCC) together with the partners from the
region, will start working on an Action Plan and
roadmaps for the implementation of the Green
Agenda, together with establishing of the
appropriate monitoring system.

Role of CSOs in the process

- A majority of the environmental CSOs from
Western Balkan countries are dedicated to local
issues and do not understand or are not
following those broader processes. Therefore,
they do not clearly see their role in them.
Having in mind the very limited capacities of
the sectoral institutions, collected inputs and
dedication from small, local CSOs could be
vital in raising awareness and bringing about
needed change in Western Balkan countries.
They should be encouraged and led by stronger
national and regional organizations and
networks;

- A unified voice and common
recommendations are often not easily achieved;
however, they are helpful and are increasing the
possibility to be accepted;

- CSOs can significantly contribute to the
research activities on the protection,
management, and use of species and habitats in
the national territory;

- Serve in a watch-dog role as in all other policy-
making and negotiations processes.

