

Status of Antarctic Specially Protected Area and Antarctic Specially
Managed Area Management Plans

(Updated 2009)

At the 8th meeting of the Committee on Environmental Protection (CEP) in 2005 the Committee
agreed to establish on the websites of the CEP and the Secretariat of the Antarctic Treaty a register of
the status of the protected area management plans.

The following tables indicate the status of the Antarctic Specially Protected Areas (ASPAs) and
Antarctic Specially Managed Areas (ASMAs) adopted by the Antarctic Treaty Consultative Meeting.

The tables present the following information:

• The protected/managed areas are listed according to the official numbers given to the
ASPAs/ASMAs;

• The names are those agreed in Decision 1 (2002) and further Measures adopted by the ATCM;

• The Recommendation (or Measure) through which the area was designated is shown in one column
while other Recommendations, Measures, Decisions and Resolutions that relate to updating the
management plan, extending the expiry date etc are listed is a separate column;

• The Recommendation (or Measure) through which the first management plan for the area was
adopted is marked with an asterisk (*);

• Recommendations through which management plan expiry dates have been extended are marked (E);

• The year of adoption of the management plan in Annex V format

• The deadline for 5 yearly review of the management plan, as required by Article 6.3 of Annex V.

ANTARCTIC SPECIALLY PROTECTED AREAS
Number Name Former

Number
Proponent Designation Modification/Review Annex V

format
adoption

Next review

ASPA 101 Taylor Rookery, Mac. Robertson
Land

SPA 1 Australia Rec. IV-1 (1966) Rec. XVII-2 (1992)*
Measure 2 (2005)

1992 2010

ASPA 102 Rookery Islands, Holme Bay,
Mac. Robertson Land

SPA 2 Australia Rec. IV-2 (1966) Rec. XVII-2 (1992)*
Measure 2 (2005)

1992 2010

ASPA 103 Ardery Island and Odbert Island,
Budd Coast

SPA 3 Australia Rec. IV-3 (1966) Rec. XVII-2 (1992)*
Measure 2 (2005)

1992 2010

ASPA 104 Sabrina Island, Balleny Islands SPA 4 New Zealand Rec. IV-4 (1966) Measure 3 (2009) 2009 2014
ASPA 105 Beaufort Island, Ross Sea SPA 5 New Zealand Rec. IV-5 (1966) Measure 1 (1997)*

Measure 2 (2003)
1997 Due for review:

2008
ASPA 106 Cape Hallett, Victoria Land SPA 7 USA Rec. IV-7 (1966) Rec. XIII-13 (1985) Measure 1

(2002)*
2002 Being considered

by the SGMP
ASPA 107 Dion Islands, Marguerite Bay,

Antarctic Peninsula
SPA 8 UK Rec. IV-8 Rec. XVI-6 (1991)*

Measure 1 (2002)
2002 Due for review:

2007
ASPA 108 Green Island, Berthelot Islands,

Antarctic Peninsula
SPA 9 UK Rec. IV-9 (1966) Rec. XVI-6 (1991)*

Measure 1 (2002)
2002 Due for review:

2007
ASPA 109 Moe Island, South Orkney

Islands
SPA 13 UK Rec. IV-13 (1966) Rec. XVI-6 (1991)*

Measure 1 (1995)
Measure 1 (2007)

1995 2012

ASPA 110 Lynch Island, South Orkney
Islands

SPA 14 UK Rec. IV-14 (1966) Rec. XVI-6 (1991)*
Measure 1 (2000)

2000 Due for review:
2005

ASPA 111 Southern Powell Island and
adjacent islands, South Orkney
Islands

SPA 15 UK Rec. IV-15 (1966) Rec. XVI-6 (1991)*
Measure 1 (1995)

1995 Due for review:
2000

ASPA 112 Coppermine Peninsula, Robert
Island, South Shetland Islands

SPA 16 Chile Rec. VI-10 (1970) Rec. XVI-6 (1991)*

Pending

ASPA 113 Litchfield Is.,Arthur Harbour,
Anvers Is., Palmer Archipelago

SPA 17 USA Rec. VIII-1 (1975) Measure 2 (2004)*

Measure 4 (2009)
2004 2014

ASPA 114 Northern Coronation Island.,
South Orkney Islands

SPA 18 UK Rec. XIII-10 (1985) Rec. XVI-6 (1991)*
Measure 2 (2003)

2003 Due for review:
2008

ASPA 115 Lagotellerie Island, Marguerite
Bay, Antarctic Peninsula

SPA 19 UK Rec. XIII-11 (1985) Rec. XVI-6 (1991)*
Measure 1 (2000)

2000 Due for review:
2005

ASPA 116 New College Valley, Caughley
Beach, Cape Bird, Ross Island.

SSSI 10
SPA 20

New Zealand Rec. XIII-8 (1985)*

Rec. XIII-12 (1985)
Rec. XVI-7 (1991) (E)
Rec. XVII-2 (1992)*
Measure 1 (2000)
Measure 1 (2006)

2000 2011

http://www.ats.aq/documents/recatt/Att268_e.pdf
http://www.ats.aq/documents/recatt/Att268_e.pdf
http://www.ats.aq/documents/recatt/Att269_e.pdf
http://www.ats.aq/documents/recatt/Att269_e.pdf
http://www.ats.aq/documents/recatt/Att270_e.pdf
http://www.ats.aq/documents/recatt/Att270_e.pdf
http://www.ats.aq/documents/recatt/Att421_e.pdf
http://www.ats.aq/documents/recatt/Att155_e.pdf
http://www.ats.aq/documents/recatt/Att092_e.pdf
http://www.ats.aq/documents/recatt/Att178_e.pdf
http://www.ats.aq/documents/recatt/Att178_e.pdf
http://www.ats.aq/documents/recatt/Att179_e.pdf
http://www.ats.aq/documents/recatt/Att179_e.pdf
http://www.ats.aq/documents/recatt/att355_e.pdf
http://www.ats.aq/documents/recatt/att355_e.pdf
http://www.ats.aq/documents/recatt/Att201_e.pdf
http://www.ats.aq/documents/recatt/Att201_e.pdf
http://www.ats.aq/documents/recatt/Att242_e.pdf
http://www.ats.aq/documents/recatt/Att242_e.pdf
http://www.ats.aq/documents/recatt/Att242_e.pdf
http://www.ats.aq/documents/recatt/Att261_e.pdf
http://www.ats.aq/documents/recatt/Att261_e.pdf
http://www.ats.aq/documents/recatt/Att422_e.pdf
http://www.ats.aq/documents/recatt/Att422_e.pdf
http://www.ats.aq/documents/recatt/Att156_e.pdf
http://www.ats.aq/documents/recatt/Att156_e.pdf
http://www.ats.aq/documents/recatt/Att202_e.pdf
http://www.ats.aq/documents/recatt/Att202_e.pdf
http://www.ats.aq/documents/recatt/Att330_e.pdf
http://www.ats.aq/documents/recatt/Att330_e.pdf

ANTARCTIC SPECIALLY PROTECTED AREAS
Number Name Former

Number
Proponent Designation Modification/Review Annex V

format
adoption

Next review

ASPA 117 Avian Island, off Adelaide Island,
Antarctic Peninsula

SSSI 30
SPA 21

UK Rec. XV-6 (1989)*

Rec. XVI-4 (1991)*
Measure 1 (2002)

2002 Due for review:
2007

ASPA 118 Summit of Mount Melbourne,

Victoria Land
SSSI 24
SPA 22

New Zealand Rec. XIV-5*

Rec. XVI-8*

Measure 2 (2003) 1

1. ASPA 118 encompasses the

former SSSI 24 and SPA 22

Res. 3 (1996) (E)
Measure 2 (2000) (E)
Measure 5 (2008)

2003 2013

ASPA 119 Forlidas Pond and Davis Valley
ponds, Dufek Massif

SPA 23 USA Rec. XVI-9 (1991)* Measure 2 (2005) 2005 2010

ASPA 120 Pointe-Geologie Archipelago,
Terre Adélie

SPA 24 France Measure 3 (1995)* Measure 2 (2005) 1995 2010

ASPA 121 CapeRoyds, Ross Island SSSI 1 USA Rec. VIII-4 (1975)* Rec. X-6 (1979) (E)
Rec. XII-5 (1983) (E)
Rec. XIII-9 (1985)
Res. 7 (1995) (E)
Decision 4 (1998)1
Measure 2 (2000) (E)
Measure 1 (2002)
Measure 5 (2009)

2002 2014

ASPA 122 Arrival Heights, Hut Point
Peninsula, Ross Island

SSSI 2 USA Rec. VIII-4 (1975)* Rec. X-6 (1979) (E)
Rec. XII-5 (1983) (E)
Rec. XIII-7 (1985) (E)
Rec. XIV-4 (1987) (E)
Res. 3 (1996) (E)
Measure 2 (2000) (E)
Measure 2 (2004)

2004 2009

ASPA 123 Barwick and Balham Valleys,
Southern Victoria Land

SSSI 3 USA Rec. VIII-4 (1975)* Rec. X-6 (1979) (E)
Rec. XII-5 (1983) (E)
Rec. XIII-7 (1985) (E)
Res. 7 (1995) (E)
Measure 2 (2000) (E)
Measure 1 (2002)
Measure 6 (2008)

2002 2013

http://www.ats.aq/documents/recatt/Att180_e.pdf
http://www.ats.aq/documents/recatt/Att180_e.pdf
http://www.ats.aq/documents/recatt/Att389_e.pdf
http://www.ats.aq/documents/recatt/Att389_e.pdf
http://www.ats.aq/documents/recatt/Att271_e.pdf
http://www.ats.aq/documents/recatt/Att271_e.pdf
http://www.ats.aq/documents/recatt/Att272_e.pdf
http://www.ats.aq/documents/recatt/Att272_e.pdf
http://www.ats.aq/documents/recatt/Att423_e.pdf
http://www.ats.aq/documents/recatt/Att211_e.pdf
http://www.ats.aq/documents/recatt/Att211_e.pdf
http://www.ats.aq/documents/recatt/Att390_e.pdf
http://www.ats.aq/documents/recatt/Att390_e.pdf

ANTARCTIC SPECIALLY PROTECTED AREAS
Number Name Former

Number
Proponent Designation Modification/Review Annex V

format
adoption

Next review

ASPA 124 Cape Crozier, Ross Island SPA 6
SSSI 4

USA Rec. IV-6 (1966)
Rec. VIII-4 (1975)*

Rec. VIII-2 (1975)
Rec. X-6 (1979) (E)
Rec. XII-5 (1983) (E)
Rec. XIII-7 (1985) (E)
Rec. XVI-7 (1991) (E)
Measure 3 (2001) (E)
Measure 1 (2002)
Measure 7 (2008)

2002 2013

ASPA 125 Fildes Peninsula, King George
Island, South Shetland Islands

SPA 12
SSSI 5

Chile Rec. IV-12 (1966)
Rec. VIII-4 (1975)*

Rec. V-5 (1968)
Rec. VIII-2 (1975)
Rec. X-6 (1979) (E)
Rec. XII-5 (1983) (E)
Rec. XIII-7 (1985) (E)
Rec. XVI-7 (1991) (E)
Measure 3 (2001) (E)
Measure 4 (2005) (E)
Measure 6 (2009)

2009 2014

ASPA 126 Byers Peninsula, Livingston
Island, South Shetland Islands

SPA 10
SSSI 6

Chile & UK Rec. IV-10 (1966)
Rec. VIII-4 (1975)*

Rec. VIII-2 (1975)
Rec. X-6 (1979) (E)
Rec. XII-5 (1983) (E)
Rec. XIII-7 (1985) (E)
Rec. XVI-5 (1991)
Measure 3 (2001) (E)
Measure 1 (2002)

2002 Due for review:
2007

ASPA 127 Haswell Island SSSI 7 Russia Rec. VIII-4 (1975)* Rec. X-6 (1979) (E)
Rec. XII-5 (1983) (E)
Rec. XIII-7 (1985) (E)
Rec. XVI-7 (1991) (E)
Measure 3 (2001) (E)
Measure 4 (2005) (E)
Measure 1 (2006)

2006 2011

ASPA 128 Western shore of Admiralty Bay,
King George Island

SSSI 8 Poland Rec. X-5 (1979)* Rec. XII-5 (1983) (E)
Rec. XIII-7 (1985) (E)
Res. 7 (1995) (E)
Measure 1 (2000)

2000 Due for review:
2005

http://www.ats.aq/documents/recatt/Att391_e.pdf
http://www.ats.aq/documents/recatt/Att424_e.pdf
http://www.ats.aq/documents/recatt/Att424_e.pdf
http://www.ats.aq/documents/recatt/Att185_e.pdf
http://www.ats.aq/documents/recatt/Att185_e.pdf
http://www.ats.aq/documents/recatt/Att335_e.pdf
http://www.ats.aq/documents/recatt/Att200_e.pdf
http://www.ats.aq/documents/recatt/Att200_e.pdf

ANTARCTIC SPECIALLY PROTECTED AREAS
Number Name Former

Number
Proponent Designation Modification/Review Annex V

format
adoption

Next review

ASPA 129 Rothera Point, Adelaida Island SSSI 9

UK Rec. XIII-8 (1985)* Res. 7 (1995) (E)
Measure 1 (1996)
Measure 1 (2007)

1996 2012

ASPA 130 ‘Tramway Ridge’, Mount
Erebus, Ross Island

SSSI 11 New Zealand Rec. XIII-8 (1985)* Rec. XVI-7 (1991) (E)
Measure 2 (1995)
Measure 3 (1997)
Measure 1 (2002)

1995 2012
(MP presented at
CEP X without
modifications)

ASPA 131 Canada Glacier, Lake Fryxell,
Taylor Valley, Victoria Land

SSSI 12 New Zealand Rec. XIII-8 (1985)* Rec. XVI-7 (1991) (E)
Measure 3 (1997)
Measure 1 (2006)

1997 2011

ASPA 132 Potter Peninsula, King George
Island, South Shetland Islands

SSSI 13 Argentina Rec. XIII-8 (1985)* Res. 3 (1996) (E)
Measure 3 (1997)
Measure 2 (2005)

1997 2010

ASPA 133 Harmony Point, Nelson Island,
South Shetland Islands

SSSI 14 Argentina &
Chile

Rec. XIII-8 (1985)* Res. 7 (1995) (E)
Measure 3 (1997)
Measure 2 (2005)

1997 2010

ASPA 134 Cierva Point and offshore
islands, Danco Coast, Antarctic
Peninsula

SSSI 15 Argentina Rec. XIII-8 (1985)* Res. 7 (1995) (E)
Measure 3 (1997)
Measure 1 (2006)

1997 2011

ASPA 135 North-East Bailey Peninsula,
Budd Coast, Wilkes Land

SSSI 16 Australia Rec. XIII-8 (1985)* Res. 7 (1995) (E)
Measure 2 (2000) (E)
Measure 2 (2003)
Measure 8 (2008)

2003 2013

ASPA 136 Clark Peninsula, Budd Coast,
Wilkes Land

SSSI 17 Australia Rec. XIII-8 (1985)* Res. 7 (1995) (E)
Measure 1 (2000)
Measure 1 (2006)
Measure 7 (2009)

2000 2014

ASPA 137 North-west White Island,
McMurdo Sound

SSSI 18 USA Rec. XIII-8 (1985)* Rec. XVI-7 (1991) (E)
Measure 3 (2001) (E)
Measure 1 (2002)
Measure 9 (2008)

2002 2013

ASPA 138 Linneaus Terrace, Asgard Range,
Victoria Land

SSSI 19 USA Rec. XIII-8 (1985)* Res. 7 (1995) (E)
Measure 1 (1996)
Measure 10 (2008)

1996 2013

ASPA 139 Biscoe Point, Anvers Island SSSI 20 USA Rec. XIII-8 (1985)* Res. 3 (1996) (E)
Decision 4 (1998)1
Measure 2 (2000) (E)
Measure 2 (2004)

2004 2009

http://www.ats.aq/documents/recatt/att356_e.pdf
http://www.ats.aq/documents/recatt/Att186_e.pdf
http://www.ats.aq/documents/recatt/Att186_e.pdf
http://www.ats.aq/documents/recatt/Att331_e.pdf
http://www.ats.aq/documents/recatt/Att331_e.pdf
http://www.ats.aq/documents/recatt/Att273_e.pdf
http://www.ats.aq/documents/recatt/Att273_e.pdf
http://www.ats.aq/documents/recatt/Att274_e.pdf
http://www.ats.aq/documents/recatt/Att274_e.pdf
http://www.ats.aq/documents/recatt/Att332_e.pdf
http://www.ats.aq/documents/recatt/Att332_e.pdf
http://www.ats.aq/documents/recatt/Att332_e.pdf
http://www.ats.aq/documents/recatt/Att392_e.pdf
http://www.ats.aq/documents/recatt/Att392_e.pdf
http://www.ats.aq/documents/recatt/Att425_e.pdf
http://www.ats.aq/documents/recatt/Att425_e.pdf
http://www.ats.aq/documents/recatt/Att393_e.pdf
http://www.ats.aq/documents/recatt/Att393_e.pdf
http://www.ats.aq/documents/recatt/Att394_e.pdf
http://www.ats.aq/documents/recatt/Att394_e.pdf
http://www.ats.aq/documents/recatt/Att212_e.pdf

ANTARCTIC SPECIALLY PROTECTED AREAS
Number Name Former

Number
Proponent Designation Modification/Review Annex V

format
adoption

Next review

ASPA 140 Parts of Deception Island, South
Shetland Islands

SSSI 21 UK Rec. XIII-8 (1985)* Res. 7 (1995) (E)
Measure 2 (2000) (E)
Measure 3 (2005)

2005 2010

ASPA 141 ‘Yukidori Valley’, Langhovde,
Lützow-Holmbukta

SSSI 22 Japan Rec. XIV-5 (1987)* Rec. XVI-7 (1991) (E)
Measure 1 (2000)

2000 2013
(MP presented at
CEP XI without
modifications)

ASPA 142 Svarthamaren SSSI 23 Norway Rec. XIV-5 (1987)* Res. 3 (1996) (E)
Measure 1 (1999)
Measure 2 (2004)
Measure 8 (2009)

1999 2014

ASPA 143 Marine Plain, Mule Peninsula,
Vestfold Hills, Princess Elizabeth
Land

SSSI 25 Australia Rec. XIV-5 (1987)* Res. 3 (1996) (E)
Measure 2 (2000) (E)
Measure 2 (2003)

2003 2013
(MP presented at
CEP XI without
modifications)

ASPA 144 Chile Bay (Discovery Bay),
Greenwich Island, South
Shetland Islands

SSSI 26 Chile Rec. XIV-5 (1987)* Res. 3 (1996) (E)
Decision 4 (1998)1
Measure 2 (2000) (E)
Measure 4 (2005) (E)

Pending 2010

ASPA 145 Port Foster, Deception Island,
South Shetland Islands

SSSI 27 Chile Rec. XIV-5 (1987)* Res. 3 (1996) (E)
Decision 4 (1998)1
Measure 2 (2000) (E)
Measure 3 (2005)

2005 2010

ASPA 146 South Bay, Doumer Island,
Palmer Archipelago

SSSI 28 Chile Rec. XIV-5 (1987)* Res. 3 (1996) (E)
Decision 4 (1998)1
Measure 2 (2000) (E)
Measure 4 (2005) (E)

Pending 2010

ASPA 147 Ablation Point-Ganymede
Heights, Alexander Island

SSSI 29 UK Rec. XV-6 (1989)* Res. 3 (1996) (E)
Measure 2 (2000) (E)
Measure 1 (2002)

2002 Due for review:
2007

ASPA 148 Mount Flora, Hope Bay,
Antarctic Peninsula

SSSI 31 Rec. XV-6 (1989)* Res. 3 (1996) (E)
Measure 2 (2000) (E)
Measure 1 (2002)

2002 Due for review:
2007

ASPA 149 Cape Shirreff, Livingston Island,
South Shetland Islands

SPA 11
SSSI 32

USA Rec. IV-11 (1966)
Rec. XV-7 (1989)*

Res. 3 (1996) (E)
Decision 4 (1998)1
Measure 2 (2000) (E)
Measure 2 (2005)

2005 2010

http://www.ats.aq/documents/recatt/Att291_e.pdf
http://www.ats.aq/documents/recatt/Att291_e.pdf
http://www.ats.aq/documents/recatt/Att205_e.pdf
http://www.ats.aq/documents/recatt/Att205_e.pdf
http://www.ats.aq/documents/recatt/Att426_e.pdf
http://www.ats.aq/documents/recatt/Att193_e.pdf
http://www.ats.aq/documents/recatt/Att193_e.pdf
http://www.ats.aq/documents/recatt/Att193_e.pdf
http://www.ats.aq/documents/recatt/Att145_e.pdf
http://www.ats.aq/documents/recatt/Att145_e.pdf
http://www.ats.aq/documents/recatt/Att145_e.pdf
http://www.ats.aq/documents/recatt/Att284_e.pdf
http://www.ats.aq/documents/recatt/Att284_e.pdf
http://www.ats.aq/documents/recatt/Att147_e.pdf
http://www.ats.aq/documents/recatt/Att147_e.pdf
http://www.ats.aq/documents/recatt/Att188_e.pdf
http://www.ats.aq/documents/recatt/Att188_e.pdf
http://www.ats.aq/documents/recatt/Att189_e.pdf
http://www.ats.aq/documents/recatt/Att189_e.pdf
http://www.ats.aq/documents/recatt/Att275_e.pdf
http://www.ats.aq/documents/recatt/Att275_e.pdf

ANTARCTIC SPECIALLY PROTECTED AREAS
Number Name Former

Number
Proponent Designation Modification/Review Annex V

format
adoption

Next review

ASPA 150 Ardley Island, Maxwell Bay,
King George Island

SSSI 33 Chile Rec. XVI-2 (1991)* Measure 3 (2001) (E)
Measure 4 (2005) (E)
Measure 9 (2009)

2009 2014

ASPA 151 Lions Rump, King George Island,
South Shetland Islands

SSSI 34 Poland Rec. XVI-2 (1991)* Decision 4 (1998)1
Measure 1 (2000)

2000 Due for review:
2005

ASPA 152 Western Bransfield Strait off
Low Island, South Shetland
Islands

SSSI 35 USA Rec. XVI-3 (1991)* Decisión 4 (1998)1
Measure 3 (2001) (E)
Measure 2 (2003)
Measure 10 (2009)

2003 2014

ASPA 153 Eastern Dallmann Bay SSSI 36 USA Rec. XVI-3 (1991)* Decision 4 (1998)1
Measure 3 (2001) (E)
Measure 2 (2003)
Measure 11 (2009)

2003 2014

ASPA 154 Botany Bay, Cape Geology,
Victoria Land

SSSI 37 New Zealand Measure 3 (1997)* Measure 2 (2003)
Measure 11 (2008)

1997 2013

ASPA 155 Cape Evans, Ross Island SPA 25 New Zealand Measure 2 (1997)* Measure 2 (2005)
Measure 12 (2008)

1997 2013

ASPA 156 Lewis Bay, Mount Erebus, Ross
Island

SPA 26 New Zealand Measure 2 (1997)* Measure 2 (2003) 1997 2013
(MP presented at
CEP XI without
modifications)

ASPA 157 Backdoor Bay, Cape Royds, Ross
Island

SPA 27 New Zealand Measure 1 (1998)* Measure 1 (2002)
Measure 2 (2005)

1998 2010

ASPA 158 Hut Point, Ross Island SPA 28 New Zealand Measure 1 (1998)* Measure 2 (2005) 1998 2010
ASPA 159 Cape Adare, Borchgrevink Coast SPA 29 New Zealand Measure 1 (1998)* Measure 2 (2005) 1998 2010
ASPA 160 Frazier Islands, Windmill

Islands, Wilkes Land
---------- Australia Measure 2 (2003)* Measure 13 (2008) 2003 2013

ASPA 161 Terra Nova Bay, Ross Sea ---------- Italy Measure 2 (2003)* Measure 14 (2008) 2003 2013
ASPA 162 Mawson’s Hut, Commonwealth

Bay, George V Land, East
Antartica

---------- Australia Measure 2 (2004)*

Measure 12 (2009) 2004 2014

ASPA 163 Dakshin Gangotri Glacier ---------- India Measure 2 (2005)* -------------------------- 2005 2010
ASPA 164 Scullin and Murray Monolites,

Mac Robertson Land, East
Antarctica

---------- Australia Measure 2 (2005)* -------------------------- 2005 2010

ASPA 165 Edmonson Point, Wood Bay,
Ross Sea

---------- Italy Measure 1 (2006)* -------------------------- 2006 2011

http://www.ats.aq/documents/recatt/Att427_e.pdf
http://www.ats.aq/documents/recatt/Att427_e.pdf
http://www.ats.aq/documents/recatt/Att203_e.pdf
http://www.ats.aq/documents/recatt/Att203_e.pdf
http://www.ats.aq/documents/recatt/Att428_e.pdf
http://www.ats.aq/documents/recatt/Att428_e.pdf
http://www.ats.aq/documents/recatt/Att428_e.pdf
http://www.ats.aq/documents/recatt/Att429_e.pdf
http://www.ats.aq/documents/recatt/Att395_e.pdf
http://www.ats.aq/documents/recatt/Att395_e.pdf
http://www.ats.aq/documents/recatt/Att396_e.pdf
http://www.ats.aq/documents/recatt/Att197_e.pdf
http://www.ats.aq/documents/recatt/Att197_e.pdf
http://www.ats.aq/documents/recatt/Att277_e.pdf
http://www.ats.aq/documents/recatt/Att277_e.pdf
http://www.ats.aq/documents/recatt/Att278_e.pdf
http://www.ats.aq/documents/recatt/Att279_e.pdf
http://www.ats.aq/documents/recatt/Att397_e.pdf
http://www.ats.aq/documents/recatt/Att397_e.pdf
http://www.ats.aq/documents/recatt/Att397_e.pdf
http://www.ats.aq/documents/recatt/Att398_e.pdf
http://www.ats.aq/documents/recatt/Att430_e.pdf
http://www.ats.aq/documents/recatt/Att430_e.pdf
http://www.ats.aq/documents/recatt/Att430_e.pdf
http://www.ats.aq/documents/recatt/Att280_e.pdf
http://www.ats.aq/documents/recatt/Att281_e.pdf
http://www.ats.aq/documents/recatt/Att281_e.pdf
http://www.ats.aq/documents/recatt/Att281_e.pdf
http://www.ats.aq/documents/recatt/Att334_e.pdf
http://www.ats.aq/documents/recatt/Att334_e.pdf

ANTARCTIC SPECIALLY PROTECTED AREAS
Number Name Former

Number
Proponent Designation Modification/Review Annex V

format
adoption

Next review

ASPA166 Port-Martin, Terre Adélie ---------- France Measure 1 (2006)* -------------------------- 2006 2011
ASPA167 Hawker Island, Vestfold Hills,

Ingrid Christensen Coast,
Princess Elizabeth Land, East
Antarctica

---------- Australia Measure 1 (2006)* -------------------------- 2006 2011

ASPA 168 Mount Harding, Grove
Mountains, East Antarctica

------------ China Measure 2 (2008)* --------------------------- 2008 2013

ASPA 169 Amanda Bay, Ingrid Christensen
Coast, Princess Elizabeth Land,
East Antarctica

----------- Australia &
China

Measure 3 (2008)* ------------------------- 2008 2013

ASPA 170 Marion Nunataks, Charcot
Island, Antarctic Peninsula

----------- United
Kingdom

Measure 4 (2008)* ------------------------- 2008 2013

ASPA 171 Narębski Point, Barton
Peninsula, King George Island

----------- Republic of
Korea

Measure 13 (2009)* ------------------------- 2009 2014

ANTARCTIC SPECIALLY MANAGED AREAS
Number Name Proponent Establishment Updating /

Review/Modificati
on

Annex V
format

adoption

Next review

ASMA 1 Admiralty Bay Brazil, Poland, Ecuador &
Peru

Measure 2 (2006)* --------------- 2006 2011

ASMA 2 McMurdo Dry Valleys,
Southern Victoria Land

New Zealand and USA Measure 1 (2004)* --------------- 2004 2009

ASMA 3 Cape Denison, Commonwealth
Bay, George V Land

Australia Measure 1 (2004)* Measure 1 (2009) 2004 2014

ASMA 4 Deception Island
• Management Plan
• HSM 71 Conservation

strategy
• Code of Conduct for

Facility Zones
• Code of Conduct for

Visitors

Argentina, Chile, Norway,
Spain, UK & US

Measure 3 (2005)* --------------- 2005 2010

http://www.ats.aq/documents/recatt/Att337_e.pdf
http://www.ats.aq/documents/recatt/Att336_e.pdf
http://www.ats.aq/documents/recatt/Att336_e.pdf
http://www.ats.aq/documents/recatt/Att336_e.pdf
http://www.ats.aq/documents/recatt/Att336_e.pdf
http://www.ats.aq/documents/recatt/Att386_e.pdf
http://www.ats.aq/documents/recatt/Att386_e.pdf
http://www.ats.aq/documents/recatt/Att387_e.pdf
http://www.ats.aq/documents/recatt/Att387_e.pdf
http://www.ats.aq/documents/recatt/Att387_e.pdf
http://www.ats.aq/documents/recatt/Att388_e.pdf
http://www.ats.aq/documents/recatt/Att388_e.pdf
http://www.ats.aq/documents/recatt/Att431_e.pdf
http://www.ats.aq/documents/recatt/Att431_e.pdf
http://www.ats.aq/documents/recatt/Att338_e.pdf
http://www.ats.aq/documents/recatt/Att208_e.pdf
http://www.ats.aq/documents/recatt/Att208_e.pdf
http://www.ats.aq/documents/recatt/Att411_e.pdf
http://www.ats.aq/documents/recatt/Att411_e.pdf
http://www.ats.aq/Atcm/RecAtt/Att290_e.pdf
http://www.ats.aq/documents/recatt/Att290_e.pdf
http://www.ats.aq/documents/recatt/Att285_e.pdf
http://www.ats.aq/documents/recatt/Att285_e.pdf
http://www.ats.aq/documents/recatt/Att286_e.pdf
http://www.ats.aq/documents/recatt/Att286_e.pdf
http://www.ats.aq/documents/recatt/Att287_e.pdf
http://www.ats.aq/documents/recatt/Att287_e.pdf

• Escape Strategy
ASMA 5 Amundsen-Scott South Pole

Station, South Pole
USA Measure 2 (2007)* --------------- 2007 2012

ASMA 6 Larsemann Hills, East
Antarctica

Australia, China, India,
Romania &Russian

Federation

Measure 2 (2007)* --------------- 2007 2012

ASMA 7 Southwest Anvers Island and
Palmer Basin

USA Measure 1 (2008)* Measure 2 (2009) 2008 2014

http://www.ats.aq/documents/recatt/Att288_e.pdf
http://www.ats.aq/documents/recatt/Att357_e.pdf
http://www.ats.aq/documents/recatt/Att357_e.pdf
http://www.ats.aq/documents/recatt/Att358_e.pdf
http://www.ats.aq/documents/recatt/Att358_e.pdf
http://www.ats.aq/documents/recatt/Att410_e.pdf
http://www.ats.aq/documents/recatt/Att410_e.pdf

