[image: image1.png]

ICRI GM Mexico-US 1/2008/Summary Record

INTERNATIONAL CORAL REEF INITIATIVE (ICRI)

General Meeting

Washington DC, US, 22-24 January 2008

Summary Record

Presented by the ICRI Secretariat

EXECUTIVE SUMMARY

1. The first general meeting of the Mexico-United States ICRI Secretariat and the official international launch of the International Year of the Reef (IYOR 2008) was held from the 22nd – 25th January, 2008 in Washington DC. The meeting was co-chaired by Robert Cudney, Mexico and Stephanie Caswell, United States.

2. A particular note of thanks was made to Minister Estrosi, Secretary of State in charge of French Overseas Territories, for addressing the meeting. The participation of Ambassador Kyota of Palau was also recognised.

3. A total of 79 participants attended the ICRI General Meeting, with 35 local participants and observers. Eighteen countries were represented and 26 organisations. Five apologies were received. (Annex 1). Thirty-six ICRI members were represented by a nominated focal point. ICRI welcomed Project Aware as a new member.
4. The next General Meeting hosted under the Mexico-United States Secretariat is planned for 12-13th July 2008, in Fort Lauderdale, Florida, directly following the 11th International Coral Reef Symposium. Parallel to the General Meeting, an ICRI Regional Workshop on Sustainable Tourism in the Caribbean Region will take place. This workshop will also occur on the 12-13th of July 2008, at the ICRS Venue in Fort Lauderdale, Florida. Information will be posted at http://www.icriforum.org/sec_US_Mexico.html as it becomes available.
Summary of Resolutions, Decisions, Ad Hoc Committees and Outstanding Actions:

Resolutions

4. No new resolutions were adopted or proposed at this meeting.
Decisions

5. The meeting agreed:

(i) To adopt the Action Plan for the period 2007-09
(ii) That the ICRI Secretariat will take forward the planning of the ICRI Regional Workshop on Sustainable Tourism in the Caribbean, drawing on the outcomes of the breakout session at this meeting and in a consultative manner.
(iii) That the ICRI Secretariat consider the question of the relationship of ICRI to its Operational Networks, drawing together information on the Terms of Reference and operations of the operational networks, making recommendations to the next ICRI GM in July 2008.
Ad Hoc Committees

6. The work of two ad hoc Committees will continue to report to the next ICRI GM in July 2008:

(i) The Enforcement and natural resource investigations in coral reef and associated ecosystems ad hoc Committee (Lead: David Gulko); it is anticipated that the toolkit will be published for dissemination at ICRS 11, July 2008;
(ii) The International Year of the Reef (IYOR) ad hoc Committee (Lead: ICRI Secretariat).
7. It was agreed that two new ad hoc Committees be formed, and should report to the next ICRI GM in July 2008:
(i) “Economic Valuation of Coral Reef Ecosystems” (Lead: ICRI Secretariat and the World Resources Institute). Terms of reference were adopted and are presented in this report (see Annex 3). A request from the Committee Co-Chair for the purpose of compiling information related to economic valuation reference and current information databases was sent to ICRI Members as follow-up to the General Meeting (see Annex 4).
(ii) “4th ICRI East Asia Regional Workshop preparation” (Lead: Japan and the ICRI Secretariat). The terms of reference were adopted and are will be made available on the ICRIForum.
Outstanding Actions
(Also see Annex 6 for a list of outstanding Actions arising from the Japan/Palau Secretariat 2005-2007)
8. The following actions arose from discussions:

(i) The Secretariat appealed to ICRI Members to inform the Secretariat when they take forward ICRI recommendations or decisions in their work, or into other fora through icri@unep-wcmc.org
(ii) ICRI members interested in joining the IYOR Ad Hoc Committee are asked to contact the IYOR Coordinator (info@iyor.org)
(iii) ICRI Members were requested to contact Clive Wilkinson or David Souter directly regarding offers of funding to support the 2008 Global Coral Reefs Status Report.
(iv) Members are invited to download the electronic version of the ITMEMS 3 Proceedings at www.itmems.org
(v) ICRI members, particularly country members are encouraged to continue to submit reports in the run up to the next ICRI GM in July 2008. Observers are also invited to submit reports, if they wish.
(vi) At the request of ICRAN, the local organizing committee of ICRS will investigate if there will be a possibility for a report back from ITMEMS 3 to plenary
(vii) The 11th ICRS meeting in July 2008 offers a good opportunity to highlight the issue of sharks, shark management and its relation to coral.
(viii) Any ICRI members wishing to review the PIANC WG 15 draft “Guidelines on dredging and port construction around coral reefs” should contact emily.corcoran@unep-wcmc.org by the 25th March 2008
Opening of the meeting

9. The participants were welcomed by the Mexico and the United States Co-Chairs as the incoming ICRI Secretariat for 2007-2009. The meeting was opened with remarks by Stephanie Caswell, Director of the Office of Ecology and Natural Resource Conservation at the U.S. Department of State and Commissioner Ernesto Enkerlin Hoeflich, CONANP, Mexico.
10. With a long history of cooperation between Mexico and the United States, the co-hosts of the ICRI Secretariat warmly welcomed ICRI members and observers to Washington. As the seat of decision-making for the United States, Washington, DC was recognized as an appropriate location for the first meeting of the Mexico-United States Secretariat, to both raise the profile of coral reefs amongst policy and decision makers and to launch ICRI’s International Year of the Reef 2008.
Adoption of the agenda

11. The co-chair presented the draft agenda for the General Meeting (GM), which had been posted on the ICRIForum.

12. The co-chair presented the objectives of the meeting, highlighting the subjects for detailed break-out discussion – (1) planning the sustainable tourism regional workshop and (2) economic valuation of coral reef ecosystems.
13. The draft agenda of the meeting was adopted without amendment.

NEW ICRI MEMBERS
14. A request for membership was received from Project Aware
15. Project Aware is a non-profit organisation dedicated to conservation of underwater environments through education, advocacy and action in 175 countries and territories. Project Aware made a brief statement, indicating their support to the ICRI Call to Action, Renewed Call to Action and Framework for Action. The primary focal point was identified as Jenny Miller Garmendia. The membership welcomed Project Aware.

16. The Co-Chairs recognised members who have reactivated their role in ICRI. In particular, the meeting welcomed the presence of the Indonesian delegation sent to the ICRI General Meeting as representatives of the Minister of Maritime Affairs and Fisheries, Freddy Numberi.
17. The Co-Chairs acknowledged the large number of observers to the meeting, reflecting the value of Washington, DC as the venue for this meeting, and the continued success of ICRI.

REVIEW OF THE JAPAN-PALAU SECRETARIAT 2005-07

Supporting documents: ICRI GM Mexico/US (1) 2008/sec./1
18. Japan and the Republic of Palau assumed the joint hosting of ICRI Secretariat from the Seychelles-UK Secretariat on July 2005 and served as the Secretariat for the term of two years. The Secretariat responsibility was handed over to the Mexico-United States Secretariat on July 1, 2007. Resources relevant to the Japan/Palau Secretariat are available on the ICRIForum at http://www.icriforum.org/secretariat/Sec_Japan_activities.html
19. The Co-chair congratulated the former joint-secretariat for the significant advances made in the organisation of ICRI during their tenure, recognizing in particular the reforms for revitalising the ICRI General Meetings, which will provide a sound basis for the future work of the Mexico-United States Secretariat.
REPORT FROM THE SECRETARIAT

20. The Secretariat presented a report of activities since April 2007, as well as a calendar of forthcoming events.
The Mexico-United States Action Plan

Supporting documents: ICRI GM Mexico/US (1) 2008/sec/Plan of Action
21. Mexico and the United States proposed their plan of action for the term of July 2007 to June 2009. The Plan of Action had been available for review by ICRI Members since July 2007.
22. The objective of the two-year term is to “ensure the long-term survival, productivity, and recovery of coral reefs and related ecosystems by fostering and maintaining their resiliency through awareness, conservation and management.” This objective is supported by five major themes and nine action elements, which build on the experience and successes of ICRI since its inception, and seeks to revitalize the regional focus of ICRI.
23. The Action Plan for the period 2007-09 was adopted without amendment.
Progress on Resolutions and Decisions

Supporting documents: ICRI GM Mexico/US (1) 2008/5/inf
24. In November 2007, the ICRI Secretariat requested members to provide information on the follow-up to the recommendations and resolutions of recent ICRI General Meetings in the period since the previous ICRI General Meeting. Responses were received relating to four actions taken by ICRI:
(i) ICRI resolution on coral reefs & climate change, adopted at the General Meeting, Tokyo, 2007

(ii) ICRI Recommendation on Acidification and Coral Reefs, adopted at the General Meeting in Tokyo, 2007:

(iii) Recommendation on Developing MPA Networks adopted at the General Meeting in Tokyo, April 2007

(iv) ICRI Resolution on ITMEMS adopted at the General Meeting in Cozumel, October, 2006
25. The Secretariat appealed to ICRI Members to inform the Secretariat when they take forward ICRI recommendations or decisions in their work, or into other fora through icri@unep-wcmc.org

Update on the Administration of US counterpart contributions to support UNEP’s work on coral reefs and ICRI

Supporting document: ICRI GM Mexico/US (1) 2008/4/4
26. A report by UNEP CRU provided an up-date on the administration of the US counterpart contributions and the status of the activities and projects which were, or are, funded by these monies. The United States Government kindly pledged $400,000 in support of UNEP’s work on coral reefs and ICRI for 2007. Details of how monies have been allocated, and the associated activities are presented in the report.

Reports of ICRI AD HOC COMMITTEES

Enforcement and Natural Resource Investigations in Coral Reef and Associated Ecosystems ad hoc Committee
Supporting Document: ICRI GM Mexico-US (1) 2008/AHC/[CSI] and Presentation
27. This Committee was formed at the Palau GM in November 2005. Membership consists of representatives from eleven ICRI members, with total members numbering eighteen. From this, a small core development group with expertise in coral reef resource management, wildlife enforcement, wildlife forensics, ecotoxicology, ecological risk assessment, and homicide investigation has worked to develop the a series of products described in the report to the meeting.
28. A summary of activities undertaken since the last GM was presented including the CSI Toolkit which will be published in English and Spanish in April 2008. A series of CSI training workshops have been scheduled for 2008 and 2009 in the Caribbean, South East Asia, and South Pacific, with the aim to run training workshops in all coral regions. The workshop in South East Asia is planned for Thailand or Malaysia. Workshops will be run by local coordinators to ensure a regionally appropriate context.
29. In discussion ICRI members
(i) Supported the importance of this work, and requested that the Ad Hoc Committee considers an objective review/ evaluation of the effectiveness of the workshops. This suggestion was welcomed. ICRAN offered support to address such an evaluation process.

(ii) Welcomed the production of a summary (est. 20 page) brochure outlining the tool-kit and workshop content;
(iii) Requested that success stories of the application of the toolkit be gathered and incorporated into future workshops and editions of the toolkit.
30. In conclusion the meeting thanked CSI Committee Chair David Gulko for his leadership and agreed on the continued significance of this work. The Ad Hoc Committee will continue and report to the next ICRI GM in Florida, July 2008.

International Year of the Reef (IYOR) Ad Hoc Committee.

Supporting Document: ICRI GM Mexico/US (1) 2008/AHC/IYOR
31. The IYOR Coordinator presented a report of progress for planning a successful IYOR 2008.
32. The presentation highlighted the preparatory activities that have taken place over the previous months by the IYOR coordinator with guidance from the Ad Hoc Committee. The members were thanked for their contributions and diversity of activities. All activities will be posted on the IYOR website, and some were showcased at the IYOR Symposium on the 25th January 2008.
33. ICRI Members are encouraged to follow IYOR events through the IYOR website: www.iyor.org
34. ICRI Members thanked the IYOR Coordinator for his significant efforts in realising the IYOR Campaign and recognised the value of maintaining the IYOR 2008 Ad Hoc Committee, lead by the ICRI Secretariat. The Committee will report to the next ICRI GM in July 2008.
(i) Members interested in joining the IYOR Ad Hoc Committee are invited to contact the IYOR Coordinator.

OPERATIONAL NETWORK REPORTS

Global Coral Reef Monitoring Network (GCRMN)
Supporting Document: ICRI GM Mexico-US (1) 2008/MR/GCRMN
35. GCRMN presented an update on activities up to December 2007 under the contract between UNEP and the Reef & Rainforest Research Centre financed by US counterpart contributions to UNEP to support the GCRMN and Reef Check Asia-Pacific. Detailed information of activities and information of GCRMN nodes. http://www.gcrmn.org/
36. GCRMN Report ‘Status of Caribbean Coral Reefs Following Bleaching and Hurricanes in 2005,’ a publication recommended by ICRI at the Cozumel 2006 GM, was launched at the Celebration of the International Year of the Reef at the World Bank on the 24th January 2008. The Global Coordinator thanked those assisting with funding, in particular the US.
37. GCRMN Report ‘Status of Coral Reefs of the World: 2008’ will be released in October 2008; Planning is well underway and material being processed. An appeal for funds was made to support the large print run for the launch, most likely to occur at the World Conservation Congress in Barcelona in October.
38. Information on other activities, including advancement of the GCRMN Socio-economic monitoring programme of work, the GCRMN Mini Symposium on “Reef Status and Trends” at the 11th ICRS, regional activities, and updates on COREMO III can be found in the supporting documentation.
39. ICRI Members were requested to contact Clive Wilkinson or David Souter directly regarding offers of funding to support the 2008 Status Report. (see participant list for contact details).
International Coral Reef Action Network (ICRAN)

Supporting Document: ICRI GM Mexico-US (1) 2008/MR/[ICRAN], ICRAN Newsletter
40. As an operational network of ICRI, the International Coral Reef Action Network (ICRAN) submitted its progress report to the ICRI Members. This report focuses on the most recent developments and milestones of ICRAN and its network since the last ICRI GM. Further information on outputs and the wide range of ICRAN activities is available in the December ICRAN Newsletter, or at www.icran.org.
Coral Reef Initiatives of the South Pacific (CRISP)
Supporting Document: ICRI GM Mexico-US (1) 2008/MR/[CRISP]
41. CRISP reported its activities and outputs for 2007. Numerous materials are being generated by the Initiative, which have relevance to other ICRI members. Members interested in finding out more about CRISP activities and outputs were directed to www.crisponline.net.
Coastal Ocean Research and Development in the Indian Ocean (CORDIO)
Supporting Document: ICRI GM Mexico-US (1) 2008/MR/CORDIO
42. CORDIO reported to ICRI summarising activities from April 2007 to January 2008. CORDIO will launch a new status report in the first quarter 2008. The report is entitled “Ten years after bleaching – facing the consequences of climate change in the Indian Ocean CORDIO Status Report 2007. (Editors: David Obura, Jerker Tamelander, & Olof Linden. CORDIO (Coastal Oceans Research and Development, Indian Ocean)/Sida-SAREC. Mombasa. http//:www.cordio.org). This is the fifth in the series of CORDIO Status Reports.
43. CORDIO reported on the application of two ICRI Resolutions: the ICRI Resolution on ITMEMS, and the ICRI Resolution on Coral Reefs and Climate change in the context of work being undertaken in partnership with IUCN on the development and monitoring methods for measuring coral reef resilience to climate change in the field; testing reef resilience and resistance; and improving bleaching early warning.

ReefCheck

Supporting Document: ICRI GM Mexico-US (1) 2008/MR/GCRMN
44. Reef Check presented a report of activities since April 2007, including

(i) An analysis of ten years of data submitted from over 5000 surveys in 93 countries and territories. A series of journal publications are in preparation and a ten year report will be presented at the 11th ICRS in Florida, July 2008.
Summary of discussion relating to operational networks reports
45. In discussion the following issues were raised:
(i) Capacity Building: Palau identified the critical need for capacity building, in addition to continued awareness raising, in particular of coral reef managers. More discussion was requested on the development of a network for capacity building, which would respond to a direct need of ICRI Members. This discussion should be regionally orientated and focus on development of institutional capacity, rather than development of individuals, to face issues such as staff retention. In East Africa, WIOMSA are considering ways to professionalise management, standardisation of training and professional development as a mechanism to retain staff.

(ii) Status of GCRMN Report on land-based sources of pollution: it was clarified that this report is still in development and will be a future publication of GCRMN after the publication of the 2008 Status report. Case studies have been collected, and can still be submitted to GCRMN. UNEP supported the continuing need for such a publication
MATTERS ARISING FROM GOVERNMENT’S AND ORGANISATION’S REPORTS

Supporting Documents: http://www.icriforum.org/secretariat/GMDC/gmDC_docs.html
46. ICRI members were invited to submit reports to the ICRI Secretariat using a report template, which was made available on the ICRIForum. The template was adapted to provide information pertinent to the agenda of the GM. Information submitted contributed to a number of items, as well as providing general information. Twenty-six government and organisation reports were posted on the ICRIForum, as of Friday 18th January. Seventeen of these were submitted by governments, by far the highest number of reports submitted to any previous ICRI meeting.
47. The Co-Chairs thanked members for their reports, commenting particularly on the astounding number of activities being planned for IYOR 2008. The report from Fiji was congratulated in particular for its highly developed year long campaign of activities.
48. In discussion:
(i) A wide range of emerging issues were raised in the reports. The Secretariat will compile these for further analysis and discussion at the next GM, in the light of the outcomes of ICRS 11, which may provide a notion of priority as to how ICRI could add value to particular issues.

(ii) IUCN highlighted its work in the Red Sea, identifying this as a region of particular need.

49. In conclusion:

(i) ICRI members welcomed the continued use of GM relevant templates as convenient and productive way for Government and Organisation members to contribute to the substantive discussions of ICRI GMs.
(ii) ICRI members, particularly country members were encouraged to continue to submit reports in the run up to the next ICRI GM in July 2008. Observers are also invited to submit reports, if they wish.
OUTCOMES OF BREAKOUT SESSIONS

Economic valuation of coral reef ecosystems
Supporting Document: ICRI GM Mexico/US (1) 2008/INF/Econ Valuation (3)
50. At the General Meeting in Tokyo in April 2007, ICRI members identified economic valuation of coral ecosystem services as an emerging issue for further work. In response the Mexico-United States Secretariat identified economic valuation as one of two main topics discussion during this General Meeting in Washington, DC. The objective for this panel lead discussion was to: (i) provide ICRI Members the opportunity to engage in a dialogue with economic valuation experts; (ii) to develop a common understanding of the ecosystem services provided by coral reef ecosystems; (iii) to discuss techniques and methods available for valuing these resources; (iv) to consider how such techniques have been used to implement policies; and (v) to determine how ICRI can best provide value-added to the field of economic valuation.
51. The expert panel consisted of 4 members, and the discussion was moderated by the United States ICRI Co-Chair. A summary of the experts and their areas of expertise, as well as their presentations, are available at www.icriforum.org
52. The moderator’s summary is presented as Annex 2 to this report. It was concluded that economic valuation is an evolving field, within which there are many outstanding research questions. The available methods are not precise, but very important to coral reef conservation and a critical element for policy-making;
53. ICRI Members established an Ad Hoc Committee on “Economic Valuation of Coral Reef Ecosystems” and adopted terms of reference (see Annex 3 of this report). Directly following the ICRI General Meeting the WRI Committee Co-Chair requested ICRI Members to provide information pertaining to current economic valuation publications and databases related to coral reef ecosystems (see Annex 4).
Planning the approach for an ICRI Regional Workshop on Sustainable Tourism in the Caribbean to be held July 2008
Supporting Document: ICRI GM Mexico/US (1) 2008/INF/Sust.Tourism
54. In order to fulfill the joint Action Plan, the Mexico–United States ICRI Secretariat will sponsor an ICRI Regional Workshop on the 12-13th July 2008 in Fort Lauderdale, Florida, focusing on sustainable tourism in the Caribbean. This will take place immediately following ICRS 11. The objectives of the breakout group were to draw on the experience of ICRI members to develop the content of the workshop in consultation, and identify the goals of the proposed workshop. The breakout group was supported with background information drawn from the member report questions asking for understandings of the term “sustainable tourism” with respect to coral reefs; and for the key challenges facing ICRI members with respect to achieving sustainable tourism.
55. In conclusion the breakout session identified the following objectives for the proposed workshop:

(i) Design an innovative workshop that creates interactions among non-traditional partners;
(ii) Select a target audience from both the public and private sectors who are key players in organizations related to tourism and sustainable development, e.g., development and tourism ministries, cruise ship industry, dive industry;
(iii) Share distilled information, including case studies and lessons learned related to the economic and social value of coral reefs and their ecosystem services;

(iv) Identify the relationships between coral reefs, tourism, and sustainable development, and develop a message and communication strategy that will encourage commitment to action;

(v) Identify key challenges faced in integrating coral reef conservation into tourism and development decision-making processes and help participants develop solutions.

56. The ICRI Secretariat thanked the group for their work and will take forward the planning of the workshop in a consultative manner.
STATEMENT TO ICRI BY MINISTER ESTROSI, FRANCE

57. The co-chairs warmly welcomed Minister Estrosi, Minister of State for Overseas Departments and Territories to address ICRI. The Minister’s speech is available on-line at http://www.icriforum.org/secretariat/GMDC/pdf/ICRI_GM_DC_Estrosi_EN.pdf
REGIONAL INITIATIVES
The Coral Triangle Initiative

58. The Coral Reef Triangle Initiative (CTI) on coral reefs, fisheries and food security was presented by Indroyono Soesilo, Chairman, Agency for Marine and Fisheries Research, Ministry of Marine Affairs and Fisheries, The Republic of Indonesia. As the most diverse area of marine life in the world, CTI incorporates Indonesia (Central and Eastern), East Timor, the Philippines, Malaysia (Sabah), Papua New Guinea and the Solomon Islands.
59. The history and context of the CTI’s development was presented, as well as the steps for its implementation. Further information is provided in the presentation and brochure.
The Micronesian Challenge

60. The implementation of the Micronesian challenge was presented by Fabian Iyar, CEO of the Palau International Centre for Reef Conservation (PICRC). The Micronesia Challenge is a commitment by the Chief Executives of the Republic of Palau, the Federated States of Micronesia, the Republic of the Marshall Islands, the U.S. Territory of Guam, and the Commonwealth of the Northern Mariana Islands to: “effectively conserve at least 30% of the near-shore marine and 20% of the terrestrial resources across Micronesia by 2020.”The Micronesia Challenge was signed by each of the five Chief Executives in early 2006 and was officially presented to the international community at a high level event at the Conference of the Parties under the United Nations Convention on Biological Diversity in March of 2006 in Curitiba, Brazil.

61. Further information about the Challenge and the progress and challenges for its implementation in Palau are provided in the presentation and brochure.

The Caribbean Challenge

62. The Caribbean Challenge was presented by the Ministry of Tourism, Bahamas. The objective of the challenge is Building Political Support and Ensuring Long Term financing to protect the coral reefs and natural Treasures of the Caribbean. Several Caribbean island nations have come together with the Conservancy, local NGOs and other stakeholders on an unprecedented project to legally protect at least 5 million hectares of marine habitat and to ensure the effective management of at least 2 million hectares of new and existing protected areas over the next six years. Ensuring the long term sustainability of these systems will require an ongoing and stable source of funds. As part of that effort, the governments of The Bahamas, the Dominican Republic, Jamaica, Grenada, St. Vincent and the Grenadines, Antigua and Barbuda, Dominica, St. Kitts and Nevis, St. Lucia and the Conservancy are working to set up national level protected area trust funds.
63. Further information about the Challenge and the progress and challenges for its implementation are provided in the presentation and Report.
Launch of the South Asia Coral Reef Task Force

64. The long term management and conservation of marine and coastal resources in South Asia and launch of the South Asia Coral Reef Task Force was presented by Dr. Boaz, Director of SACEP, and Dr. Nilaratna, Ministry of Environment and Forests of India, as the elected Chair of the SACRTF. The activities focus on Bangladesh, India, Pakistan, Maldives, and Sri Lanka with the objective to recognise the need to develop and advance MCPA networks in the South Asia region in order to meet multilateral environmental agreement targets of poverty, environmental sustainability and equitable sharing.
65. The SACRTF was launched in July 2007 with a mission statement to actively participate in, and support, the effective implementation of existing national regulations, action plans and strategies for the management of coral reefs and associated ecosystems, and to promote the development of strategic linkages for enhanced regional cooperation, and the establishment of an effective, networked system of marine and coastal protected areas in the South Asia region. Its first meeting was held in December 2007
66. Further information can be found in the presentation and at www.sacep.org/html/projects_ongoing_icran.htm
67. All of the presenters were thanked for their contribution to the meeting and for the impressive scope of the work being undertaken at the regional level.
OTHER BUSINESS

4th ICRI East Asia Regional Workshop
Supporting Document: ICRI GM Mexico/US (1) 2008/10/2
68. In an effort to achieve the ICRI objectives, and through support of the Secretariat’s Plan of Action to revitalize ICRI’s regional approach as well as to enhance MPAs, Japan proposed to host an ICRI East Asia Regional Workshop on MPA Networks in 2008. This workshop will form a part of major regional activities for ICRI and IYOR2008. The proposed objectives of the workshop would be to take stock of the global/regional/national status of MPA implementation on coral reefs and related ecosystems, to identify gaps and challenges, and to develop a regional strategy as a basis for regional cooperation to build MPA networks on coral reefs and related ecosystems in East Asia.
69. ICRI members highlighted the need for this workshop to work alongside existing regional and global efforts and processes relating to MPA networks, such as WCPA-Marine, the WDPA, CTI and other relevant regional initiatives.
70. It was agreed that an Ad Hoc Committee be established, and terms of reference were adopted. The Ad Hoc Committee will correspond through the ICRIForum, and report on progress to the next ICRI GM to be held in Florida in July 2008. ICRI Members wishing to join the Ad Hoc Committee should contact Japan directly or through the ICRI Secretariat.
Operational Networks and ICRI

71. As the ICRI representative to the Board for ICRAN, Richard Kenchington called for ICRI to consider how to strengthen the linkages between the objectives of the operational networks and ICRI, for example in ICRAN. This question is particularly pertinent for ICRAN, given the current review of its business model for its future, as well as considering future funding options.
72. In discussion, it was agreed that all the networks are branches of ICRI, and should perhaps evolve as such. Currently the relation between these networks, ICRI GM and the ICRI Secretariat is not clear. It was also recognised that this is a longstanding issue that has been considered by ICRI at previous meetings (e.g. Gland, May 2003 and Okinawa, July 2004).
73. A review focusing on the roles and objectives of the operational networks (ONs) in the context of ICRI was proposed, in order to identify how these linkages could be clarified to strengthen the work of ICRI and its operational networks; an urgent need to focus on the case of ICRAN was identified. This approach was agreed as an acceptable way forward, to improve functions within ICRI by the ONs. It was also proposed that an ICRI co-chair is represented on the management bodies of the ONs.
74. It was agreed that the Secretariat consider the question raised and will draw together information, with input from the ONs, on how the networks operate and how they currently relate to ICRI and the ICRI Secretariat. Existing Terms of Reference will be reviewed and recommendations presented to the next ICRI GM in July 2008. The Operational Networks are encouraged to bring together relevant information, and initiate discussions through the ICRIForum.
Other Matters
75. Over 2,300 abstracts have been submitted for the 26 mini symposia organized for the 11th International Coral Reef Symposium, which takes place once every 4 years and will be held in Fort Lauderdale, Florida from the 7-11th July 2008. It will comprise a keystone event of IYOR 2008. The local organizing committee is striving to make the symposium carbon neutral, offering online abstracts and proceedings, as well as other measures to reduce waste and resource use. Participants are asked to make their contribution to this effort. Scholarships, provided by the US Department of State, World Bank and Packard Foundation are being made available to support the attendance of young researchers from developing countries.
76. Japan, UNEP and NOAA have taken actions pertaining to the ICRI Recommendation on Acidification and coral reefs, adopted in April 2007. Japan introduced the Draft ISRS Briefing Paper on “coral reefs and acidification”, which was presented by Tim McClanahan, Vice President of ISRS. The briefing paper summarizes the current knowledge of ocean acidification and how it will affect coral reefs, identifies future research needs, and addresses how ocean acidification should be included in overall coral reef management strategies. The ISRS briefing papers are a series produced by the Society and provide a scientific consensus on particular emerging issues of significance to coral reefs. ISRS have offered to use this mechanism as a means to support ICRI as future need arises. ISRS were thanked for their contribution.
77. Sharks play a fundamental role as Apex predators on coral reefs, numbers in dramatic decline. At this year’s UNGA Resolution on Sustainable Fisheries includes strong language on sharks. The United States suggested that the 11th ICRS meeting in July 2008 offers a good opportunity to highlight the issue of sharks, shark management and its relation to coral. This proposal was supported by CRISP, reflecting the strong position taken by a number of Pacific States and territories including American Samoa and French Polynesia
78. UNEP-WCMC announced that the draft “Guidelines for Dredging and Port Construction around Coral Reefs” being developed under the auspices of the International Navigation (PIANC) Environmental Committee Working Group 15 will shortly be available for review during April 2008. Any ICRI members wishing to be added to the review list should contact emily.corcoran@unep-wcmc.org by the 25th March 2008.

79. GCRMN Management Group meeting was held on the 23rd January 2008. GCRMN will continue its thinking about it is operating as an operating network, and will undertake a review of GCRMN’s Terms of Reference to see how the roles and mandate can be developed.
CLOSE OF THE GENERAL MEETING

80. The Co-Chairs expressed their sincere gratitude to the US Government for their generous hospitality and outstanding organisation in preparing for the ICRI General Meeting, and to all those involved in a successful start to IYOR 2008.
81. The Co-Chairs thanked the members for their active participation. Members are invited to send any feedback or suggestions on the structure and running of the GM to the ICRI Secretariat (icri@unep-wcmc.org) to help continue to develop ICRI, and make the most of the opportunity presented by having so many people coming together
82. The Governments of Japan and the USA were thanked for providing financial support to enable the participation of a number of ICRI members at this meeting.

83. The next ICRI general meeting will be on 12-13th July 2008, in Fort Lauderdale, Florida, directly following the 11th International Coral Reef Symposium. Information will be posted at http://www.icriforum.org/sec_US_Mexico.html as it becomes available.
84. Parallel to the general meeting, an ICRI Regional Workshop on Sustainable Tourism in the Caribbean Region will take place on the 12-13th of July 2008, at the ICRS Venue in Fort Lauderdale, Florida.
85. It was agreed that the summary record of the meeting would be prepared and circulated in accordance with the agreed resolution.
INTERNATIONAL YEAR OF THE REEF MINI-SYMPOSIUM, 25 January 2008
A mini-symposium was held at the Mexican Cultural Institute in Washington, DC to celebrate the IYOR 2008 and to showcase activities taking place around the world. Opening remarks were given by Arturo Sarukhan, Ambassador of Mexico to the United States of America, who is an avid diver and lover of the ocean. His full remarks are presented as Annex 5.
Nineteen Countries and organisations showcased examples of the activities and programmes of events planned for throughout 2008. The full list of these organisations and their presentations, as well as more information on International Year of the Reef, can be found at www.IYOR.org. The event ended with the debut performance of the “Reef Check Song” performed by students from the Chesapeake Bay Middle School. The song was written by Russ Lesser, President of Body Glove International, and demonstrates that children and adults should "sing out" to protect and save the reefs.
Annex 1

Washington DC General Meeting Participants list

Participants are listed alphabetically by Representation

	Representation
	Name
	Surname
	Email

	AJH Environmental Services
	Andy
	Hooten
	AJH@environmentservices.com

	AJH Environmental Services
	Francis
	Staub
	fstaub@icriforum.org

	Barbados
	Angelique
	Brathwaite
	abrathwaite@coastal.gov.bb

	Brazil
	Ana Paula
	Leite Prates
	ana-paula.prates@mma.gov.br

	Brazil
	Beatrice
	Padovani Ferreira
	beatrice@ufpe.br

	Caribbean Tourism Organisation
	Mareba
	Marissia Scott
	mscott@caribtourism.com

	Coral Reef Alliance (CORAL)
	Rick
	MacPherson
	rmacpherson@coral.org

	CRISP
	Eric
	Clua
	ericc@spc.int

	Dominican Republic - ReefCheck
	Ruben
	Torres
	ruben@reefcheck.org

	Environmental Resources Management, UK
	James
	Spurgeon
	james.spurgeon@erm.com

	France
	Serge
	Planes
	planes@univ-perp.fr

	France
	Bernard
	Salvat
	bsalvat@univ-perp.fr

	GCRMN
	David
	Souter
	david@soutermarine.org

	GCRMN
	Clive Robert
	Wilkinson
	Clive.Wilkinson@rrrc.org.au

	Great Barrier Reef Marine Park Authority
	Russell
	Reichelt
	russell.reichelt@gbrmpa.gov.au

	ICRAN
	Nicola
	Barnard
	nbarnard@icran.org

	ICRAN
	Richard
	Kenchington
	richard.kenchington@netspeed.com.au

	ICRAN
	Kristian
	Teleki
	kteleki@icran.org

	ICRAN
	Terri
	Young
	tyoung@icran.org

	ICRI Working Group on Enforcement & Investigation
	David
	Gulko
	david.a.gulko@hawaii.gov

	India
	B.P
	Nilratna
	nilratna007@hotmail.com

	Indonesia
	Hasyim
	Djalal
	mrudiant@yahoo.com

	Indonesia
	Syamsul
	Ma'rif
	t.wagey@fisheries.ubc.ca

	Indonesia
	Eko
	 Rudianto
	mrudiant@yahoo.com

	Indonesia
	Indroyono
	Soesilo
	t.wagey@fisheries.ubc.ca

	Indonesia
	R. Dwi
	Susanto
	dwi@ldeo.columbia.edu

	Indonesia
	Tonny
	Wagey
	t.wagey@fisheries.ubc.ca

	Indonesia
	Ir. Cherryta
	Yunia MM
	cherrytays@yahoo.com

	International Ocean Institute
	Iouri
	Oliounine
	ioihq@ioihq.org.mt

	IUCN
	Ameer
	Abdulla
	ameer.abdulla@iucn.org

	IUCN
	Carl Gustaf
	Lundin
	carl.lundin@iucn.org

	IUCN
	Jerker
	Tamelander
	jerker.tamelander@iucn.org

	Jamaica
	Ainsley
	Henry
	ahenry@nepa.gov.jm

	Japan
	Kohei
	Hibino
	khibino@jwrc.or.jp

	Japan
	Keiji
	Nakashima
	KEIJI2_NAKASHIMA@env.go.jp

	Kenya
	Nyawira
	Muthiga
	nmuthiga@wcs.org

	Khaled bin Sultan Living Oceans Foundation
	Phil
	Renaud
	prenaud@livingoceansfoundation.org

	Mexico
	Alfredo
	Arellano
	

	Mexico
	Robert
	Cudney Bueno
	eslabonperdido@yahoo.com

	Mexico
	Ernesto
	Enkerlin Hoeflich
	

	Mexico
	Ricardo
	Gomez Lozano
	

	Mexico
	Carlos
	Muñoz Piña
	carmunoz@ine.gob.mx

	Mexico
	Iliana
	Ortega
	iortega@prodigy.net.mx

	Mexico
	Alejandro
	Posadas
	alejandro.posadas@semarnat.gob.mx

	Mexico
	Alfonso
	Zegbe
	alfonso.zegbe@semarnat.gob.mx

	Netherlands Antilles
	Paul
	Hoetjes
	paul@mina.vomil.an

	NOAA
	Arthur
	Patterson
	Arthur.E.Paterson@noaa.gov

	NOAA Coral Reef Watch
	Mark
	Eakin
	mark.eakin@noaa.gov

	Norwegian Embassy
	Petter
	 Meier
	Petter.Meier@mfa.no

	Project AWARE Foundation
	Jenny
	Miller Garmendia
	jenny.miller.garmendia@projectaware.org

	Reef Check Foundation
	Gregor
	Hodgson
	gregorh@reefcheck.org

	Republic of Korea
	Heung
	SIK PARK
	hspark@kordi.re.kr

	Republic of Palau
	Noah
	Idechong
	

	Republic of Palau
	Fabian
	Iyar
	fiyar@picrc.org

	SACEP
	Arvind
	Boaz
	draboaz@yahoo.com

	Secretariat of the Pacific Regional Environment Programme (SPREP)
	Caroline
	Vieux
	carolinev@sprep.org

	Society for the Conservation of Reef Fish Aggregations (SCRFA)
	Martin
	Russell
	M.Russell@gbrmpa.gov.au

	South Africa
	Michael
	Schleyer
	schleyer@ori.org.za

	Thailand
	Niphon
	Phongsuwan
	nph1959@gmail.com

	The Earth Institute at Columbia University
	Glenn-Marie
	Lange
	GL2134@columbia.edu

	The Nature Conservancy
	Gerald
	Miles
	gmiles@tnc.org

	The Nature Conservancy
	Scott
	Smith
	ssmith@tnc.org

	The World Fish Centre
	James
	Oliver
	J.Oliver@cgiar.org

	UNEP
	Stefan
	Hain
	stefan.hain@unep-wcmc.org

	UNEP CAR/RCU
	Alessandra
	Vanzella-Khouri
	avk@cep.unep.org

	UNEP-WCMC
	Emily
	Corcoran
	emily.corcoran@unep-wcmc.org

	UNEP-WCMC
	Colleen
	Courigan
	Colleen.courigan@unep-wcmc.org

	United States of America
	Christine
	Dawson
	dawsoncl@state.gov

	United States of America
	Kelly
	Milton
	miltonkk@state.gov

	United States of America/ Co-Chair
	Stephanie
	Caswell
	CaswellSX@state.gov

	US Department of State
	Antoinette
	Condo
	condoaj@state.gov

	USAID
	Barbara
	Best
	bbest@usaid.gov

	WCS / ISRS
	Tim
	McClanahan
	tmcclanahan@wcs.org

	World Bank
	Marea
	Hatziolos
	mhatziolos@worldbank.org

	World Resource Institute
	Lauretta
	Burke
	lauretta@wri.org

	World Resource Institute
	Emily
	Cooper
	ecooper@wri.org

	World Wildlife Fund-US
	William
	Eichbaum
	bill.eichbaum@wwfus.org

	World Wildlife Fund-US
	Helen
	Fox
	helen.fox@wwfus.org

	World Wildlife Fund-US
	Kate
	Newman
	kate.newman@wwfus.org

Observers and additional Local Participants

	Representation
	Name
	Surname
	Email

	Caribbean Coral Reef Group
	Bruce
	Potter
	bpotter@irf.org

	Clean Air-Cool Planet
	Brook
	Yeager
	yeager@cpc-inc.org

	Conservation International
	Sebastian
	Troëng
	s.troeng@conservation.org

	Conservation International
	Rebecca
	Chacko
	rchacko@conservation.org

	Conservation International
	Frazer
	McGilvray
	fmcgilvray@conservation.org

	Conservation International
	Emily
	Pidgeon
	epidgeon@conservation.org

	George Mason University
	Amy
	Bauer
	abauer@thalia.org

	LASA (environment section)
	Jim
	Bass
	Jim.Bass@verizon.net

	Marine Conservation Biology Institute
	Steven
	Lutz
	steven.lutz@mcbi.org

	National Coral Reef Institute
	Russel
	Cartwright
	rcartwright@teamcr.com

	National Coral Reef Institute
	Barbara
	Dodge
	BADodge123@aol.com

	National Coral Reef Institute
	Richard
	Dodge
	dodge@nova.edu

	National Coral Reef Institute
	Wendy
	Wood
	wendyw@nova.edu

	National Fish and Wildlife Foundation
	Susie
	Holst
	susie.holst@nfwf.org

	NOAA
	Scott
	Frew
	scot.frew@noaa.gov

	NOAA
	Elizabeth
	McLanahan
	Elizabeth.McLanahan@noaa.gov

	NOAA
	Alison
	Reed
	allydale8@gmail.com

	NOAA
	Matthew
	Strickler
	matthew.strickler@noaa.gov

	NOAA Coral Reef Watch
	Tyler
	Christensen
	tyler.christensen@noaa.gov

	NOAA Coral Reef Watch
	Jessica
	Morgan
	jessica.morgan@noaa.gov

	NOAA Sanctuary Program
	Monika
	Thiele
	

	NOAA SocMon
	Christy
	Loper
	christy.loper@noaa.gov

	Oceana
	Suzanne
	Garrett
	sgarrett@oceana.org

	The Nature Conservancy
	Pilar
	Barrera
	pbarrera@tnc.org

	The Nature Conservancy
	Sarah
	Davidson
	sdavidson@tnc.org

	The Nature Conservancy
	Luis
	Pabon
	lpabon@tnc.org

	The Nature Conservancy
	Susan
	Ruffo
	sruffo@tnc.org

	The Nature Conservancy
	Robert
	Weary
	rweary@tnc.org

	The Ocean Foundation
	Jeremy
	Linneman
	jlinneman@oceanfdn.org

	U.S. Coral Reef task Force
	Elizabeth
	Dieveney
	beth.dieveney@noaa.gov

	US Department of State
	David
	Hermann
	hermanndc@state.gov

	US Department of State
	Jennifer
	Christenson
	christensonjl@state.gov

	US Department of State
	Justin
	Grubich
	grubichjr@state.gov

	USAID
	Charles
	Barber
	cbarber@usaid.gov

Apologies Sent

	Representation
	Name
	Surname
	Main Email

	Fiji
	Aisake
	Batibasaga
	abatibasaga@yahoo.com

	PERSGA
	Mohammed M. A
	Kotb
	mohammed.kotb@persga.org

	Belize
	James
	Azueta
	jamesazueta_bz@yahoo.com

	ISME
	Shigeyuki
	Baba
	isme@mangrove.or.jp

	Philippines
	Florendo
	Barangan
	cmmo26@yahoo.com

Annex 2
Moderator’s Summary of Economic Valuation Session

1. CONTEXT / POINTS RAISED

Ecosystem Services
· Coral reefs provide a variety of ecosystem services, including shoreline protection, fisheries, tourism, erosion control, storm protection, genetic resources, and pharmaceuticals.

· The Millennium Ecosystem Assessment groups these services into four categories: Regulating (e.g., shoreline protection, beach nourishment), Provisioning (e.g., food, fisheries), Supporting (e.g., nutrient cycling, sand formation) and Cultural (e.g., recreational, spiritual)

· Direct uses/services, such as fisheries and recreation, are relatively easier to value than indirect and non-uses, such as shoreline protection and non-use values such as aesthetic and cultural.

Economic Valuation Techniques

· There are a number of economic valuation techniques and methods, for example market techniques, revealed preferences and stated preferences.

· Local applications of economic valuation are important given differences in local conditions.

· No one-size fits all.

· Economic valuations are estimates based on many “heroic” assumptions.

· Important to analyze the distribution of economic values through the value chain (including to communities), as well as total economic value.

Uses of Economic Valuation Information

· Inform policy making, which can lead to, for example

· Establishment of marine protected areas and no-fishing zones

· Diversion of storm water drainage

· Improved sewage treatment

· Improved watershed management

· Restrictions on development

· Identify/point to conservation-development trade-offs

· Help target expenditures and justify additional expenditures

· Inform the development of economic instruments and incentives to generate revenues and sustainable financing for conservation (e.g., through user fees/entrance fees, resource rent recovery, payments for ecosystem services)

2. GAPS / AREAS NEEDING FURTHER CONSIDERATION (no particular order)

· Improved information on the distribution of benefits down the value chain

· Capacity-building to undertake economic analyses, as well as for policy-makers (knowledge-based decision-making)

· Greater collaboration between economists, ecologists and natural resource scientists

· Development of more consistent methods of economic analysis

· Development of simpler and replicable methods that can be applied by more users

· Greater sharing of best practices and lessons learned

· Increased awareness of the benefits of economic valuation

· Increased recognition of linkages between coral reef conservation and poverty alleviation and environmental sustainability (MDGs) in many countries

· Greater role for conservation in political discussions

· Application of payments for ecosystem services models for other natural resources (e.g., forests, fisheries) to coral reef ecosystems

· Identification of priority services for coral reef economic valuation

· Increased focus on areas where reefs are not being valued

· Development of a global database of economic valuation and analyses useful in development planning by communities and governments

· Requiring business to undertake environmental impact assessments – shifting the burden of proof

· Increased use of economic valuation for demand management (carry capacity, user fees)

3. OTHER QUESTIONS / ISSUES RAISED

· Bringing natural capital into national income accounts to recognize resource depletion, as well as natural resource revenues

· Are there limits to using economic valuation? Can all ecosystem values be given a monetary value?

4. POTENTIAL FOLLOW-UP BY ICRI and its MEMBERS

· ICRI Secretariat to circulate a questionnaire to all Members asking

· What will be the major decisions regarding coral reefs in the next 5 years

· What are the areas where information on economic values can make a difference

· Develop a database/toolkit of case studies and lessons learned, sorted by types of economic instruments (e.g., user fees) and by types of decisions desired (e.g., fisheries restrictions), building on and taking into account, (()
· The recent publication by JNCC, “Valuing the Environment in Small Islands: An Environmental Economics Tool Kit”

· The World Bank/UNEP-WCMC Gap Analysis on the valuation of marine ecosystems and services

· Economic valuation models for other natural resources

· The Canadian EVRI study

· The NOAA database on coral reef valuation literature

· Encourage partnerships between ICRI Members to help provide training in economic valuation (Mexico)

Annex 3

ICRI Ad Hoc Committee on Economic Valuation of Coral Reef Ecosystems

Terms of Reference

· The Ad Hoc Committee will be co-chaired by the Mexico-U.S. Secretariat and the World Resources Institute;

· The Ad Hoc Committee will include but not be limited to the following ICRI Members: Australia (Great Barrier Reef Marine Park Authority), IUCN, Government of Mexico, UNEP-WCMC, CRISP, Conservation International, NOAA;

· The Committee will compile an inventory of key existing databases, tool kits, initiatives and other information resources related to:

· Economic valuation methodologies, manuals and other guidance documents

· Examples of applications of economic valuation to coral reef ecosystems

· Examples/case studies of where economic valuation information has led to changes in public policies and private sector actions, including key examples from other natural resource sectors

· Information contained in the inventory should be accessible by types of economic instruments (e.g., user fees), types of decisions involved (e.g., cruise ship quotas) and other categories as appropriate;

· At the ICRI General Meeting in July the Co-Chairs of the Ad Hoc Committee will report progress on compiling the inventory, including highlighting challenges, needs and next steps, and make recommendations for the continued work of the Committee.

Annex 4

Request to ICRI Members from Co-Chair of Ad Hoc Committee on Economic Valuation

PURPOSE: To compile a set of the best references on economic valuation with a focus on coral reefs, but not limited to coral reefs.

1) Please provide a list of 2-5 of your favorite resources which provide an overview of economic valuation methods, or background on conducting an economic valuation.

Books
Articles \ Papers
Web sites
2) If you know of a good coral reef valuation methodology or of training materials or tools for implementing a valuation of coral reefs, please provide those references.

Methodologies (books, papers or web sites)
Training Materials
3) Are there any databases summarizing economic valuation studies which you find useful? If so, please provide references.

Databases \ Summaries of Coral Reef Valuations
Databases \ Summaries of Valuations for other ecosystems
4) Please provide references for 2 – 10 of your favorite coral reef valuation articles or papers.
5) Are there examples of economic valuation applications which have resulted in tangible outcomes (changes in development, investment, or policy, etc. such as establishment of an MPA, implementation of user fees, increased enforcement of regulations…)
Examples for coastal ecosystems

Examples for terrestrial ecosystems
6) We are exploring the idea of compiling a database summarizing economic valuation literature with an emphasis on coral reefs. Below are some essential fields in such a database. What else do you think is important / essential:

a. Citation

b. Ecosystem valued (i.e. coral reefs, mangroves, forests, etc)

c. Geographic area

d. Goods and services evaluated

e. Method(s) used

f. Estimated value(s) (described by category, such as direct use value, indirect use value, non-use value)

g. Summary of results

h. Limitations of study

i. Has the study lead to changes in public policies or private sector actions

j. Who commissioned the study

k. Flags which can be checked to note whether valuation

i. is a total economic valuation (TEV)

ii. covers direct use value

iii. covers indirect use

iv. includes non-use values

l. Link (provide a link, if the study is available on-line.)

Here are examples of the recommended citation style:

Book:

van Beukering, P., L. Brander, E. Tompkins, and E. McKenzie. 2007. “Valuing the Environment in Small Islands - An Environmental Economics Toolkit.” United Kingdom: Joint Nature Conservation Committee (JNCC). Online at: http://www.jncc.gov.uk/page-4065.

Article:

Brown, K., W. Adger, E. Tompkins, P. Bacon, D. Shim, and K. Young. 2001. “Trade-off Analysis for Marine Protected Area Management.” Ecological Economics 37: 417-434.

Web: (description and site)

Coral Reef Economics Community of Practice – www.communities.coastalvalues.org/coralreef

Please e-mail responses to Richard Waite (rwaite@wri.org) and Lauretta Burke (Lauretta@wri.org).

Annex 5
International Year of the Reef Symposium, ICRI

Mexican Cultural Institute

Ambassador Arturo Sarukhan
Jan 25, 2008
· It is a great pleasure to welcome all of you to the closing symposium of the 2008 International Coral Reef Initiative’s (ICRI) general meeting.

· This year Mexico and the United States, as joint secretaries, have put together an excellent general meeting here in Washington, DC that, I understand, has been most productive and successful.

· As a Mexican diplomat I do not often get to talk about coral reefs and even less so as the Ambassador of Mexico to the United States. However, as a scuba diving junkie and the son of two biologists, I am delighted to do so here today.

· The first thing I would like to underscore is the fact that President Calderón has made the protection of the environment a top priority for the Mexican Government.

· As one of five mega-diverse nations in the world today, this commitment is perhaps not surprising. However, President Calderón’s dedication stems not from mere national pride or recognition of being blessed by this immense biodiversity, but rather from a clear understanding of the fact that as Mexicans and indeed as humans, we are merely caretakers of this most precious inheritance and as such we must preserve and protect it and contribute to all international efforts to that effect.

· The Calderón Administration has thus been working hard in this regard.

· At the national level, since President Calderón assumed office the budget for the National Commission for Protected Natural Areas has significantly increased.

· We have, as a country, designated 11% of our total territory, under one or another modality, as protected areas.

· We have achieved a hard-earned and recognized leadership around the world in the promotion of the effective participation of local communities in the preservation and protection of natural areas.

· We have a thriving tourism industry that is fully committed to sustainable development.

· And at the international level we have also been taking important steps, making environmental protection a key component of our foreign policy.

· We are signatories of close to 100 international environmental agreements and active participants in all major international environmental initiatives.

· We were one of the first emerging economies that signed and ratified the UN Convention on Climate Change and the Kyoto Protocol and the first, and so far only, emerging economy that has submitted all three of its National Communications in fulfillment of its obligations under these agreements.

· In particular, Mexico is currently playing an important role in the negotiations on climate change.

· And our active participation in ICRI is also a clear example of this commitment and international activism in this area.

· Be assured, therefore, that you will always find in Mexico a committed and trusted partner in any effort aimed at protecting the environment in general and at protecting coral reefs in particular.

· I wish you the very best of success in 2008 as the International Year of the Reef. Today’s symposium is no doubt a good start in ensuring that this year will be a landmark-year for reef preservation. Thank you.

Annex 6

Follow-up of outstanding Actions from the Japan/Palau Hosting of the ICRI Secretariat, 2005–2007

	
	Action
	Progress
	Status

	28
	The ICRI Secretariat is requested to invite the incoming President of the International Society for Reef Studies to the next ICRI GM in January 2008
	The ISRS President was invited, and was represented by the Vice President during the January 2008 GM
	Complete

	29
	The secretariat were requested to make contact with Seagrass Watch with a view to invite this organisation to the next ICRI GM in January 2008
	Contact has been initiated and will be followed up by the Secretariat
	Complete/with follow up

	32
	ICRI members to submit comments on draft resolution on the potential impacts of ocean acidification to the Secretariat, for consideration of adoption according to the rules of the “Resolution on Organisation and Management Procedures”.
	
	Complete

	34
	Secretariat to consider arranging a specialised working session on economic valuation of coral reefs and associated ecosystems and their services at the next ICRI GM, January 2008, including a question on this matter in the Member Report template.
	
	Complete

	35
	Incoming ICRI Secretariat co-hosts to confirm the date for the first ICRI GM, planned for January 2008 to be held in Washington DC.
	
	Complete

Status of outstanding Actions arising from the Japan/Palau Hosting of the ICRI Secretariat, 2005–2007
	
	Action
	Progress
	Status

	1
	Member countries / organisations were reminded to ensure the secretariat has the names of two representatives to act as focal points for communication with ICRI. Responsibility of all members.
	Progress is being made on the identification of ICRI Focal Points and the roles of focal points.
	On going

	2
	All members, particularly country members are urged to share their activities, challenges and lessons by submitting members’ updates to the ICRI secretariat at any time.
	
	Taken forward from April 2007

	3
	All ICRI members are requested to keep the IYOR Interim Coordinator informed of activities that are planned for IYOR in preparation of the launch of IYOR in January 2008.
	
	Taken forward from April 2007

	4
	Japan to establish and lead the ad hoc Committee on the potential impacts of ocean acidification to coral reefs if the resolution is adopted.
	
	Taken forward from April 2007

Annex 7

F.A.Q. and Tips for the ICRIForum (www.icriforum.org)
The ICRIForum is a central gateway that organizes coral reef information, and offers an interactive communication space for its members. The ICRIForum is also the official website of the International Coral Reef Initiative (ICRI) Secretariat. You don't have to be a member to browse the Forum, but by registering you can benefit from the full range of services available.
· Discussion Forums/Conferences:

ICRIForum Members may post either public or private discussions (or conferences) to debate particular issues, or collectively review documents. In private discussions, you can select the members you want to participate in the conference. To set up a conference or reply to a message, users must be registered and logged in to the ICRIForum.
Important: Every time a new conference is set up, a notification email will be sent to all the ICRIForum members (for public conference) or to the selected members (for private discussion).
Reply to a message by email

You can reply to a message posted on a discussion directly from your email (in this case, you do not need to be logged in). Every time a new message is posted on one of the discussion areas, a notice is sent to your email address. You can directly reply to this email if you wish to answer, and your message will be directly included in the discussion thread of the conference where the notice originated.

In order to answer to the message, you have to:

 Reply to the sender (list@icriforum.org)

 The first line of your message needs to be MSGID=X where X is the message ID includes in the notification that you received (if you do not receive email, you can find the message ID on the website).
 The subject of the email is by default: "Posting in International Coral Reef Discussion Area", please feel free to change it to better describe the subject of your reply.

 Do not reply with history

 Attachment can not be posted by email

 Make sure the email address you are using is the one that received the notification message.

Important: We noticed that when your message contents special characters such as: "" or # # or <> it may be truncated, so please try to avoid these characters.

What is your subscription profile?
Your subscription profile lists the conference(s) in which you are registered to participate. When the “subscribed box” is marked, it means that you will receive an email every time a new message is post within this conference. If you do not wish to receive this email, just “uncheck” the box. You will be still able to view the message on the website.

You have also the option to choose if you want to receive attachments.

You can access your subscription profile just after logging in (then choose “view your discussion profile” - first bullet point).

· Calendar:

The ICRIForum is also coordinating events for its members. All ICRIForum users and guests can browse the events posted on the calendar. Members can also post upcoming events. To post a new event, users must be registered and logged in to the ICRIForum.
· Bulletin Board:

The purpose of the Bulletin Board is to allow members to post any type of information (such as a publication of a new book, press release, job announcement…). To post information, users must be registered and logged in to the ICRIForum.
· How to register?
You do not have to be a member to browse this Forum but by registering you will be able to fully benefit from its range of offerings. To register you have to complete a small form. If you want to give us more information about you, you can also complete the Contact Info form.

Registration form: http://www.icriforum.org/router.cfm?show=register.cfm
· Problem to access your account?
If you have any problem to access your account, please send an email to the ICRIForum administrator: fstaub@icriforum.org
(NOTE: Summary record of Tokyo General Meeting, April 2007 – Break-out group “Reiterated the need for central area on the ICRI Forum to share this information and invited interested members to contribute information, case studies, relevant experts and approaches/methods relating to economic valuation activities”

PAGE
16

