[image: image1.png]

Document # 2

[image: image2.png]

Report of the Maputo CPC (Maputo, Mozambique 29-30th November 2001)

Report of the Meeting of the ICRI CPC in Maputo, Mozambique

29th – 30th November, 2001.

1. OPENING Ceremony

Dixon Waruinge, Programme Officer for UNEP Regional Seas, welcomed all members of the CPC to East Africa, thanked them for travelling such a large distance and called upon the host from the Centre for Sustainable Development to welcome the participants.

The Host, Hermes Pacule, Director of the Sustainable Development Center for the Coastal Zone of MICOA, reiterated Mr. Waruinge’s welcome and informed the CPC that because of the dramatic increases in the population and the dependence of those people on resources derived from coral reefs, particularly fish, coral reefs are of great importance to Mozambique and it is essential that they are protected from overexploitation and degradation from land based sources. He highlighted the importance of sharing knowledge and experiences, particularly as many participants represented countries that were members of the Nairobi Convention, and expressed gratitude that so many people travelled to Mozambique to share their knowledge. In addition, Mr. Pacule considered that the decisions and resolutions adopted by the CPC would be important to Mozambique and noted that when people realise the value of coral reefs there will be more interest in protecting them and using them sustainably. Also, he expressed gratitude to see that CORDIO had received such support from the Government of Sweden. He concluded by wishing all participants an enjoyable and productive stay.

Robert Hepworth, Deputy Director of the UNEP Division of Environmental Conventions, emphasised, on behalf of the Executive Director of UNEP, two things. First, he assured the CPC that concerns about corals and the health of coral reefs was being closely monitored by UNEP and second, that ICRI was absolutely essential to the process of protecting coral reefs and that UNEP was committed to coral reef conservation and ICRI.

Robert Jara, Chairman of the Philippine ICRI Secretariat, on behalf of the ICRI Secretariat, welcomed all participants to Maputo and thanked the Government of Mozambique for hosting the CPC meeting. In addition, he expressed gratitude for the support that ICRI had received from UNEP, CORDIO and the Governments of Sweden and Philippines in order to conduct this meeting.

Erik Åberg, Swedish Ambassador to Mozambique, thanked ICRI for the invitation to speak and reinforced the statement made by the host that coral reefs were the foundation of the fishery in Mozambique and were essential for food security. He explained that half the dietary protein of people living in Mozambique was derived from fish and that one billion people worldwide were dependent on coral reefs. Further, he noted that coral reefs were extremely diverse and emphasised the importance of tourism stating that it was the single greatest earner in several countries in the East African region. He expressed concern over the degradation of coral reefs through destructive fishing, pollution and coastal development but stated that he was particularly worried by the threat posed by global climate change.

The Ambassador reminded the CPC that Sweden was one of the founders of ICRI and emphasised that the unique composition of ICRI enabled it to raise the awareness of the plight of coral reefs in all sectors of society and stated that continued support to ICRI was essential. He continued by drawing the attention of the CPC to Sweden’s support to CORDIO and stated that Sweden viewed CORDIO as an important implementing agency within ICRI.

In conclusion, the Ambassador hoped that the present partnership between Sweden and Philippines could be a model for future ICRI Secretariats and he expressed his gratitude that ICRI chose to conduct this meeting of the CPC in Mozambique and hoped that meeting would be a success.

2. ADOPTION OF THE AGENDA

The Chairman of the CPC, Olof Lindén, referred to the Agenda for the meeting that was distributed and asked participants if any amendments were proposed. The Agenda was adopted with only minor rearrangements.

3. APPROVAL OF THE MINUTES OF THE LAST CPC

The Chairman drew the attention of the CPC to the Minutes of the last meeting held in Cebu and called for comments from the floor. No amendments were proposed and the Minutes of the previous meeting of the CPC was approved.

4. REPORT FROM THE ICRI SECRETARIAT

Robert Jara informed the CPC that the workshop report from Cebu was in press. He reported that the Secretariat had prepared and distributed the Minutes of the meeting held in Cebu and had started updating the list of ICRI focal points. He informed participants that this list was posted on ICRI Forum and encouraged the CPC to use ICRI Forum as the primary source of information originating from the ICRI Secretariat. Furthermore, he stated that the Secretariat had printed a brochure outlining the role of ICRI, organised this CPC meeting in Maputo, had established a global strategy for PPA, started to organise ITMEMS II and developed a list of best practices for coral reef management. Also, Mr. Jara informed the CPC that the Secretariat had reviewed the minutes of all previous CPC meetings to determine the status of resolutions that were adopted and invited participants to assist by contributing information to the matrix. He explained that all information received to date had already been included. Finally, he informed the CPC that the Secretariat had initiated discussions regarding the host/s of the ICRI Secretariat during the next biennium.

5. DISCUSSION OF ICRI FORUM

Nyawira Muthiga, the representative of Kenya, commented that people in the East African region have had difficulty accessing ICRI Forum and suggested that reports arising from ICRI Regional Workshops and CPC Meetings should also be disseminated to interested parties as e-mail attachments. Ed Gomez of the Philippines, informed the CPC that this problem exists in other parts of the world also and recalled that this issue had been raised at a previous CPC meeting in Guadeloupe. He stated that on that occasion he made an appeal to ICRIN to make information easily accessible for people in developing nations because those are the people that should be targeted. He emphasised to the CPC that, although some people are able to receive e-mail, not everyone has access to the Internet.

David Obura, the CORDIO Co-ordinator for East Africa, suggested that ICRI needed to disseminate information in both text and newsletter forms and that a co-ordinating mechanism should be established to compile and disseminate this information.

Sue Wells, the representative of IUCN, expressed the opinion that the problem with ICRI Forum was the time required to download the front page was too long and perhaps models such as coral list might be used as an alternative. She proposed that a short summary of the information posted on the Forum should be disseminated so that people remain updated.

Francis Staub, Information Manager at ICRI Forum, assured the CPC that they would amend the front page of ICRI Forum so it downloads faster and stated that you only have to log on to ICRI Forum once. He informed the CPC that once you have been recorded as an active participant in the Forum, a new message is sent to you via e-mail and the information is attached. In conclusion, he offered to assist those who have had difficulty logging on to ICRI Forum by initiating a dialogue on their behalf.

6. REPORT OF THE EAST AFRICAN REGIONAL WORKSHOP

David Obura presented the report of the East African Regional Workshop conducted during the three days preceding the CPC meeting and informed the CPC that recommendations addressing several issues, particularly planning for coral reef conservation in the Indian Ocean, global climate change and its impacts on coral reefs, coral reef restoration and rehabilitation, marine protected area management, socio-economic assessments and monitoring and international trade in coral reef organisms, were drafted.

Comments of the CPC

At the request of the representatives of the USA, the CPC engaged in a discussion concerning the dissemination of reports arising from ICRI Regional Workshops. Tom Praster and Barbara Best proposed that a list of key people in governments be developed to ensure that these reports reach the appropriate audience. Dr. Gomez added that the executive summary, abstracts and recommendations should be disseminated to donor agencies, NGOs and institutions further afield. The representative of Kenya highlighted the importance of existing regional networks as vehicles for information dissemination which prompted the CPC to identify several such networks in each region including the Regional Sea Co-ordinating Units, ASEAN, FAO, Mekong River Commission, WIOMSA, SADC and the East African community.

In addition, the CPC discussed the form in which the reports should be distributed. The Chairman informed the CPC that it was the intention of the Secretariat to publish the proceedings of the Regional Workshop, but conceded that this would be a bulky and expensive way of distributing the reports. He stated that the recommendations derived from the Regional Workshop would be posted on ICRI Forum and suggested that these could also be printed and disseminated as a hard copy alternative. David Obura suggested that the recommendations could be distributed as PDF files and explained that this would ensure that a permanent electronic copy of ICRI reports and recommendations would always be available for distribution. Finally, Barbara Best proposed that distributed reports should be accompanied by a cover letter that emphasised the importance and implications of the recommendations arising from the workshop. She explained that this letter should be signed by the ICRI Secretariat but could be written by an individual or organisation in the region to be used as leverage.

7. ICRI REGIONAL WORKSHOP IN THE CARIBBEAN

The Chairman informed the CPC that it was the intention of the Secretariat to hold the next Regional Workshop and meeting of the CPC in the Caribbean and invited members of the CPC to assist by identifying suitable hosts. Following a lengthy discussion during which the apparent withdrawal of Jamaica’s offer to host the next Regional Workshop was debated, the representative of Mexico, Daniella Guevarra-Muñoz, invited ICRI to host the Regional Workshop and CPC meeting in Mexico and that a suitable date could be determined in the near future. The CPC thanked Mexico enthusiastically and Robert Hepworth of UNEP promised that the Regional Seas Co-ordinating Unit of Latin America and the Caribbean (ROLAC) would assist in organising the event.

8. STRUCTURE OF THE FUTURE ICRI NETWORK

Dan Wilhelmsson of the ICRI Secretariat introduced the document entitled ICRI and a Changing World and informed the CPC that the aim of the paper was to initiate a discussion between members of the CPC regarding the complex problems inherent in conducting the work of the ICRI Secretariat. Mr. Wilhelmsson outlined an example for the CPC by informing them that the Secretariat had compiled a directory of people, governments, institutions or organisations that had attended ICRI meetings/workshops in the past, or appear on contact lists of GCRMN, CORDIO, Reefcheck and other relevant networks and contacts. He asked the CPC to consider whether those people constituted the membership of ICRI and explained that, if so, it was imperative that a mechanism to maintain, and update, this directory over time was established. Mr. Wilhelmsson used this example to illustrate the need for a certain level of pre-set structure in the organisation of ICRI. In addition, if it is agreed that this directory outlines the members/partners of ICRI. He recalled the different approach when at the last meeting of the CPC in Cebu a very formal invitation was extended to the FAO to be a partner of ICRI. Further, with no common vocabulary regarding partners, members, operational networks, ICRI Networks, etc., there is a certain confusion as soon as they are to be spelled out for public display. Mr. Wilhelmsson urged members of the CPC to develop common terms defining partnership of ICRI, and to consider the structure of ICRI, and submit proposals outlining this and how the business of ICRI should be conducted.

Comments of the CPC

The representative of Kenya opened the debate by simply enquiring how a country or organisation became a member or partner of ICRI. Richard Kenchington informed the CPC that the issue of how formal ICRI should be had been around a long time and proceeded to provide a historical perspective by stating that ICRI was established because the majority of Small Island States were of the opinion that the outcomes of Rio in 1992 did not adequately address coral reef issues and while another convention designed specifically for coral reefs could have been established, its implementation would have been plagued by formality. He informed the CPC that at the first meeting of ICRI, approximately 60 countries were represented with additional participants from academic institutions and NGOs. He continued by stating that everyone present at that meeting adopted the Call to Action and Framework for Action and suggested that everyone who participated in that meeting could be considered partners or members.

The subsequent discussion revolved around several inter-related points. First, there was general consensus among members of the CPC that ICRI should remain an informal body because that bestowed upon the Initiative a considerable amount of flexibility. However, the CPC recognised that informality potentially causes several problems. Robert Hepworth of UNEP indicated to the CPC that donor agencies were particularly concerned with the legitimacy of ICRI and suggested that some basic rules for membership and paper handling should be established. He briefly revisited the proposal by the representative of the World Bank that reporting could be used as a mechanism for determining suitable candidates for membership but recognised that the reporting requirements of some countries are such that increasing the number of reports would be an unnecessary burden.

Several members raised the issues of membership, representation and the apparent inconsistency between the informality of the meetings and the formality of adopting resolutions. The representative of the GBRMPA informed the CPC that she did not represent the Government of Australia and the adoption of resolutions without a formal review by the Government posed a dilemma. The Director of ICRAN, Meriwether Wilson, proposed that the composition of the CPC could be flexible and should incorporate key individuals who are experts in the topics being discussed. She thought that adopting such a strategy would focus CPC meetings on resolving a number of specific issues rather than trying to address all the issues that affect coral reefs at each meeting.

Jamie Oliver, of The World Fish Centre (ICLARM), expressed the opinion that CPC meetings served three functions. First, meetings of the CPC provided a forum for the open exchange of information. Second, the passing of resolutions and decisions and speaking as a voice of authority on coral reef issues dictates that the CPC has a role as advocates. However, he noted that this role has an inherent formality associated with it. Third, he recognised that the CPC was, in part, a de facto management group for some of the action arms of ICRI (GCRMN, ICRAN and ICRIN). Subsequently, he proposed that the CPC could have two meetings. He explained that the first could be an informal meeting of the CPC such as those conducted at present, and the second, could be a more formal decision making body specifically for managing the action arms of ICRI. Anita Daley, of ICRIN, expressed the opinion that ICRI was the gauge against which other parties could check their own activities to ensure that they were heading in the right direction. She also noted that the Framework for Action provided a description of the issues that need to be addressed which enabled people to identify areas in which they could assist.

The representative of IOI, Robin South, informed the CPC that IOI operated in a very similar manner to ICRI. He explained that resolutions were drafted by a drafting committee and were presented to participants in plenary at annual conferences where they were adopted by a consensus. He explained that the participants, who have a similar composition to those of the ICRI CPC, do not vote and that adopted resolutions are submitted to UN and other higher fora. He concluded by proposing that IOI could be a model for ICRI.

The representative of France, Bernard Salvat recalled from his experiences at the helm of the ICRI Secretariat that each host of the Secretariat has encountered problems associated with membership and formality. He warned that if the CPC established precise rules for the conduct of ICRI and the CPC retains government representation, then formality would be inevitable. He proposed that it should be the responsibility of the Secretariat to decide, according the location of the meeting, the circumstances that prevail and the specific issues listed on the agenda, who is invited to participate in meetings of the CPC. In addition, he noted that the number of resolutions had increased during the current biennium and proposed that the number of resolutions be restricted to avoid the complications caused by the need for government approval. He concluded by expressing the opinion that, after considering the model offered by the representative of IOI, he foresaw no problems with ICRI remaining an informal body.

Clive Wilkinson proposed that the CPC form a working group to examine the structure and function of the CPC. The CPC agreed and formed working group consisting of the ICRI Secretariat, France, UNEP Regional Seas, USA, IOI, CORAL, The World Bank, Sweden, Reef Check, Mexico, Kenya, ICLARM, Japan, UK and the GBRMPA. The representative of ICLARM requested that the discussions held by this working group be conducted on ICRI Forum. The CPC agreed.

9. ICRI/ICRAN Operational Links

Richard Kenchington, the Chairman of the Board of ICRAN, informed the CPC that the primary roles of the board were to raise funds to ensure the successful implementation of the strategic plan and to govern how those funds were spent by ensuring the project was always focussed on priority issues. He stated that the board had contracted the US based consulting firm CCS to determine the feasibility of raising the required matching funds and, on the basis of initial investigations, the Board decided to retain their services to help secure the money they had identified. He added that CCS had suggested that ICRAN should form a larger fund raising board that included representatives of the private sector in order to increase the likelihood of securing the required funding.

Mr. Kenchington stated that one of the unique attributes of ICRAN was that it was implementing a programme that originated from the ICRI Framework for Action which was endorsed by more than 80 countries. Subsequently, he impressed upon the CPC that, because the activities of ICRAN are inextricably linked to the goals and priorities outlined in the Framework for Action, it was imperative to keep the Framework up to date to ensure ICRAN remains focussed on priority issues.

10. CPC PROCEDURES

Marea Hatziolos of the World Bank presented the recommendations developed by the Working Group on CPC procedures on behalf of Andy Hooten, the Chairman of that Working Group. She explained that the Working Group had discussed topics ranging from the number of resolutions tabled at CPC meetings, the need for and format of country and organisation reports and the need for better communication. She informed the CPC that several recommendations arose from those discussions:

1. The CPC should make decisions on future agenda items well in advance of meetings.

2. The amount of reporting during the meeting should be limited.

3. Only those items that require a decision or endorsement by the CPC, or is a significant piece of information should be placed on the agenda.

4. Develop a mechanism by which the success of resolutions and decisions can be assessed in order to determine the impact of ICRI. The Working Group proposed that some time should be allotted to discuss the progress of various resolutions and decisions during meetings of the CPC.

Ms. Hatziolos concluded by stating that the Working Group considered advance preparation for meetings to be the greatest priority and that if the CPC was required to make a decision on a particular issue then a working paper outlining the potential courses of action should be distributed six to eight weeks prior to the meeting.

Comments of the CPC

The CPC decided that country reports were valuable on the grounds that, first, country reports were important for the exchange of information among members of the CPC and second, country reports provided important background information that should be considered when adopting resolutions or making decisions. However, there was consensus among members that the presentation of reports in their current form was not the most efficient means of conveying information. Meriwether Wilson expressed the general opinion of the CPC by stating that countries could provide complete written reports to the Secretariat that could be posted on ICRI Forum but the content of oral presentations should be restricted to issues that are relevant to the CPC. Virginia Chadwick of the GBRMPA recommended that 10% of the total meeting time should be allocated to the presentation of country and organisation reports. The CPC agreed.

The CPC also addressed concerns regarding the growing number of resolutions tabled at recent meetings. Jamie Oliver expressed the concern that if too many resolutions were adopted, it might diminish their value and proposed ICRI restrict the number of resolutions to a few high impact resolutions. The representative of the GBRMPA concurred and added that restricting the number of resolutions would prevent ICRI from evolving into a resolution driven organisation that could be misused by individuals or organisations pushing their own agenda.

Richard Kenchington drew the attention of the CPC to the important issue of how to deal with resolutions in the most appropriate and efficient manner. He recalled from an earlier discussion that it was important for government and organisational representatives to have the opportunity to consider resolutions and have the opportunity to contribute comments and propose amendments in advance. He explained that the distribution of resolutions in this manner would enable all comments and amendments to be incorporated by the Secretariat into a consolidated resolution that could be re-circulated once more prior to being tabled at the meeting, thus negating the need for lengthy discussions and wordsmithing during the meeting. Robin South of IOI expressed the opinion that the six weeks proposed by the Working Group was sufficient time to consider and amend resolutions, particularly considering that countries and organisations were not obliged to act on adopted resolutions. The representative of the GBRMPA concurred.

Clive Wilkinson of GCRMN proposed that a working group be formed to address these issues. The representatives of the USA recommended that the working group that was convened to address the issue of CPC membership broaden its mandate to include these procedural issues in their discussions. They also requested that the working group develop guidelines for the procedures of ICRI that include recommendations concerning how often the Secretariat should rotate and the membership of the CPC. The representatives of the USA expressed the opinion that the production of such guidelines would provide some continuity between Secretariats. The representative of Sida, Håkan Berg, concurred. The representative of France, Bernard Salvat, expressed concerns that convening such a large working group that is charged with tackling so many major issues might be counter productive. As a compromise, Arthur Dahl of UNEP proposed that the Secretariat should produce a list of guidelines for the operation of the Secretariat that can be passed between successive hosts. Robin South added support to this proposal and the Secretariat agreed to construct such a document which, at the request of Richard Kenchington, would be circulated among members of the working group for consideration. Also, the CPC agreed that the discussion of CPC procedures should occur on ICRI Forum.

11. NO ANCHORING AREAS

Barbara Best introduced the document entitled Guidance for Submitting Proposals to the IMO for the Establishment of No-Anchoring Areas which explained the procedures for establishing a no anchoring area and asked the CPC to forward it to the relevant authorities in their respective governments for comments on the applicability of these procedures. She informed the CPC that comments should be returned to her and requested that countries that have already established no anchoring areas for large ships controlled by IMO regulations report those areas to Lindy Johnson of NOAA.

12. TRADE IN MARINE SPECIES

? informed the CPC that ? was sent to the recent APEC Fisheries and Marine Conservation Working Group meeting that accepted them and was now establishing a funding mechanism to assist with their implementation. ? also stated that APEC were looking for people to join the Working Group. In response, the Chairman recommended that all members circulate this document among relevant individuals and organisations.

13. ICRI SCORECARD

Marea Hatziolos introduced the report from the Working Group on the ICRI Scorecard and briefly informed the CPC that the Working Group recommended that the Scorecard should be regionally specific, that the scoring criteria incorporate the priorities determined at ITMEMS and that they include the following criteria: management effectiveness; capacity building; research and monitoring; and review. In addition, she informed the CPC that the Working Group also considered whether ICRI should endorse national coral reef action plans and whether it was feasible to establish an award for performance within each region that could be sponsored by an appropriate foundation. Finally, she expressed the opinion that the legitimacy of ICRI, particularly as an informal body, depends, to some extent, on a mechanism by which ICRI’s performance can be measured objectively.

Comments of the CPC

The discussion among members of the CPC revolved around two points. First, the evaluation of the performance of members of ICRI and second, the evaluation of the performance of ICRI. Sue wells of IUCN supported the concept of an ICRI Scorecard for member countries and organisations and requested that existing related performance indicators, such as the IUCN evaluation of MPAs and the European Union Bird Habitat Scorecard, be considered when developing the ICRI Scorecard. The representative of Kenya queried how such an evaluation would be conducted and suggested that innovative ideas for MPAs should be added to the list of criteria to be assessed. The Director of ICRAN added that how a country was dealing with coastal issues should also be incorporated.

Richard Kenchington encouraged the establishment of an ICRI Scorecard and explained to the CPC that it was a good way to implement the fourth priority of the Framework for Action which was review. However, he expressed concern that that establishment of an award scheme might discourage some countries to report on the condition of their coral reefs. Rolph Payet, the Interim Co-ordinator for the EARCU, highlighted the need for a quantitative report before an evaluation can be conducted. Ed Gomez drew the attention of the CPC to the need for ICRI to be able to demonstrate tangible results in order to secure support from countries and donors and he urged ICRI to establish the Scorecard as quickly as possible to assist in evaluating ICRI’s success.

The CPC established a working group to develop a prototype for the ICRI Scorecard and guidelines for its implementation. The working group consisted of the EARCU, USA, IUCN, ICRAN, PERSGA, India, SPREP, Caribbean Regional Seas, Japan, Kenya, South Africa, GBRMPA and Reef Check.

14. RESOLUTION ON CLIMATE CHANGE

Ed Gomez tabled a resolution entitled Resolution on Coral Reefs, Coral Bleaching and Climate Change to the World Summit for Sustainable Development in 2002. The CPC adopted the resolution.

15. DISCUSSION OF MPA WORKING GROUP

On behalf of Arthur Patterson, Barbara Best requested that the ICRI CPC form a working group in conjunction with IUCN to investigate the identification of sites resistant to coral bleaching for incorporation into MPAs and the listing of more coral reefs as World Heritage Sites. She indicated that this working group would liase with other organisations that are addressing MPA issues and report to the CPC the developments that have occurred in that field. Sue Wells informed the CPC that a considerable amount of work on MPAs was being conducted by IUCN and cautioned against forming a working group on MPAs, considering the number of working groups that have already been established. In contrast, the representative of the GBRMPA and Dixon Waruinge of UNEP expressed enthusiasm for the proposal and indicated their willingness to participate. Subsequently, the CPC agreed to form a working group that will address the agenda of ICRI on issues pertaining to MPAs. The working group consisted of GEMPA, CORAL, ICRAN, SACEP, GBRMPA, USA, EARCU, WWF and Mexico.

Afterwards Ghislaine Llewellyn of WWF-US tabled a decision entitled Decision on Coral Bleaching and Marine Protected Areas concerning coral bleaching, MPAs monitoring, management and MPA design. The CPC endorsed the decision.

16. INTRODUCTION OF ICRI INTO THE RIO +10 PROCESS

David Souter of the ICRI Secretariat introduced the document entitled ICRI: Deciding on Priorities to Protect and Manage the World’s Coral Reefs that was written by the Secretariat and submitted to Oceans and Coasts at Rio +10 to draw attention to the plight of the world’s coral reefs in the Rio +10 process. The representative of the World Bank highlighted the absence of several important issues that are affecting coral reefs, such as sedimentation, eutrophication and pollution, overfishing and the use of destructive fishing practices, and expressed the opinion that these are the issues that ICRI should be addressing by making recommendations to countries on how to deal with them. Barbara Best agreed and proceeded to highlight several points. First, she emphasised the importance of incorporating the problem of sedimentation into watershed and coastal management plans. Second, she informed the CPC that the main themes of the World Summit on Sustainable Development (WSSD) were poverty, sustainable development and health and recommended that the document be recast to reflect those themes. The CPC concurred and formed a small working group consisting of the World Bank, USA, GCRMN, IOI, the ICRI Secretariat, the GBRMPA and ICRAN to incorporate these recommendations into the presentation to be made at Oceans and Coasts at Rio +10 in Paris.

17. ITMEMS II

Richard Kenchington reported on the progress made organising ITMEMS II and expressed dismay at the complete lack of responses to the invitation to comment on the proposed programme for the Symposium. However, he informed the CPC that he considered this tacit approval and added that members were most welcome to suggest modifications. He briefly listed several of the themes of ITMEMS II and informed the CPC that the symposium would focus on facilitated discussions of each theme rather than on the presentation of papers and that one person would be responsible for organising each theme. He explained to the CPC that each session would be divided into an initial presentation of a case study that illustrated the key issues of the theme followed by a facilitated discussion session aimed at producing solid recommendations for action and requested that members of the CPC assist by identifying suitable case studies. Finally, he highlighted the potential importance of ITMEMS II for determining the priorities for ICRAN.

Meriwether Wilson recognised that the organisation of ITMEMS required the dedication of one or more people and Jamie Oliver urged the CPC to identify a suitable person and funding to enable this person to start immediately.

Michael Schleyer enquired if the organisers of ITMEMS II had considered making an announcement in a journal such as Coral Reefs and Sue Wells requested that a brochure announcing ITMEMS II be produced and distributed.

The Chairman informed the CPC that before Christmas, a brochure announcing ITMEMS II would be produced, a budget for the symposium developed and programme committee formed and called upon members of the CPC to participate in that programme committee. Representatives of WWF, The World Bank, Tanzania, Mexico, Malaysia, Mauritius, IOC, ICRAN, SACEP and ICLARM agreed to participate. The Chairman added that recommendations for good case studies would be received by the ICRI Secretariat. Jamie Oliver urged the programme committee to use ICRI Forum as the vehicle for disseminating information concerning ITMEMS II.

18. THE ROLE OF UNEP AS A PARTNER OF ICRI

Robert Hepworth of UNEP presented his interpretation of the role of UNEP as a partner of ICRI and stated that primarily UNEP provides ICRI access to governments and a variety of intergovernmental organisations (IGOs). He informed the CPC that, approximately one year ago, UNEP formed a Coral Reef Unit within the Division of Environmental Conventions and added that the Unit was closely linked with the Division of Early Warning and Assessment (DEWA) and its Millennium Ecosystem Assessment. In addition, he listed the staff that were involved in coral reef activities and indicated how they were organised within UNEP. Further, Mr. Hepworth informed the CPC that the current priorities of UNEP were to assist all partners with the implementation of ICRAN, ensure the private sector is engaged in ICRAN, particularly the tourism and fisheries industries, encourage Regional Seas to give highest priority to coral reefs and ensure the co-operation of governments, international conventions and IGOs. Finally, he informed the CPC that UNEP-WCMC was hosting the Co-ordination Unit of ICRAN and that WCMC had recently completed the World Atlas of Coral Reefs.

19. NAIROBI CONVENTION

Mr. Waruinge informed the CPC that the 3rd Conference of the Parties of the Nairobi Convention (COP3) would occur during the week following the current meeting of the CPC and that a decision asking members of the Nairobi Convention to join ICRI was on the agenda. He also expressed the opinion that recommendations made by the CPC should be advanced at the COP3.

After the Chairman determined that it was appropriate, the representative of Mauritius volunteered to report the outcomes of the ICRI East African Regional Workshop and the subsequent CPC meeting at the COP3. David Obura of CORDIO stated that he would liase with Mr. Waruinge and Rolph Payet of the EARCU in order to ensure that the decisions and recommendations arising from the Regional Workshop were presented in an appropriate form.

20. ICRI DIPLOMATIC CO-ORDINATION

Barbara Best recognised that, for many members of the CPC, participation in the ICRI CPC was only one of their tasks and that members were often responsible for liasing with several different environmental conventions. Therefore, she proposed that the Secretariat organise members of the CPC who are going to international meetings to be proxy representatives of ICRI to ensure that issues affecting coral reefs were raised at those meetings, particularly when a member of the Secretariat was unable to attend.

The representative of Kenya informed the CPC that there were many regional meetings held each year and highlighted the potential to expand such a proposal beyond the sphere of international meetings to include these regional meetings. In addition, she suggested that a standard ICRI presentation could be made at each meeting to raise awareness of ICRI issues. Anita Daley volunteered the services of ICRIN to assist the Secretariat to develop such a standardised presentation.

Robert Hepworth informed the CPC that the Convention of Biological Diversity (CBD) were producing a comprehensive meeting guide that would assist in planning this activity. Tom Praster volunteered to represent ICRI at meetings of Ramsar.

21. The Global Coral Reef Monitoring Network (GCRMN)

The Global Co-ordinator of the GCRMN, Clive Wilkinson, reported to the CPC that GCRMN had produced a number of publications. First, 5000 copies of the Status Report of Coral Reefs of the World had been printed and only 200 copies remained for distribution on request. Second, 2000 copies of the Socio-economic manual for Coral Reef Managers by Leah Bunce were printed and, despite there being only a few copies remaining, Mr. Wilkinson informed the CPC that the contents of this book would be available on the ReefBase web site. Third, he informed the CPC that a book entitled Coral Reefs, Mangroves and Seagrasses: A Source Book for Managers written by Frank Talbot and Mr. Wilkinson himself was now available. Finally, he reported that GCRMN had produced a draft home page on the Internet (www.gcrmn.org) that was located on the CHAMP server operated by NOAA.

Mr. Wilkinson informed the CPC that IOC/UNESCO had completed their review of GCRMN but deferred an explanation of the results to the Chairman of the GCRMN Management Group, Ned Cyr of IOC (see Item 22).

The Global Co-ordinator continued by providing a brief summary of the GCRMN activities in each region. He reported that ICLARM had agreed to host a co-ordinator for South-east Asia and that the position would be funded by the UN Foundation and ICRAN. Mr. Wilkinson informed the CPC that a three year GEF project funded by the European Union had begun in the southern Indian Ocean and that monitoring of coral reefs would commence in December. He reported that CORDIO was assisting monitoring efforts in east Africa but that there were a few problems in that region that needed to be sorted out. Mr. Wilkinson reported that Ben Cattermoul had been appointed as the new Co-ordinator for South Asia.

Further, GCRMN had secured CAD$343 000 from Canada for the IOI-Pacific Island node and that they had conducted a co-ordination workshop in Fiji in August in which representatives from the surrounding Micronesian and Polynesian nodes participated. In addition, he reported that countries in the region were developing National Monitoring Plans and that SPREP and GCRMN would continue to seek additional funding. Mr. Wilkinson reported that the Polynesian Mana node had produced a Status Report of the coral reefs in the region that was available from Bernard Salvat (bsalvat@univ-perp.fr). Furthermore, he informed the CPC that in Micronesia the co-ordination and monitoring network workshop was held in Palau in November and all National Co-ordinators in the region participated. He continued by stating that in American Samoa a three week survey of the Manua Islands had begun, the US National Marine Fisheries Service survey would include the remote Swains Island and Rose Atoll, the Northern Marianas had received US$100 000 for monitoring and management and, finally, a national co-ordinator for the Marshall Islands had been appointed and was training locals in Reef Check methods of monitoring.

Mr. Wilkinson reported that in the Tropical Americas and Wider Caribbean, GCRMN was liasing with the UNEP CAR/RCU, that all monitoring data was being archived, with the assistance of NOAA, in the CARICOMP database in Jamaica and that a training workshop was held in July in Soufriere, St. Lucia, In addition, the Netherlands Antilles had formed the Netherlands Antilles Coral Reef Initiative (NACRI) and expressed wishes to form strong links with ICRI. Further, Mr. Wilkinson informed the CPC that he had met with the Netherlands Minister in October and received considerable encouragement to increase monitoring activities in the region.

The Global Co-ordinator reported that GCRMN had received financial or in-kind contributions from the US State Department, UNEP, NOAA through ICRAN and from IOC/UNESCO.

In the future, Mr. Wilkinson informed the CPC that GCRMN would seek greater co-ordination with ReefBase in the management of monitoring data, would conduct national and regional workshops to collate data and information for the Status of Coral Reefs 2002 and would conduct a socio-economic workshop in Colombo in April. The Global Co-ordinator of GCRMN concluded his report by informing the CPC that the major strategic and long-term actions of the GCRMN would be to appoint four regional co-ordinators for the Wider Indian Ocean, South-east and East Asia, the Pacific Ocean and the Wider Caribbean, to establish mechanism to fund all levels of GCRMN monitoring and the link bio-physical and socio-economic monitoring for managers, particularly in MPAs.

22. The GCRMN Evaluation

Ned Cyr of IOC, the Chairman of the GCRMN Steering Committee reported the results of the GCRMN evaluation and informed the CPC that the evaluation was conducted using questionnaires sent to various parties that were collated to produce a list of actions and decisions that would improve the GCRMN. The results indicated that the GCRMN was functional but would benefit from a few changes. Mr. Cyr highlighted several recommendations arising from the evaluation, particularly the need to strengthen the management structure of the GCRMN by establishing four regional nodes (South Asia, East Africa, Caribbean and South Pacific) that can co-ordinate regional activities and support the Global Co-ordinator with the management of the GCRMN. In addition, the review committee recommended that an executive committee for GCRMN be formed. Mr. Cyr concluded by informing the CPC that the Steering Committee consisted of himself, Sue Wells of IUCN, Arthur Dahl of UNEP, Jamie Oliver of ICLARM, Clive Wilkinson of AIMS, Ed Gomez of the ICRI Secretariat and Richard Kenchington.

At the conclusion of the report Marea Hatziolos of the World Bank asked who was finding the four co-ordinator positions. Clive Wilkinson, the Global Co-ordinator for GCRMN, informed her that funding for these positions was allocated in the ICRAN but warned that if that money was not forthcoming then GCRMN would be begging. The Director of ICRAN assured Mr. Wilkinson that ICRAN would try and disburse funding for the establishment of the three remaining regional nodes in order to buy some time to secure full funding for implementation.

23. DISCUSSION OF THE FUTURE OF THE ICRI SECRETARIAT

The chairman informed the CPC that after initial discussions, Jamaica had offered to host the ICRI Secretariat during the next biennium but, despite several attempts, the present Secretariat has not received confirmation of their initial expression of interest and must assume that this plan is no longer viable. In response, the representative of France, Bernard Salvat, called upon the founding countries that have not contributed to the Secretariat to accept the challenge. Clive Wilkinson disagreed and expressed the opinion that too much emphasis had been placed on the founding countries.

The representative of the UK, Ben Cattermoul, stated that the Government of the UK recognised the importance of coral reefs and the role of ICRI but, because the Government of the UK were undergoing a process of restructuring, they were currently unable to commit to funding the ICRI Secretariat during the next biennium. Mr. Cattermoul added that within the next few months DFID would hold a series of meetings to establish a formal stance on hosting the ICRI Secretariat and to determine which department within the Government should be responsible for the Secretariat. Kristian Teleki of ICRAN added that he and Charles Sheppard, of the University of Warwick, would pursue the Government of the UK on this issue and would report the outcome to the CPC.

The representative of Kenya raised the possibility of the UK funding another coral reef bearing country or an established regional body to host the Secretariat. Mr. Teleki stated that he would raise those possibilities with the UK Government also. The Chairman recalled that such a possibility had been discussed previously by the CPC and had received a modicum of support. Richard Kenchington added that the present partnership of a developing nation and a developed nation was working well and there appeared to be no obstacle for such an arrangement in the future.

The Chairman assured the CPC that the Secretariat would continue to find a solution to this problem and Mr. Teleki invited members who had any comments on this issue to forward them to the Secretariat.

24. REPORTS FROM COUNTRIES AND ORGANISATIONS

24a. COUNTRY REPORTS

France

The representative of France, Bernard Salvat, informed the CPC that the French ICRI initiative was formally shared by the Ministry of Environment and the Ministry for Overseas Territories. He reported that the French National Coral Reef Committee had met during the year on Martinique and conducted two workshops discussing tourism and nutrient deposition on coral reefs. He concluded by stating that representatives of the Caribbean regional network from Mexico and the Netherlands Antilles participated in this meeting.

India

The representative of India, Eknath Muley, informed the CPC that India had reconstituted its National Coral Reef Committee and that it was composed of representatives from various ministries within the Government of India and a representative from each of the four coral areas of India. In addition, he stated that the Indian Coral Reef Monitoring Network (INCRIN) had established focal points for both ICRI and the GCRMN and that there was an additional focal point for GCRMN matters in each of the four coral reef areas of India. Mr. Muley also reported that India were negotiating with both ICRAN and CORDIO to initiate activities that would improve the capacity to conduct coral reef related research in their country. Mr Muley concluded by first, informing the CPC that a recently concluded GEF study of the Andaman and Nicobar Islands had reported that the coral reefs in those areas were in very good condition and second, that the Gulf of Mannar Bioshpere Reserve had been included in the list of global biosphere reserves.

Japan

The representative of Japan, Kei Osada, informed the CPC that Japan had established a Coral Reef Monitoring Centre in Okinawa during 2000 and had held its annual meeting in April. In addition, he stated that Japan planned to conduct two workshops for those people involved in monitoring of reefs in Okinawa in January and March 2002. He concluded by reporting that many of the reefs of Japan, particularly those around Okinawa, had recently experienced an extensive, but short-lived bleaching event from which most corals recovered.

Kenya

The representative of Kenya, Nyawira Muthiga, reported at length to the CPC that Kenya had established a secretariat located at the Coastal Development Authority to deal specifically with integrated coastal zone management (ICZM) issues and that this secretariat was currently charged with establishing guidelines under new national legislation for the implementation of ICZM. She continued by informing the CPC that monitoring of coral reefs in Kenya had concentrated on bleaching, turtle nesting and mortality and trawling and that research in the country was focussed on several aspects of bleaching, on the influence of sea urchins, algae and water quality on coral reefs. In addition, Ms. Muthiga stated that Diani and Watamu had been selected as ICRAN pilot sites and that bio-physical profiles of both locations had been completed. She continued by reporting that studies were also being conducted investigating the feasibility of various alternative livelihoods, particularly the culture of seaweed, black-lipped oyster and sea cucumbers. Ms. Muthiga added that several workshops had been held in the region in which marine park managers had been trained in the disciplines of ecology, socio-economics and management effectiveness. Finally, Ms. Muthiga informed the CPC that initial moves to establish a regional socio-economic network had been made, that students in coastal towns had been mobilised in a Coastal Clean-up Day, that a mangrove boardwalk had been constructed at Kimoni and that a titanium mining company had petitioned the Government to build a shipping port at Kimoni that would threaten coral reefs in the area.

Madagascar

The representative of Madagascar, Hajanirina Razafindranibe, reported to the CPC that Madagascar had recently formulated a green paper for a national policy for sustainable development of the coastal zone that specifically targets the sustainable use of marine and coastal ecosystems, particularly coral reefs and mangroves, and the prevention of pollution that affects marine, coastal and riverine ecosystems. In addition, she informed the CPC that Madagascar had convened a working group composed of representatives of government ministries, NGOs and national institutes to promote the addition of at least four new MPAs into the National Protected Areas Network and that one site had been submitted to UNESCO for Bio-sphere labelling. She continued by stating that the coral reef fisheries and mangroves integrated management plan, which built on local social conventions for regulating the use of resources, had been implemented by communities at four pilot sites with a high degree of enthusiasm and commitment. Further, Ms. Razafindranibe reported that a national law governing the management of renewable natural resources had been extended to include coral reefs and mangroves She concluded by thanking UNESCO for assistance with developing the National Oceanographic Data Centre strengthens the network of institutions collecting, using and managing data related to the ocean.

Mauritius

Phosun Kallee of the Ministry of Environment of Mauritius informed the CPC that industrial pollution was a serious problem. He stated that untreated effluent was channelled directly into the sewerage system and had caused several fish kills at sewer out falls. In addition, Mr. Kalee reported that inadequate treatment of domestic sewerage and the proliferation of hotels along the coast released large quantities of organic matter and nutrients into the lagoon causing severe eutrophication and mortality of corals. He continued by stating that, traditionally, sand mining had increased sedimentation, changed water circulation patterns and accelerated coastal erosion but the Government had phased out this practice by October, 2001 and were in the process of compensating sand miners. In addition, the representative of Mauritius informed the CPC that the Government was conducting a suite of different projects to monitor and address these issues. He stated that, primarily, these projects were investigating the chemistry, bacteriology, ecology and resource use of coastal ecosystems, the physical oceanography of the waters surrounding Mauritius, fisheries resources in the lagoon, the development of aquaculture, coastal erosion, the management of surrounding islets and the feasibility of establishing marine reserves. He continued by reporting that Mauritius had developed a National Environmental Action Plan that aimed to address the inadequacy of sewerage treatment on the island and had assisted with the development of the Regional Oil Spill Contingency Plan for the western Indian Ocean. He stated that Mauritius had also instituted a ban on the use of dynamite for fishing and on the sale of coral and coral products and a programme that offers a 250 000 Rupee incentive for fisherman to return destructive fishing gears. In conclusion, Mr. Kalee stated that the Government of Mauritius was collaborating with several international and regional organisations, such as UNEP, IUCN, CORDIO, WIOMSA and SEACAM, to improve and conserve the marine environment of Mauritius.

Mexico

The representative of Mexico, Daniella Guevarra-Muñoz, reported to the CPC that, during the past year, the Scientific Committee had established a methodology to assess the impact of divers on Cozumel Reef National Park and that an artificial reef had been established on Veracruz Reef to reduce the pressure exerted by divers on the marine park. She informed the CPC that Mexico, Belize, Guatemala and Honduras had agreed to support the Meso-American Barrier Reef System project. Ms. Muños added that there had been three ship groundings that had damaged several coral reefs. Finally, she informed the CPC that there were two major tourism development projects being undertaken in the country. The first was the Myan River, which could potentially affect coral reefs in the area. The second was the Nautical Stairway, which she explained was a series of 23 small ports that were going to be built along the Gulf of California for yachts travelling along the coast. She explained that this development would pose little threat to coral reefs as they were scarce in this region.

South Africa

The representative of South Africa, Michael Schleyer, informed the CPC that the coral reefs of South Africa were almost all included within MPAs in KwaZulu-Natal but added that there were initiatives to expand tourism in this region which might increase the pressure on these reefs. In addition, he emphasised the unique nature of these high latitude coral reefs and stated that they had been studied intensively for more that a decade and, as a result, many publications describing various aspects of these reefs had been produced. Further, Mr. Schleyer reported that, while the coral reefs of South Africa escaped the impacts of the 1998 bleaching event, increases in sea temperature were changing the structure of the benthic community which further emphasised the importance of these reefs for investigating the effects of climate change. He concluded by informing the CPC that a study of coral dispersal and recruitment had been initiated to determine the capacity of South African reefs to recover from disturbance and, finally, that one reef had suffered an outbreak of Crown-of-thorns starfish that had caused long-term changes to the benthic community in isolated places.

Tanzania

The representative of Tanzania, Narriman Jiddawi, informed the CPC that the government had completed the first phase of staff recruitment and purchased two boats to manage several of the country’s MPAs that had, until this year, been paper parks. She reported that coral reef research had been conducted primarily by institutions such as the Institute of Marine Science (IMS) and had focussed on monitoring of sea temperatures, invasion of corallimorpharians, reef restoration, monitoring of reef fish populations and the impact of different fishing gears and the development of various alternative livelihoods, particularly fin fish mariculture. In addition, Ms. Jiddawi announced that Tanzania had recently published a State of the Coast Report that was based on villagers’ own perceptions of the current condition of the coast. Finally, she informed the CPC that the Frontier organisation was training people to conduct community based monitoring and IMS was training MPA rangers in monitoring techniques.

24b. REPORTS FROM ORGANISATIONS

The Convention for Biological Diversity (CBD)

On behalf of the Marine Co-ordinator for the CBD, Marjo Vieros, the representative of the UNEP Coral Reef Unit, Mr. Arthur Dahl, reminded the CPC that the programme of work in marine and coastal biological diversity arising from the Jakarta Mandate was built on a number of different elements including integrated marine and coastal area management, marine and coastal living resources, marine and coastal protected areas, mariculture, alien species and genotypes, and general. He informed the CPC that SBSTTA had invited the Executive Secretary to promote and facilitate the implementation of specific work plans on coral bleaching and on physical degradation and destruction of coral reefs, setting priorities as appropriate, with special emphasis on Small Island Developing States and the least developed States, in collaboration with the ICRI and its partners, the Regional Seas Programmes of UNEP, IOC/UNESCO and other relevant organizations. Mr. Dahl continued by reporting that SBSTTA endorsed a new operational objective that aims to: Gather and assimilate information on, build capacity to mitigate the effects of, and to promote policy development and implementation strategies to address: (i) the biological and socio-economic consequences of physical degradation and destruction of tropical and cold-water coral-reef ecosystems, including identification and promotion of management practices, methodologies and policies to reduce and mitigate impacts upon marine and coastal biological diversity and to restore and rehabilitate damaged coral reef; and in particular (ii) the impacts of coral bleaching and related mortality on coral-reef ecosystems and the human communities which depend upon coral-reef services, including through financial and technical assistance. He informed the CPC that activities on assessments and indicators, management, capacity-building, financing and education and public awareness had been proposed as elements of the work plan on physical degradation & destruction of coral reefs and that information gathering, capacity-building, policy development/implementation and financing were included in the work plan on coral bleaching. In conclusion, Mr. Dahl, on behalf of Marjo Vieros, informed the CPC that the CBD Secretariat looked forward to closer collaboration with ICRI in the implementation of the coral reef work plans and called upon ICRI to assist the CBD with elaborating on the proposed work plan on physical degradation and destruction of coral reefs, prioritizing the work plan on coral bleaching and identifying additional on-going activities in each of these categories.
Jamie Oliver of ICLARM emphasised the importance of the CPC responding to this recommendation in a co-ordinated way and suggested a working group be established to draft a suitable work plan investigating coral bleaching. The CPC agreed to invite Ms. Vieros to the next ICRI regional meeting to assist her to draft a suitable work plan for CBD to address coral bleaching.

CORDIO

East Africa

The CORDIO co-ordinator for East Africa, David Obura, informed the CPC that CORDIO was ending its third year and had used funding provided by Sida, The World Bank, WWF and several other organisations to support monitoring of the impacts of bleaching and other anthropogenic influences on coral reefs in Kenya, Tanzania and Mozambique. He continued by stating that, in the coming year, CORDIO planned to continue its monitoring activities and also investigate various data management options, develop socio-economic monitoring techniques and produce a variety of educational materials. He concluded by reporting that CORDIO would be a key organisation in the formation of both the Coral Reef Task Force for the Nairobi Convention and the East African node of the GCRMN.

South Asia

The CORDIO co-ordinator for South Asia, Dan Wilhelmsson, informed the CPC that CORDIO had supplemented national government coral reef monitoring activities in Sri Lanka and Maldives. He reported that projects conducted in the Maldives included an investigation of coral recruitment that was being implemented by a local scientist and would provide him with a M.Sc. degree through the University of Newcastle, and an additional study to determine the rates of bio-erosion occurring on those reefs. Mr. Wilhelmsson added that CORDIO had supported socio-economic studies of the tourism and reef fisheries industries in both Sri Lanka and Maldives and of the aquarium fish industry in Sri Lanka, which would be expanded to produce a database to manage information describing the export of ornamental fish. In addition, he informed the CPC that many people involved in the CORDIO project participated in the GCRMN training workshop and that CORDIO, in co-operation with IUCN, had begun a community awareness programme that conducted a series of exhibitions addressing coral reef issues that was attended by up to 5000 people per day.

Indian Ocean Islands

The CORDIO co-ordinator for the Indian Ocean Islands, Jean-Pascal Quod, informed the CPC that the CORDIO project included seven islands in the region and was always implemented in conjunction with several other regional initiatives (e.g. GEF/COI, GCRMN). He reported that coral recruitment following the 1998 bleaching event in Mayotte was encouraging but that the structure of the reef fish communities had been affected. He informed the CPC that Réunion had experienced a minor SST anomaly during February and that this region required more efficient monitoring of SSTs. He stated that project proposals for 2002 had been received and included investigations of coral recruitment patterns, fish recruitment patterns, the addition of monitoring sites, colonisation of micro-algae and a socio-economic evaluation of the impacts of coral degradation on Mayotte. Mr. Quod concluded by drawing the attention of the CPC to the need to disseminate information concerning coral reef issues and ICRI to people in the IOI region.

Great Barrier Reef Marine Park Authority (GBRMPA)

The representative of GBRMPA, Hon. Virginia Chadwick, informed the CPC that the GBRMPA had signed an accreditation agreement with the Government of Queensland in September that reduced the trawling fleet by 100 boats, closed 50% of the area of the GBRMP to trawling and reduced fishing effort by 15%. She added that the plan cost the Federal and Queensland Governments AUD $ 20 million. The fishing industry also contributed by an additional reduction in effort. She informed the CPC that the GBRMPA was now targeting the reef fin-fish fishery. Ms. Chadwick explained that the GBRMPA had launched its Representative Areas Programme that had identified approximately 70 different bio-regions within the GBRMP and was about to commence consultations with local communities in order to determine how to rezone the GBRMP and protect examples of those bio-regions without adversely affecting local communities. Finally, the representative of the GBRMPA drew the attention of the CPC to the issue of water quality within the GBRMP and stated that, traditionally, this topic has been difficult to deal with because the legislation did not give the GBRMPA power to act on problems originating on land. However, she reported that the GBRMPA had collected a significant amount of information on water quality within the GBRMP and had subsequently established a number of targets that might alleviate problems associated with water quality in the GBRMP. She concluded by informing the CPC that the methodology for conducting water assessments was located on the GBRMPA web site.

The World Fish Centre (ICLARM)

The representative of The World Fish Centre, Jamie Oliver, presented the new ReefBase web site and informed the CPC that ReefBase was trying to position itself as the primary information management tool for coral reef users and managers worldwide. He invited members of the CPC to review the new web site and contribute constructive comments before it went online in the near future.

International Coral Reef Action Network (ICRAN)

The Director of ICRAN, Meriwether Wilson, reported to the CPC that, since the beginning of its action phase in June 2000, ICRAN have established a co-ordination unit at the World Conservation Monitoring Centre (WCMC) in Cambridge and reviewed all gazetted MPAs in East Africa and the Caribbean. She informed the CPC that Jamie Oliver, of the World Fish Centre (ICLARM), was the new Chairman of the Steering Committee and that an Executive Committee of the Steering Committee had been established to assist with governance and strategic planning. However, she expressed the opinion that the Steering Committee required greater representation from the NGO community. She continued by stating that ICRAN was currently undertaking a major fund raising drive and, in order to secure additional funding, have retained the services of the consulting firm CCS for another year on the basis that their initial investigations of the philanthropic interest in coral reefs were very positive. In addition, Ms. Wilson informed the CPC that the money to support ICRAN had been placed in fund called the Better World Fund that enabled money to be disbursed directly to organisations rather than having to be processed by the UN system. She explained that the review of the ICRI Framework for Action was timely as the priorities for coral reef conservation and management identified by ICRI could be fed directly into the ICRAN work plan which was currently being established. She informed the CPC that ICRAN would be implemented through the four different Regional Seas Co-ordinating Units and that these people had met in Bonaire to refine the work plan and develop a number of measurable targets for assessing the current status of coral reefs. Ms. Wilson concluded by informing the CPC that ICRAN was supporting ICLARM, GCRMN, the next edition of Reefs at Risk, information dissemination of CORAL/ICRIN and the WCMC to do more coral reef mapping.

The International Coral Reef Information Network (ICRIN)

The ICRIN Manager, Anita Daley, informed the CPC that the primary objective of ICRIN was to increase the public’s awareness of coral reefs through electronic means and by providing tools and resources for groups doing their own local outreach. In order to succeed, she explained that ICRIN had established strong links with ReefBase and intended to function as a portal through which people would access general coral reef information and where appropriate, be funnelled to websites where they could obtain the information they sought. Ms. Daley explained that ICRIN was currently developing tools and resources such as the ICRIN web site, a coral reef public awareness materials library that is linked to an extensive contact database (over 600 organizations listed), a copyright free photo bank, and calendars to assist local networks. She also informed the CPC that ICRIN could perform an important role liasing with the media, particularly at coral reef events or the launch of important publications such as the GCRMN Status Report and the World Atlas of Coral Reefs. She concluded by stating that the ICRIN web site will be launched in January and requested that if members of the CPC had photographs they were willing to donate to the photo bank, particularly of bleaching and coral reef degradation, they would be gratefully received.

Ed Gomez asked how ICRIN planned to disseminate information to the “unplugged” public. In response, Ms. Daley informed the CPC that ICRIN planned to use normal press releases, the tourism industry, magazines, videos and hard copy versions of both the Coral Reef Directory and the Materials Library. Ms. Daley urged all members of the CPC to assist ICRIN to develop their network.

Intergovernmental Oceanographic Commission (IOC/UNESCO)

Ned Cyr reported to the CPC that most activities of the IOC concentrated on the GCRMN. He continued by stating that IOC had recently established a study group to investigate coral bleaching, coral reef health and to determine potential mechanisms by which coral reefs could adapt to pressures currently being exerted on these ecosystems. He added that this study group hoped to identify a series of molecular, cellular, physiological and community markers that would help to identify bleaching and susceptibility to bleaching. He concluded by stating that this project was closely related to the research line of the World Bank.

International Oceans Institute (IOI)

The representative of IOI, Robin South, reported to the CPC that IOI was the only NGO entirely devoted to oceans and that it was a long-term member of the CPC. He informed the CPC that IOI had recently developed a Code of Conduct for fisheries and had conducted a course on MPA management. In addition, he added that community based management was strong in the south Pacific. Finally, he alluded to several of the research programmes being conducted by the University of the South Pacific and stated that they held recently conducted a workshop on the taxonomy of soft corals.

The World Conservation Union (IUCN)

The representative of IUCN, Sue Wells, informed the CPC that IUCN had recently appointed a new global co-ordinator for the marine programme, Carl-Gustav Lundin. She added that the Central American and East African offices had conducted a joint workshop to enable MPA managers from each region to exchange experiences. Ms. Wells also reported that IUCN had initiated an assessment of the management of protected areas and expressed her hopes that this initiative would benefit coral reefs. Finally, she reported that IUCN had established a working group to investigate the protection of spawning aggregations of groupers and wrasses.

Reef Check

The global co-ordinator of Reef Check, Georg Heiss, reported to the CPC that during the past year Reef Check volunteers had surveyed 249 reefs in 59 countries and conducted training courses in monitoring techniques in Guangxi, China, Thailand, Indonesia and St. Lucia. He added that next year Reef Check would have a scientist on board the Quicksilver expedition that could conduct surveys as the boat cruises the world looking for the best surfing locations. Mr. Heiss informed the CPC that Reef Check had produced a CD-ROM that contained all the monitoring data they had gathered. In addition, Reef Check has developed a list server to facilitate internal communications. Mr. Hiess concluded by calling on members of the CPC to assist in securing the support of both the private sector and local communities to conduct monitoring using Reef Check methods.

Regional Organisation for the Conservation of the Red Sea and Gulf of Aden (PERSGA)

The representative of PERSGA, Fareed Krupp, informed the CPC that the reefs within the Red Sea and Gulf of Aden lie within the most arid part of the Indian Ocean, where environmental conditions were often stressful. He reported that varying forms of coral reefs with an average live coral cover of 30-50 % were widespread and that the richness of coral species is among the highest of any area in the Indian Ocean and yet, the coral reefs of the Gulf of Aden are among the least known. Mr. Krupp stated that the coral reefs were generally in good condition and in many areas were pristine. However, he indicated that threats from coastal development and other human activities were increasing rapidly. He reported that the 1998 coral bleaching event caused extensive damage and die-off in the southern part of the region but that signs of recovery were evident, while northern reefs were hardly affected at all. The representative of PERSGA continued by informing the CPC that the GEF-funded Strategic Action Programme for the Red Sea and Gulf of Aden was addressing reef conservation and that PERSGA, in close co-operation with the Regional Organisation for the Protection of the Marine Environment (ROPME), had recently finalised a Regional Action Plan for the Conservation of Coral Reefs. He explained that this Regional Action Plan addressed integrated coastal management, education and awareness, sustainable reef fisheries, impacts of shipping and marine pollution, research, monitoring and economic valuation of reefs. He concluded by stating that PERSGA had recently been involved in the development of regionally standardised survey methodologies for coral reefs and reef-associated biota, a regional training course in the application of standard reef survey methods, the formation of a team of 27 coral reef specialists representing all regional countries and a survey of coral reefs along the northern coast of Somalia.

Regional Seas – East Africa

The Interim Co-ordinator for the East African Regional Co-ordinating Unit (EARCU) of UNEP Regional Seas, Mr. Rolph Payet, informed the CPC that the work programme for the EARCU had been discussed in a meeting held in October and would be finalised next week. He reported that they had completed a review of all the MPAs in the region that was required for phase 1 of ICRAN and that the report was available on the EARCU web site. In addition, he stated that the EARCU had participated in regional meetings of the Western Indian Ocean Marine Science Association (WIOMSA) and the Global Programme of Action for the Protection of the Marine Environment from Land-based Activities (GPA). Mr. Payet concluded by informing the CPC that the EARCU was currently involved in an internet based project that aims to map marine habitats that should be prioritised for management.

South Asia Co-operative Environmental Programme (SACEP)

The representative of SACEP, Nishanti Perera, provided a historical perspective of the establishment of SACEP, the designation of the South Asian Seas as part of the Regional Seas Programme of UNEP and the development and formal adoption of the South Asian Seas Action Plan (SASAP). She informed the CPC that the SASAP had three major objectives that aimed to protect and manage the marine and coastal ecosystem in a sustainable manner. These were to establish and enhance consultations and technical co-operation among States of the region; emphasize the economic and social importance of the resources of the marine and coastal environment and; establish a regional co-operative network of activities of mutual interest for the whole region. Ms. Perera continued by stating that the primary activities outlined in the SASAP were integrated coastal zone management (ICZM), development and implementation of National and Regional Oil Spill Contingency Plans, human resources development through strengthening regional centres of excellence and the protection of the marine and coastal environment from land-based activities. She reported that SCAEP had been involved in a number of activities related to coral reefs which included a regional training workshop for management of protected areas and coral ecosystems, collaboration with the GCRMN and its South Asian Co-ordinator, hosting the South Asian Co-ordinator of CORDIO and acting as the regional focal point for ICRI. She concluded by indicating that a number of activities had been proposed including the 2nd Intergovernmental Meeting in February, 2002 to discuss the SASAP project cycle for 2002-04, development of strategy for coral reef resource management and alternative livelihoods for reef dependent communities in Sri Lanka, another training workshop for management of protected areas, implementation of ICRAN in the region, implementation of the ADB/Regional Technical Assistance Project on coastal and marine resources management & poverty reduction in South Asia and a regional workshop to review the Regional Overview and approve the Regional Action Plan on Land-based activities.

South Pacific Regional Environmental Programme (SPREP)

Robin South, of the International Oceans Institute, reported on behalf of Mary Power of SPREP that, because of its location in the south Pacific, almost everything that SPREP did involved coral reefs. Mr South emphasised that the most immediate issue facing the region was the need to increase the capacity and human resources in the region. He concluded by informing the CPC that SPREP would soon be appointing a regional co-ordinator under GCRMN and ICRAN.

The World Bank

Marea Hatziolos informed the CPC that the World Bank had recently funded a PDF-B proposal to determine the gaps in our knowledge of the resilience of coral reefs by discriminating between climate change phenomena and more direct anthropogenic impacts. She explained to the CPC that this project would be implemented through a series of scientific panels that would address key aspects of coral reef resilience such as coral bleaching, remote sensing, coral diseases, larval and fisheries recruitment, coral reef remediation and coral modelling, to determine the key areas that require investigation. Ms. Hatziolos then asked members of the CPC to express their thoughts on how this proposal could be implemented by different institutions around the world. Also, she requested that “centres of excellence” that can conduct scientifically rigorous long-term research be identified and added that these centres should have the capacity to contribute to capacity building efforts through a partnership arrangement with an institution located in a developing nation. Ms. Hatziolos indicated that the World Bank were concentrating on the Caribbean and east Asia initially but would eventually expand into other areas. She continued by informing the CPC that the World Bank was constructing a database of projects that would be available to clients outside the bank through ICRI Forum. In addition, she stated that the Meso-American project had started and that an additional project to develop sustainable tourism in the Caribbean would begin in the near future. She concluded by stating that a pilot site had been established in Mozambique in which many of the issues raised at the ICRI Regional Workshop would be addressed.

Francis Staub, the Information Manager of ICRI Forum, added that the number of people accessing the Forum was much greater than prior to the last CPC meeting in Cebu.

World Wide Fund (WWF)

The representative of WWF USA, Ghislaine Llewellyn, began by speaking on behalf of the Endangered Wildlife Trust and the local office of the WWF and congratulated the Government of Mozambique on expanding the Bazaruto Marine Park by 1000 km2. She expressed the opinion that this was a major step forward for conservation in the region and requested that the CPC formally congratulate the Government of Mozambique for their initiative. The Chairman acknowledged her request and assured her that the Secretariat would draft an appropriate letter on behalf of the CPC.

24c. FUTURE FUNDING FOR ICRI ACTIVITIES

ITMEMS II

The Chairman drew the attention of the CPC to the need to obtain funding for ITMEMS II, particularly for participants from developing nations. Richard Kenchington explained that for the first ITMEMS, Japan funded participants from South-east Asia, Australia funded the South Pacific, Sweden funded East Africa, the USA funded the Caribbean and France funded the francophone countries. Barbara Best proposed that the ICRI Secretariat write an official letter explaining ITMEMS II and its importance for ICRI, the Framework for Action and ICRAN and inviting financial assistance from these donor organisations. The CPC agreed.

The ICRI Secretariat

Three proposals were advanced to achieve sustainability of funding for the Secretariat. First, Marea Hatziolos recalled that at a previous meeting of the CPC a proposal was made for partners to make a financial contribution to ICRI to sustain the Secretariat. Second, Ed Gomez considered Richard Kenchington’s statement that the decisions of the CPC were very important for directing the activities of ICRAN and enquired if ICRAN could contribute to the funding of the Secretariat and proposed that the fund raising activities of ICRAN could be extended to include the ICRI Secretariat. Robert Hepworth informed the CPC that it would be unlikely that UNEP would approve adding funding for the ICRI Secretariat to the ICRAN budget. In addition, Tom Praster highlighted for the CPC the potential juridical problems associated with setting up a fund for an informal body such as ICRI. Third, Virginia Chadwick of the GBRMPA wondered if it was necessary to hold two CPC meetings each year and proposed that reducing the number of meetings would reduce the administrative workload of the Secretariat and make available funds for other ICRI activities such as ITMEMS II. Several members of the CPC concurred that the periodicity of CPC meetings should be reviewed but were adamant that the number of Regional Workshops should be maintained on the grounds that they were essential for determining regional priorities for action. The representative of World Bank proposed the use of video conferencing as an alternative. The Chairman proposed that the periodicity of CPC meetings be added to the list of topics that should be addressed by the working group dealing with CPC procedures. The CPC agreed.

24d. OTHER MATTERS

The representative of Kenya requested that documents distributed to members of the CPC also be sent to representatives who are not able to attend all meeting so that they remain informed of ICRI activities.

Dan Wilhelmsson of the ICRI Secretariat requested that all National ICRI Committees submit a copy of their National Action Plan, details of how their committee’s function and the obstacles they have encountered to the Secretariat.

24e. Closing

The Chairman thanked all members of the CPC for their participation and emphasised the importance of regular communication between the CPC and the Secretariat, particularly when meetings were being organised. He concluded by thanking, on behalf of the CPC, the local focal points MICOA and the local organisers CORDIO, ICRAN and UNEP.

1
8
Coordinating and Planning Committee Meeting

Cancun, Mexico 15-16th June 2002

