

11th Global Meeting of the Regional Seas Conventions and Action Plans

Bangkok, Kingdom of Thailand
5-8 October 2009

Overview

- I. UNEP Marine and Coastal Strategy
- II. Strengthening Programme for the Regional Seas
- III. Securing resources
- IV. Role of the MCEB

UNEP Marine and Coastal Strategy

- **Land-Ocean Connections**
clean, healthy & functioning ecosystems
- **Marine Ecosystems for Human Well Being**
ecosystem services identified, assessed and valued to contribute to human well-being
- **Reconciling Resource Use & Marine Conservation**
harmonizing marine resource use with conservation objectives
- **Vulnerable People Vulnerable Places**
empowering vulnerable people to access the benefits of marine ecosystem services

Land Ocean Connections

- Further support to implementing GPA - National Action Plans (NAPs) and protocols
- Wastewater – infrastructure and financing
- Nutrient Partnership – reduce nutrient loading
- PADH – rebuild ecosystems to contribute to biodiversity concerns at population, species and ecosystem level

Ecosystem Management

- Capacity building in EM customized to regions
 - Targeting specific audiences, e.g. permanent secretaries, managers, park managers
- Provide technical support to countries and regions to meet global marine & coastal biodiversity targets
- Develop common frameworks for defining and valuing essential habitats and their services to enable coherent priority setting in coastal planning

Reconciling Resource Use & Conservation

- Tools and frameworks for operationalizing ecosystem management
 - Spatial planning, trade-off analyses – biodiversity conservation and fisheries
- Capacity building customized to regions
 - Targeting specific audiences, e.g. permanent secretaries, managers, park managers
- Marine Protected Area – governance and equity

Vulnerable People & Places

- UNEP-wide SIDS specific PoW
- Ecosystem Resilience – key habitats and species (e.g. coral reefs)
- Disaster Preparedness
- Climate change vulnerability
- Climate change & cities
- Engagement in the Coral Triangle Initiative

Complementation to PoW of the Regional Seas

Land-Ocean Connections
Marine Ecosystems for Human Well Being
Reconciling Resource Use & Marine Conservation
Vulnerable People Vulnerable Places

Regional Seas Conventions and Action Plans
Programme of Work

Strengthening Programme for the Regional Seas

- I.** Scientific Component
- II.** Institutional and Governance
- III.** Communications
- IV.** Mainstreaming – Economic valuation of marine ecosystems

Strengthening Programme for the Regional Seas

I. Scientific Component

- *Collaboration with scientific programmes related to marine and coastal environment*
- *Development of monitoring and assessment networks in coordination with the AoA*
- *Collaboration with MEAs i.e. CMS Scientific Council on Biodiversity*
- *Operational guidelines on strengthening scientifically credible data and assessments to the work of RSPs*
- *Regional Biodiversity Assessments*

Strengthening Programme for the Regional Seas

II. Institutional and Governance

- *Enhance legal components – drafting and revision protocols*
- *Domestication of RSP Conventions and Action Plans into national legislation and policies.*
- *Harmonization of Regional Activity Centers*
- *Financial procedures and sustainable finance*

Strengthening Programme for the Regional Seas

- II. Institutional and Governance – Financing
- *Linkages to GEF International Waters and Biodiversity – **Capacity building** i.e. World Oceans Conference, May 2009*
 - *Increasing finances of Secretariats – developing a Regional Seas **resource mobilization strategy** with regional flexibility*
 - *Exploring the applicability of **market-based instruments** to the work of the Regional Seas i.e. MPAs*

Strengthening Programme for the Regional Seas

III. Communications

- *Regional Seas Communications Task Force*
 - *Development of policy papers and rapid assessments on emerging issues*
- *Regional Seas X-Change Platform*
- *Dissemination of regular reports on the state of the marine environment*
- *RSP bi-annual report*

Strengthening Programme for the Regional Seas

- IV. Mainstreaming - Marine Economic Valuation
- *Economic valuation of regional marine ecosystems - linked to policy making decisions*

Resources

- Internal UNEP
- Sida – Marine and Coastal Strategy
- Norway
- Spain – Life-web

Role of UNEP/MCEB

- I. Tackling emerging issues
 - Blue carbon
 - Ecosystem-based management in the Regional Seas
 - Ecosystem-based adaptation
 - Environmental aspects of high seas / ecologically or biologically significant areas (EBSA)
- II. High-level engagement and political support
 - Large Marine Ecosystems Commissions
 - Country relations
- III. Raising “brand” and visibility of Regional Seas Alliance
- IV. Global partnerships
 - Regional workshops with MEAs, civil society, private sector
 - Guidelines of collaborating with MEAs / Strategic Plan for collaboration?
 - Joint Programming between MEAs and RSPs?