UNEP/CBD/COP/12/INF/44
Page 2
UNEP/CBD/COP/12/INF/44
Page 5

	[image: image1.png]

	[image: image2.png]

	

CBD

	[image: image3.png]Convention on
Biological Diversity

	
	Distr.

GENERAL

UNEP/CBD/COP/12/INF/44
4 October 2014

ENGLISH ONLY

CONFERENCE OF THE PARTIES TO THE CONVENTION ON BIOLOGICAL DIVERSITY

Twelfth meeting

Pyeongchang, Republic of Korea, 6-17 October 2014

Item 21 of the provisional agenda*
sustainable ocean Initiative:

KEY ELEMENTS for the period 2015-2020
Note by the Executive Secretary

INTRODUCTION

1. The Sustainable Ocean Initiative responds to the requests made by the Conference of the Parties to the Convention regarding the urgent need to increase opportunities for capacity development for conservation and sustainable use of marine and coastal biodiversity, in decisions X/29 (paragraphs 20, 37, 38, 40 and 56), XI/17 (paragraphs 14,19 and 22) and XI/18 (Section A paragraphs 2, 8, 10, 12, 14 and 27; Section B paragraph 6; Section C paragraph 2(g)). In particular, the Conference of the Parties to the Convention highlighted, in these decisions, the need for capacity development on ecologically or biologically significant marine areas, addressing various threats to marine and coastal biodiversity such as climate change, ocean acidification or marine debris, and various management approaches and tools to address these threats including integrated marine and coastal area management, marine and coastal protected areas, impact assessments and marine spatial planning.
2. As such, the Sustainable Ocean Initiative aims at providing for a global platform to engage partnerships and facilitate capacity development in order to help accelerate countries’ efforts toward implementation of the Strategic Plan for Biodiversity 2011-2020 and achieving its Aichi Biodiversity Targets in marine and coastal areas, in particular Targets 6, 10 and 11. It will support implementation of the Convention’s programme of work on marine and coastal biodiversity and relevant decisions of the Conference of the Parties on marine and coastal biodiversity. Further information on the background of the Sustainable Ocean Initiative can be found in documents UNEP/CBD/SBSTTA/18/7 and UNEP/CBD/SBSTTA/16/INF/17.
3.
At its eighteenth meeting, the Subsidiary Body on Scientific, Technical and Technological Advice of the Convention on Biological Diversity welcomed the capacity‑building initiatives being facilitated by the Executive Secretary through the Sustainable Ocean Initiative in collaboration with Parties and relevant organizations, and expressed its appreciation to the Government of Japan, through the Japan Biodiversity Fund, for providing financial resources for, the Governments of Senegal and China for hosting, the Food and Agriculture Organization of the United Nations, the United Nations Environment Programme, the Abidjan Convention Secretariat, Partnerships in Environmental Management for the Seas of East Asia, the Commonwealth Scientific and Industrial Research Organisation (Australia), and various other partner organizations for collaborating and providing scientific and technical contributions for, the organization of Sustainable Ocean Initiative capacity‑building workshops for West Africa (4 to 8 February 2013) and East, South and South‑East Asia (9 to 13 December 2013).
4.
The Government of the Republic of Korea also indicated its support for the ocean capacity-building programme within the context of the Sustainable Ocean Initiative, and hosted the Sustainable Ocean Initiative Global Partnership Meeting, in collaboration with the Secretariat of the Convention on Biological Diversity, in Seoul, from 3 to 4 October 2014. The Action Plan 2015-2020 for the Sustainable Ocean Initiative, was prepared by this meeting, as a roadmap for coordinating various capacity-building activities in different countries and regions, and facilitating synergies among the various donors and partner organizations of the Sustainable Ocean Initiative. Further details on this meeting as well as the meeting output are/will be provided at http://www.cbd.int/doc/?meeting=SOIOM-2014-01. The key elements of the Sustainable Ocean Initiative to be supported by the Republic of Korea, together with existing SOI donor countries and partner organizations, are set out below.

5.
Likewise, the Government of the Republic of Korea is convening the Sustainable Ocean Initiative High-level Meeting, as a parallel session to the High-level Segment of the 12th meeting of the Conference of the Parties to the Convention, in Pyeongchang, on 16 October. Further details on this meeting area provided at http://www.cbd.int/doc/?meeting=SOIOM-2014-02.

I.
Approaches OF the sustainable ocean initiative
6.
The Sustainable Ocean Initiative focuses on the commitments of CBD Parties and the work undertaken through the CBD on marine and coastal biodiversity to identify opportunities to address capacity needs to achieve the Aichi Biodiversity Targets

7.
Around the world, efforts are under way to improve conservation and sustainable use of marine and coastal biodiversity. However, there has yet to be an effort to take a holistic and comprehensive approach to capacity development for conservation and sustainable use of marine and coastal biodiversity. The Sustainable Ocean Initiative builds on these efforts, resources, and experiences by providing a holistic and strategic framework through which to catalyze partnerships and leverage resources to facilitate the achievement of Aichi Biodiversity Targets on marine and coastal biodiversity.

8.
The Sustainable Ocean Initiative provides means to build synergies, cross-sectoral exchange across multiple scales (global, regional, national and local), and inter-regional sharing of experiences and lessons learned. It seeks to link progress in scientific and technical approaches to inform policy development and implementation at multiple levels. It seeks to promote learning and exchange of knowledge and best practices, promoting synergies among other relevant initiatives/programmes, to address capacity needs in the context of the Aichi Biodiversity Targets. It provides a platform to highlight positive examples of progress at different levels and catalyze leadership and commitment to take further action.

9.
As the Sustainable Ocean Initiative aims to support countries in achieving the goals of the CBD Strategic Plan for Biodiversity 2011-2020 and the Aichi Biodiversity Targets, the Sustainable Ocean Initiative aligns its vision with that of the Strategic Plan for Biodiversity 2011-2020, with particular focus on marine and coastal biodiversity.
10.
The mission of the Sustainable Ocean Initiative is to provide a global platform to build partnerships and enhance capacity to achieve the Aichi Biodiversity Targets related to marine and coastal biodiversity in a holistic manner.

11.
Specifically, the SOI aims at achieving its vision by:

(a) Achieving a balance between sustainable use and conservation and the promotion of flexible and diverse approaches;
(b) Identifying best practices, facilitating information sharing, and learning from experiences;
(c) Creating partnerships that can provide for targeted capacity building, training, technical assistance and learning exchange;
(d) Providing for interactive communication among policymakers, scientific communities and local stakeholders;
(e) Facilitating the monitoring of progress towards the Aichi Biodiversity Targets on marine and coastal biodiversity (particularly Targets 6, 10 and 11);
(f) Facilitating the provision of guidance and guidelines that will help their achievement; and
(g) Improving the scientific basis for implementation.

12.
By addressing these key aspects of capacity, the Sustainable Ocean Initiative aims to build the groundwork and foundation for long-term, effective and adaptive implementation. It aims to build capacity in a way that is adaptive and flexible by addressing the key needs for training and tools in support of on-the-ground implementation, drawing upon, among others, the CBD’s scientific and technical work, such as the scientific assessment on ecologically or biologically significant marine areas (EBSAs), scientific synthesis on the impacts of various threats (ocean acidification, underwater noise, unsustainable fishing practices, marine debris, etc) on marine biodiversity, and technical guidance on various conservation management and tools (e.g. integrated coastal and marine area management, marine and coastal protected areas, impact assessments, marine spatial planning, etc).
II.
Sustainable Ocean Initiative Activities undertaken/Planned
13.
The Sustainable Ocean Initiative activities have been undertaken largely through the financial resources provided by the Government of Japan through the Japan Biodiversity Fund and the French marine protected areas agency (Agence des Aires Marines Protégées), with additional in-kind funding (e.g., Republic of Korea, China) and technical support (e.g., Food and Agriculture Organization of the United Nations, United Nations Environment Programme, IUCN-CEM-Fisheries Expert Group, The Commonwealth Scientific and Industrial Research Organisation (CSIRO), Global Ocean Biodiversity Initiative, Abidjan Convention Secretariat, Partnerships for Environmental Management for the Seas of East Asia, etc.) mobilized for different implementation activities. Its implementation is being coordinated by the CBD Secretariat.
14.
Following are the activities undertaken so far and planned for 2014-2015:
Programme Development and Launching (2010-2012)

· First consultation meeting for developing the Sustainable Ocean Initiative at the 10th meeting of the Conference of the Parties to the Convention (24 October 2010, Nagoya, Japan)

· Sustainable Ocean Initiative launching and programme development meeting (2-4 August 2011, Kanazawa, Japan)

· Sustainable Ocean Initiative Side Event at the 16th meeting of the Convention’s Subsidiary Body on Scientific, Technical and Technological Advice (2 May 2012, Montreal, Canada)

· Sustainable Ocean Initiative High-level Meeting at International Ocean Expo (5 June 2012, Yeosu, Republic of Korea)

· Sustainable Ocean Initiative High-level Side Event at 11th meeting of the Conference of the Parties (17 October, 2012, Hyderabad, India)
Regional workshops, partnership meeting, and information-sharing activities (2013 -2014)

· Sustainable Ocean Initiative Capacity Building Workshop for West Africa (4- 8 February, 2013, Dakar, Senegal)

· Sustainable Ocean Initiative Capacity Building Workshop for East Asia, South Asia and Southeast Asia (9-13 December, 2013, Guangzhou, China)
· SOI/Lifeweb Financial Partnership Meeting during the 3rd International Marine Protected Areas Congress (24 October 2013, Marseille, France)

· SOI Website/Information-sharing Platform Development (2013-2014)

· SOI Publication—Guidance document to address Aichi Targets through Integrated Coastal Management (2013-2014)
Planned activities (2014-2015)

· SOI Global Partnership meeting at COP 12 (3-4 Oct 2014, Seoul, Republic of Korea)
· SOI High level Meeting as a parallel session of COP 12 High-level Segment (16 October 2014)

· SOI Capacity Building Workshop in South America (Lima, Peru, 23-27 February 2015)

· SOI Capacity Building Workshop in East Africa (October 2015)

· SOI Capacity Building Workshop in South Pacific (December 2015)

[image: image4.png]e j GLOBAL LEVEL -
SOI Global Partnership Meetings e

Web-based
Information
Sharing &
Coordination

g

p REGIONAL LEVEL
SOI Regional Workshops, Learning
Exchange Programme

$

Facilitating On-the-Ground Implementation through

:>‘ NATIONAL LEVEL
SOI National Training and Exchange

$

LOCAL LEVEL
Engaging SOI Local Leaders—Local Leaders
Forum

SOI Action Plan :

’<:

Training
of
Trainers

-

Framework of facilitating implementation and partnership

Figure: Framework for the SOI action plan

III.
KEY ELEMENTS OF THE SUSTAINABLE OCEAN INITIATIVE FOR THE PERIOD 2015-2020
15.
In order to facilitate the mobilization of necessary financial resources as well as in-kind contributions from potential donor countries and partner organizations, the Action Plan 2015-2020 for the Sustainable Ocean Initiative is being prepared with the following key elements, as depicted in the figure. Implementation of different activities will be subject to available financial resources and in-kind contributions.

16.
SOI will facilitate partnerships in a number of different ways as a cross-cutting element of all of its activities. However, a periodic high-profile multi-stakeholder event in the form of SOI Global Partnership Meetings will be instrumental in focusing attention on SOI activities and serving as a marketplace for the experiences of SOI partners. These meetings can also highlight local, national and regional level progress at the global level, informing global policy discussions.

17.
The SOI Regional Workshops and Learning Exchange Programme will provide key opportunities for training, information-sharing, and peer-to-peer learning and exchange for managers and implementers in various regions or sub-regions, which is tailored to the unique needs, priorities and challenges of each area. This will be carried out in close partnership with countries in the region as well as appropriate regional cooperative mechanisms (e.g. regional seas organizations, regional fisheries management organizations or other regional initiatives). This will build on and develop synergies among existing training programmes and other capacity development efforts within the region and focus on providing training across different sectors dealing with conservation and sustainable use of marine resources.

18.
The SOI Training of Trainers programme will aim to give new trainers, including individuals in agencies and organizations tasked with implementing ocean and coastal management, the background knowledge, skills and practical experience needed to train individuals at different levels and relay this information in a way that is useful to managers and ground-level implementers. The programme will aim to build synergies among existing training initiatives on oceans and coasts, including sectoral training and initiatives at different scales. This Training of Trainers programme will add value to existing efforts by linking them in the context of the Aichi Biodiversity Targets and the scientific and technical work of the CBD Secretariat and other SOI partners, and translate this knowledge into materials to train the trainers in order to have more broad reaching impact and facilitate long-term and continued training by the individuals who are trained as part of this programme.

19.
SOI web-based information-sharing and coordination aims to support online collation and dissemination of knowledge on various issues related to conservation and sustainable use of marine resources (with a focus on capacity development activities), to support coordination among the activities of SOI partners and related initiatives and to support linkages to other sources of online information as well as relevant policy processes. In addition to providing stakeholders, such as national level decision-makers and ground-level managers, with access to information to support their activities and enhance their capacity, this will support both internal and external coordination. Web-based information-sharing and coordination will provide a platform by which SOI partners can learn about progress in SOI implementation, provide updates on their own activities and identify opportunities for partnerships. This will also bolster external coordination by providing a means to support synergies with other related initiatives and identify opportunities for partnerships.

* UNEP/CBD/COP/12/1/Rev.1.

