

Convention on Biological Diversity

Distr.
GENERAL

UNEP/CBD/SOI/WS/2016/3/1/Add.1
24 October 2016

ENGLISH ONLY

SUSTAINABLE OCEAN INITIATIVE
REGIONAL CAPACITY DEVELOPMENT
WORKSHOP FOR THE SOUTH PACIFIC
Apia, 31 October to 4 November 2016

ANNOTATIONS TO THE PROVISIONAL AGENDA

INTRODUCTION

1. The Conference of the Parties to the Convention on Biological Diversity, at its tenth meeting, adopted the Strategic Plan for Biodiversity 2011-2020, with its Aichi Biodiversity Targets (see decision X/2). The mission of the Strategic Plan is to take effective and urgent action to halt the loss of biodiversity in order to ensure that, by 2020, ecosystems are resilient and continue to provide essential services, thereby securing the planet's variety of life, and contributing to human well-being and poverty eradication.

2. The Conference of the Parties at its tenth meeting urged Parties and other Governments: (a) to achieve long-term conservation, management and sustainable use of marine resources and coastal habitats; (b) to establish and effectively manage marine protected areas, in order to safeguard marine and coastal biodiversity, marine ecosystem services, and sustainable livelihoods; and (c) to adapt to climate change, through appropriate application of the precautionary approach and the use of integrated marine and coastal area management, marine spatial planning, impact assessment, and other available tools. The Conference of the Parties at its tenth meeting emphasized the need for training and capacity-building for developing country Parties through regional workshops that contribute to sharing experiences and knowledge related to the conservation and sustainable use of marine and coastal biodiversity.

3. Recognizing this urgent need, the Sustainable Ocean Initiative (SOI) was born in the margins of the tenth meeting of the Conference of the Parties, with the support of Japan, and in collaboration with various partners that were willing to provide the necessary expertise, technical and financial resources. The SOI concept was further developed in subsequent meetings, such as the SOI Programme Development Meeting (Kanazawa, Japan, 2-4 August 2011) and SOI High-level Meeting (Yeosu, Republic of Korea, 5 June 2012,) and a high-level side event on SOI held during the eleventh meeting of the Conference of the Parties to the Convention (Hyderabad, India, 17 October 2012). The execution of SOI activities is coordinated by the Secretariat of the Convention on Biological Diversity.

4. SOI focuses on achieving a balance between conservation and sustainable use of marine and coastal biodiversity by applying an action-oriented, holistic and integrated capacity-building framework. SOI is committed to building bridges between biodiversity conservation and resource management sectors.

5. SOI has evolved as a global platform to build partnerships and enhance capacity to achieve the Aichi Biodiversity Targets in marine and coastal areas by:

(a) Achieving a balance between conservation and sustainable use 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 two-way communication among policymakers, scientific communities and local stakeholders;

(e) Facilitating monitoring of progress towards achieving the Aichi Biodiversity Targets on marine and coastal biodiversity;

(f) Facilitating the provision of guidance and guidelines that will help their achievement; and

(g) Improving the scientific basis for implementation.

6. Requests from the Conference of the Parties related to training and capacity development for marine activities emanating from its tenth and eleventh meetings, and the imperative to enhance progress towards the Aichi Biodiversity Targets, outlined the need to scale up SOI activities. In this regard, the SOI Global Partnership Meeting was held in Seoul on 6 and 7 October 2014, to develop a new action plan for the Sustainable Ocean Initiative. The output of this meeting, the SOI Action Plan 2015-2020, was subsequently welcomed by the SOI High-level Meeting, which was held on 16 October 2014 during the high-level segment of the twelfth meeting of the Conference of the Parties, in Pyeongchang, Republic of Korea.

7. The SOI Action Plan 2015-2020 outlines activities in the following areas:

(a) Global partnership meetings;

(b) Regional workshops and learning exchange programme;

(c) Facilitating on-the-ground implementation through national training and exchange;

(d) Local leaders forum;

(e) Training of trainers;

(f) Web-based information sharing and coordination.

8. Building upon the experiences described above, the Executive Secretary is convening the Sustainable Ocean Initiative Regional Capacity Development Workshop for the South Pacific, with financial support from the Government of Japan, through the Japan Biodiversity Fund, the Government of France, through the Agence des aires marines protégées, and Commonwealth Scientific and Industrial Research Organisation (CSIRO/Australia). The workshop is being hosted by the Government of Samoa, and is organized in collaboration with the Secretariat of the Pacific Regional Environment Programme (SPREP), the Office of the Pacific Ocean Commissioner, the Commonwealth Scientific and Industrial Research Organisation (CSIRO/Australia) and the French Marine Protected Areas Agency (Agence des aires marines protégées), as well as various other relevant international and regional organizations and initiatives.

9. This workshop is the result of combined efforts of the Sustainable Ocean Initiative and the Pacific Ocean Alliance. In this regard, agenda items 3 and 4 are being coordinated by the Pacific Ocean Alliance and will focus on the theme of “Achieving Economic Benefit from Sustainable Resources.”

10. The workshop seeks to enhance the capacity of countries in the region to conserve and sustainably use marine and coastal biodiversity to support the achievement of the Aichi Biodiversity Targets. The workshop will provide a valuable opportunity for dialogue and experience-sharing across different sectors, and aims to: (a) identify and consolidate common priorities among different sectors and stakeholders for conservation, management and sustainable economic growth in marine and coastal areas; (b) identify means to enable sustainable economic growth from marine resources, (c) identify common

challenges to sustainable management of marine and coastal resources; (d) identify successful experiences that can be supported and scaled up to overcome these challenges; (e) outline ways to enhance cross-sectoral coordination, planning and management (including through tools such as marine spatial planning); and (f) produce tangible strategies for developing/enhancing cross-sectoral planning and management in each country.

11. A list of documents for the workshop is contained in annex I.
12. The Secretariat has issued an information note for participants containing details of logistical arrangements, including information on travel, visa requirements, accommodation and other matters for the meeting. The language of the workshop will be English.
13. Registration of participants will commence at 9 a.m. on Monday, 31 October 2016.

ITEM 1. OPENING OF THE WORKSHOP

14. Representatives of the Government of Samoa, the Office of the Pacific Ocean Commissioner, the Secretariat of the Pacific Regional Environment Programme, and the Executive Secretary of the Convention on Biological Diversity will open the workshop at 9:30a.m. on Monday, 31 October 2016.

ITEM 2. WORKSHOP BACKGROUND, APPROACH AND EXPECTED OUTCOMES

15. The workshop will be organized in plenary and breakout group sessions and will include presentations with question-and-answer sessions, interactive group exercises, discussions in breakout groups, and participatory forums. The Secretariat, in consultation with collaborating organizations, will nominate facilitators and rapporteurs for both plenary and breakout groups, based on the expertise and experience of the workshop participants.

16. Representatives of the Secretariat of the Convention on Biological Diversity and the Pacific Island Forum Secretariat (PIFS) will give an overview of the context, objectives, approaches and expected outputs/outcomes of the workshop.

17. Then, a representative of the Secretariat of the Convention on Biological Diversity will provide an overview of the global context, in particular with regards to Sustainable Development Goal 14 and the Aichi Biodiversity Targets.

18. A representative of the Pacific Island Forum Secretariat, in consultation with other regional organizations, will give a presentation on the regional context, addressing regional priorities for sustainable and productive oceans.

ITEM 3. MARINE AND COASTAL RESOURCES AS OPPORTUNITIES FOR SUSTAINABLE ECONOMIC GROWTH

19. First, there will be a breakout group session in which groups will discuss what sustainable economic growth looks like in the South Pacific.

20. This will be followed by a theme presentation on the role of the private sector in sustainable ocean development.

21. There will then be a series of short presentations on new economic developments in the region. After these presentations, there will be plenary discussion on various enabling factors for sustainable use and linkages to integrated planning/management including how increased cross-sectoral engagement and coordination can support sustainable economic growth.

22. Following this session, there will be breakout group session in which each group will address the following, based on the presentations and in the context of issues and experiences in their country:

- What is the most important factor(s) to drive sustainable use?
- What is the most significant obstacle(s)?

- How can the private sector support this?

ITEM 4. MEANS TO ENABLE SUSTAINABLE OCEAN DEVELOPMENT

23. First, there will be a panel on the activities of regional agencies and collaborators to support the achievement of regional commitments/priorities, which will be following by brief plenary discussion on this topic.

24. Then, there will be a breakout group discussion on means to promote sustainable development. This will focus on the following questions:

- What approaches to sustainable development are currently working well?
- What is the main obstacle and/or gap in sustainable development in your country – are there regional opportunities?
- What are the most important changes that are needed to drive sustainable use?

25. This will then be followed by a breakout group session on the identification of pathways for sustainable development. In this session, each group will pick one new opportunity, and identify how the opportunity will be changed into action:

- Identify what sustainable development outcomes are desired
- What investment needs to occur?
- Are there additional infrastructure needed for the operating environment?
- What is the role of government?
- Identify the key limits to both development and access to markets

ITEM 5. WORKING TOWARDS THE ACHIEVEMENT OF GLOBAL AND REGIONAL GOALS AND PRIORITIES FOR CONSERVATION AND SUSTAINABLE USE OF MARINE AND COASTAL BIODIVERSITY

26. Under this item, there will first be a panel discussion on global and regional goals and priorities for conservation and sustainable use. Each panellist will address the following questions: What the goals/targets are and how were they developed? What has progress been thus far in implementation? What have been the main obstacles to achievement? What is needed to facilitate achievement? This will be followed by plenary discussion on these issues.

22. Participants from Governments will then be invited to share their national experiences in cross-sectoral approaches to planning and management of marine resources, addressing the following questions:

- What issues did this seek to address/what are the objectives?
- What was the most successful factor?
- What were the main challenges?
- What lessons were learned?

27. Then, there will be a breakout group session in which groups will each group will choose five national experiences (including those presented in the previous session) and identify which global and regional targets they contribute to and how, considering activities that contribute to multiple targets/goals.

28. Then, there will be a breakout group session in which groups identify (a) key factors of success (b) main obstacles/challenges and (c) means and opportunities to scale up integrated planning and management, based on the national experiences discussed in previous session. This will be following by a plenary discussion in which the participants will discuss the outputs of the groups and also identify the goals and targets on which we are making more or less progress with a focus on identifying gaps and conflicts.

29. During the lunch break following this session, there will be a side event by Conservation International on the Ocean Health Index.

ITEM 6. INTEGRATED PLANNING AND MANAGEMENT TO SUPPORT CONSERVATION AND SUSTAINABLE USE OF MARINE AND COASTAL BIODIVERSITY

30. Under this item, there will be a theme presentation on elements of marine spatial planning and integrated management, following by brief plenary discussion on this topic.

31. Following the presentation, there will be a breakout group session on enabling factors for integrated planning and management. This will focus on the following enabling factors: governance, stakeholder engagement, communication and outreach, knowledge/data to support management, and sustainable financing. For each of these enabling factors, each group will identify the (a) success factors, (b) main obstacles/challenges, and (c) positive experiences. The results of the breakout group discussions will be reported to the plenary.

32. Participants will then undergo a simulation exercise, led by the Secretariat and a resource speaker, presenting a scenario in which competing uses and conservation priorities for a hypothetical area must be reconciled using cross-sectoral collaboration for information gathering, analysis and area-based planning, and the use of geographical information system (GIS) tools to support marine spatial planning.

ITEM 7. TOOLS AND APPROACHES TO SUPPORT INTEGRATED PLANNING AND MANAGEMENT

33. Under this item, there will be a facilitated panel of experts to discuss how different types of tools and approaches can be applied in the context of an integrated approach to planning and management of marine resources. This will include marine protected areas, fisheries management, maritime transport management, tourism management and the description of ecologically or biologically significant marine areas. This will be following by a question and answer session and plenary discussion.

ITEM 8. DEVELOPING STRATEGIES AND ACTION PLANS FOR ENHANCING THE APPLICATION OF INTEGRATED PLANNING AND MANAGEMENT

34. Under this item, small groups or individuals, with the support of the resource persons/mentors, will identify specific strategies and actions to enhance the application of integrated planning and management in their respective countries, in response to their particular needs, building on previous workshop discussion.

ITEM 9. CONCLUSION AND CLOSURE OF THE WORKSHOP

35. Under this item, the participants will discuss the key conclusions and observations that have emerged during the workshop.

36. Participants will then discuss opportunities for future collaboration, including in the context of SOI activities, building on the workshop discussions and output.

37. Participants will also provide their views on the effectiveness of the workshop itself, to be considered in future SOI capacity development activities.

38. The workshop is expected to close at 5 p.m. on Friday, 4 November 2016.

Annex I

LIST OF DOCUMENTS*

Document symbol/series	Title
Official documents	
UNEP/CBD/SOI/WS/2016/3/1	Provisional agenda
UNEP/CBD/SOI/WS/2016/3/1/Add.1	Annotations to the provisional agenda
Other documents	
<i>Training materials</i>	
UNEP/CBD/SBSTTA/16/INF/9	Training manual on the description of ecologically or biologically significant marine areas (EBSAs) in the open-ocean waters and deep-sea habitats
UNEP/CBD/SBSTTA/20/INF/21	Training Manual on the Incorporation of Traditional Knowledge into the Description and Identification of EBSAs
UNEP/CBD/SBSTTA/16/INF/10	Identifying Specific Elements for Integrating the Traditional, Scientific, Technical and Technological Knowledge of Indigenous and Local Communities, and Social and Cultural Criteria and Other Aspects for the Application of Scientific Criteria for Identification of Ecologically or Biologically Significant Areas (EBSAs) As Well As the Establishment And Management of Marine Protected Areas
	CBD Protected areas E-learning curricula
	FAO Ecosystem Approach to Fisheries Toolbox
	FAO: Guidelines on Marine Protected Areas and Fisheries
	FAO: Putting into practice the ecosystem approach to fisheries
	FAO: Geographic Information Systems to support the ecosystem approach to fisheries
<i>Brochures and other relevant background information</i>	
	Framework for Pacific Regionalism
	Office of the Pacific Ocean Commissioner
	Sustainable Ocean Initiative brochure
	Sustainable Ocean Initiative (SOI) Action Plan 2015-2020
	Website for the Sustainable Ocean Initiative
	Quick guides to the Aichi Biodiversity Targets
	One ocean, many worlds of life (CBD booklet for 2012 International Day for Biological Diversity - Marine Biodiversity)
	Website for the Ecologically or Biologically Significant Marine Areas (EBSAs)
	Scientific criteria for EBSAs
	EBSA Booklet for the Western South Pacific
<i>Workshop reports</i>	
UNEP/CBD/SBSTTA/16/INF/6	Report of the Western South Pacific Regional Workshop to Facilitate the Description of Ecologically or Biologically Significant Marine Areas
UNEP/CBD/MCB/EM/2014/4/2	Report of the Expert Workshop to Provide Consolidated Practical Guidance and A Toolkit for Marine Spatial Planning

Information on technical approaches	
UNEP/CBD/SBSTTA/18/INF/23	Marine Spatial Planning in Practice—Transitioning from Planning to Implementation
	Marine Spatial Planning: A Step-by-Step Approach Towards Ecosystem-Based Management (UNESCO-IOC)
UNEP/CBD/MCB/EM/2014/4/INF/2	Using Scientific Information Related to Ecologically or Biologically Significant Marine Areas (EBSAs) to Implement Marine Spatial Planning and Ecosystem Based Management
UNEP/CBD/COP/11/23	Revised Voluntary Guidelines for the Consideration of Biodiversity in Environmental Impact Assessments and Strategic Environmental Assessments in Marine and Coastal Area
	EBM-markers for assessing progress (by UNEP-GPA)
	MPA Agencies: Practical Guide (by MPA Agencies Partnerships)
<i>CBD Technical Series reports</i>	
CBD Technical Series 78	Progress towards the Aichi Biodiversity Targets: An assessment of biodiversity trends, policy scenarios and key actions
CBD Technical Series 76	Integrated coastal management for the achievement of the Aichi Biodiversity Targets: Practical guidance for implementation based on experience and lessons learned from coastal and ocean governance in the Seas of East Asia
CBD Technical Series 68	Marine spatial planning in the context of the Convention on Biological Diversity
CBD Technical Series 44	Making protected areas relevant: A guide to integrate protected areas into wider landscapes, seascapes and sectoral plans and strategies

*Some additional documents, not listed in this note, may be posted on the meeting website (<https://www.cbd.int/doc/?meeting=SOIWS-2016-03>) as they are made available.

Annex II

PROPOSED ORGANIZATION OF WORK

Monday, 31 October

Time	Workshop activities
9 to 9:30 a.m.	<i>Arrival/Registration</i>
9:30 to 10:30 a.m.	<p>Agenda item 1. Opening of the workshop</p> <p><i>Group photo</i></p>
10:30 to 10:45 a.m.	<i>Coffee/tea break</i>
10:45 to 11 a.m.	<p>Agenda item 2. Workshop background, objectives, scope and expected outcomes</p> <p>Context, objectives, approaches and expected outputs/outcomes of the workshop</p>
11 a.m. to 12:30 p.m.	<p>Global Context: Sustainable Development Goal 14 and the Aichi Biodiversity Targets</p> <p>Regional Context: Regional priorities for sustainable and productive oceans</p> <p>Q and A and plenary discussion</p>
12.30 to 1.30 p.m.	<i>Lunch</i>
1:30 to 3 p.m.	<p>Agenda item 3. Marine and coastal resources as opportunities for sustainable economic growth</p> <p>BREAKOUT GROUP DISCUSSION 1 — Regional experiences in sustainable economic growth</p> <p><i>Each group will address the following questions</i></p> <ul style="list-style-type: none"> • What would sustainable economic growth look like in the Pacific? What is the Goal? <p>In Plenary</p> <p>Role of the private sector in sustainable ocean development</p> <p><i>Short presentations on new economic developments in the region</i></p> <p><i>Each presentation will focus on:</i></p> <ul style="list-style-type: none"> • <i>Most important factor(s) for success</i> • <i>Most significant obstacle</i> • <i>Role of the government</i> • <i>Engagement with communities/other stakeholders</i> • <i>Means of ensuring social and environmental sustainability / mitigating adverse impacts on environment and biodiversity</i> <p>Q and A and plenary discussion</p> <ul style="list-style-type: none"> • <i>Will address the various enabling factors for sustainable use and linkages to integrated planning/management including how increased cross-sectoral</i>

	<i>engagement and coordination can support sustainable economic growth</i>
3 3:15 p.m.	to <i>Coffee/tea break</i>
3:15 4:30 p.m.	to BREAKOUT GROUP DISCUSSION—Opportunities for sustainable economic growth <i>Based on the presentations, each group will address the following questions, in the context of issues and experiences in their country</i> <ul style="list-style-type: none"> • What is the most important factor(s) to drive sustainable use? • What is the most significant obstacle(s)? • How can the private sector support this?
6 to 8 p.m.	<i>WELCOME DINNER (Hosted by CSIRO and SPREP)</i>

Tuesday, 1 November

Time	Workshop activities
10 11:30 a.m.	to Role of regional organizations and collaborators in supporting sustainable ocean development <i>Short presentations on the activities of regional agencies and collaborators to support the achievement of regional commitments/priorities</i> Q and A and plenary discussion
11:30 11:45 a.m.	to <i>Coffee/tea break</i>
11:45 a.m. to 12:30 p.m.	Agenda item 4. Means to enable sustainable ocean development BREAKOUT GROUP DISCUSSION—What needs to change to promote sustainable development? Considering the “goal” identified in breakout group 1 and the “current state” based on the output of breakout 2, this session will focus on how to move from the “current state” to the “goal.” <ul style="list-style-type: none"> • What approaches to sustainable development are currently working well? • What is the main obstacle and/or gap in sustainable development in your country – are their regional opportunities? • What are the most important changes that are needed to drive sustainable use?
12:30 1:30 p.m.	to <i>Lunch</i>
1:30 2:45 p.m.	to BREAKOUT GROUP SESSION 4 –Development of a pathway for sustainable development <i>Each group will pick one new opportunity, and identify how the opportunity will be changed into action</i> <ul style="list-style-type: none"> • Identify what sustainable development outcomes are desired

	<ul style="list-style-type: none"> • What investment needs to occur? • Are there additional infrastructure needed for the operating environment? • What is the role of government? • Identify the key limits to both development and access to markets
2:45 to 3 p.m.	<i>Coffee/tea break</i>
3 to 4:30 p.m.	<p>BREAKOUT GROUP SESSION 4_— <i>Development of a pathway for sustainable development (continued)</i></p> <p>Presentation of group results and plenary discussion</p>

Wednesday, 2 November

Time	Workshop activities		
10 to 11 a.m.	<p>Agenda item 5. Working towards the achievement of global and regional goals and priorities for conservation and sustainable use of marine and coastal biodiversity</p> <p>Panel discussion and Q&A on global and regional goals and priorities for conservation and sustainable use</p> <p><i>Each speaker addresses the following:</i></p> <ul style="list-style-type: none"> • <i>What the goals/targets are and how were they developed?</i> • <i>What has progress been thus far in implementation?</i> • <i>What have been the main obstacles to achievement?</i> • <i>What is needed to facilitate achievement?</i> <p>Q and A and plenary discussion</p>		
11 a.m. to 12:30 p.m. <i>Coffee/tea provided</i>	<p>National-Level efforts towards integrated planning and management</p> <p><i>Delegates from each country will coordinate to give one presentation (7 min each)</i></p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px;"> <ul style="list-style-type: none"> • Australia • Cook Islands • Fiji • French Polynesia • Kiribati • Marshall Islands • Micronesia • New Caledonia </td> <td style="padding: 5px;"> <ul style="list-style-type: none"> • Palau • Papua New Guinea • Samoa • Solomon Islands • Tonga • Tuvalu • Vanuatu • Wallis and Futuna </td> </tr> </table>	<ul style="list-style-type: none"> • Australia • Cook Islands • Fiji • French Polynesia • Kiribati • Marshall Islands • Micronesia • New Caledonia 	<ul style="list-style-type: none"> • Palau • Papua New Guinea • Samoa • Solomon Islands • Tonga • Tuvalu • Vanuatu • Wallis and Futuna
<ul style="list-style-type: none"> • Australia • Cook Islands • Fiji • French Polynesia • Kiribati • Marshall Islands • Micronesia • New Caledonia 	<ul style="list-style-type: none"> • Palau • Papua New Guinea • Samoa • Solomon Islands • Tonga • Tuvalu • Vanuatu • Wallis and Futuna 		

	<p><i>Each country will discuss an initiative/policy/project/effort towards cross-sectoral planning and management and address the following questions:</i></p> <ul style="list-style-type: none"> • <i>What issues did this seek to address/what are the objectives?</i> • <i>What was the most successful factor?</i> • <i>What were the main challenges?</i> • <i>What lessons were learned?</i> 																		
<p>12:30 to 1:30 p.m.</p>	<p><i>Lunch</i></p> <table border="1" data-bbox="344 583 1393 625"> <tr> <td style="text-align: center;">Side event by Conservation International on the Ocean Health Index</td> </tr> </table>	Side event by Conservation International on the Ocean Health Index																	
Side event by Conservation International on the Ocean Health Index																			
<p>1:30 to 2 p.m.</p>	<p>National-level efforts towards integrated planning and management <i>(Continued)</i></p>																		
<p>2 to 3 p.m.</p>	<p>BREAKOUT GROUP SESSION</p> <ul style="list-style-type: none"> • <i>Each groups picks 5 national experiences (including those presented in the morning) and identifies which global and regional targets they contribute to and how, considering activities that contribute to multiple targets/goals</i> <table border="1" data-bbox="415 936 1370 1297"> <thead> <tr> <th style="text-align: center;">Relevant experiences (national or subnational)</th> <th style="text-align: center;">Regional targets/goals</th> <th style="text-align: center;">Global targets (SDG 14, Aichi Targets)</th> </tr> </thead> <tbody> <tr><td> </td><td> </td><td> </td></tr> </tbody> </table>	Relevant experiences (national or subnational)	Regional targets/goals	Global targets (SDG 14, Aichi Targets)															
Relevant experiences (national or subnational)	Regional targets/goals	Global targets (SDG 14, Aichi Targets)																	
<p>3 to 3:15</p>	<p><i>Coffee/tea</i></p>																		
<p>3:15 to 4 p.m.</p>	<p>BREAKOUT GROUP SESSION</p> <ul style="list-style-type: none"> • <i>Based on the national experiences discussed in previous session, each group identifies (i) key factors of success (ii) main obstacles/challenges and (iii) means and opportunities to scale up integrated planning and management</i> 																		
<p>4 to 4:30 p.m.</p>	<p>Presentation of group results and plenary discussion</p> <ul style="list-style-type: none"> • <i>Discuss the outputs of the groups and also identify the goals and targets on which we are making more or less progress—where are the gaps and do any goals conflict with each other?</i> 																		

Thursday, 3 November

Time	Workshop activities																								
10 to 10:30 a.m.	<p>Agenda item 6. Integrated planning and management to support conservation and sustainable use of marine and coastal biodiversity</p> <p>Plenary discussion</p>																								
10:30 to 11:30a.m.	<p>BREAKOUT GROUP DISCUSSION—Enabling factors for integrated planning and management</p> <ul style="list-style-type: none"> For each of the main enabling factors, each group will identify the (i) success factors, (ii) main obstacles/challenges, and (iii) positive experiences <table border="1" data-bbox="391 667 1421 1178"> <thead> <tr> <th data-bbox="391 667 651 751">Enabling Factors</th> <th data-bbox="651 667 865 751">Success factors</th> <th data-bbox="865 667 1179 751">Main obstacles/challenges</th> <th data-bbox="1179 667 1421 751">Positive experiences</th> </tr> </thead> <tbody> <tr> <td data-bbox="391 751 651 806">Governance</td> <td data-bbox="651 751 865 806"></td> <td data-bbox="865 751 1179 806"></td> <td data-bbox="1179 751 1421 806"></td> </tr> <tr> <td data-bbox="391 806 651 890">Stakeholder engagement</td> <td data-bbox="651 806 865 890"></td> <td data-bbox="865 806 1179 890"></td> <td data-bbox="1179 806 1421 890"></td> </tr> <tr> <td data-bbox="391 890 651 974">Communication and outreach</td> <td data-bbox="651 890 865 974"></td> <td data-bbox="865 890 1179 974"></td> <td data-bbox="1179 890 1421 974"></td> </tr> <tr> <td data-bbox="391 974 651 1094">Knowledge to support management</td> <td data-bbox="651 974 865 1094"></td> <td data-bbox="865 974 1179 1094"></td> <td data-bbox="1179 974 1421 1094"></td> </tr> <tr> <td data-bbox="391 1094 651 1178">Sustainable financing</td> <td data-bbox="651 1094 865 1178"></td> <td data-bbox="865 1094 1179 1178"></td> <td data-bbox="1179 1094 1421 1178"></td> </tr> </tbody> </table>	Enabling Factors	Success factors	Main obstacles/challenges	Positive experiences	Governance				Stakeholder engagement				Communication and outreach				Knowledge to support management				Sustainable financing			
Enabling Factors	Success factors	Main obstacles/challenges	Positive experiences																						
Governance																									
Stakeholder engagement																									
Communication and outreach																									
Knowledge to support management																									
Sustainable financing																									
11:30 to 11:45 a.m.	<i>Coffee/tea</i>																								
11:45 a.m. to 12:30 p.m.	Presentation of group results and plenary discussion																								
12:30 to 1:30 p.m.	<i>Lunch</i>																								
1:30 to 4:30 p.m.	SIMULATION EXERCISE —Cross-sectoral, multi-stakeholder consultation for marine spatial planning																								

Friday, 4 November

Time	Workshop activities
10 to 11:15 a.m.	<p>Agenda item 7. Tools and approaches to support integrated planning and management</p> <p><i>Facilitated panel of experts on examples of how different tools can be applied in the context of an integrated approach</i></p> <p><i>Each speaker addresses the following:</i></p> <ul style="list-style-type: none"> • <i>What the main objectives and approaches for the tool/approach?</i> • <i>What are the key enabling factors for successful implementation?</i> • <i>How can it be applied in context of integrated planning and management?</i> • <i>How can it contribute to sustainable development (conservation and sustainable use)?</i> <p>Q and A and Plenary discussion</p>
11:15 to 12:30 p.m. <i>Coffee/tea provided</i>	<p>Agenda item 8. Developing strategies and action plans for enhancing the application of integrated planning and management</p> <p>GROUP WORK—<i>Participants work individually, in countries, or in groups to develop a proposal/strategy for a tangible opportunity to enhance implementation of integrated planning</i></p> <p>Elements to be addressed</p> <ul style="list-style-type: none"> • Common vision/objectives to be shared among different sectors/agencies • Subregional/national/subnational priorities that this will contribute to • Issue(s) to be addressed • Key stakeholders to be involved and their roles/relevance • Identify strategies and actions to: <ol style="list-style-type: none"> 1. Engage political commitment 2. Develop/strengthen legal/institutional basis 3. Facilitate cross-sectoral coordination among authorities 4. Communicate with different stakeholders, including IPLCs 5. Facilitate capacity-building at national and local levels 6. Ensure sustainable implementation/monitoring/evaluation 7. Ensure sustainable financing, including synergies with potential/existing initiatives
12.30 to 1:30 p.m.	<i>Lunch break</i>
1:30 to 3 p.m.	GROUP WORK — <i>Enhancing the application of cross-sectoral planning and management (Continued)</i>
3 to 3:15 p.m.	<i>Coffee/tea</i>
3:15 to 4:30 p.m.	Presentation of results
4:30 to 5 pm	<p>Agenda item 9. Conclusion and Closure of the Workshop</p> <ul style="list-style-type: none"> • Key conclusion • Future collaboration • Evaluation of the workshop, feedback <p>Closing remarks by co-chairs</p>