

The Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security:

A Platform for Delivering on the Rio+20 UN Conference on

Sustainable Development Commitments

Dr. Suseno Sukoyono

Executive Chair

We are for the wold, what the world can offer

The CTI-CFF countries:

Development partners:

Office of Interim-Regional Secretariat

the Coral Triangle Initiative on Coral Reefs, Fisheries, and Food Security
http://www.coraltriangleinitiative.org

http://www.coraltriangleinitiative.org/

The Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security:

A Platform for Delivering on the Rio+20 UN Conference on Sustainable

Development Commitments

Presented by Dr. Suseno Sukoyono**)

At Paviliun Indonesia on Tuesday, June 19th, 2012 time 2.00PM – 3.00PM.

Introduction:

The Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security (CTI-CFF) was launched in
May 2009 with an ambitious and visionary 10-year Regional Plan of Action (RPOA) to safeguard
the region’s marine and coastal biological resources. The establishment of the CTI-CFF has
created a powerful platform for collaboration to deliver national and regional commitments on all
multilateral conventions relevant for fisheries, oceans, biodiversity and climate.

Known as The Nursery of the Seas, the Coral Triangle is the most diverse marine region on the
planet, matched in its importance to life on Earth only by the Amazon rainforest and the Congo
Basin. No other place is as rich and varied as the Coral Triangle. Encompassing all or parts of the
exclusive economic zones (EEZ) of six countries: Indonesia, Malaysia, Papua New Guinea, the
Philippines, the Solomon Islands, and Timor-Leste, it is home to more than 360 million people, 76%
of all known coral species and over 3,000 fish species. Numerous species of marine turtles,
cetaceans, shark, hump-head wrasse and other regional or global flagship species live within and
migrate through these waters.

The Coral Triangle’s vast marine resources are critical for both economic and food security, and as a
global biodiversity conservation priority. The resources directly sustain the lives of more than 120
million people living in coastal areas and millions more globally, providing a range of essential goods
and services that include wild catch fisheries, aquaculture, tourism, coastal protection, and
transport. Tuna spawning and nursery grounds in the CT support a multi-billion dollar globalized
tuna industry, are part of the largest tuna fishery in the world and have high-volume exports to

 this paper was prepared by the CTI-CFF Countries and development partners.
**)

 Dr. Suseno Sukoyono as an Executive Chair, Interim-Regional Secretariat CTI-CFF.

We are for the wold, what the world can offer

The CTI-CFF countries:

Development partners:

Europe, North America and Asia. Healthy coral reef areas and associated species, including sea
turtles and sharks, are a major national and international attraction in a growing nature-based
tourism industry, generating billions of dollars annually. The region also holds incredible cultural
diversity. While there are over 2,000 languages spoken across these waters, all of these cultures
share a strong and essential traditional connection to the sea.

The leaders of the six Coral Triangle countries recognized that the economy, food security and the
livelihoods of the people living in the region, were under threat from a range of impacts on the
oceans and coasts, including climate change, unsustainable fishing practices, pollution, and ocean
acidification. This provided the catalyst for the leaders to work together on a common platform for
sustainable management of marine resources in the Coral Triangle. The CTI-CFF and its Regional
Plan of Action together with the National Plans of Action for the six countries, provides an effective
platform for regional collaboration and national priority delivery of critical marine commitments
made through various multilateral environmental agreements including the UN Convention on
Biological Diversity and the UN Conference on Sustainable Development.

Development partners including the Global Environment Facility, Asian Development Bank, USAID,
the Australian Government and International NGOs including WWF, Conservation International and
The Nature Conservancy have also included in their own programmes, strategies enabling them to
interact in a regional manner and harness appropriate resources for this regional endeavour.
The CTI member countries are currently focused on implementing regional priorities, and
simultaneously forging ahead with their national priorities.

CTI-CFF as a Mechanism for Delivering UNCSD Outcomes:

On June 20-22, the “Rio+20” Conference on Sustainable Development will be held in Rio de Janeiro,
Brazil. It will be a significant global event in ongoing international efforts to achieve sustainable
development. The Conference will focus on (a) a green economy in the context of sustainable
development poverty eradication; and (b) the institutional framework for sustainable
development with seven areas of priority attention such as decent jobs, energy, sustainable cities,
food security and sustainable agriculture, water, oceans and disaster readiness. As awareness of
these issues has increased in the last decades, governments in the Coral Triangle region have
established a set of new multilateral cooperation mechanisms focused more sharply on marine
and coastal resources. The Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security (CTI-
CFF) was launched in May 2009 with an ambitious and visionary 10-year Regional Plan of Action
(RPOA) to safeguard the region’s marine and coastal biological resources.

As commitments in the RPOA are implemented through national level action plans and regional
collaboration, Coral Triangle countries and their development partners anticipate achieving
tangible and measurable improvements in the health of the region’s marine and coastal
ecosystems, in the status of its fisheries, and in the food security and well-being of the
communities which depend on them. The marine and coastal ecosystems of the region provide
significant actual and potential economic benefits to the over 360 million people in the region, and
the millions who live outside the region but rely on the benefits from the marine resources from the
Coral Triangle.

As a result of the current negotiations by UNCSD Parties in the lead up to Rio+20 in June, there are a
number of important priorities which reflect key thematic actions and commitments which will be
the focus on negotiations around oceans and coastal marine resource governance. The
international community has emphasised the important links between sustainable economic growth,

poverty eradication, food security and sustainable livelihoods, while at the same time protecting
biodiversity and the marine environment, and adapting to climate change.

These important linkages between healthy oceans and coasts with sustainable economic development,
poverty eradication, food security and sustainable livelihoods, have also been recognized in the CTI-CFF.
Therefore, strategically, the CTI-CFF has developed goals and regional priority actions aimed at
addressing the major threats to the Coral Triangle’s marine biodiversity and resources many of which
are common threats faced around the globe. The strategies developed to achieve the Coral Triangle
Initiative objectives are also demonstratively effective actions which are helping to achieve Rio
commitments made 20 years ago and are strategically placed to deliver on new emerging priorities in
the lead up to Rio+20. The following section identifies some of these emerging priorities for the Rio+20
Conference on Sustainable Development and the strategies employed through the CTI-CFF which are
already being developed or implemented and will help to address those priorities.

Rio+20 Emerging Priorities and the CTI –CFF Strategies

1. Rio +20 Emerging Priorities: Support international cooperation and frameworks directed at both

conserving and realizing the social and economic benefits of coral reefs, such as the Coral
Triangle Initiative.

CTI-CFF Strategies:

 In 2009, the Governments of Indonesia, Malaysia, Philippines, Solomon Islands, Papua
New Guinea and Timor Leste launched the Coral Triangle Initiative on Coral Reefs,
Fisheries and Food Security and endorsed a Regional Plan of Action to conserve and
sustainably manage coastal and marine resources within the Coral Triangle region. Each
of the national governments has developed corresponding National Plans of Action
towards achieving the goals of the CTI-CFF and deliver national priorities.

 Agreed to the establishment of a permanent CT Regional Secretariat to be hosted in
Indonesia.

 Established a CT Financial Resources Working Group which is developing a
Financial Resources Strategy to support investment in the implementation
of the Regional and National Plans of Action.

 Secured approximately 400 million USD in investment from development
partners including the US and Australian governments, Asian Development Bank,
Global Environment Facility and consortium of NGO partners WWF, CI and TNC.

2. Rio +20 Emerging Priorities: Maintain the productivity and biodiversity of marine and coastal

ecosystems; and conservation, sustainable management and equitable sharing of marine and
ocean resources.

CTI-CFF Strategies:

 Establishing priority seascapes as a focus for cooperative management of coastal and
marine resources and for targeted investments in sustainable management of these
areas. Priority seascapes help guide international and domestic funding, the
establishment of effective partnerships and for guiding governmental policy actions.

 A Seascapes Model Guide Book on “How to Select, Develop and Implement Seascapes"
has been drafted by with support for the US and Conservation International.

 The Sulu Sulawesi Marine Ecoregion and the Arafura Timor Sea Marine Ecoregion are
two priority seascapes for the focus of national and regional level actions. Sustainable
financing scoping studies of the SSME MPAs have been completed for Malaysia and
Indonesia with the Philippines component to be undertaken in FY12 with the assistance
of WWF.

 Malaysia is largely focusing its CTI NPOA on implementation in Sabah as part of the
SSME Seascape.

 Improving the status of threatened species such as sharks, sea turtles, seabirds,
marine mammals, corals, seagrasses, mangroves and other identified
threatened species through measures such as developing and implementing
region-wide conservation action plans, protecting critical habitats, addressing
international trade impacts and reducing by-catch related to commercial fishing
operations.

 PNG has nominated Kimbe Bay as a high priority and pilot demonstration site, and is
applying actions from 4 of the 5 CTI goals, already completing a series of consultation
workshops with provincial and local governments, social mapping exercises and habitat
(catchment) mapping. These activities will be replicated in Manus province.

3. Rio +20 Emerging Priorities: A holistic and integrated approach to the governance of oceans,

seas and coasts through the use of the precautionary approach and the ecosystem approach as
guiding principles and the development of cross-sectoral policy tools and approaches such as
Integrated Coastal Zone Management .

CTI-CFF Strategies:

 The CT 6 countries prioritised applying the Ecosystem Approach to Management of
Fisheries (EAFM) and to other marine resources by collaborating to develop a
common regional framework for legislation and policy that would support EAFM.

 An EAFM Legislative and Policy Framework is being developed and regional exchanges have
been conducted for shared learning and capacity building for Local Government and Fisheries
Management agencies on EAFM.

 SEAFDEC, FAO, US/NOAA are collaborating to develop an EAFM training program and
curriculum.

 On the national level national governments are taking steps to incorporate EAFM in fisheries
programmes and legislation. Indonesia has passed several new regulations and Fisheries
Management Plans are being developed applying EAFM. A moratorium on certain gears is
likely to be set in place, a new multi-stakeholder forum to support EAFM in 11 fisheries
management areas, and a set of indicators for EAFM.

 In the Philippines, EAFM principles are being applied in the Live Reef Food Fish Trade industry
in Palawan, with local government investing in management and enforcement.

 Timor-Leste has adopted the LMMA (Locally Managed Marine Area) approach and program
in order to integrate traditional knowledge and management and empowering local
communities to manage their own resources and for applying EAFM in its seascapes and
marine managed areas.

4. Rio +20 Emerging Priorities: Maintain or restore depleted fish stocks, reduce over fishing and

eliminate destructive as well as harmful fishing practices

CTI-CFF Strategies:

 Building sustainable fisheries and encouraging responsible regional governance of
key commercial species such as tuna and live reef food fish.

 In 2010 Malaysia hosted representatives from the six CT countries plus experts and partners
to define regional-level collective actions for achieving more effective management and a
more sustainable trade in live-reef food fish in the Coral Triangle. Key messages from the
workshop were then delivered to an APEC Workshop on the Live Reef Food Fish Trade.

 Work is underway to scope the development of a CTI multi-stakeholder forum with the aim of
improving the sustainability of the Live Reef Food Fish Trade. The forum will provide a venue
for agreement on issues and impacts of the Live Reef Food Fish Trade and for developing
collaborative solutions. It will provide a collective voice for interactions between CT6
producer countries and market countries and the non-CT private sector.

 Indonesia has taken steps to improve sustainable livelihoods related to fisheries. This
includes creating revolving fund schemes and several livelihood programs for developing
integrated coastal villages to achieve sustainable fisheries, developed restocking programs
(“One Man-One Thousand Fries Program”) and is developing certification and best practices.
In relation to tuna stocks and sustainability, Indonesia has initiated activities involving
tagging, a cold-chain system, and monitoring and also has a focus on enhancing sustainable
Live Reef Food Fish and ornamentals trade. It is finalizing and implementing a management
plan for the Banggai Cardinal Fish, and is working on data bases for these fisheries and
developing a strategic plan for the LRFT.

5. Rio +20 Emerging Priorities: Combat illegal, unreported and unregulated (IUU) fishing by

adopting and implementing effective tools, in accordance with international law;

CTI-CFF Strategies:

 Improve enforcement of Illegal, Unregulated and Unreported (IUU) fishing through greater
collaboration between the Coral Triangle countries.

 NOAA is supporting the CT6 to build capacity for collaboration on improved enforcement
against IUU fishing. In-country and international training and consultations have been
conducted and a review of the status of legal frameworks and capacity for Monitoring,
Control and Surveillance has been completed and priority needs identified

 Indonesia has enacted legislation to combat illegal, unreported and unregulated (IUU)
fishing.

6. Rio +20 Emerging Priorities: Improve transparency and accountability in fisheries management
by regional fisheries management organizations.

CTI-CFF Strategies:

 Creation of the Coral Triangle Fishers Forum (CTFF), which brings together representatives
from the fisheries sector ranging from community fishers to industrial scale fisheries,
marketers and retailers. The CTFF is a potential vehicle for inputting policy recommendations
on governance and management measures to the Indian Ocean and Western and Central
Pacific Regional Fisheries Management Organizations.

7. Rio +20 Emerging Priorities: Create representative and resilient networks of Marine Protected

Areas that protect and enhance biodiversity and are based on the best available scientific
information.

CTI-CFF Strategies:

 Establishing and managing a regional MPA network of prioritized individual MPAs and
networks of MPAs that are connected, resilient, sustainably financed, and designed to
generate income, sustain livelihoods, and provide food security benefits for coastal
communities while conserving biological diversity.

 A framework and objectives for a CTI Marine Protected Area Network based on common
principles is being developed.

 The Coral Triangle Atlas (www.reefbase.org) has been developed as an information system
to track MPAs in the region.

 Capacity building and training has been undertaken to increase MPA Management
Effectiveness

 Timor Leste has established an MPA within Nino Konis Santana National Park based on
government and traditional law.

 In the Philippines, MPA achievements include: Creation of Enforcement Network in Batangas
and Mindoro provinces and which are supported through agreements, including 12
municipalities with 33 MPAS in Batangas and 8 municipalities with 15 MPAs in Oriental
Mindoro. In Verde Passage, mangroves have been rehabilitated and a SMART (Climate-
Sustainably Managed Adaptive Resilient and Retargeted) MPA Network established with
1150 hectares, with a larger area (12255 ha) as a no-take zone or “fishery reserve”. A tool
for assessing MPA management effectiveness was developed and is being tested, with a new
MPA around Tubbataha Reefs established.

 Solomon Islands has developed a model for Community Based Resource Management and is
looking to begin implementation in the latter part of 2012 as a means for co-management of
coastal and marine resources including inshore fisheries.

8. Rio +20 Emerging Priorities: Improve understanding of climate change impacts, including ocean

acidification, on marine and coastal ecosystems and to build their resilience to these impacts.

http://www.reefbase.org/

CTI-CFF Strategies:

 Developing and applying Climate Change Adaptation measures to address the
expected impacts of climate change and to improve the resilience of communities,
livelihoods, MPAs, coastal and marine resource systems, fisheries, and associated
ecosystems.

 The Solomon Islands hosted the 2011 CTI Regional Exchange on Climate Change
Adaptation Implementation which played a critical role in the development of the
Region-wide Early Action Plan for Climate Change Adaption for the near-shore
marine and coastal environment and small island ecosystems

 Timor-Leste has completed its National Adaptation Plan of Action and a National Biodiversity
Strategy and Action Plan.

 As part of the Sulu Sulawesi Seascape a Vulnerability Assessment on the Verde Island
Passage was conducted to assess the vulnerability of communities – and the marine
biodiversity upon which they depend – to the effects of climate change so that adaptation
plans can be developed. ICSEACChange VA tool for site-based application was developed in
partnership with MERF. The tool is being rolled out by CTSP partners oriented and trained on
the use of the tool. The VA tool was pilot-tested in Calatagan, Batangas.

 A series of training courses on Climate Change Adaptation for Coastal Communities and the
Training of Trainers were held in Papua New Guinea, These regional exchanges have helped
strengthen national government, local government, and assisting organization teams to
identify climate change risks and assess adaptation options for critical coastal infrastructure,
habitats and vulnerable segments in an integrated coastal management context.

 In Indonesia the CTI has helped to link the CCA program in the Ministry of Marine Affairs with
the CCA program in the Ministry of Environment, with new joint activities. A roadmap to
mainstream climate change issues in the National Development Plan is underway and there
are now climate-change disaster resilient pilot projects on the ground. In addition, Indonesia
is joining the Global Ocean Observing System with establishment of its own hardware
stations, and is working on the ground with communities on awareness and remote sensing
training.

The UN Conference on Sustainable Development is an important event for CTI-CFF countries,
because it captures the joint priorities and commitments of the governments, and reflects their
regional and national plans of action. The corresponding themes and priority attentions in Rio+20
present an opportunity for CTI-CFF as a collaborative framework to speed up implementation and
action on coral reef, fisheries and food security related issues. The marine and coastal ecosystems
of the region provide significant actual and potential economic benefits to over 360 million
people in the region, and many more beyond the region. With its focus on “people centred
biodiversity conservation”, CTI countries are keen to discuss and work with other participants
to be able to deliver a strong outcome for oceans, fisheries and biodiversity in light of their
economic, social and environmental significance.

The private sector, a critical stakeholder and partner in the sustainable management, use and
protection of oceans, coasts and marine resources, are now an integral part of the CTI-CFF. Industry
engagement first became a major focus in 2010 through two CTI events - the CTI Business Forum
and the Coral Triangle Fishers Forum. These events have resulted in significant commitments from
the business sector and national governments to improving business practices and governance
policies aimed at improving sustainability of fish stocks and the fishing industry in a number of Coral
Triangle countries. In 2011, the CTI countries moved towards establishing a Coral Triangle Business
Council which will provide a mechanism for direct engagement with key industry sectors for policy
advice, information sharing and collaboration on sustainable business practices.

Government processes developed in past years, are ready now for supporting various roles for
regional collaboration. The six Coral Triangle countries are already exchanging lessons and
approaches, building capacity of government agencies, NGOs, coastal communities and the fishing
sector for improved marine resource management. They are already collaborating for conservation
priority setting on Climate Change Adaptation, Ecosystem Approaches to Fisheries Management, for
Seascapes and Marine Protected and Marine Managed Areas. New platforms are being developed
for Coral Triangle communications and promotion, knowledge management and sharing, and
sustainable financing.

For further detail please contact:
Dr. Darmawan
Coordinator
E-mail: darmawan@indo.net.id

Permana Yudiarso
Assistant Coordinator
E-mail: permana.yudiarso@gmail.com

Office of Interim-Regional Secretariat the Coral Triangle Initiative on Coral Reefs, Fisheries, and Food
Security (the CTI-CFF)
Mina Bahari 2 Building Floor 17th, Jl. Medan Merdeka Timur No. 16 Jakarta Pusat 10110
Phone: +62 21 3521780, Fax: +62 21 3522515
Website: http://www.coraltriangleinitiative.org

Acknowledgement:
This paper was prepared by CTI-CFF development partners and the Interim-Regional Secretariat.

mailto:darmawan@indo.net.id
mailto:permana.yudiarso@gmail.com
http://www.coraltriangleinitiative.org/

