[image: image1.png]

ICRI GM (Palau/Japan 1)2005/Summary Record

INTERNATIONAL CORAL REEF INITIATIVE (ICRI)

General Meeting

Koror, Palau, 31st October – 2nd November 2005

Summary Record

Presented by the ICRI Secretariat

EXECUTIVE SUMMARY

The first general meeting of the Japan/Palau secretariat was held from the 31st October to the 2nd November 2005 at the Ngarachamayong Cultural Center, Koror, Palau. The meeting was co-chaired by Fabian Iyar of Palau and Keisuke Takahashi of Japan.

A total of 118 people attended the ICRI General Meeting. 78 registered ICRI participants and 40 on island participants. 30 apologies were received. (Annex 1). The 78 registered participants represented 18 counties (12 member countries) and 28 organisations (18 of which are members). 27 ICRI members were represented by their nominated focal points.

The next general meeting of the Japan/Palau Secretariat was scheduled for 22-23 October 2006 in Cozumel, Mexico, back to back with ITMEMS 3.

Summary of resolutions, decisions, ad hoc committees and outstanding actions:

Resolutions

1. One Resolution was confirmed: the Artificial Coral Reef Restoration and Rehabilitation resolution.

Decisions

2. The meeting agreed:

(i) To accept one new member: Tonga and welcomed back two members: Fiji and the Solomon Islands.

(ii) To adopt the Secretariat’s Plan of Action for 2005-2007 and the proposed ICRI Secretariat budget.

(iii) The definition of the term “endeavour”, as used in Article 1 of the “Resolution on Operating and Management Procedures” in relation to membership, as: “a member is considered to have “endeavoured” to attend a General Meeting if they have sent apologies to the Secretariat in advance of the meeting.”
(iv) The statement entitled “Coral Reefs in the Caribbean”. The statement shall be open to comment on the ICRI Forum for 14days before being adopted by the membership. Responsibility of NOAA (Mark Eakin to follow up ASAP).

(v) The US announced their intention to host the next Secretariat from July 2007 to end of June 2009 and proposing to co-host the Secretariat with Mexico.
(vi) The next ICRI General Meeting will be held from 22nd to 23rd October 2006 in Cozumel, Mexico, after ITMEMS 3 (15th to 20th October 2006).

Summary of outcomes relating to ad hoc Committee

3. The work of the ITMEMS 3, and cold-water corals ad hoc Committees are requested to continue their work (see agenda items 4.1 and 4.2 respectively). The ITMEMS 3 conference organising committee requests ideas for themes and topics, by 31st January 2006. Responsibility of all ICRI members.

4. The ad hoc Committee for Artificial Coral Reef Restoration and Rehabilitation was thanked for its work in creating an ICRI resolution and is closed.
5. It was decided that the work of the MPA ad hoc Committee be suspended until the next GM, October 2006. Those interested in MPA issues are invited to become engaged in the development of the ITMEMS 3 programme (see ITMEMS 3 ad hoc Committee).
6. The ICRI meeting agreed the establishment of 3 additional ad hoc Committees:
(i) For the adaptation of the ICRI Scorecard to adapt the current scorecard for ICRI member countries in the first instance. Ad hoc Committee lead: Francis Staub, to report back to the ICRI GM Cozumel, 2006. Members of the working group have been identified in agenda item 3.5.
(ii) To organize an ICRI side event at the CBD COP8 in Brazil, March 2006. A detailed plan of action regarding this potential activity shall be open for comment on the ICRI Forum. Lead: ICRI Secretariat (Kohei Hibino). Committee members are identified in Item 5.1.
(iii) Enforcement and natural resource investigations in coral reef and associated ecosystems; the Terms of Reference and leader (David Gulko) for the committee were proposed and were subjected to 14 days comment on the ICRIForum prior to agreement. The committee will report progress at the next ICRI GM.

Actions arising

7. The following actions arose from discussions:

(i) The Federated States of Micronesia (FSM), Samoa, American Samoa and the Marshall Islands attended the meeting as observers, and are considering membership to ICRI. ICRI Secretariat to follow up and provide support.

(ii) ICRI membership were asked to note the following upcoming meetings: Ramsar COP, Kampala, Uganda, 8-15th November 2005; 3rd Deep Sea Coral Symposium Miami, Florida 29th November – 4th December 2005; Asian Pacific Coral Reef Symposium, 18th – 23rd June 2006, Hong Kong; The 21st Pacific Science Congress, Okinawa 13th – 17th June 2007. Dates of these events to be posted on the ICRIForum.

(iii) Member countries / organisations were reminded to ensure the secretariat has the names of two representatives to act as focal points for communication with ICRI. Responsibility of all members. On going.

(iv) Japan Coral Reef Society (University of the Ryukyus) to translate documentation on guideline of coral transplantation from Japanese to English. Action by Makoto Tsuchiya by August 2006 and to be presented at the next ICRI GM, October 2006.

(v) Letter in response to CBD regarding the Global Partnership for Biodiversity to be drafted by Japan in collaboration with the US and opened for comment on the ICRI Forum. Keisuke Takahashi to draft and post by end November 2005.

(vi) ICRI members are all encouraged to consider supporting the CBD Island Biodiversity Programme of Work through their national CBD representatives.

(vii) ICRI members encouraged to identify and contact country representative to the UNCCD and promote the inclusion of coral reef perspectives into this process. All members, on going.

(viii) Andrew Bauman was requested to follow the progress of Climate Change COP 11 COP/MOP 1. Processes pertinent to ICRI should be reported at the next GM, with results placed on the ICRIForum in mid December 2005.

(ix) ICRI Secretariat to discuss an ICRI/ITMEMS joint session at ICRS 11 in Florida 2008 with the ICRS organising committee and the USA. (Responsibility: Andrew Bauman). Progress to be reported at the next ICRI GM, October 2006.

(x) ICRI 10 year review to be initiated. UNEP-WCMC to liaise with the correspondence group (see agenda item 8) and keep all ICRI members appraised of progress. A draft annotated structure to be posted on the ICRIForum by the 31st December 2005.

(xi) ICRI Secretariat to follow preparations for the next Informal Consultative Process of Oceans and the Law of the Sea (ICP) meeting, June 2006. Once the themes of discussions have been identified the Secretariat shall inform the ICRI membership through the ICRIForum of the appropriateness of an ICRI response. Expect action first quarter 2006.

(xii) Submission of cases studies on any dredging activities in coral reef areas (including sedimentation, remediation etc) are invited to inform the first meeting of the PIANC Working Group 15. Responsibility of all members to contact Emily.corcoran@unep-wcmc.org.

(xiii) The UNEP Coral Reef Unit (CRU) to consider preparing an ITMEMS 3 session on dredging activities in coral reef areas. To be assessed following the 1st meeting of the PIANC working group. February 2006. Responsibility: Emily Corcoran.

(xiv) Data, case studies, and post-tsunami research for inclusion in the upcoming GCRMN Post-Tsunami Status Report to be submitted to Clive Wilkinson as soon as possible. ICRI Members with access to funds for printing and dissemination of these reports should again contact Clive Wilkinson. Responsibility of all members.

(xv) Representatives from East Asian and Micronesian states are encouraged to contact to Marco Noordeloos regarding contributions of MPA data to the new Asia Pacific MPA database. Responsibility of all members.

(xvi) ICRI to encourage members to support provision of advice on “marine aspects of protected areas networking” for CBD SBSTTA 13 in 2007, through relevant national representatives. CBD to inform ICRI of the dates as they become available for the SBSTAA. To be discussed by the MPA ad hoc committee once its work has been reactivated.

(xvii) FAO Pacific region representative to contact FAO Headquarters with ICRI invitation for increased participation in ICRI process. Responsibility of FAO.

(xviii) ICRI members to discuss the possibility for an International Year of the Reef +10, 2007. Responsibility of Reef Check and ICRI Secretariat. Draft to be submitted for comment on the ICRIForum by end 2005.

(xix) Identify mangrove experts from countries where coral reefs and mangroves co-exist and encourage their participation in ICRI meetings. Responsibility of the Secretariat. Progress to be made by Cozumel GM 2006.

(xx) Members requested to provide spatial data and feedback on currently held data by visiting the mangrove review IMAPS for the revision of World Atlas of Mangroves.

(xxi) ICRI Secretariat to decide on the location of the 3rd GM of their hosting period and inform the ICRI Membership through the ICRIForum by Mid 2006.

Opening of Meeting

8. High Chief of Koror, Palau, Ibedul Yutata Gibbons, Naotake Yamashita, the Charges d’Affaires of the Embassy of Japan in Palau, H.E. Tommy E. Remengesau, Jr., President of The Republic of Palau opened the meeting.
9. The co-chairs thanked the dignitaries for their warm welcome to the ICRI members, and their words of support for the first meeting of ICRI under the co-hosting by the governments of Japan and Palau.
1.0 - Adoption of the agenda

10. The draft agenda of the meeting was adopted without amendment.

2.0 – NEW ICRI MEMBERS

Supporting documents: Request for membership letter received from Tonga.

11. Tonga was welcomed as a new ICRI member. Tonga gave a brief speech of thanks to ICRI; Asipeli Palaki was identified as the primary focal point for Tonga.
12. Fiji and the Solomon Islands are welcomed back as returning ICRI Members.

13. American Samoa, Samoa, the Federated States of Micronesia and the Marshall Islands were welcomed as observers to the meeting.

3.0 – ICRI SECRETARIAT ADMINISTRATION

3.1 –ICRI Secretariat activities since April 2005
Supporting document: ICRI GM (Japan/Palau 1) 2005/3.1/1
14. UNEP-WCMC as the Designated Administrative Representative of ICRI provided a written report detailing the activities of the Secretariat between April and October 2005, including meetings at which the co-chairs have represented ICRI. ICRI members are requested to inform the secretariat if they represent ICRI at any time at the request of the Co-Chairs, so that such activities can be recorded appropriately. The paper was noted without comment.
3.2 – ICRI Plan of Action 2005-7
Supporting document: ICRI GM (Japan/Palau 1) 2005/3.2/1
15. Japan and Palau presented a plan of action for 2005-2007, which incorporated the feedback from questionnaires circulated at the previous GM in the Seychelles, April 2005.

16. In addition to committing to the tasks and duties outlined in the revised Resolution of the "Organization and Management Procedures for the International Coral Reef Initiative" which was adopted by the ICRI members at the ICRI General Meeting in Seychelles, April 2005, 5 objectives were proposed:
	Objective 1
	Contribute to WSSD 2012 target on developing MPA networks relevant to tropical and subtropical coral reef ecosystems

	Objective 2
	Promote regional cooperation in the Pacific

	Objective 3
	Review ICRI’s activities over the past 10 years

	Objective 4
	Promote outreach and awareness-raising of coral reefs

	Objective 5
	Ensure successful ITMEMS 3 meeting (Cozumel, Mexico in 2006)

17. In conclusion, the ICRI membership adopted the plan of action as proposed; the plans for the 3rd general meeting will be decided by the Secretariat by mid 2006.

3.3 – Financial matters

3.3.1 – Host Country Budgetary allocation to ICRI

Supporting document: ICRI GM (Japan/Palau 1) 2005/3.3.1/1
18. As stipulated under the revised Resolution on “Organization and Management Procedures for the International Coral Reef Initiative”, the host secretariat, presented a budget for implementing secretariat services throughout the 2005-7 term. The Secretariat was thanked for providing this information and the paper was noted without comment.

3.3.2 – Report on the US Counterpart contributions

Supporting document: ICRI GM (Japan/Palau 1) 2005/3.3.2/1
19. The UNEP Coral Reef Unit provided a report of the status of activities and projects being implemented as a result of funds provided by the US Department of State counterpart contributions for UNEP’s work on coral reefs.

20. In conclusion ICRI:

(i) Noted the update in the administration of US counterpart contributions.

(ii) Gratefully acknowledged the US for their continuing and significant contribution and recognising the importance of the work carried out using these funds urged the US to continue their support.

(iii) Thanked the UNEP Coral Reef Unit for its continued transparency and efficiency in the administration of these funds.

3.4 – ICRI Membership and focal point review

Supporting document: ICRI GM (Japan/Palau 1) 2005/3.4/1
21. UNEP-WCMC conducted an analysis of current ICRI membership at the request of the ICRI Secretariat. This utilised data from July 2003 to August 2005. The revised Resolution for Organisational and Management Procedures stipulates three criteria for membership: identification of one, preferably 2 focal points; endeavour to attend at least one GM per term of the Secretariat; and to provide an update of activities to ICRI.

22. The review identified 17 countries and 18 organisations as current members, a total of 36 representatives.

23. In discussion it was noted that only 7 out of the top 21 coral reef nations, in terms of area of reef, are currently members of ICRI. There was also some confusion as to the definition of the term “endeavour” in the resolution text

24. In Conclusion:

(i) It was decided that an “endeavour” to attend a meeting should consist of a response to the invitations to prior to ICRI general meetings. Such a response should fulfil one requirement for ICRI membership.

(ii) All members that have not done so are again requested to provide the secretariat with the contact details of primary and secondary focal points.

3.5 - ICRI Report of Scorecard as a tool for member’s reporting format

Supporting document: ICRI GM (Japan/Palau 1) 2005/3.5/1
25. ICRI Scorecard was designed in response to discussions at the ICRI CPC meeting, in Maputo, December 2001, identifying the need for an evaluation and reporting tool by ICRI members to help assess their performance against ICRI objectives and the overall effectiveness of the ICRI partnership.

26. Japan reported on their trial of the ICRI Scorecard as a country level reporting tool, identifying practical difficulties for its implementation. It was recommended that the ICRI Scorecard would benefit from modification to achieve its intended objectives.

27. In discussion:

(i) ICRI members thanked Japan for testing the scorecard and agreed that there was a role for the scorecard in ICRI, to help countries keep track of their own progress and for ICRI to identify its priorities. Members cautioned that the scorecard should not add to the reporting burden of countries but find a way to assist the reporting process if possible.

(ii) The name of the scorecard was considered by some to be a problem as the onus should be on evaluating and reporting to assess effectiveness and performance, not on judging.

28. In conclusion:

(i) The scorecard, will in the first instance, be developed for testing and use by member countries.

(ii) An ad hoc Committee was established to review the scorecard based on the recommendations of Japan. The members of the committee are: Keisuke Takahashi (Japan), Arthur Paterson (US), Marjo Vierros (CBD), Richard Kenchington (ICRAN), , ICRI Secretariat, and lead by Francis Staub. The plan of work was agreed and the committee will report back to the next GM, Cozumel, 2006.

(iii) Palau, Japan and South Africa have agreed to test the new draft of the ICRI Scorecard when it is available and provide responses to Francis Staub.
3.6 – Communications

3.6.1 – ICRIForum and ICRI Newsletter

Supporting Document: ICRI GM (Japan/Palau 1) 2005/3.6/1
29. An update of ICRIForum activities was presented and the usefulness and discussion reaffirmed the value of the ICRIForum. ICRI members are encouraged to use the ICRIForum, to register for access to the discussion fora, and invited to contribute articles to the ICRI Newsletter.

3.6.2 – ICRI Japanese website and brochure

Supporting Document: ICRI GM (Japan/Palau 1) 2005/3.6.2/1
30. Japan presented an ICRI brochure in Japanese to achieve outreach and awareness raising of ICRI and coral reef conservation and sustainable use in Japan. The ICRI Japanese website (a translation of the ICRIForum) is also made available to public at: http://www.jwrc.or.jp/icri/
31. In conclusion ICRI noted and welcomed the dissemination of information throughout Japan.

4.0- ICRI AD HOC COMMITTEES

4.1 – ITMEMS 3

4.1.1 ITMEMS 3 Programme

Supporting Document: ICRI GM (Japan/Palau 1) 2005/4.1/1
32. It is planned that ITMEMS 3 will be held in Cozumel, Mexico 15-20th October, 2006. Assurances have been sent by the Mayor of Cozumel that despite damage from Hurricane Wilma plans to host ITMEMS 3 and ICRI GM are going ahead.

33. Structure of ITMEMS 3: Day 1 will consist of plenary and sub-plenary, followed by 2 days of parallel workshops. (the facilities will enable 12 parallel sessions); a one day field trip on day 4 (post-hurricane impacts on coral reefs) and the final day (5) will consist of reporting back and collation of information followed by the final plenary and adoption of reports.

34. ICRAN have recruited Penny Stock, pstock@icran.org to assist ICRAN in ITMEMS 3 organisation and logistics. An ITMEMS 3 flier has been produced additional information can be found at www.itmems.org .

35. Funding of the initial event has come from US Department of State support to coral reef issues through UNEP. ICRI hopes that coral reef NGOs, governments and institutions support their staff by finding the funds to allow their participation in ITMEMS 3.

36. ICRI members are requested to comment on the ITMEMS 3 programme. There are currently 14 themes identified. This list can be found in the supporting document and is open to addition and change. The list should be consolidated by December 2005 with theme leaders taking forward organisation thereafter. Should any ICRI members want to lead session or become involved with the programme committee, could they please contact Penny Stock (pstock@icran.org).

4.1.2 Local Organisation

37. Due to the aftermath of Hurricane Wilma Robert Cudney was unable to attend the ICRI GM. He sends his apologies. Relevant points are made in 4.1.1 above.

4.2 Cold Water Corals

Supporting Document: ICRI GM (Japan/Palau 1) 2005/4.2/1
38. The cold-water coral ad hoc Committee reported on progress since the agreement of their Terms of Reference and list of activities on cold-water corals as agreed at the Seychelles GM, April 2005. The establishment of the ICRI ad-hoc cold-water coral committee has contributed to increased focus and activity on the sustainable management of cold-water corals and related ecosystems. New activities have been initiated according to the committee’s terms of reference and the list of recommended activities. The committee is open for all interested ICRI members to participate, and the committee’s members were encouraged to participate actively to relevant activities as appropriate.
39. Additional information was provided regarding UNEP Activities on Cold-water coral reefs (ICRI GM (Japan/Palau 1) 2005/4.2/Inf.1), and the 2nd and 3rd International Symposiums on Deep-sea corals (ICRI GM (Japan/Palau 1) 2005/4.2/Inf.2) was submitted to the ICRI membership. The session was closed without comment.

40. In discussion:

(i) The USA invited all countries to participate in the 3rd Deep Sea Coral Symposium, November 28 – December 2 2005, and shared news that large areas of the US coastline have been closed to trawling in order to prevent damage to deep sea corals. It is expected that the first deep-sea coral status report for the US will be available by October 2006.
41. In conclusion
(i) It was agreed that the committee continues its co-operation and reports to the next ICRI GM, Cozumel 2006.
4.3 Artificial Restoration and Rehabilitation

Supporting Document: ICRI GM (Japan/Palau 1) 2005/4.3/1
42. The Resolution on Artificial Coral Reef Restoration and Rehabilitation was posted on the ICRIForum for comment following the Seychelles GM, April 2005. In the absence of comment over a period of 14 days, this resolution has been adopted.

43. In discussion: ICRI members expressed interest in the above resolution and further remediation work on coral reefs. The World Bank/GEF Targeted Research Project informed the membership of their future work plans to produce a set of protocols looking at prerequisites that managers need for remediation and the creation of a manual of methods and best practices for this subject. For further information please contact Melanie King, M.King@cms.uq.edu.au. The Coral Reef Initiative in the South Pacific (CRISP) have three experimentation sites planned in Fiji, Solomon Islands and Western Samoa and would welcome information on manuals and case studies that can be passed on to CRISP partners.

44. The Japan Coral Reef Society has recently completed developing a guideline on coral fragment transplantation. The JCRS shall endeavour to provide ICRI with English translations by the next ICRI GM.

45. In conclusion:

(i) The Resolution on Artificial Coral Reef Restoration and Rehabilitation was adopted; and

(ii) The Artificial Restoration and Rehabilitation Ad Hoc Committee were thanked for it’s work and it is now closed.
5.0 – ENGAGEMENT WITH OTHER PROCESSES

5.1 - CBD

5.1.1 – CBD General Update

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.1_1
46. A general update on relevant CBD work since the last ICRI GM was presented.

47. ICRI was invited to consider joining the Global Partnership on Biodiversity as coral reef advisors.

48. In discussion:

(i) ICRI members discussed the appropriateness of ICRI’s involvement in the Global Partnership on Biodiversity, given the wide range of stakeholders represented within ICRI, and the diversity of positions held by these stakeholders with respect to the CBD. The ICRI secretariat confirmed that no response has yet been made to the invitation letter.

(ii) It was suggested that ICRI might wish to benefit from wider exposure to the CBD membership by holding a side event at the forthcoming CBD COP8, Brazil, 2006.

49. In conclusion:

(i) The ICRI Secretariat (Keisuke Takahashi) will draft a response letter in collaboration with the US (by 30th November 2005). The letter will be posted on the ICRIForum for comment prior to being sent to the CBD Secretariat. In addition the CBD Secretariat was asked to keep ICRI informed as to developments with regards to the Partnership.

(ii) An ad hoc Committee was established to organise an ICRI side event at the CBD COP8, Brazil, March 2006. The committee will be lead by the ICRI Secretariat (Kohei Hibino khibino@jwrc.or.jp) and comprises Kristian Teleki (ICRAN), Keisuke Takahasi (Japan), UNEP (Stefan Hain), Marshall Islands (Yumi Chrisostomo), CBD Secretariat (Marjo Vierros), TNC (Scott Smith), UK (Robert Canning), US (Christine Dawson), The WorldFish Centre (Marco Noordeloos) and WWF (Sian Owen) Terms of Reference presented to the meeting are to be posted on the ICRIForum and agreed. The Committee will report on the success of the side event at the next ICRI GM, Cozumel 2006.
5.1.2 – CBD Island Biodiversity

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.1.2
50. The Island Biodiversity Programme of Work (IB POW) was adopted by SBSTTA 10 as a recommendation to the Conference of the Parties of the UN Convention on Biological Diversity (UNCBD). A summary of the Island Biodiversity Programme of Work and what this work aims to achieve was presented. The PoW will enable a more holistic approach to island biodiversity and it is expected that this will have a positive influence on the sustainable management of coastal resources including coral reefs. In the light of this ICRI was asked to consider whether it would be able to consider making a statement in support of this Programme of Work.

51. In discussion it was clear that there was some uncertainty about if and how ICRI should adopt any statements with regards to this programme of work, given the informal and voluntary nature of ICRI.

52. In conclusion:

(i) The summary presented was noted.

(ii) At this time, due to the breadth of the Island Biodiversity Programme of Work, the diversity of stakeholders represented within ICRI and the range of positions held with respect to the CBD, ICRI is not in a position to make a statement regarding the Programme of Work. However ICRI members are encouraged to consider supporting the CBD Island Biodiversity Programme of Work through their national CBD representatives.

5.2 - Ramsar
Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.2_1
53. The Ramsar Secretariat apologised for their absence, due to the proximity of Ramsar COP 9 being held in Kampala, Uganda, November 2005. An update of Ramsar activities since April 2005 was put forward by the ICRI co-chairs.

54. ICRI members were asked to note that no coral reef related requests for funds were received under the Small grants Initiative and the Wetlands of the Future Fund for the 2005 cycle. Eligible parties are urged to apply.

55. In discussion it was noted that Japan has submitted two coral reef sites for Ramsar designation during upcoming COP9; the Japanese delegation will also display the ICRI poster series and distribute ICRI and ITMEMS 3 brochures.

56. In conclusion this update was noted.
5.3 – UNCCD and sedimentation of corals

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.3_1
57. This report follows the Seventh Conference of the Parties of the UNCCD (United Nations Convention to Combat Desertification and Land Degradation) COP 7, held in Nairobi immediately prior to the ICRI Palau GM. Palau was represented by Joel Miles.
58. The presentation highlighted awareness of the negative impacts of land-based activities on coastal ecosystems such as coral reefs (for example the existence of the Hilltops 2 Oceans initiative). ICRI was asked to consider if there is an opportunity for the inclusion of coral reefs, specifically in the United Nations Convention to Combat Desertification and Land Degradation as land degradation and sedimentation are commonly cited problems for coral reefs

59. In discussion Palau was thanked for bringing this subject to the table. UNEP highlighted some work carried out by the GPA on land degradation and coral reefs. Two documentary videos “Hill tops 2 Oceans” were produced by UNEP and aired as part of the Earth Report Series in 2005, and available for national broadcast. For further information on these products please contact the UNEP CRU (Stefan.hain@unep-wcmc.org). A poster connecting desertification to coral reef degradation has also been compiled by UNEP and is available for download at: http://www.unep-wcmc.org/posters/marine_series/pdfs/lowres/DUST_poster.pdf

60. In conclusion: ICRI members encouraged to identify and contact country representative to the UNCCD and promote the inclusion of coral reef perspectives into this process.
5.4 – Climate change

5.4.1 COP/MOP

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.4.1/1
61. Canada will host the first meeting of the Parties to the Kyoto Protocol in Montréal in conjunction with the eleventh session of the Conference of the Parties to the Climate Change Convention from 28 November to 9 December, 2005.
62. ICRI Members were requested to consider how they could raise awareness of the potential impacts of climate change on coral reefs. They were also asked to encourage the submission of local research findings, in relation to climate change and coral reefs, to the Intergovernmental Panel on Climate Change Fourth Assessment Report (IPCC AR4).
63. In conclusion Andrew Bauman was requested to follow the progress of Climate Change COP 11 COP/MOP 1. Processes pertinent to ICRI should be reported at the next GM, with results placed on the ICRIForum in mid December 2005.
5.5– ICRS 11: Announcement

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.5/1 (presentation given by Roger Griffith on behalf of Dick Dodge, who was unable to attend due to damage caused by Hurricane Wilma)

64. The 11th International Coral Reef Symposium will be hosted by the US and Florida from the 7-11th July 2008 in Fort Lauderdale, Florida, USA. The international theme shall be “Reefs for the Future”. ICRI members are asked to note the dates for the meeting and share this information widely.

65. In discussion it was noted that

(i) The WorldFish Centre has compiled all available ICRS papers from the 1st – 8th Symposium onto a DVD. Further information is available by contacting Marco Noordeloos m.noordeloos@cgiar.org.

(ii) Proceedings from the 10th ICRS in Okinawa shall be available by December 2005, on a double CD Rom. All participants will receive a copy.

(iii) The secretariat should discuss an ICRI/ITMEMS joint session at ICRS 11 in Florida 2008 with the organising committee and the US.
66. In conclusion
(i)
The ICRI Secretariat will discuss an ICRI/ITMEMS joint session at ICRS 11 in Florida 2008 with the ICRS organising committee and the USA. (Responsibility: Andrew Bauman). Progress to be reported at the next ICRI GM, October 2006
5.6 – Update on UN Activities

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.6/1
67. Stefan Hain summarised UN activities of interest to and with implications for ICRI. In particular highlighting the 60th Session of the UN general Assembly has reports on “Ocean and the Law of the Sea and “Sustainable Fisheries”. UNEP also noted that measures will need to be taken outside of the GM process if ICRI is to contribute to the 2006 ICP meeting.

68. In conclusion, the ICRI Secretariat will follow preparations for the next Informal Consultative Process of Oceans and the Law of the Sea (ICP) meeting, June 2006. Once the themes of discussions have been identified the Secretariat shall inform the ICRI membership through the ICRIForum of the appropriateness of an ICRI response. Expect action first quarter 2006
5.6.2 – Global Forum on Oceans, Coasts and Islands

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.6/1
69. ICRI was made aware of the newsletter of the Global Forum on Oceans, Coasts and Islands.

70. ICRI noted that the 3rd Global Conference on Oceans, Coasts and Islands will be held on 23-27th January 2006 at UNESCO, Paris, France.

71. In addition the ICRI membership noted the GPA Protection of the Marine Environment 2nd Environmental Review Meeting in Beijing, 2006.

5.7 – Update of collaboration with Dredging industry

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.7/1
72. UNEP provided an update on the progress of collaboration between the UNEP CRU and the dredging industry.

73. Two main activities have been continuing since the last ICRI GM:

(i) The PIANC EnviCom Working Group 15 on the Environmental Aspects of Dredging and Port Construction Around Coral Reefs and Cold Water Hard Bottom Benthic Communities has been established. The first meeting of the Working Group has been proposed for February 2006. The interim chair will be Constantijn Dolmans (IADC). Any comments on the Terms of Reference for this working group, or people wishing to become involved should contact Emily Corcoran, Emily.corcoran@unep-wcmc.org.

(ii) The CRU in collaboration with the GPA presented a paper, “Habitat Alteration by mining and dredging: Issues for Policy and Actions” at the Dredging Days conference on the 3rd November 2005.

74. In discussion the ICRI members were requested to share any research findings / papers / case studies of sedimentation / construction / dredging in coral reef areas to Emily Corcoran, Emily.corcoran@unep-wcmc.org. It was also suggested that the CRU consider submitting a report on the progress of this fledgling partnership to ITMEMS 3.

75. In conclusion the report was noted and UNEP will continue to engage ICRI in this process.

5.8 – SIDS – update on the follow-up

76. Unfortunately this item could not be addressed, as Rolph Payet was unable to attend the meeting at the last minute. This update shall be placed on the agenda for the next ICRI GM in Cozumel, October 2006.

77. Palau took the opportunity to share some thoughts about SIDS/Coral Reef issues from the Palau perspective.

5.9 – US Coral Reef Task Force

Supporting Document: ICRI GM (Japan/Palau 1) 2005/5.9/1
78. A background of information on the formation, mission and work of the US Coral Reef Task Force was presented.

79. The Task Force process of each outpost choosing the relevant priorities from an overall list of 13 integrated conservation strategies, then implementing plans and strategies to change their management to tackle these priorities was suggested as an effective system for other countries and nations to regard and learn from.

80. ICRI members and attendees were invited to take part in the US Coral Reef Task Force Business meeting, November 5-7th and the Joint ICRI- US Coral Reef Task Force Sustainable Financing Workshop on 3rd November.

6.0 – POST-TSUNAMI FOLLOW-UP DISCUSSIONS

6.1 – Overview/ update of situation

Supporting Document: ICRI GM (Japan/Palau 1) 2005/6.1/1
81. A general report on activities since the tsunami of December 2004 was provided by the IUCN Asia Regional Marine Programme.

82. Collectively impact from the tsunami was patchy and with management, it is likely that many areas will recover. In some cases reconstruction efforts have been using inappropriate materials (e.g. mined coral material, mangrove timber etc), threatening natural recovery. Principals for best practice have been developed and distributed, however there still seems to be a gap between the ideal for the sustainability of the environment and current reality of reconstruction activities. Finding ways to operationalise the green reconstruction principals must be a priority. Suggestions as to how to put forward such a request were invited.

83. An update of the post tsunami situation from India was presented by Jerker Tamelander on behalf of Veena Upadhyaya, who sent apologies for not being able to attend the meeting as a result of domestic priorities.

84. The Cairo Principals for reconstruction were presented to the UNEP Governing Council in February 2005. Currently the GPA is supporting 3 countries to develop translations of the principals for national adaptation and uptake. These countries include Sri Lanka and Maldives.

85. It was recognised that donors can play an important role in supporting reconstruction. ICRI encourages donors to ensure that environmental best practices are written into reconstruction funding contracts (e.g. ensuring timber is sourced from a sustainable source) to ensure the situation is not exasperated further. This is being implemented by USAID and was recognised as a good model.

6.2 – GCRMN Tsunami Status update

Supporting Document: ICRI GM (Japan/Palau 1) 2005/6.2/1
86. Clive Wilkinson was unable to attend this ICRI meeting and apologies were sent on his behalf. Mark Eakin presented an update of the progress of the ‘Status of Coral Reefs in Tsunami Affected Countries: 2005 report‘.

87. The launch for this publication is planned for the UNESCO-IOC/WESTPAC “Post-disaster and Monitoring of Coastal Ecosystems and Biological and Cultural Diversity in the Indian Ocean and Asian Waters” meeting in Phuket, Thailand 20-24 February 2006 and the ‘Reefs of the World’ Session at the World Maritime Technology Conference in London 6-10 March 2006.

88. In discussion it was suggested that CBD COP8 would provide an opportunity for widespread distribution of the report. Clive is interested in suggestions for other opportunities for dissemination.

89. In conclusion: ICRI members were asked to submit data, case studies, and post-tsunami research for inclusion in the upcoming GCRMN Post-Tsunami Status Report to Clive Wilkinson as soon as possible. ICRI Members with access to funds for printing and dissemination of these reports should also contact Clive Wilkinson.
6.3 – Buffering capacity of corals and mangroves

Supporting Document: ICRI GM (Japan/Palau 1) 2005/6.3/1
90. UNEP-WCMC has been requested by UNEP to prepare a booklet to help decision makers around the world understand the importance of the ecosystem services provided by coral reefs and mangroves following the Indian Ocean tsunami of 26th December. The publication “In the front line: mangroves and coral reefs before, during and after the tsunami” has been circulated to many colleagues (including the ICRI Secretariat, ICRI operational networks, UNEP CRU, UNEP DEWA, IUCN and others) for comment and review and will be published in December 2005.
91. Any comments or enquiries regarding this document should be sent to the project coordinator Emily Corcoran (emily.corcoran@unep-wcmc.org) or lead author Sue Wells, (Sue.wells@unep-wcmc.org).

6.4 – Discussion

92. ICRI members were asked to consider if ICRI had a role in future disaster mitigation and reflect on how effectively ICRI responded to December’s tsunami.

93. In discussion

(i) It was agreed that reactively, ICRI was able to pull together information quickly for the assessment guidelines, however this was steered by ICRI members using the ICRI network, but not necessarily with steering from ICRI.

(ii) It was suggested a simple list or guidance for immediate response is a role that could be undertaken by ICRI. Such guidance is required to allow rebuilding and reconstruction to meet immediate needs, which is not at the expense of long term sustainability.

(iii) A list of active experts involved in ICRI member countries and organisations that could be called upon in disaster situations could be compiled and held by ICRI.

(iv) It is important to be realistic in the timescale that recovery should be expected to take.

94. In conclusion,
(i) ICRI has been able to play a role in the post-tsunami response. This response was coordinated by ICRI members and operational networks but not under the auspices of ICRI. This research and assessment response did have a valuable role to play post-tsunami.

(ii) A further discussion of progress towards recovery in tsunami affected countries should be included on the ICRI GM, Cozumel, 2006.

7.0 - MARINE PROTECTED AREAS

7.1 – The Asia Pacific MPA database

Supporting Document: ICRI GM (Japan/Palau 1) 2005/7.1/1
95. The WorldFish Centre presented a two year project, to strengthen information on MPAs in the East Asia and Micronesia region. The project, funded by the Government of Japan, under the auspices of an ICRI Secretariat host country project. The project will be implemented by The WorldFish Centre, in collaboration with UNEP-WCMC and UBC, ensuring that this subset of data will get fed back into the World Database for Protected Areas (WDPA).

96. Representatives from East Asian and Micronesian states are encouraged to contact to Marco Noordeloos regarding contributions of MPA data to the new Asia Pacific MPA database. Responsibility of all members
7.2 – MPAs Ad Hoc Committee

97. Neither Robert Cudney, nor Nohora Galvis were able to attend the meeting; an update was presented by Eric Clua.

98. It was decided that the work of the MPA ad hoc Committee be suspended until the next GM, October 2006. Those interested in MPA issues are invited to become engaged in the development of the ITMEMS 3 programme (see ITMEMS 3 ad hoc Committee).
7.3 – IMPAC1

99. The first International Marine Protected Areas Congress achieved a successful outcome. Around 700 delegates from over 70 countries attended the congress in Geelong, Australia to discuss over 160 case studies.

100. Snap shot of the key outcomes at the close of the Congress:

(i) There remains a need for MPA managers and fisheries managers to work together.

(ii) Local communities, indigenous or otherwise, need to be engaged and involved in MPA management processes.

(iii) Management compliance needs to be monitored.

(iv) Land use and managed lands need to occur adjacent to MPAs if true protection is ever to be offered.

(v) The best information at hand should be used in decision making; waiting for perfect answers delays conservation.

101. The proceedings are due to be released on the Internet in the first quarter 2006; participants will receive the proceedings in CD form. It is expected that there will be an IMPAC series. A decision as to where the 2nd Congress will be held is expected early 2006. Interested parties should contact John Baldwin (j.Baldwin@gbrmpa.gov.au).

102. In discussion there was interest expressed in forming an ad hoc committee on enforcement within MPAs, in response to discussions held at IMPAC 1. An ad hoc Committee on “Enforcement and natural resource investigations in coral reef and associated ecosystems” was established. The Terms of Reference for the committee were proposed and were subjected to 14 days comment on the ICRIForum prior to agreement. The lead for this committee (David Gulko) will report progress at the next ICRI GM. The Committee consist of Palau (Andrew Bauman), Solomon Islands (Reuben Sulu), Samoa (Joyce Samuelu),CBD (Marjo Vierros), SPC (Being Yeeting), GBRMPA (John Baldwin), US (Barbara Best), IUCN/CORDIO (Jerker Tamelander) and the ICRI Secretariat (Kohei Hibino).
7.4 – MPAs and CBD

103. SBSTTA 13 (2007) and the CBD COP9 (2008) will consider MPA networks and attempt to implement practical programmes for countries to help them reach 2012 targets for marine protection. The CBD requested ICRI and its members to support these efforts and programmes of work relevant to coral reef areas, through active participation in ITMEMS 3.

104. In discussion WWF provided an update on the work being undertaken by UBC in updating the Global MPA database, which will strengthen the WDPA. The meeting was warned that at current rates of increase in MPA designation, it is unlikely that global targets for establishment of marine protected area networks will be reached. It is estimated that a 10% network coverage will take 65 years to achieve.

105. As European countries have 2010 targets for marine networking it was suggested that these countries provide feedback of their results and progress to aid other nations with 2012 targets.

106. It was concluded that the CBD has an established relationship with ICRI in seeking advice with respect to coral reefs, and ICRI will encourage members to support provision of advice on “marine aspects of protected areas networking” for CBD SBSTTA 13 in 2007, through relevant national representatives. CBD to inform ICRI of the dates as they become available for the SBSTAA. To be discussed by the MPA ad hoc committee once its work has been reactivated.
8.0 PROGRESS REPORT OF THE ICRI 10 YEAR REVIEW AND DISCUSSION

Supporting Document: ICRI GM (Japan/Palau 1) 2005/8.0/1
107. At the last ICRI General Meeting, 25-27th April 2005 in the Seychelles, ICRI members requested that the ICRI Secretariat initiate a review of the successes and failures of the past 10 years, so that future direction may benefit from past experience. As a result of this request the incoming ICRI Secretariat have proposed a 10-year review as the 3rd outcome of the Action Plan for consideration by the ICRI members at this meeting. The report presented proposed
(i) The rational for the review

(ii) A process for undertaking the review identifying key stakeholders

(iii) A structure for such a review

(iv) A timeline for this work
108. In discussion:

(i) ICRI members agreed that ICRI must learn from the past to look forward to the future.

(ii) Specific questions that the review will need to cover include: how can ICRI successfully engage UN agencies, foundations, and industry bodies? How should ICRI address regional needs? How effective are ICRI’s meetings, what models have been used in the past 10 years?

(iii) ICRI members provided guidance to UNEP-WCMC as to how various aspects of the review might be addressed. It was clear that the review should be couched against the Call to Action of 1995. It was agreed that the review should look at the approach of the different secretariats, and the achievements of ICRI. It should not include an evaluation of the Operational Networks themselves. Interviews of past and present members, and secretariats will be an important part of the review.

109. In conclusion:
(iv) The ICRI 10 year review to be initiated. UNEP-WCMC will liaise with the correspondence group and keep all ICRI members apprised of progress. A draft annotated structure to be posted on the ICRIForum by the 31st December 2005. The consultative group consists of: France (Bernard Salvat), UK (Robert Canning), US (Christine Dawson), ICRAN (Richard Kenchington and Kristian Teleki), WWF (Sian Owen), Norway (Mai Britt Knopf), AJH Environmental Science (Francis Staub). Lead by Emily Corcoran.

(v) The review should provide a factual look back at ICRI over the last 10 years.

(vi) A draft annotated structure to be posted on the ICRIForum by the 31st December 2005.
(vii) A draft review document will be submitted for discussion at the Cozumel GM, October 2006.

8.1 – Review of the UK/Seychelles Secretariat (2003-05) of the International Coral Reef Initiative

Supporting Document: ICRI GM (Japan/Palau 1) 2005/10.3.7
110. The UK provided a factual summary of their activities as co-hosts of the ICRI Secretariat from 2003-05 with the Seychelles. Achievements included: the funding of three small scale projects, moving the geographic location of each GM to a Pacific, Caribbean and Indian Ocean location to increase participation of developing nations in ICRI; creation of the ICRI Newsletter and the inclusion of cold water corals within the ICRI remit. It is intended that this could feed into the 10 year review.

111. The present Secretariat thanked the UK and Seychelles for their work whilst co hosts of ICRI.

9.0 - OPERATIONAL NETWORK REPORTS

9.1 – ICRAN

Supporting Document: ICRI GM (Japan/Palau 1) 2005/9.1/1
112. As an operational network of ICRI, the International Coral Reef Action Network (ICRAN) is required to report its progress to ICRI Members at the General Meeting. ICRAN provided a brief outline of its aims, mission, achievements and future plans, including acting as the secretariat for ITMEMS 3.

113. The relationship between ICRI and ICRAN has been made clearer in recent months and ICRI is reaching many targets for coral reef conservation through this network.

114. It was announced that copies of the Proceedings of ITMEMS 2 on CD-Rom were available for distribution at the meeting. ICRAN is facilitating discussions with the Philippines for the release of the published version of the Proceedings.

9.2 GCRMN

9.2.1 – GCRMN activity report

Supporting Document: ICRI GM (Japan/Palau 1) 2005/9.2/1
115. The GCRMN presented a report of its activities since the last GM.

Key activities include:

i) The SocMon guide has been published in Spanish (with assistance from NOAA), SocMon with an African focus is planned and investigations into a Pacific publication are underway.

ii) The post-tsunami assessment and monitoring report will be launched at UNESCO-IOC/WESTPAC ‘Post-Disaster Assessment and Monitoring of Coastal Ecosystems and Biological and Cultural Diversity in the Indian Ocean and Asian Waters’ meeting in Phuket, Thailand 20-24 February 2006.

iii) The next Status of Coral Reefs of the World report is scheduled for 2006. Suggestions for the focus of this report are welcomed.

116. The chair of GCRMN management group encouraged ICRI members to consider how GCRMN will develop over the next few years, and the need to strengthen the GCRMN team to continue to deliver global monitoring information in an appropriate, timely and cost efficient manner.

117. No comments were made on this presentation.

9.2.2 – GCRMN East Asia Regional Report

Supporting Document: ICRI GM (Japan/Palau 1) 2005/9.2.2
118. The Ministry of the Environment for Japan and the WorldFish Centre have collaborated to create a more detailed regional “Status of Coral Reefs of the East Asian Seas report”. This publication is now available.

119. ICRI members noted that there will be an Asia-Pacific Coral Reef Symposium (focusing on coral reef biology and ecology) in Hong Kong, June 2006. For more information please contact: Dr. CHUK, Put Ang Jr: put-ang@cuhk.edu.hk or see http://www.bio.cuhk.edu.hk/bio/APCRS/index.htm

120. In conclusion the meeting noted the presentation with thanks.

9.2.3 – ReefBase

121. ReefBase gave a brief summary of its recent activities that include:

i) Development of an online database for SocMon information.

ii) Improved LMMA (locally managed marine areas) online facility.

iii) Scanning all papers from ICRS Symposiums 1 to 8, available on CD Rom and online at www.reefbase.org/references/icrs
122. In conclusion this report was noted with thanks.

9.2.4 – COREMO

123. A brief update on the status of COREMO, a user-friendly database for coral reef monitoring data, funded by France, the EU and NOAA was given. Financial support is being sought for 2006, for production and distribution of CDs, information and training. No comments were made on this presentation.

9.3 – CORDIO

Supporting Document: ICRI GM (Japan/Palau 1) 2005/9.3 Inf
124. CORDIO reported that recovery of coral reefs in many East African areas seems slow due to limited recruitment though there is better recovery in deeper sites and MPAs.

125. There have been successful alternative livelihoods projects in India for example, some of which are now receive state funding.

126. CORDIO has received seed money from SIDA to establish CORDIO in the East Andaman Sea, Indonesia and Myanmar in 2005/6.

127. The Finish government has also donated funds to commence a project on coral reef resilience to climate change, supplemental livelihoods and capacity building in Indonesia, the Maldives and Sri Lanka.

128. In conclusion CORDIO was thanked and the report noted.
9.4 – ReefCheck

Supporting Document: ICRI GM (Japan/Palau 1) 2005/9.4 Inf
129. 82 countries and nations now have ReefCheck teams. 2006 will mark the 10 year anniversary of ReefCheck, which will be marked by a 10 year progress report.

130. ReefCheck encouraged ICRI members to use different tactics to “sell” conservation to wider audiences, a recent celebrity MTV show “Trippin’” hosted by Cameron Dias reaching 30 million viewers in the US was given as a potential example of work that could be undertaken.

131. The 1997 “International Year of the Reef” campaign was a great success and it was suggested that 2007 become another “International Year of the Reef”. ICRI Secretariat and ReefCheck to investigate this possibility and programme of work, to be posted on the ICRIForum before the end of 2005.

132. In conclusion ICRI members agreed to discuss the possibility for an International Year of the Reef +10, 2007. Responsibility of ReefCheck and ICRI Secretariat. Draft to be submitted for comment on the ICRIForum by end 2005.
10.0 – MATTERS ARISING FROM MEMBERS REPORTS

10.1 – Report from the Pacific region (Chair: Dominique Benzaken, SPREP)

133. A regional context was provided by the session chair, outlining regional priorities and partnerships.

10.1.1 – SPREP

134. A short introduction to SPREP, and its strategic direction provided. An action plan has been developed for SPREP 2005-2009, some of the key elements for coastal and marine ecosystems, including linkages with CRISP were discussed. As were the challenges, gaps and opportunities from the SPREP perspective.

135. SPREP concluded that regional partnerships are critical for the work that needs to be undertaken and asked ICRI for a greater strategic focus; greater interaction with regional programmes, facilitating access to technical and financial resources; and supporting pacific Islands countries in international fora.

10.1.2 - CRISP

136. CRISP aims to have 15 projects in 15 countries. It has a 3 year time scale and a budget of 10 million Euros, ending in 2008. The components of CRISP were introduced and the activities undertaken in 2005.

137. The importance of partnership was again raised in the context of CRISP.

10.1.3 – SPC (Secretariat of the Pacific Community)

138. SPC joined ICRI in April 2005. This is their first attended meeting. A short report was presented to summarise the marine and coastal work of the SPC.

10.2 – Discussion of Pacific Activities (Chair: Dominique Benzaken, SPREP)

139. Concern was expressed that assessment projects continue in this region when focus should be made on capacity building. There are many examples where foreign students appear to come in where there are highly capable local people.

140. The University of the South Pacific, is based in Fiji with centres in 12 island countries and a student population of 15-20,000. Education and how education is addressed is an important issue in the Pacific, as well as elsewhere. It was suggested that this is perhaps a subject that ICRI might like to discuss more in future.

141. More work is needed in integrating conservation with management and sustainable use.

142. A focus on monitoring is still required in the Pacific region, basic information is still required if other interventions, such as establishment of MPAs are to be successful.

143. Although a number of Pacific states were represented at the ICRI GM, there are many more who are even smaller states with a bigger need for funding, support and capacity building that were not able to attend. These countries and territories should be a focus for the work of the SPC and SPREP.

10.3 – Summary of members’ reports

10.3.1 – The Nature Conservancy

Supporting Document: ICRI GM (Japan/Palau 1) 2005/10.3/1
144. TNC provided a brief update on their coral reef-related and marine conservation activities. TNC organised a one day meeting on Sustainable Financing on the 3rd November following the ICRI GM. All ICRI members were invited. In conclusion the meeting noted the report.

10.3.2 – France

Supporting Document: ICRI GM (Japan/Palau 1) 2005/10.3/2
145. A brief summary of France’s coral reef activities through IFRECOR, CRISP and COREMO projects. The meeting noted the report.

10.3.3 – Red Sea (Presentation)

146. A summary of coral reef-related activities taking place within Egypt was presented, in an effort to share the latest activities and to open the way to future cooperation in the region. The meeting noted the report.

10.3.4 – Indonesia

Supporting Document: ICRI GM (Japan/Palau 1) 2005/10.3.4/inf
147. A brief description of coral reef-related activities within Indonesia since 2004, this includes recent steps to create a national policy for coral reef management. The meeting noted the report.

10.3.5 - India

148. Veena Upadhyaya was unfortunately unable to attend. She sent her apologies to ICRI.

10.3.6 – Climate change impacts from South Africa

Supporting Document: ICRI GM (Japan/Palau 1) 2005/10.3.6/1
149. A report demonstrating potential signs of climate change on coral reefs in South Africa was presented. The results of a long term monitoring programme, initiated in 1993 is revealing a significant shift in community structure involving an increase in hard coral cover and a reduction in soft corals as the mean and maximum temperatures increased. To date bleaching has not been widespread so far, but these other effects of climate change may have other consequences. The meeting noted that the results discussed in this report will be published shortly.

10.3.7 – Review of the UK/Seychelles Secretariat (2003-05) of the International Coral Reef Initiative

(Moved to 8.1)
10.3.8 – Report from FAO

150. Masanami Izumi, Fisheries Officer for the FAO Sub regional office for the Pacific Islands, Samoa, made a report. Connections were made between the work of the FAO, and that of ICRI, although at present, the office are not directly linked to coral related initiatives in the region. The FAO Pacific region representative will contact FAO Headquarters with the invitation from ICRI for increased participation in the ICRI process.
10.4 – Discussion of other members’ reports

151. There was no further discussion under this item.

11.0 – EMERGING ISSUES

11.1 – Sedimentation of corals in Palau

Supporting Document: ICRI GM (Japan/Palau 1) 2005/11.1/1
152. Evidence and concerns are increasing globally that enhanced terrestrial run-off from land based activities is leading to the degradation of coral reefs. A review of activities that have caused sedimentation in Palau and the effects this has had on coral reef areas was given.

153. Sedimentation is recognised as a major threat to coral reefs globally and in conclusion, ICRI members are asked to raise awareness about how land based activities affect the marine environment and support the development of integrated management plans for watershed and coastal areas.

11.2 – Coral Disease

Supporting Document: ICRI GM (Japan/Palau 1) 2005/11.2/1
154. Coral diseases have been added to the list of significant causes of reef degradation worldwide. Formulated management strategies must be based on sound science. Therefore, an increase in research effort to understand their underlying causes, impacts and facilitators is urgently needed. Limits on such basic knowledge hamper our ability to predict disease impacts on reef communities, to manage or prevent disease outbreaks, and indeed, to understand how current reef management practices and human impacts mediate the spread and severity of diseases

155. The Coral Reef Targeted Research program, created via a World Bank/Global Environment Facility global initiative, has identified coral diseases as one of the six most urgent management priorities facing coral reefs today. The Coral Disease Working Group, composed of an international team of microbiologists, ecologists and physiologists, was formed to address key information gaps that will assist in the formulation of conservation strategies and build research and management expertise

156. In discussion it was noted that

i) Although there are likely to be management implications with regards to the distribution of coral diseases (management of sources, reservoirs, vectors, stressors and implications for MPA designation) a lot more of the most basic information is needed about coral diseases.

ii) ICRI members are invited to visit the UNEP-WCMC/NOAA Global Coral Disease Database (http://stort.unep-wcmc.org/imaps/marine/coraldis/index.cfm) and to contact Emily.corcoran@unep-wcmc.org for more information, or discuss the incorporation of data into this database.

iii) NOAA also has a Coral Disease and Health Consortium and is interested in building international partnerships to investigate coral disease, especially in the Pacific. For more information please contact Tom Hourigan, Tom.Hourigan@noaa.gov.

157. In conclusion, ICRI members noted the report with thanks and look forward to further outcomes of the work identified above.

11.3 – Mangroves

11.3.1 – Mangroves in ICRI

158. Many of the world’s mangrove areas occur alongside coral reef habitat and many of these countries are ICRI members yet mangroves, as a coral reef associated ecosystem, have been neglected in ICRI meetings and work plans.

159. In discussion it was mentioned that when priorities have to be made work has naturally leaned to coral reefs and that there are already international fora for mangrove research and conservation.

160. In conclusion it was decided that mangrove researchers and nations with some of the world’s most extensive and important mangrove areas that occur in conjunction with coral reefs should be encouraged to attend ICRI meetings in the future. ICRI Secretariat is to make an effort to invite key mangrove nations, ISME and ITTO to the next ICRI General Meeting and ICRI members are asked to assess the interest of mangrove nations at key meetings such as the upcoming RAMSAR COP in Uganda.

11.3.2 – Revision of the World Atlas of Mangroves

Supporting Document: ICRI GM (Japan/Palau 1) 2005/11.2/1
161. The publication of a 2nd edition of the World Atlas of Mangroves is a collaborative project being undertaken by FAO, ISME, ITTO, UNEP-WCMC, UNESCO-MAB and UNU. The Atlas is intended to inform managers, conservation experts and scientists and provide a reliable and consistent baseline. It will help in decision –making related to conservation and development schemes, and strengthen awareness for protection and sustainable management of mangrove habitats.

162. The activities to compile the atlas have been initiated and it is anticipated that a product will be available by 2007. A mangrove IMAPS indicating the very latest mangrove dataset is available via the World Atlas of Mangroves website http://www.fao.org/forestry/foris/webview/wmatlas/index.jsp?siteId=5321&sitetreeId=25700&langId=1&geoId=0

163. ICRI members are asked to refer to the list of current data gaps in the supporting document annex and contact Emily Corcoran, Emily.corcoran@unep-wcmc.org, if they are aware of spatial data that could fill these gaps. ICRI members were also requested to inform UNEP-WCMC of any spatial data, case studies and status reports that may exist for their country. Responsibility of all members. ASAP.
164. In discussion it was noted that Japan will contact ISME (International Society for Mangrove Ecosystems) to encourage future participation in ICRI; and to consider means for attracting the participation of new members concerned with associated ecosystems such as mangroves and seagrasses. Report on progress at the next ICRI GM.

165. In conclusion UNEP-WCMC was thanked for providing this update to ICRI and the report noted.

11.4 – Bleaching event in the Caribbean Basin

166. A major coral bleaching event is underway in the Caribbean, and may result in significant coral death in much of the region. Currently, anomalously warm water is centered on the northern Antilles near the Virgin Islands and Puerto Rico and is expanding southward. While many reports are still qualitative, this is clearly an important, widespread event. Reports are being compiled at ReefBase and the GCRMN will be working to pull together a comprehensive report on this event.
167. In discussion it was apparent that ICRI members were very concerned about the current wide scale bleaching event taking place in the Caribbean.

168. In conclusion

i) An ICRI statement regarding this bleaching event has been drafted and reads:

“At this time, scientists and managers throughout the Caribbean have observed massive, regional-scale bleaching of coral reefs. This is related to extreme ocean temperatures around eastern Caribbean coral reefs, shown by satellite data to be at record levels of thermal stress (10-15 degree heating weeks over much of the region). As seen in previous massive bleaching events, such as the Indo-Pacific bleaching of 1997-98, such high temperature stress is known to promote the bleaching, and often death, of reef corals.

Members of the International Coral Reef Initiative meeting in Palau on 2 November 2005 express great concern over the magnitude of the bleaching event now taking place in the Caribbean. We encourage all countries in the region to take immediate action to document the extent of bleaching, mortality, and recovery; and to take steps to target coral reefs for protection especially in resilient areas (those that demonstrate high survival and/or recovery), including through networks of marine protected areas.”

ii) The draft text has been posted on the ICRIForum for comment over a 14 day period prior to its agreement.

iii) All ICRI members are urged to encourage researchers to record the extent, mortality and recovery of coral reefs throughout this bleaching event and place under protection areas of resilience to combat future warming events.

12.0 – REVIEW OF CONCLUSIONS, DECISIONS, RESOLUTIONS AND STATEMENTS

169. All conclusions, decisions, resolutions and statements are included in the summary of the relevant agenda item.

13.0 – ANY OTHER BUSINESS

170. John Baldwin brought to the attention of the meeting a new brochure explaining the rezoning of the GBRMPA, a tourism operators booklet for the BRR “On Board” and CD-Rom, and information on the Australian protected area system. The Australian commonwealth system of marine protected areas is available on www.deh.gov.au/, which provides information on Australian marine protected area development.

171. SPREP noted that Papua New Guinea is considering a moratorium of deep sea bottom trawling within their waters. This is due to be discussed further in 2006.

172. The US announced their intention to host the next Secretariat from July 2007 to end of June 2009 and proposing to co-host the Secretariat with Mexico
14.0 – NEXT GENERAL MEETING

173. The next ICRI General Meeting will be held back to back with ITMEMS 3. ITMEMS 3 runs from 15th to 20th October 2006; therefore the GM will be held from Sunday 22nd to Monday 23rd of October 2006 at the Presidente International Hotel, Cozumel, Mexico.

CLOSE OF MEETING

174. On behalf of the ICRI Meeting, the UK thanked the Japan/ Palau Secretariat for taking on the role from the UK and Seychelles and for their generous hospitality throughout this General Meeting. The Co-chairs were recognised for their effective and efficient guidance of the meeting to enable formative discussion allowing the objectives of the meeting to be met.

175. Co-chairs expressed their sincere gratitude to the Palau Organising Committee for their generous hospitality and excellent preparatory arrangements. They also thanked the contribution of UNEP-WCMC in their role as administrative support for the ICRI secretariat, the ICRI Forum moderator and to the ICRI members present for the constructive and positive atmosphere, allowing for such fruitful discussions on a number of substantive and very challenging issues. It is hoped that these discussions can be continued through the ICRI forum and to the next General Meeting.

176. The meeting thanked the financial support from Japan, Palau, Norway and France that facilitated the participation of a number of ICRI members.

177. It was agreed that the summary record of the meeting would be prepared and circulated in accordance with the agreed resolution.
Annex 1

Palau General Meeting Participants list

	Participant
	Representations
	Email address

	Julita Albert
	FSM, Chuuk
	julita_epa@mail.fm

	John Baldwin
	Great Barrier Reef Marine Park Authority
	j.baldwin@gbrmpa.gov.au

	Seema Balwani
	NOAA (USA)
	Seema.balwani@noaa.gov

	Florendo Barangan
	Philippines
	cmmo26@yahoo.com

	Nicola Barnard
	ICRAN
	nbarnard@icran.org

	Aisake Batibasaga
	Fiji
	abatibasaga@yahoo.com

	Andrew Bauman
	Palau
	abauman@palau-oerc.net

	Dominique Benzaken
	SPREP
	dominiqueb@sprep.org

	Barbara Best
	USAID
	BBest@usaid.gov

	Robert Canning
	United Kingdom
	robert.canning@defra.gsi.gov.uk

	Charles Chieng
	Yap CAP
	ycap@mail.fm

	Eric Clua
	CRISP (France)
	ericc@spc.int

	Lori Colin
	Coral Reef Research Foundation, Palau
	crrf@palaunet.com

	Patrick Colin
	Coral Reef Research Foundation, Palau
	crrf@palaunet.com

	Emily Corcoran
	UNEP-WCMC
	emily.corcoran@unep-wcmc.org

	Christine Dawson
	USA
	dawsoncl@state.gov

	Prasantha Dias Abeyegunawardene
	SACEP
	pd_sacep@eureka.lk

	Michael Dowgiallo
	NOAA (USA)
	Michael.dowgiallo@noaa.gov

	C. Mark Eakin
	NOAA (USA)
	mark.eakin@noaa.gov

	Alan Everson
	NOAA (USA)
	Alan.everson@noaa.gov

	Virginia Farmer
	American Samoa's Coral Reef Initiative
	vfarmer@doc.asg.as

	Vanessa Fread
	Yap CAP
	freadv_yapcap@mail.fm

	Erika Feller
	The Nature Conservancy
	efeller@tnc.org

	Yasser Geneid
	Egypt
	yasogin@yahoo.co.uk

	Roger Griffis
	NOAA (USA)
	roger.b.griffis@noaa.gov

	Stuart Green
	Reef Check Foundation
	stuartg@pldtdsl.net

	Stefan Hain
	UNEP
	stefan.hain@unep-wcmc.org

	Gregor Hodgson
	Reef Check Foundation
	gregorh@reefcheck.org

	Thomas Hourigan
	NOAA (USA)
	Tom.Hourigan@noaa.gov

	Brian Huse
	CORAL
	bhuse@coral.org

	Kohei Hibino
	JWRC
	khibino@jwrc.or.jp

	Fabian Iyar
	Co-chair/ PICRC
	fiyar@picrc.org

	Masanami Izumi
	FAO Regional Office for the Pacific
	masanami.izumi@fao.org

	Lisa Johnson
	Yap State Environmental Protection Agency
	Ljohnson@mail.fm

	Richard Kenchington
	ICRAN
	richard.kenchington@netspeed.com.au

	Tadashi Kimura
	JWRC
	tkimura@jwrc.or.jp

	Melanie King
	GEF/World Bank Coral Reef Targeted Research & Capacity
	M.King@cms.uq.edu.au

	Deborah Kingsland
	USA
	KingslandDL@state.gov

	Mai Britt Knoph
	Norway
	mai.britt.knoph@md.dep.no

	William Kostka
	FSM, Ponhpei
	csp@mail.fm

	Trina Leberer
	The Nature Conservancy
	cleberer@tnc.org

	Phillip Lobel
	Boston University
	plobel@mbl.edu

	Carl Gustaf Lundin
	IUCN
	carl.lundin@iucn.org

	Gerald Miles
	The Nature Conservancy
	gmiles@tnc.org

	Joel Miles
	Palau
	jmiles@palau-oerc.net

	Marco Noordeloos
	The World Fish Centre
	m.noordeloos@cgiar.org

	David Orrukem
	Ministry of Education, Palau
	dorrukem@palau-oerc.net

	Sian Owen
	WWF
	SOwen@wwf.nl

	Asipeli Palaki
	Tonga
	apalaki@environment.gov.to

	Arthur Paterson
	NOAA (USA)
	Arthur.E.Paterson@noaa.gov

	Lelei Peau
	American Samoa
	lelei.peau@noaa.gov

	Laurie Raymundo
	University of Guam Marine Laboratory, USA
	lraymundo@guam.uog.edu

	Bill Raynor
	The Nature Conservancy
	braynor@tnc.org

	Mindy Richlin
	Boston University
	mrichlen@bu.edu

	Bernard Salvat
	France
	bsalvat@univ-perp.fr

	Joyce Samuelu
	Samoa
	joynuel10s@gmail.com

	Michael Schleyer
	South Africa
	schleyer@ori.org.za

	Andrew Smith
	The Nature Conservancy
	andrew_smith@tnc.org

	Scott Smith
	The Nature Conservancy
	ssmith@tnc.org

	Francis Staub
	AJH Environmental Services
	fstaub@icriforum.org

	Reuben Sulu
	Solomon Islands
	sulu_r@usp.ac.fj

	Andy Tafileichig
	FSM, Yap
	mrmdyap@mail.fm

	Keisuke Takahashi
	Co-Chair/ Japan
	keisuke_takahashi@env.go.jp

	Jerker Tamelander
	IUCN
	jet@iucnsl.org

	Michelle Taylor
	UNEP-WCMC
	michelle.taylor@unep-wcmc.org

	Kiyoshi Tanikawa
	Japan
	Kiyoshi_tanikawa@env.go.jp

	Kristian Teleki
	ICRAN
	kteleki@icean.org

	Emily Tibbott
	The Nature Conservancy
	etibbott@tnc.org

	Makoto Tsuchiya
	University of the Ryukyus
	tsuchiya@sci.u-ryukyu.ac.jp

	Yosephine Tuti
	Indonesia
	yos103@yahoo.com

	Eric Verheij
	The Nature Conservancy
	everheij@palaunet.com

	Steven Victor
	Palau International Coral Reef Centre
	svictor@picrc.org

	Marjo Vierros
	Secretariat of the Convention on Biological Diversity
	marjo.vierros@biodiv.org

	Jenny Waddell
	NOAA (USA)
	Jenny.waddell@noaa.gov

	Being Yeeting
	Secretariat of the Pacific Community
	BeingY@spc.int

	Jack Yakana
	FSM, Pohnpei
	piogoverner@mail.fm

	Leon Zann
	University of the South Pacific, Fiji
	zann_l@usp.ac.fj

On Island Participants

	Participant
	Representations
	Email address

	Michael Ajimine
	
	

	Dewey Antonio
	
	

	Raquel Bagnol
	Island Times Newspaper
	Raquel@reklai.com

	Jennifer Cruce Johnson
	Yap
	Jennifer@gjcj.com

	Senator AlfonsoDiaz
	Senate
	wwfm@palaunet.com

	Ricky Nelson Duque
	
	

	Adalbert Eledui
	Koror State
	rica@korurstate.org

	Carol Emaurois
	Palau International Coral Reef Center
	cemaurois@palaunet.com

	Aurea Gerundio
	Island Times Newspaper
	aurea@reklai.com

	Anu Gupta
	Palau Conservation Society
	pcs@palaunet.com

	Don Hegs
	Marshall CMI
	cmihegs@yahoo.com

	Tiare Holm
	Palau Conservation Society
	pcs@palaunet.com

	Minister Mario Katosang
	Ministry of the Education-Palau
	

	Bernie Keldermens
	Palau Conservation Society / PICRC
	bremkel@palaunet.com

	Rebluud Kesolei
	Palau
	

	Linda Klaulchad
	Ministry of the Education-Palau
	

	Minrang Kloulchad
	Palau Conservation Society
	pcs@palaunet.com

	Valentino Kloulchad
	Palau Conservation Society
	pcs@palaunet.com

	Hersey Kyota
	Palau Ambassador to the U.S.
	

	Sebastian Marino
	PICRC
	smarino@picrc.org

	Francis Matsutaro
	Chief of Staff, Vice President office
	

	Justin Mechaet
	Palau
	

	Charlene Mersai
	Palau International Coral Reef Center
	cmersai@picrc.org

	Ed Misaki
	The Nature Conservancy
	emasaki@tnc.org

	James Moon
	Tia Belau
	Tu.tom21@hotmail.com

	John Nagata
	PALARIS
	vennggat@hotmail.com

	Reagan Ngiraikelau
	Palau
	

	Wilson Ngiraikelau
	Palau
	

	Debbie Rebluud
	Ministry of the Education-Palau
	debbienaqata@palaunet.com

	Ramon Rechebei
	Bureau of International Trade Technical Assistance-Palau
	

	Ebil Reklai
	Ebil Reklai Gracia Yalap -Palau
	

	Dee Rubaseh
	Palau Conservation Society
	pcs@palaunet.com

	Minister. Elbuchel Sadang
	Ministry of Finance-Palau
	

	Senator. Alan Seid
	Palau Senate
	alanseid@aol.com

	Ann Kitalong
	The Environment Inc.
	kitalang@palaunet.com

	Patrick Tellei
	Palau Community College
	

	Yalap Yalap
	Palau Conservation Society
	pcs@palaunet.com

	Norvert Yano
	Bureau of Public Safety – Ministry Of Justice
	bpsfire@palaunet.com

	Minister Victor Yano
	Ministry Health - Palau
	

	Hideki Yukihira
	PICRC
	hyukihira@go2.enjoy.ne.jp

Apologies Sent

	Participant
	Representations
	Email address

	Nelson Andrade Colmenares
	UNEP CAR/RCU
	nac.uneprcuja@cwjamaica.com

	Margarita Astralaga
	Ramsar
	astralaga@ramsar.org

	Youlsau Bells
	Palau
	ybells@palau-oerc.net

	Lauretta Burke
	WRI
	lauretta@wri.org

	Stephanie Caswell
	USA
	caswellSX@state.gov

	Robert Cudney
	Mexico
	rocudney@conanp.gob.mx

	Barbara Dodge
	National Coral Reef Institute, Nova Southeastern University
	dodge@nova.edu

	Richard Dodge
	National Coral Reef Institute, Nova Southeastern University
	dodge@nova.edu

	Nohora Galvis
	Colombia
	nohora_galvis@ecoportal.zzn.com

	Serge Garcia
	FAO
	serge.garcia@fao.org

	Michael Gawel
	USA EPA-Guam
	mgawel@guamepa.govguam.net

	Marea E. Hatziolos
	World Bank
	mhatziolos@worldbank.org

	Kirstin Martin
	IUCN
	kirsten.martin@iucn.org

	Nyawira Muthiga
	Kenya
	nmuthiga@wcs.org

	James Oliver
	The World Fish Centre
	J.Oliver@cgiar.org

	Rolph Payet
	Seychelles
	ps@env.gov.sc

	Mary Power
	Secretariat of the Pacific Community
	maryp@sprep.org.ws

	Jean Pascale Quod
	ARVAM (France)
	Jpquid.arvam@wannadoo.fr

	Phil Renaud
	Living Oceans Foundation
	prenaud@livingoceansfoundation.org

	Sudariyono
	Indonesia
	sudariyono@menlh.go.id

	Suharsono
	Indonesia/ Coral Reef Information & Training Center, COREMAP, LIPI
	director-rco@indo.net.id

	Charles Sheppard
	University of Warwick
	csheppard@bio.warwick.ac.uk

	Karenne Tun
	The World Fish Centre
	k.tun@cgiar.org

	Umit Unluata
	UNESCO IOC
	u.unluata@unesco.org

	Veena Upadhyaya
	India
	raveemu@nic.in

	Nguyen Van Long
	Vietnam
	nvanlong@dng.vnn.vn

	Alessandra Vanzella-Khouri
	UNEP CAR/RCU
	avk.uneprcuja@cwjamaica.com

	Pierre Emmanuel Vos
	France
	pierre-emmanuel.vos@ecologie.gouv.fr

	Christian Wild
	UNESCO IOC
	c.wild@unesco.org

	Clive Wilkinson
	GCRMN
	c.wilkinson@aims.gov.au

PAGE
1

