

PROTECTING DUGONGS
CONSERVING SEAGRASS
CHANGE FOR COMMUNITIES

The GEF Dugong and Seagrass Conservation Project

*Enhancing the Conservation Effectiveness of Seagrass
Ecosystems Supporting Globally Significant Populations
of Dugong Across the Indian and Pacific Oceans Basins*

Overview of Presentation

1. Project Objective & Outcomes
2. Project Development
3. Global Relevance
4. Project Legacy
5. Dugong MOU role during implementation

1. Goal and Project Objective

Goal:

To improve the conservation status of dugongs and their seagrass habitats across the Indian and Pacific Ocean basins – consistent with mandate of the Dugong MOU

Project Objective:

To enhance the effectiveness of conservation of dugongs and their seagrass ecosystems across the Indian and Pacific Ocean basins

2. Project Development

Global Environment Facility (GEF): Process

GEF Funds

The GEF provides funds according to specific focal areas

Allocation provided to GEF-eligible countries according to System for Transparent Allocation of Resources (STAR)

Funding from: **GEF-5 Replenishment**

GEF focal area : **Biodiversity**

Establishing the GEF Project

A brief history of the GEF Project

The Secretariat approached sixteen Range States who were eligible for the GEF-5 Biodiversity STAR Allocation:

India	Malaysia	Papua New Guinea	Tanzania
Indonesia	Myanmar	Philippines	Thailand
Kenya	Mozambique	Solomon Islands	Timor Leste
Madagascar	Palau	Sri Lanka	Vanuatu

Many of the countries were unable to participate as their GEF BD Allocation had already been assigned to alternative programs.

Global Environment Facility (GEF): Process

Project Identification Form (PIF):

- PIF = Project concept
- PIF developed by CMS Dugong MoU Secretariat and circulated to qualifying dugong range countries
- Partner countries contributed a portion of their **GEF-5 Biodiversity STAR** fund to the Project
- The PIF was approved by GEF in June 2012

Project Participants and Supporting Partners

Funding and Contributing States

Eight range countries committed funds from GEF-5 Biodiversity STAR

Contributed between \$200,000 - \$1,000,000 each

GEF requires 4:1 co-financing ratio;
4 x Co-finance: 1 x GEF Funding

Total Co-finance **\$99,000,000**

Supporting Partners: in-kind and co-finance contributions

Eight Partner Countries

Indonesia	Madagascar
Malaysia	Mozambique
Solomon Islands	Sri Lanka
Timor Leste	Vanuatu

Supporting Partners

Australia	Kenya
Myanmar	Papua New Guinea
Philippines	Seychelles
Tanzania	UAE
SPREP	UNEP ROWA

Project Preparation Grant (PPG)

Grant of \$170,000 provided to develop Project activities and approach

During PPG Phase:

- Meetings held with country partners to identify threats and conservation priorities
- Project goal, objective and expected outcomes refined
- Project partners identified and developed project concepts
- Project Document outlining purpose, activities and executing arrangements produced
- MbZSCF identified as Executing Agency

Technical Support and Guidance During Preparation

Meetings with GEF Project Partners

National Meetings:

October – November 2012

Indonesia, Madagascar, Malaysia, Mozambique,
Sri Lanka

GEF Workshop:

February 2013

Indonesia, Madagascar, Malaysia, Mozambique,
Sri Lanka, Timor Leste, Vanuatu

Project Proposal Support and Site Visits:

2013

Solomon Islands, Sri Lanka, Timor Leste, Vanuatu

Implementing Arrangements

The Global Environment Facility (GEF) Project

www.thegef.org

Overview of Project Development Timeline and Key Dates

3. Global Relevance

8 Countries, 27 Project Partners, 40 Projects

Key Threats

Dugongs:

- Bycatch
- Direct catch
- Vessel strikes
- Disappearance of seagrass habitat

Seagrass habitats:

- Harmful fishing methods
- Development of coastal areas
- Land based impacts

Expected Outcomes 8 Countries, 27 Partners, 40 Projects

- 1) Enhanced community-based stewardship of dugongs and their seagrass ecosystems
- 2) Sustainable fisheries practices widely adopted through uptake of innovative incentive mechanisms and management tools
- 3) Increased availability and access to critical knowledge for effective decision-making (population status, distribution, threats)
- 4) Conservation priorities and measures incorporated into relevant policy, planning and regulatory frameworks

Relevance of the GEF Project to Global Biodiversity Conservation

GEF Dugong and Seagrass Conservation Project								
	South-West Indian Ocean		South Asia		South-East Asia			Pacific
	MG	MZ	LK		ID	MY	TL	SB VU
International	Dugong MOU CMP (All nine objectives)							
	SDGs							
	CBD: Strategic Plan for Biodiversity: Aichi Biodiversity Targets, eg. Targets 1, 5, 6, 11, 12, 14, 15, 18, 19							
	UNEP: Regional Seas Programme							
	Ramsar							
Regional	IOSEA Marine Turtle MOU							
	ATSEA ATSEA							
	SPREP Marine Species Programme Dugong Action Plan							
	UNDAF							
National	CTI-CFF							
	NBSAPs							
	UNDAFs							
	GEF Project Outcomes (No. of Projects)							
	1-4 (6)	1-4 (6)	1-4 (7)		1-4 (3)	1, 3, 4 (5)	1-4 (4)	1, 3, 4 (5) 1, 4 (1)

GEF Project Significance

- Unprecedented investment in global dugong and seagrass conservation
- Implementing Dugong MOU CMP across 8 of more than 40 range countries, ie. approx. 20% of dugong's range
- Comprehensive global conservation benefits :
 - Enhanced conservation status of dugong populations and seagrass ecosystems
 - Sustainable tropical inshore small-scale fisheries
 - Championing the cause of coastal community based management
 - Incentive-based conservation - grounding conservation in markets
- Successful approaches to be extended to other range countries

GEF Project Significance

- Innovative executing arrangements (which draw on and provide global/regional skills, networks and experience):
 - **Executing agency:** MbZSCF – Programme management and communications expertise
 - **Implemented by:** Local partners with diverse skills, networks and experience at national and regional levels.
 - **Supported by:** Dugong MOU Secretariat and Technical Advisors – Regional networks (government and NGOs) and technical expertise
 - **CHM** – Global communication of locally-based conservation methods, sharing of project progress and outcomes, networking, generating global interest in the project through media and online presentation of projects.

4. *Project Legacies:*

Catalyse seagrass and dugong conservation – community/local scale management approaches to conservation

- Highlights and values the protection of seagrass ecosystem services
- Stimulate international commitment to migratory species conservation, especially dugong
- Share best practice in community based conservation
- Demonstrate successful regional coordination

Leverage more resources for conservation

- Communication of conservation action to global audience
- Inspire donations from local, regional and national corporate parties

Dugong, Seagrass & Coastal Communities Initiative

International

DSCC Initiative
Fundraising for
Range States

Dugong
Global
Genetics
Project

Project Executing
Steering Committee

UNEP/DEPI

Executing Agency:
MbZSCF

Regional

Gulf Dugong Action
Programme

Bycatch

Gulf
Collaboration

GEF Dugong and Seagrass Conservation Project

South
West
Indian
Ocean

South
Asia

South
East Asia

Pacific

National

Pilot Project:
India

Pilot Project:
Thailand

Kenya,,Myanmar
Palau , PNG,
Philippines,
Seychelles,
Tanzania,
Vietnam

Mozambique

Madagascar

Sri Lanka

Indonesia

Malaysia

Timor Leste

Vanuatu

Solomon
Islands

Technical
Capacity
Building
&
Support

Orange = External funds/fundraising

Green/Dark blue = Global Environment Facility Funding

Burgundy = Core Funding

5. Dugong MOU role during implementation

Dugong MOU implements a Conservation and Management Plan through a Dugong, Seagrass and Coastal Communities Initiative which includes:

- **Provide technical oversight to GEF Dugong and Seagrass Conservation Project** to improve conservation of dugongs in the Indian and Pacific Oceans basins.
- **Technical Capacity Building and Support:** design-making and streamlined data collection, storage, access and sharing
- **Fundraising Initiative** to conduct complementary community conservation projects in other range states;
- **Global Dugong Genetics Project** to inform dugong conservation and management action;
- **Global dugong catch/incidental catch community surveys** to identify threats to dugong populations close to humans;
- **Coordinating complementary projects:** eg. Incentive projects in Thailand, India
- **Welcome Indonesia, Malaysia and Timor Leste** as Signatories to Dugong MOU.

Thank you