

This publication was produced by the Marine Protected Area Technical Working Group
of the Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security

and printed with support from the United States Agency for International Development’s
Regional Development Mission for Asia through the Coral Triangle Support Partnership

of the United States Coral Triangle Initiative Support Program.

Coral Triangle Marine Protected Area System
(CTMPAS) Framework and Action Plan

Coral Triangle Marine Protected Area System (CTMPAS)
Framework and Action Plan

Created by: The CTI-CFF Marine Protected Areas Technical Working Group
composed of representatives from each Coral Triangle Country.

Citation: Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security
(CTI-CFF). 2013. Coral Triangle Marine Protected Area System
Framework and Action Plan. CTI-CFF, United States Agency for
International Development Coral Triangle Support Partnership and
US National Oceanic and Atmospheric Administration, Cebu City,
Philippines. 75 pp.

Printed in: Cebu City, Philippines, August 2013

USAID Project Number: GCP LWA Award # LAG-A-00-99-00048-00

Funding for the preparation of this document was provided by the USAID-funded
Coral Triangle Support Partnership (CTSP). CTSP is a consortium led by the
World Wildlife Fund, The Nature Conservancy and Conservation International.

For more information on CTI-CFF, please contact:
Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security

Interim-Regional Secretariat
Ministry of Marine Affairs and Fisheries of the Republic of Indonesia

Mina Bahari Building II, 17th Floor
Jalan Medan Merdeka Timur No. 16

Jakarta Pusat 10110, Indonesia
www.coraltriangleinitiative.org

© 2013 Coral Triangle Support Partnership. All rights reserved. Reproduction
and dissemination of material in this report for educational or other non-
commercial purposes are authorized without any prior written permission from
the copyright holders provided the source is fully acknowledged. Reproduction
of material in this information product for resale or other commercial purposes
is prohibited without written permission of the copyright holders.

Disclaimer: This document is made possible by the generous support of the
American people through the United States Agency for International Development
(USAID). The contents are the responsibility of Coral Triangle Support Partnership
(CTSP) and do not necessarily reflect the views of USAID or the United States
Government.

Maps were created under the Coral Triangle Atlas by Nate Peterson (TNC).
Spatial Data was compiled by the Coral Triangle Atlas team: Annick Cros (TNC),
Nate Peterson (TNC), Wen Wen (TNC), Shwu Jiau Teoh (WorldFish), Nurul
Ahmad (WorldFish), Stanley Tan (WorldFish) and Charles Huang (WWF-US).
The database and maps can be accessed at http://ctatlas.reefbase.org/.

Cover photo: “Coral reef and diver in Indonesia” © Jeff Yonover
Back photos: “Fish sellers in Timor Leste” and “Fishermen in Manus, Solomon
Islands” © CTSP Tory Read.

3

TABLE OF CONTENTS
LIST OF FIGURES AND TABLES .. 5

LIST OF ACRONYMS AND ABBREVIATIONS .. 6

FOREWORD .. 8

ACKNOWLEDGEMENTS .. 9

EXECUTIVE SUMMARY .. 12
Context ... 12
Rationale ... 12
Design Strategies .. 13
Site Categories in CTMPAS ... 14
Building the CTMPAS .. 15

I. INTRODUCTION ... 16
Purpose of the CTMPAS Framework and Action Plan .. 16
The Coral Triangle and CTI-CFF .. 17
Existing Marine Protected Areas in the Coral Triangle .. 18
Status of Coral Triangle Counties National MPA Programs ... 21
The Need to Create a Regional MPA System ... 27

II. METHODOLOGY of CTMPAS DEVELOPMENT .. 29
CTI-CFF Regional Plan of Action Guidelines ... 29
CTI-CFF Regional Exchanges and Dialogue ... 30
Technical Advice ... 30
Strategies for Developing and Operating CTMPAS ... 31

III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM ... 34
Introduction – Use of Terms ... 34
Vision and Goal ... 35
Tracking Progress: Results and Indicators .. 35
Guiding Principles/Criteria ... 36
Structure of Component System.. 37
 CTMPAS Technical Approach ... 37
 Principles, Objectives and Tools for the Three Components .. 40
CTMPAS Coordination and Organizational Structure .. 47
Financing the CTMPAS .. 50
Building the CTMPAS .. 50
Terms of Reference for CTMPAS Program ... 51
Anticipated types of Activities under CTMPAS .. 51
CTMPAS Action Plan (short and longer-term) ... 51

REFERENCES .. 54

GLOSSARY OF TERMS .. 57

4 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

ANNEXES

ANNEX 1: Full Goal 3: CTI-CFF Regional Plan of Action .. 59

ANNEX 2: Events leading to the Formulation of CTMPAS Framework ... 62

ANNEX 3: Templates for Evaluation of National Nominations to CTMPAS Categories 3
and 4 ... 63

ANNEX 4: Attributes for MPA site submission to CT Atlas for CTMPAS Category I 67

ANNEX 5: Process and Terms of Reference for CTMPAS Advisory Committee 69

ANNEX 6: Indicators for progress for Goal 3: MPAs Established and Effectively Managed 70

ANNEX 7: Legal Basis for MPAs in each Coral Triangle Country ... 71

ANNEX 8: International MPA Conservation Commitments ... 75

5

LIST OF FIGURES
Figure 1. The six Coral Triangle countries, with their estimated national jurisdiction and the

scientific boundary determines the area of highest marine biodiversity. 18
Figure 2. Threats on coastal resources in the Coral Triangle compared to the global

community. .. 18
Figure 3. Healthy marine ecosystems provide abundant resources for human use, while

unhealthy marine ecosystems damaged by destructive activities such as blast fishing
are unable to provide as many resources. ... 20

Figure 4: “Effective” Coral Triangle MPAs. ... 21
Figure 5. MPAs, coral reefs, and mangroves in Indonesia. .. 23
Figure 6. MPAs, coral reefs, and mangroves in Malaysia. ... 23
Figure 7. MPAs, coral reefs, and mangroves in Papua New Guinea. .. 25
Figure 8. MPAs, coral reefs, and mangroves in the Philippines. ... 25
Figure 9. MPAs, coral reefs, and mangroves in Solomon Islands. .. 26
Figure 10. MPAs, coral reefs, and mangroves in Timor Leste. ... 26
Figure 11. Two main approaches have been practiced to develop MPA networks in the Coral

Triangle. ... 27
Figure 12. The CTMPAS will be composed of individual MPAs that form local ecological and/or

governance networks that are nested within larger-scale social networks, such as the
national learning networks. ... 28

Figure 13. Three essential components of the CTMPAS and their basic contributions. 38
Figure 14. For MPA management, two local government barangays in the Philippines have social

network connections within each barangay and across their boundaries. 39
Figure 15. Framework: Ecology, Governance and Social Network Structures in an MPA System . 40
Figure 16. Site categories for CTMPAS inclusion. ... 42
Figure 17. The CTMPAS site selection and review process. .. 45
Figure 18. Hypothetical geographic structure of local and national MPA networks and sites

showing the four CTMPAS categories. .. 45
Figure 19. Illustrative organizational structure of CTMPAS. .. 47
Figure 20. Four basic steps to develop, populate and implement the CTMPAS Framework. 53

LIST OF TABLES
Table 1. Summary of the number and area of MPAs in Coral Triangle countries. 19
Table 2. CTI-CFF RPOA MPA goal, target and actions for 2010-2020. ... 29
Table 3. Key reports supporting the development of the CTMPAS Framework, including those

directly relevant to CTMPAS process and design. .. 30
Table 4. Key regional MPA-related organizations and programs. .. 31
Table 5. Indicators for tracking progress on Goal 3: MPAs established and effectively managed . 35
Table 6. Seven MPA principles and nine CTI-CFF principles to guide the CTMPAS. 36
Table 7. Summary of the principles and objectives of the Ecology, Governance and Society

components of CTMPAS, examples and proposed tools for the technical approach. 41
Table 8. Criteria for site nomination and inclusion in the CTMPAS. .. 43
Table 9. Benefits of achieving different levels in the CTMPAS. .. 46
Table 10. Sample information that may be submitted to satisfy some criteria for CTMPAS

Categories 2, 3 or 4. ... 47
Table 11. Short and longer-term actions for CTMPAS implementation. ... 52

LIST OF FIGURES AND TABLES

6 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

LIST OF ACRONYMS AND ABBREVIATIONS
ACB ASEAN Centre for Biodiversity
APFIC Asia-Pacific Fishery Commission
BSSE Bismarck-Solomon Seas Ecoregion
CBD Convention on Biodiversity
CCA climate change adaptation
CCEF Coastal Conservation and Education Foundation
CI Conservation International
CMT customary marine tenure
CSO Council of Senior Officials (CTI-CFF)
CT Coral Triangle
CT6 CT Countries (Indonesia, Malaysia, Papua New Guinea, the Philippines, Solomon

Islands and Timor-Leste)
CTC Coral Triangle Center
CTI Coral Triangle Initiative
CTI-CFF Coral Triangle Initiative for Coral Reefs, Fisheries and Food Security
CTMPAS Coral Triangle Marine Protected Area System
CTSP Coral Triangle Support Partnership
EAFM ecosystem approach to fisheries management
EBM ecosystem-based management
EEZ exclusive economic zone
FAO Food and Agriculture Organization
FSPI Foundation of the Peoples of the South Pacific International
GBRMPA Great Barrier Reef Marine Park Authority
ha hectare
ICM integrated coastal management
ICRI International Coral Reef Initiative
IUCN International Union for Conservation of Nature
km kilometer
LMMA Locally Managed Marine Area
m meter
M&E monitoring and evaluation
MEAT Management Effectiveness Assessment Tool
MECDM Ministry of Environment, Climate Change, Disaster Management and Meteorology

(Solomon Islands)
MPA marine protected area
MPA REX MPA Regional Exchange
MPA-MEAT MPA Management Effectiveness Assessment Tool
MPA-TWG MPA Technical Working Group

7

MSN MPA Support Network (Philippines)
NCC National Coordination Committee
NGO non-governmental organization
NOAA National Oceanic and Atmospheric Administration
OA ocean acidification
PEMSEA Partnerships in Environmental Management for the Seas of East Asia
PNG Papua New Guinea
PNG CLMA Papua New Guinea Centre for Locally Managed Areas
Ramsar Secretariat for the Ramsar Convention on Wetlands
REX Regional Exchange
RPOA Regional Plan of Action
SCTR State of the Coral Triangle Report
SEAFDEC Southeast Asian Fisheries Development Center
SOM Senior Officials Meeting (of CTI-CFF)
SOM7 7th Senior Officials Meeting (of CTI-CFF)
SPC Secretariat of the Pacific Community
SPREP Secretariat of the Pacific Regional Environment Programme
SSME Sulu-Sulawesi Marine Ecoregion
TNC The Nature Conservancy
TOR terms of reference
TWG Technical Working Group
UNEP United Nations Environment Programme
UNESCO United Nations Educational, Scientific and Cultural Organization
USCTI United States CTI Support Program
WCPA World Commission on Protected Areas (IUCN)
WCS Wildlife Conservation Society
WSSD World Summit on Sustainable Development
WWF World Wildlife Fund

8 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

FOREWORD

Marine resources and the ecosystem services they provide are critically important in the world’s most
biodiverse marine area known as the Coral Triangle, but these resources and ecosystems are under
serious threat (Reefs at Risk: Coral Triangle, WRI 2012). To protect the area and its vital resources, the
six countries of the Coral Triangle (Indonesia, Malaysia, Papua New Guinea, the Philippines, Solomon
Islands and Timor-Leste) established in 2007 the Coral Triangle Initiative on Coral Reefs, Fisheries and Food
Security (CTI-CFF), which is pursuing “marine protected areas (MPAs) established and effectively managed”
as a major goal.

Marine protected areas (MPAs) are acknowledged worldwide as an important tool for conserving
marine biodiversity and sustaining critical fisheries and other marine resources. There are more than
1900 MPAs in the Coral Triangle. In recent years, MPA managers have worked towards networking
these MPAs for cooperative marine resource management as a cost-effective approach to increasing
the benefits of individual MPAs over large areas. All six CTI-CFF countries are developing MPA networks
to access these benefits nationally, but there is also a growing realization that cooperation must be
scaled up regionally to protect many key species and resources whose range and habitats extend
throughout the Coral Triangle.

Recognizing the need for concerted action at the regional scale for marine conservation and resource
management, the leaders of the six Coral Triangle countries endorsed in 2009 a 10-year (2010-2020)
Regional Plan of Action (RPOA)that defines the establishment and effective management of MPAs as one
of the primary goals of CTI-CFF. There is one target under this goal: A region-wide Coral Triangle MPA
System (CTMPAS) in place and fully functional. A first step towards achieving this target is to scale up the
initiatives of each of the national MPA network programs and create a guiding document for a nationally
managed, regionally coordinated system of MPAs for CTI-CFF.

Developed through five regional workshops and reviewed by the six Coral Triangle countries, this
CTMPASFramework and Action Plan represents a consensus of the current general ecological, governance
and social principles of national and smaller-scale MPA networks. It includes a roadmap and prescribes
a process for facilitating regional collaboration among individual sites and national programs.

We are extremely proud of this accomplishment. We hope that it will serve as a cornerstone for
building the CTMPAS and maximizing the contribution of MPAs towards achieving fisheries management
and biodiversity conservation and enhancing the resilience of our coastal resources amid climate change
and local human pressures. We thank all those who contributed to this process and look forward to
working together in the implementation of the CTMPAS Action Plan as part of the CTI-CFF Regional Plan
of Action.

Director Theresa Mundita S. Lim Director Agus Dermawan
Department of Environment and Natural Resources Ministry of Marine Affairs and Fisheries

PHILIPPINES INDONESIA
Chair, CTI MPA Technical Working Group Vice-Chair of the CTI MPA-TWG

9

The development of the CTMPAS Framework and Action Plan would not have been possible without the
active participation and dedication of the Coral Triangle country technical agencies responsible for
marine protected areas (MPAs) in their countries. The MPA-Technical Working Group (TWG) Chair,
Vice-Chair and their staff from the Philippines and Indonesia, respectively, have played a crucial role in
facilitating the development of this plan. This guiding document is a testament to their hard work in
forging a joint vision, framework and roadmap that will direct the course of implementation of the
CTMPAS in the coming years. Thanks are due to all participants from each country, the various CTI-
CFF partners, and in particular, the US CTI Support Program (USCTI), for providing in-kind support
and technical assistance towards the development of this document.

The CTMPAS Framework and Plan was created by the following focal points for MPA from the CTI-CFF
member-countries who comprise the MPA-TWG, members of the MPA primary resource team, and
other members of the MPA-TWG who participated in the five MPA regional workshops organized
between 2010 and 2013 under the USCTI’s MPA work plan:

Country focal points for MPA:
Theresa Mundita S. Lim, MPA-TWG Chair, Philippines
Agus Dermawan, MPA-TWG Vice-Chair, Indonesia
Datin Shahima Abdul Hamid, Department of Marine Parks Malaysia, Malaysia
Kay Kalim, Department of Environment and Conservation, Papua New Guinea
Peter Kenilorea, Ministry of Fisheries and Marine Resources, Solomon Islands
Lino De Jesus Martins, Ministry of Agriculture and Fisheries, Timor-Leste

Primary MPA Resource Team:
Dr. Porfirio Aliño, University of the Philippines
Luz Teresa Baskinas, World Wildlife Fund-Philippines
Dr. Alison Green, The Nature Conservancy, Australia
William Jatulan, USCTI Program Integrator, Philippines
Lynette Laroya, Department of Environment and Natural Resources, Philippines
Jacob Meimban, Jr., Department of Environment and Natural Resources, Philippines
Dr. Stacey Tighe, Coral Triangle Support Partnership, Jakarta, Indonesia
Anne Walton, National Oceanic and Atmospheric Administration, USA
Dr. Rebecca Weeks, James Cook University, Australia
Dr. Alan White, The Nature Conservancy, USA

Other Members of the MPA-TWG and Contributors:
Indonesia

Dr. Toni Ruchimat, Ministry of Marine Affairs and Fisheries
Dr. Darmawan, CTI-CFF Interim Regional Secretariat
Dr. Hendra Yusran Siry, CTI-CFF Interim Regional Secretariat and Ministry of Marine Affairs and

Fisheries
Matheus Eko Rudianto, CTI-CFF Interim Regional Secretariat and Ministry of Marine Affairs and

Fisheries
Rofi Alhanif, Ministry of Marine Affairs and Fisheries

ACKNOWLEDGEMENTS

10 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Agus Sapari, Ministry of Marine Affairs and Fisheries
Ahsanal Kasasiah, Ministry of Marine Affairs and Fisheries
Suraji, Ministry of Marine Affairs and Fisheries
Tri Iswari Budiastuti, National CTI-CFF Coordination Committee
Rili Djohani, Coral Triangle Center
Tiene Gunawan, Conservation International
Yudi Herdiana, Wildlife Conservation Society
Dr. Sangeeta Mangubhai, The Nature Conservancy
Ari Soemodinoto, The Nature Conservancy
Andreas Muljadi, Coral Triangle Center
Putu Liza Kusuma Mustika, Conservation International
Handoko Adi Susanto, Marine Protected Areas Governance Program
Narmoko Prasmadji, Ministry of Marine Affairs and Fisheries
Marthen Welly, Coral Triangle Center
Wira (Jaya) Sanjaya, Coral Triangle Center
Hesti Widodo, Coral Triangle Center
Wen Wen, The Nature Conservancy

Malaysia
Augustine Binson, Sabah Parks
Ahmad Rizal Khalit, Economic Planning Unit, Prime Minister’s Department
Awan Noor Abd.Ghani, Universiti Putra Malaysia
Fazrullah Rizally Hj. Abdul Razak, Sabah Parks

Papua New Guinea
Viniu Genia, Department of Environment and Conservation
Newell Miengnau Sinaigawi, Division of Fisheries and Marine Resources, West New Britain

Provincial Government
Barbara Masike-Liri, The Nature Conservancy

Philippines
Nora Besino Rombano, Department of Environment and Natural Resources
Dr. Andre Uychiaoco, Partnerships in Environmental Management for the Seas of East Asia
Patrie Cianne Gelvezon, Department of Environment and Natural Resources
Sandra Victoria Arcamo, Bureau of Fisheries and Aquatic Resources
John Erick Bersola Avelino, Department of Environment and Natural Resources
Evangeline Miclat, Conservation International-Philippines

Solomon Islands
Elirose Fagaqweka, Ministry of Fisheries and Marine Resources
Henry Vavu Kaniki, The Foundation of the Peoples of the South Pacific International Community

and Coast Program
Jimmy Kereseka, The Nature Conservancy
Francis Angikinui Tekatoha, Environment Division, Western Province
Salome Pitatina Topo, World Wildlife Fund

11

Agnetha Vave-Karamui, Ministry of Environment, Climate Change, Disaster Management and
Meteorology

Lysa Wini Orodo, CTI-CFF National Liaison Officer, World Wildlife Fund and Ministry of
Environment, Climate Change, Disaster Management and Meteorology

Timor-Leste
Celestino da Cunha Barreto, Ministry of Agriculture and Fisheries
Alexio Leonito Amaral, Ministry of Agriculture and Fisheries
Vincent Leongson, Department of Environment, Ministry of Trade, Industry and Environment

Other contributors:
ShwuJiau Teoh, WorldFish Center, Malaysia
Nurulhuda Ahmad Fatan, WorldFish Center, Malaysia
Scott Atkinson, Conservation International, USA
Dr. Lida Pet-Soede, World Wildlife Fund, Indonesia
Dr. Rudolf Hermes, Food and Agriculture Organization, Thailand
Nate Peterson, The Nature Conservancy, Australia
Sarah Parker, The Nature Conservancy, Hawaii
Maurice Knight, Coral Triangle Support Partnership, Indonesia
Peter Collier, Program Integrator, US CTI Support Program, Thailand
Rene Acosta, USAID Regional Development Mission for Asia, Thailand

Editing and layout:
Stacey Kilarski, Coral Triangle Support Partnership, Hawai‘i, USA
Asuncion Sia, US CTI Support Program, Philippines
Ysolde Jatulan, Coral Triangle Support Partnership, Philippines

12 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

EXECUTIVE SUMMARY

CONTEXT
The third of five goals identified under the 2010-2020 Regional Plan of Action (RPOA) of the Coral
Triangle Initiative on Coral Reefs, Fisheries and Food Security (CTI-CFF) is “marine protected areas
(MPAs) established and effectively managed,” and this goal has one target, “a region-wide Coral Triangle MPA
System (CTMPAS) in place and fully functional.” This target, which calls for regional planning and action
among the Coral Triangle (CT) countries, underscores the importance and cross-jurisdictional nature
of the national and international marine corridors that connect the Pacific and Indian Oceans, and the
need to address at a regional level the various ecological, political and economic issues that impact the
region’s vital marine resources. At the same time, it harnesses cooperation and collaboration to accelerate
cross-learning and the implementation of best practices at local, national and regional scales across the
CT.

To support this target, the MPA-Technical Working Group (TWG) was formally established in 2011.
The MPA-TWG guides the regional MPA efforts under CTI-CFF and serves as the main coordinating
body on MPAs between the CTI-CFF Regional Secretariat, individual partners and country teams. This
CTMPAS Framework and Action Plan is the MPA-TWG’s primary guiding document and the first joint
policy product on MPAs for CTI-CFF. It aims to advise the CT countries through the opportunities,
options, discussions and actions needed to find new regional solutions to current and emerging coastal
resource and fisheries management challenges.

RATIONALE
Six Southeast Asian and South Pacific countries – Indonesia, Malaysia, Papua New Guinea, the Philippines,
Solomon Islands and Timor-Leste (CT6) – make up CTI-CFF. The sheer number and variety of MPAs
in these countries, combined with increasing pressure from the region’s rapidly expanding and culturally
diverse populations, makes the management of coastal activities for sustainable use extremely challenging.
This document defines a collaborative structure and agreed approaches (Framework) and a roadmap of
next steps (Action Plan) for the CT6 and partners to navigate these challenges through 2020. It is a
foundational, not a fixed, document, and it will evolve as we work towards implementation, incorporating
lessons learned and new innovations, and flexing as adaptation is recommended by the CTI-CFF MPA-
TWG and approved by the CTI-CFF Council of Senior Officials (CSO).

This Framework and Action Plan was built on consensus among the six nations and across levels of
governance. Five regional workshops and numerous side discussions, along with parallel work done by
partners and countries on various pieces of the framework and plan, contributed to its development.
The document includes the advice of many experts and partners who, as well as helping with and
supporting the research and analyses that informed the countries’ discussions, participated in the
workshops and meetings. It was endorsed by the CTI-CFF during their 7th CTI-CFF Senior Officials
Meeting (SOM7) in November 2012.

The CT6 have determined that a region-wide system will be more efficient and effective than individual
national systems at reducing threats across the region. In addition, they agreed that the following
important reasons make a compelling case for the creation of the CTMPAS:

Similarities in marine ecosystems, resources and shared fishing stocks in the region;

13

The need to address common resource threats, e.g., habitat degradation, overfishing and
dwindling fish stocks that often cross national boundaries;
Ongoing challenges of MPAs (which are mostly small and scattered) that require learning
networks, design and implementation tools, incentives, and an effective means of monitoring
and improving effectiveness and ecosystem quality locally and across the region;
Shared and interdependent sources and sinks of marine populations that support fisheries and
form structural habitat for exploited species;
Management resource sharing that creates efficiencies of scale (i.e., tap into existing programs,
create economies of scale, attract funding through branding, and maximize the individual expertise
of municipalities, provinces and countries); and
Planning at scales that consider broad ecological affinities and movements.

Moreover, as well as being widely accepted as an effective method of addressing marine conservation
and fisheries issues, MPAs also contribute towards climate change objectives. Through the CTMPAS,
the CT6 are now expanding the role of MPAs and MPA networks in the context of long-term integrated
coastal resource management to build and sustain natural and social resilience to climate impacts. This
widens the application of MPAs to encompass the five goals of the CTI-CFF RPOA.

DESIGN STRATEGIES
MPAs and MPA networks can operate at all levels, from the community and local government levels to
national and regional levels. In many cases, harmony across neighboring jurisdictions of the same level,
and between the various community-to-regional level managers, is a critical component to success for
participating MPA and MPA networks across the CT6. In view of this and in consideration of the
objectives of the RPOA, the CTMPAS has been designed and will be implemented based on the following
five basic strategies:

Strategy 1: Use and strengthen existing regional mechanisms, partners, programs, in developing
and operating the CTMPAS.

Strategy 2: Prioritize activities that develop effective MPAs and networks and MPA/network sites
that can immediately contribute strength or effectiveness to a regional network or
system.

Strategy 3: Start and learn with “flagship” MPA sites that are already established, managed and of
high conservation value. Phase in other prioritized sites that fill regional conservation
and management gaps in subsequent years or stages.

Strategy 4: Define and recognize four Categories of Sites in the CTMPAS: a) Flagship Regional
Sites, b) Priority Development Sites, c) Effectively Managed Regional Sites, and d)
Recognized CTMPAS Sites, to be inclusive of all willing sites while prioritizing some
more valuable sites for management effectiveness.

Strategy 5: Direct governance and socioeconomics to protect ecosystem functions.

14 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

These strategies are built into the CTMPAS design and implementation and build on the objective and
vision of the CTMPAS, which are set out in the RPOA as follows:

The objective of the CTMPAS is a “comprehensive, ecologically representative and
well-managed region-wide system” in place and fully functioning by 2020.
The vision of the CTMPAS is a system of “prioritized individual MPAs and networks of
MPAs that are connected, resilient, and sustainably financed,” and designed in ways
that (i) generate significant income, livelihoods, and food security benefits for coastal
communities; and (ii) conserve the region’s rich biological diversity.
The CTMPAS should include “most critical resources and the full range of use categories”
(from strict to many allowed uses).

Three recurring themes shape and will contribute to the success of a comprehensive and effective
CTMPAS: 1) Ecology, 2) Governance and 3) Society. In the CTMPAS Framework, Ecology, Governance
and Socioeconomics are considered components of the overall system. Ecology serves as the source of
the benefits, Governance represents the management institutions that have jurisdiction over shared
resources and facilitate cooperative actions, and Society or Socioeconomics represents the people who
both use the resources and are impacted by good or poor resource management. MPAs should have at
least one of these components to be included in the CTMPAS. For any MPA site or network, there
may be elements of one or more of these components. If a site is engaged all at once in socioeconomic,
governance and ecological networks, it is deemed to be a more effectively managed and stronger site.

SITE CATEGORIES IN CTMPAS
The inclusion of MPA sites and networks in the CTMPAS is based on their regional value, uniqueness
or importance, and the level of effectiveness they achieve in meeting basic criteria as MPA sites or
networks. Four site categories will comprise the CTMPAS:

Category 4: “Flagship Sites”: These include large, already effectively managed sites that
have regional ecological, governance or socioeconomic importance. These are “no-regret sites”
that are clearly important within the system. Nominations for Flagship Sites will be reviewed
and approved by a regional CTMPAS Advisory Committee.

Category 3: “Priority Development Sites”: These are sites of regional ecological,
governance or socioeconomic importance that are not yet effectively managed and thus need
additional assistance. These are also new sites added to the system as recommended by a
regional gap analysis because they make a specific contribution to the regional system as a
whole. Similar to Category 4, these are sites that are clearly of regional importance. Nominations
for Priority Development Sites will be reviewed and approved by a regional CTMPAS Advisory
Committee.

Category 2: “Effectively Managed Regional Sites”: These are existing sites that meet
agreed minimum criteria for design and management effectiveness as specified in the CTMPAS
Framework. Nominated sites are reviewed and approved for inclusion in Category 2 by each
country’s National Advisory Committee based on a national management effectiveness system
if it exists, and the criteria set out in the CTMPAS. The national decision process may vary
among countries, but MPAs accepted into Category 2 should at least achieve the minimum criteria.

15

Category 1: “Recognized CTMPAS Sites”: These are sites that meet the minimum data
requirements and are included in the CT Atlas1.

The CTMPAS will thus include all recognized MPAs and networks within the Coral Triangle region,
which will be qualified by level of accomplishment, contribution and purpose. The Framework states
that MPAs under Categories 1 and 2 should be selected by the countries based on their own
internal management effectiveness monitoring system and the criteria set out in the CTMPAS
Framework. Nominations for Categories 3 and 4 must be reviewed by the Regional CTMPAS
Advisory Committee working with the MPA-TWG.

BUILDING THE CTMPAS
There are three major elements in the CTMPAS building process: (1) establish the CTMPAS mechanism;
(2) nominate the initial sites; and (3) conduct early actions that operationalize the CTMPAS. Effectively,
the CTMPAS serves as the umbrella under which most CTI-CFF MPA activities come together. The
organizational structure of the coordination mechanism of CTMPAS therefore follows that of the
MPA-TWG and falls within the overall structure of the CTI-CFF.

The CTMPAS is considered to be an indefinite, long-running program through 2020 and beyond. As a
part of the decentralized CTI-CFF, the system may involve up to three complementary institutions or
organizations that have major roles in its implementation. The following organizations will have a part
to play in its operations, policy development and technical leadership: (1) CTI-CFF Regional Secretariat;
(2) MPA-TWG; (3) CTMPAS supporting institutions or individuals; (4) CTMPAS home institution (to
be determined), (5) National Coordination Committees, (6) Regional CTMPAS Advisory Committee,
and (7) partners and other collaborating organizations, including the CT Atlas, which is hosted by the
WorldFish Center, and the regional Coral Triangle MPA Learning Networks as they develop.

The Action Plan for completing the CTMPAS Framework and putting it into operation involves several
essential actions which include:

Formalization of the CTMPAS Advisory Committee for reviewing site nominations
Country nominations of their Flagship Sites and Priority Development Sites for inclusion in the
CTMPAS
Input of all national MPA data into the CT Atlas for tracking national and regional progress
Employment of the MPA Coordinator to guide CTMPAS implementation
Conduct of periodic CTI MPA-TWG meetings as required

1 ctatlas.reefbase.org

16 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

I. INTRODUCTION

PURPOSE OF THE CTMPAS FRAMEWORK AND ACTION PLAN
The Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security (CTI-
CFF) is a multilateral partnership founded on the commitment of six countries
in Southeast Asia and South Pacific to accelerate efforts to safeguard the coastal
and marine resources and communities of the Coral Triangle (CT) region.
These six countries, or CT6, include Indonesia, Malaysia, Papua New Guinea
(PNG), the Philippines, Solomon Islands and Timor-Leste. In May 2009, the
leaders of these countries committed to implementing a Regional Plan of Action
(RPOA) for the 10-year period 2010-2020 (CTI-CFF 2009).

This CTMPAS Framework and Action Plan is the foundation document of the
regional Marine Protected Area Technical Working Group (MPA-TWG) under
CTI-CFF. In response to demand for more and greater protection for marine
areas, the CT6 prioritized in May 2010 two actions towards achieving the
goals and targets listed as follows under Goal 3 on MPAs in the RPOA (see
Annex 1 for details):

Action 1: Jointly establish overall goals, objectives, principles, and
operational design elements for a CTMPAS that is centered around
priority MPA networks, and
Action 3: Build capacity for effective management of the CTMPAS.

This Framework and Action Plan is the first guiding product towards accomplishing
the above Actions 1 and 3. It has the following objectives:

Define the fundamental strategic approach and structural design
of the CTMPAS at the regional scale, and
Help guide the CT6 through an adaptive and iterative process in
achieving their specific contributions to the RPOA by defining annual
collective actions and activities to be accomplished over the long term
(through 2020).

This document is designed for use by regional and national government marine
resource managers and technical staff, as well as partners of CTI-CFF, including
national and regional organizations, non-governmental organizations (NGOs),
academia, donors and the private sector, that are interested in providing
technical assistance or supporting shared activities.

17I. INTRODUCTION

The CTMPAS Framework and Action Plan draws on ecological, governance and social assessments and
models from the region and world, and builds off a series of CTI-MPA specific planning events and
activities that took place between 2010 and 2013 (Annex 2). Developed, reviewed and approved by
the MPA-TWG and Regional Secretariat, and endorsed by the CTI-CFF during their 7th Senior Officials
Meeting (SOM7) in Malaysia in November 2012, this document recognizes and guides the MPA-TWG,
the CT6 and their partners in planning and implementing a series of activities towards achieving the
two abovementioned priority Actions 1 and 3.

The document is organized into four sections and eight annexes. The four sections are as follows:
1. Why Section: An introduction to the CT region, CTI-CFF, and the role of MPA systems in

achieving CTI-CFF objectives and targets;
2. What Section: A brief description of the methods used in developing the CTMPAS elements,

including guiding principles and strategies;
3. Steps to Implementation Section: An overview of the CTMPAS Framework: its concept,

the technical and geographic structure of the system, and criteria for defining and selecting
MPAs and networks to be included in the system, and

4. Actions Needed Section: An Action Plan for the CTMPAS covering the short term, medium
term and long term.

The Annexes include:
1. Full text of Goal 3 of the CTI-CFF RPOA
2. Events leading to the formulation of CTMPAS Framework
3. Template for evaluation of national nominations to CTMPAS Categories 3 and 4
4. Attributes for MPA site submissions to CT Atlas for CTMPAS Category 1
5. Process and terms of reference (TOR) for CTMPAS Advisory Group
6. Indicators of progress towards the MPA goal of CTI-CFF RPOA (Goal 3: MPAs Established

and Effectively Managed)
7. Legal basis for MPAs in each CT country
8. International MPA conservation commitments

THE CORAL TRIANGLE AND CTI-CFF
Stretching across marine waters that bridge the natural resources of the Pacific and Indian Oceans and
their related seas, the CT is recognized as the global center of marine diversity (Veron et al. 2009;
Figure 1). It is home to more than 600 species of coral (over 75% of the global diversity), more than
3000 species of reef fishes (almost 40% of the global diversity), six out of seven marine turtle species,
over 30% of the world’s coral reef area, and the largest extent of mangrove forests in the world (Burke
et al. 2012). More than 120 million people in the CT6 depend directly on these fish and marine resources
as their principal source of income, food and livelihoods (Burke et al. 2012).

But these resources are under significant and increasing threat, with more than 85% currently threatened
by local stressors, particularly overfishing, destructive fishing, watershed-based pollution, and the impacts
of coastal development (Burke et al. 2012). When the influence of rising sea temperatures is combined
with these local threats, the portion of reefs rated as threatened increases to more than 90%, which is
greater than the global average of 75% (Figure 2).

18 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

MPAs have been proven to
directly reduce local direct
exploitation (fishing) and
pollution, which account for
about 85% of all threats. By
increasing reef resilience and
reducing the compounding
effects of multiple threats,
MPAs can also indirectly
mitigate coastal and thermal
stress-related threats.

EXISTING MARINE PROTECTED AREAS IN THE CORAL TRIANGLE
Individually, the CT6 initiated the establishment of MPAs in the mid-1970s, at about the same time as
other countries around the world. Since then, MPAs have increasingly been emphasized in international
forums as tools to maintain and improve the status of critical coastal habitats, improve fisheries and
enhance adaptation to climate change.

Figure 1. The six Coral Triangle countries, with their estimated national jurisdiction (solid and dotted line representing
their approximate and non-official Exclusive Economic Zones) and the scientific boundary (solid red line) determined as
the area of highest marine biodiversity (Veron et al. 2009; Allen 2007).

Figure 2. Threats on coastal resources in the Coral Triangle compared to the
global community (Burke et al. 2012).

19I. INTRODUCTION

MPAs that include no-take areas or other restrictions and management measures that prohibit or limit
extractive and other uses can reduce the impacts of human activities on coastal and marine ecosystems,
in particular, pollution and overfishing that degrade reef quality and the ability of the ecosystem to
continue providing benefits to human communities (Figure 3). When effectively implemented, MPAs
can also mitigate climate impacts on the reefs and marine ecosystems and improve or restore reef
health and productivity. Maintaining or increasing reef health can sustain fish stock diversity and
abundance, and ensure the continuity of environmental services that support human communities
through shoreline protection, attractions for nature-based tourism, biodiversity, food security and the
strengthening of community resilience.

There are more than 1900 MPAs listed or established in the CT6 (Table 1). The Philippines has the
greatest number of MPAs (about 1600 or 80% of the total) while Indonesia has the largest total area
(more than 90%). These numbers reflect the different approaches to establishing MPAs in the CT, with
some countries (particularly Indonesia) tending to establish mostly large MPAs while others (the
Philippines, PNG and Solomon Islands) are more apt to establish small community- or local government-
based MPAs (Green et al. 2011; Green et al. 2012).

Overall, only a very small area in the CT region is managed or protected: 1.6% of the total Exclusive
Economic Zone and about 9.4% of coastal waters out to 12 nautical miles offshore (Table 1). This is
way below the RPOA target of 20% of all marine areas in the region under protection by the year 2020
(See Annex 1).

Furthermore, while many MPAs exist within the CT, very few are effectively managed (Green et al.
2009; Burke et al. 2012; Maypa et al. 2012) and fewer still have been planned as ecological networks
(e.g. Green et al. 2009; Wilson et al. 2011). The MPAs altogether include 17.8% of the region’s coral

Table 1. Summary of the number and area of MPAs in Coral Triangle countries.

Percentage ofPercentage ofPercentage ofPercentage ofPercentage of
TerritorialTerritorialTerritorialTerritorialTerritorial

Waters (12Waters (12Waters (12Waters (12Waters (12
nautical miles)nautical miles)nautical miles)nautical miles)nautical miles)

CT CountryCT CountryCT CountryCT CountryCT Country Total NumberTotal NumberTotal NumberTotal NumberTotal Number
of MPAsof MPAsof MPAsof MPAsof MPAs

Number ofNumber ofNumber ofNumber ofNumber of
MPAs withMPAs withMPAs withMPAs withMPAs with

KnownKnownKnownKnownKnown
BoundariesBoundariesBoundariesBoundariesBoundaries

Total AreaTotal AreaTotal AreaTotal AreaTotal Area
(km(km(km(km(km22222) for) for) for) for) for
KnownKnownKnownKnownKnown

BoundariesBoundariesBoundariesBoundariesBoundaries

PercentagePercentagePercentagePercentagePercentage
of EEZof EEZof EEZof EEZof EEZ

IndonesiaIndonesiaIndonesiaIndonesiaIndonesia 108 83 170,841 2.7%2.7%2.7%2.7%2.7% 13.1%13.1%13.1%13.1%13.1%
157,841*

MalaysiaMalaysiaMalaysiaMalaysiaMalaysia 51 50 13,653 3.5%3.5%3.5%3.5%3.5% 12.7%12.7%12.7%12.7%12.7%
15,661*

Papua New GuineaPapua New GuineaPapua New GuineaPapua New GuineaPapua New Guinea 59 35 4,558 0.2%0.2%0.2%0.2%0.2% 1.3%1.3%1.3%1.3%1.3%
4,558*

PhilippinesPhilippinesPhilippinesPhilippinesPhilippines 1,653 348 17,164 1.1%1.1%1.1%1.1%1.1% 4.2%4.2%4.2%4.2%4.2%
20,940*

Solomon IslandsSolomon IslandsSolomon IslandsSolomon IslandsSolomon Islands 100 82 1,325 0.1%0.1%0.1%0.1%0.1% 0.9%0.9%0.9%0.9%0.9%
1.325*

Timor-LesteTimor-LesteTimor-LesteTimor-LesteTimor-Leste 1 1 557 1.3%1.3%1.3%1.3%1.3% 3.4%3.4%3.4%3.4%3.4%
556*

REGIONREGIONREGIONREGIONREGION 1,9721,9721,9721,9721,972 599599599599599 208,152208,152208,152208,152208,152 1.6%1.6%1.6%1.6%1.6% 9.4%9.4%9.4%9.4%9.4%
200,881*200,881*200,881*200,881*200,881*

Compiled by the Coral Triangle Atlas at WorldFish from sources including Reefbase, the World Database of Protected Areas (WDPA),
national agencies and The Nature Conservancy, and validated with each country.
*Data as reported by governments and slightly different from the CT Atlas due to discrepancies from new or missing polygon data for a few
MPAs.

20 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Figure 3. Healthy marine ecosystems (top) provide abundant resources for human use, while unhealthy
marine ecosystems damaged by destructive activities such as blast fishing (bottom) are unable to provide as
many resources (Gombos et al. 2013).

21I. INTRODUCTION

reef area, but less than 6% of them are considered partially or fully effective in achieving their objectives
(Figure 4). Generally, the MPAs suffer from a lack of good governance and enforcement and do not
achieve the objectives for which they were intended. Through partnership and collaboration, the
CTMPAS can promote and encourage the strengthening of individual MPA sites and networks needed
to create or improve national or regional coastal and marine resource management.

In addition to MPA management effectiveness as a concern, MPAs within the CT need more area that
is designated as a no-take zone. No-take zones, which provide the most powerful tool for achieving
conservation and fisheries benefits, only represent a small proportion (<10%) of the existing area of
MPAs in the CT. There is a need to increase not only the coverage of MPAs, but also the coverage of
no-take areas.

STATUS OF CORAL TRIANGLE COUNTRIES NATIONAL MPA PROGRAMS
A regional review of the status of MPA programs2 in the CT6 was compiled by Green et al (2012). The
following summaries are drawn from this review, the countries’ State of the Coral Triangle Reports
(SCTR) and the CT Atlas.

Indonesia – The Government of Indonesia has set a target for marine conservation of 20 million ha by
2020, of which 17.3 million ha are now under legal protection (Figure 5). The country has completed a
national gap analysis to assess ecological gaps in their protected area network (MF/MMAF 2010). Key
results from this analysis relating to the marine environment are listed below:

18%-22% of critical habitats (coral reefs, mangroves and seagrass beds) are currently within
MPAs, and the area targeted for protecting these habitats have been achieved in at least three
of the 12 ecoregions defined by Government.
Approximately 45%-50% of prime dugong and turtle nesting habitats are within protected
areas.
Large portions of legally declared MPAs are not effectively protected or managed, so the actual
protection of critical habitats is much less than the area of legally declared MPAs.
The Halmahera region is underrepresented in the established MPAs.

2 http://www.uscti.org/uscti/Resources/CTSP_Resilient%20MPA%20Design%20Project.pdf

Figure 4: “Effective” Coral Triangle MPAs (Burke et al. 2012 and CT Atlas).

22 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Indonesia emphasizes the effective implementation of MPAs through the adoption of a national
management effectiveness monitoring system (Carter et al. 2010; DCAFS 2012). The Government is
establishing and strengthening their national strategy on MPAs, MPA networks and transboundary
protected areas by collaborating with related neighboring countries, improving the planning and
management of MPAs to address local and global threats, enabling policy and institutions for MPAs,
building institutional and human capacity for managing MPAs, and ensuring the financial sustainability of
MPA management.

Malaysia – Malaysia has a well-established national system of MPAs (Figure 6). It has completed a
national marine gap analysis (BMRI 2009), which includes an analysis of MPAs in Peninsular Malaysia and
the two eastern states of Sarawak and Sabah in Borneo. The MPA gap analysis focuses on critical
habitat coverage and their representation within MPAs, and addresses the extent to which habitats of
threatened species, particularly sea turtles, are represented within MPAs. The government is working
to integrate fisheries, biodiversity, and climate change objectives into an MPA network design at the
national level, given that most MPAs were originally established to protect small island coral reefs and
sea turtle nesting beaches. It is also initiating an MPA management effectiveness system which it has
tested in MPAs in Sabah.

Malaysia is currently planning to establish a large new MPA network in Tun Mustapha Park as their
contribution to the management of the ecological “hotspot” of the Sulu-Sulawesi Marine Ecoregion
(SSME). The globally significant Tun Mustapha Park spans an area of land and sea covering more than
1.08 million ha, three districts (i.e. Kudat, Kota Marudu and Pitas) and over 50 islands. It is home to
approximately 80,000 coastal inhabitants, habitat for a significant number of endangered migratory
species (e.g. green turtle and dugongs) and thus a strategic area for sustainable management. Official
designation of the Park is planned for 2015.

Papua New Guinea (PNG) – There is currently no official recognition of large-scale MPAs in PNG,
but there are Wildlife Management Areas in parts of the country that have been established under the
Fauna (Protection and Control) Act, as well as community-based locally managed marine areas (LMMAs;
Figure 7). One example is the Maza Wildlife Management Area in Western Province, which focuses on
the protection of turtles and dugongs. In another area, local communities, the West New Britain
Provincial Government and The Nature Conservancy (TNC) have designed a climate-resilient MPA
network at Kimbe Bay consisting of 11 Locally Managed Marine Areas (LMMAs) that are community
managed and formally part of the Kimbe Bay Marine Management Area. LMMAs have also been established
at Milne Bay, New Ireland, Manus and Madang Provinces. The LMMAs will become part of an MPA
system once the MPA policy is formalized by the PNG Government.

In 2012, the Government released a discussion paper on a National Protected Area System. It now
plans to conduct consultations on a draft National Protected Area System Policy, which will provide
the framework for establishing the protected area system in PNG. After the protected area policy is
officially endorsed, specific policies on MPAs will be drafted that will include protocols for a monitoring
and evaluation (M&E) system.

As a signatory to the Convention on Biological Diversity (CBD), PNG is obliged to complete a national
gap analysis to assess ecological gaps in their existing protected area network, and there are plans to
complete the marine gap assessment as part of the National Protected Area System policy work.

23I. INTRODUCTION

Figure 5. MPAs, coral reefs and mangroves in Indonesia.

Figure 6. MPAs, coral reefs and mangroves in Malaysia.

24 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Currently, the government is focused on implementing the PNG Marine Program (DEC and NFA
2010), completing the marine policy and supporting community-based conservation (including LMMA
networks) at the provincial and site levels. Once the marine gap analysis is completed, it will guide the
process of determining priority areas for marine conservation and management.

Philippines – The Philippines has completed a national marine gap analysis to assess ecological gaps in
their protected area network (Aliño et al. 2009). The gap analysis integrated best available information
and used existing targets as agreed during nationwide consultations and with CTI-CFF. The gap analysis
demonstrates a dearth of data, which has implications on systematic MPA network design. For example,
only half of the identified MPAs have coordinates and site descriptions, largely because of decentralized,
uncoordinated planning by local governments and communities.

Using the MPA Management Effectiveness Assessment Tool (MSN 2010), the MPA Support Network
(MSN), a national organization of NGOs and government agencies that support MPA implementation,
facilitated the assessment in 2011 of 110 out of 1557 locally managed MPAs and 9 out of 33 nationally
established MPAs (Figure 8). MEAT results show that 70 of the benchmarked locally managed MPAs
and three out of the nine assessed nationally established MPAs are effectively managed.

Advancing systematic MPA network design will require coordinated and integrated efforts that address
a combination of objectives ranging from biodiversity protection to sustainable use. It will be necessary
to build the capacity of local government units to achieve their goals for subnational areas where MPA
networks are being developed.

Solomon Islands – There is a system of community-based LMMAs that dot the country, mostly along
the coasts of its more remote islands (Figure 9). Solomon Islands Government has completed a national
conservation plan that includes a marine component (Kool et al. 2010) and prioritizes biodiversity
objectives required by the country’s obligations under CBD. The plan, which has been tabled in
Parliament, needs to be reviewed to ensure that it is implementable and aligns with national and provincial
government programs and the communities’ needs and interests.

A high priority for the country’s Ministry of Environment, Climate Change, Disaster Management and
Meteorology (MECDM) is the institutionalization of the MPA strategy contained in Solomon Island
Protected Area Act (2010). The implementing regulations of this Act were issued in February 2012,
and Government is now seeking technical assistance to help reorganize their protected area activities
around the Act. Currently, Government and their NGO partners are developing a national MPA
management effectiveness framework for their community-based MPAs.

Timor-Leste – Timor-Leste has one large formally designated MPA, the Nino Konis Santana National
Park, within which localized planning is being conducted with the communities to set up LMMAs.
Several no-take areas at the community level were recently agreed upon (Figure 10). The country has
completed a national ecological gap analysis, which included an assessment of marine ecological gaps in
their protected area network (Grantham and Possingham 2011). The marine component of the gap
analysis was based on the scientific design of a resilient network of MPAs for the Lesser Sunda Ecoregion
(Wilson et al. 2011), which proposed a network of seven shallow and five deep-water MPAs for the
country, of which only the Nino Konis Santana Park has so far been designated.

25I. INTRODUCTION

Figure 7. MPAs, coral reefs, and mangroves in Papua New Guinea.

Figure 8. MPAs, coral reefs, and mangroves in the Philippines.

26 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Figure 9. MPAs, coral reefs, and mangroves in Solomon Islands.

Figure 10. MPAs, coral reefs, and mangroves in Timor-Leste.

27I. INTRODUCTION

Transboundary Areas – Two transboundary areas are identified for MPA network design and
coordination within CTMPAS: the SSME and the Lesser Sunda Ecoregion. The SSME is the most advanced
transboundary seascape model within the CT. It has a Conservation Plan, ratified in 2004 by its three
member-countries (Indonesia, Malaysia, and the Philippines). Within the vision of this plan, the Sulu
Sulawesi Seascape Program has a core activity to develop action plans for key species and ecosystems.

The Lesser Sunda Ecoregion design is developed but its designation is still in process. For both of these
initiatives and others being considered, there is a need for coordination with CTMPAS to avoid reporting
and other redundancies. The MPA-TWG and the institutions responsible for managing these ecoregions
will define such coordination.

THE NEED TO CREATE A REGIONAL MPA SYSTEM
A current approach to developing MPA networks in some locations within the CT is to start with
existing MPAs and later link together these MPAs in an ecological and/or governance network, adding
additional sites as time, resources and need allow. In other cases, large MPAs are designated and the
resulting network is created through zones within the MPA. The result is that there are many MPAs
and a few small-scale networks of MPAs across the region. This approach can be suboptimal, in that it
requires more area or higher numbers of constituent small MPAs to achieve regional goals compared
to a pre-planned and coordinated approach to establishing regional networks. There are no cases
where MPA networks have been designed at a scale that covers whole countries or the region. In fact,
the development of the CTMPAS is the first step to plan for and develop a framework for all MPAs in
the CT in relation to broader marine conservation objectives and human needs (Figure 11).

Figure 11. Two main approaches have been practiced to develop MPA networks in the Coral Triangle:
In the first (A), existing MPAs are linked together in a governance network before additional sites are
added to the system (or existing MPAs are extended) to fill in gaps and form an ecologically connected
network. In the second (B), large MPAs are designated and then zoned to create an MPA network.

28 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

The CT countries have determined that a region-wide system will be more efficient and effective at
reducing threats across the region. This and other important reasons listed below make a compelling
case for the creation of the CTMPAS:

Similarities in CT marine ecosystems, resources and shared fishing stocks;
The need to address common resource threats, e.g., habitat degradation, overfishing and
dwindling fish stocks that often cross national boundaries;
Ongoing challenges of MPAs (which are mostly small and scattered) that require learning
networks, design and implementation tools, incentives, and an effective means of monitoring
and improving quality locally and across the region;
Shared and interdependent sources and sinks of marine populations that support fisheries and
form structural habitat for exploited species;
Management resource sharing that create efficiencies of scale (i.e., tap into existing programs,
create economies of scale, attract funding through branding, and maximize the individual expertise
of municipalities, provinces and countries); and,
Planning at scales that consider broad ecological affinities and movements.

The CT6 envision a system of “networks” of MPAs which are scaled from small to larger areas and
from sites to national and regional networks, as depicted in Figure 12.

By 2020, it is envisaged that the primary outcomes of a functioning CTMPAS will be:
Effectively managed marine areas and networks throughout the CT6;
Multi-objective MPAs/networks that support sustainable fisheries, biodiversity conservation,
and coastal and community resilience to climate, social or economic changes; and
MPAs/networks that support sustainable livelihoods and maintain ecosystem integrity that
enhances human well-being by providing continuous services to resource users and coastal
communities.

Figure 12. The CTMPAS will be composed of individual MPAs that form local ecological and/or governance
networks that are nested within larger-scale social networks, such as the national learning networks. A
multi-level system of nested initiatives allows for ecological connectivity processes to be managed at the
appropriate scale and for social and economic benefits from management to be received by those
undertaking those actions.

29II. METHODOLOGY OF CTMPAS DEVELOPMENT

II. METHODOLOGY OF CTMPAS
DEVELOPMENT

The process for formulating this CTMPAS Framework and Action Plan was developed
by the CT6 through the MPA-TWG. Three general sources of guidance were
used: (1) the CTI-CFF RPOA; (2) regional dialogues and/or workshops among
MPA leaders in the region with their advisors; and (3) technical reviews, studies of
lessons learned, and recommendations on how to integrate fisheries management
and climate change into the design of MPAs and MPA networks.

CTI-CFF REGIONAL PLAN OF ACTION GUIDELINES
The CTI-CFF RPOA sets five goals, and its Goal 3 on MPAs has a single target that
specifically relates to the development of the CTMPAS (Table 2). The complete
text of Goal 3 is included in this document as Annex 1.

Table 2. CTI-CFF RPOA MPA goal, target and actions for 2010-2020 (CTI-CFF 2009).

CTI on Coral Reefs, Fisheries, and Food Security Regional Plan of ActionCTI on Coral Reefs, Fisheries, and Food Security Regional Plan of ActionCTI on Coral Reefs, Fisheries, and Food Security Regional Plan of ActionCTI on Coral Reefs, Fisheries, and Food Security Regional Plan of ActionCTI on Coral Reefs, Fisheries, and Food Security Regional Plan of Action

Goal 3: Marine Protected Areas (MPAs) Established and Effectively ManagedGoal 3: Marine Protected Areas (MPAs) Established and Effectively ManagedGoal 3: Marine Protected Areas (MPAs) Established and Effectively ManagedGoal 3: Marine Protected Areas (MPAs) Established and Effectively ManagedGoal 3: Marine Protected Areas (MPAs) Established and Effectively Managed
(including community-based resource utilization and management)(including community-based resource utilization and management)(including community-based resource utilization and management)(including community-based resource utilization and management)(including community-based resource utilization and management)

Target #1:Target #1:Target #1:Target #1:Target #1: Region-wide Coral Triangle MPA System (CTMPAS) in place and fully functional by 2020.

Ultimate targets: A significant percentage of total area of each major near-shore habitat type within the
Coral Triangle region (e.g., coral reefs, seagrass beds, mangroves, beach forests, wetland areas and
marine/offshore habitat) will be in some form of designated protected status, with 20% of each major
marine and coastal habitat in strictly protected “no-take replenishment zones” (to ensure long-term
sustainable supplies of fisheries). Interim targets for the area under protection by 2020 are to be
determined.*

Regional Action 1:Regional Action 1:**Regional Action 1:**Regional Action 1:**Regional Action 1: Jointly establish overall goals, objectives, principles, and operational
design elements for a CTMPAS centered around priority MPA networks by 2010

Regional Action 2:Regional Action 2:Regional Action 2:Regional Action 2:Regional Action 2: Complete and endorse a comprehensive map of MPA networks to be
included in the CTMPAS by 2012.

Regional Action 3:Regional Action 3:**Regional Action 3:**Regional Action 3:**Regional Action 3: Build capacity for effective management of the CTMPAS

Regional Action 4:Regional Action 4:Regional Action 4:Regional Action 4:Regional Action 4: Collaborate around mobilizing sustainable financing for the CTMPAS

Regional Action 5:Regional Action 5:Regional Action 5:Regional Action 5:Regional Action 5: Establish MPA networks, particularly those involving more than one
country

Regional Action 6:Regional Action 6:Regional Action 6:Regional Action 6:Regional Action 6: Establish a public/private partnership or Working Group for engaging
relevant industries in supporting CTMPAS by 2010

*The CT6 have defined a target of 10% in accordance with CBD 2010
**Denotes Prioritized Actions defined in May 2010
Note: For a more complete description of CTI-CF RPOA Goal 3, see Annex 1.

30 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

CTI-CFF REGIONAL EXCHANGES AND DIALOGUE
Through the CTI-CFF Regional Exchange (REX) program and the especially convened 4th MPA-TWG
formal meeting in March 2013, the MPA-TWG coordinated five regional workshops to formulate the
CTMPAS Framework, establish basic criteria for what constitutes effective MPAs and MPA networks at
the national and regional levels, and establish a body and system to take forward the CTI-CFF MPA
goal and priority actions. The focus of these regional workshops was to:
1. Establish principles, objectives, criteria and structure for the CTMPAS, review status of MPA

networks in each country, and select one initial flagship site from each country for inclusion in the
CTMPAS (June 2010, Phuket).

2. Review the status of MPA management effectiveness systems in each country and develop action
plans for MPA management effectiveness system refinement or establishment. Identify primary
criteria for MPA management effectiveness pertinent to each country (May 2011, Philippines).

3. Refine CTMPAS principles and determine objectives and criteria for achieving specific RPOA
ecological, socioeconomic and governance objectives. Determine means for creating an ecologically
coherent MPA system and a structure that works across the region (March 2012, Indonesia).

4. Determine the CTMPAS structure, criteria for categories of MPAs in the CTMPAS and relevant
operational processes, and develop an action plan to move the CTMPAS forward (October 2012,
Philippines).

5. Finalize CTMPAS structure for implementation and determine a regionally relevant set of and
standards for effective MPAs as defined within the CTMPAS Framework (March 2013, Solomon
Islands).

TECHNICAL ADVICE
The five regional workshops and other activities supporting the development of the CTMPAS Framework
at the national and regional levels resulted in a series of technical reports that provided guidance on the
development of the CTMPAS. These documents, listed in Table 3 below, also summarize MPA-related
experiences in the region to-date and provide a foundation upon which to plan and implement the
CTMPAS.

Table 3. Key reports supporting the development of the CTMPAS Framework, including those directly relevant
to CTMPAS process and design

State of the Coral Triangle Report State of the Coral Triangle Report State of the Coral Triangle Report State of the Coral Triangle Report State of the Coral Triangle Report (CTI 2013) – a living document that covers the status of critical ecosystems,
species, resources, threats, and progress towards the CTI-CFF goals and targets. It is intended to be an evolving
report that will support M&E and build on data stored in the CT Atlas.

National Conservation and Management Gap AnalysesNational Conservation and Management Gap AnalysesNational Conservation and Management Gap AnalysesNational Conservation and Management Gap AnalysesNational Conservation and Management Gap Analyses – gap analysis reports from five countries (Indonesia,
Malaysia, the Philippines, Solomon Islands and Timor-Leste) that support regional planning for the CTMPAS.
(The PNG gap analysis report is expected to be completed in 2014.)

MPA Regional Gap AnalysisMPA Regional Gap AnalysisMPA Regional Gap AnalysisMPA Regional Gap AnalysisMPA Regional Gap Analysis – regional study being conducted through the University of Queensland (still in
progress).

Biophysical Design Principles for MPA NetworksBiophysical Design Principles for MPA NetworksBiophysical Design Principles for MPA NetworksBiophysical Design Principles for MPA NetworksBiophysical Design Principles for MPA Networks (Fernandes et al. 2012) – a report that provides the biophysical
principles to guide the design of resilient MPA networks which integrate fisheries, biodiversity and climate
change objectives. The report is also available in a user-friendly format for practitioners (Green et al. 2013) and
as a guide for LMMAs (Gombos et al. 2013)

MPA Workshop ReportsMPA Workshop ReportsMPA Workshop ReportsMPA Workshop ReportsMPA Workshop Reports – Proceedings reports from the five MPA workshops that chronicle the development
of the CTMPAS and describe workshop deliberations. They include a review of progress on developing national
MPA networks/systems, critical background information on designing MPA networks and systems that are
resilient to climate change and integrated with fisheries management objectives, and definitions of common
vocabulary and objectives for the CTMPAS.

31II. METHODOLOGY OF CTMPAS DEVELOPMENT

STRATEGIES FOR DEVELOPING AND OPERATING CTMPAS
Six strategies were identified for developing the CTMPAS.

Strategy 1: Use and strengthen existing regional mechanisms, partners, and programs in developing and
operating the CTMPAS.

This approach is prescribed by the CTI-CFF RPOA to reduce costs, administrative burdens and time
otherwise needed to establish the CTMPAS. The strategy also serves to build the prestige and capacity
of existing mechanisms that are already engaged in partnerships with individual MPAs or countries.
Numerous national and regional marine resource management institutions, mechanisms and programs
already exist and operate in some or all of the CT6, and many of them already have strong marine
conservation or MPA network objectives, activities and sites (Table 4). Creating strategic partnerships
between individual CTMPAS sites and their most relevant regional MPA-related organization benefits
both the sites and the supporting organization. The CTMPAS sites gain access to experienced programs,
advisors, activities and mature “sister” sites to expedite development of the CTMPAS, and the regional
organization is strengthened by access to CTI-CFF’s capacity-building programs, learning networks,
advocacy and branding. This strategy only requires an effective partnering exercise involving the CTMPAS
site leaders and relevant regional organizations, along with follow-up, coordination of activities and
shared progress reporting.

The strategy will build on and enhance institutional linkages and cross-sector coordination within the
countries to ensure that objectives related to fisheries and adaptation to climate change are addressed

 © USAID / WWF / TORY READ
(Clockwise from top left) Fishers in the Philippines; Reef Monitoring Training in Solomon
Islands; Monitoring and Evaluation Workshop in Manila; Reefcheck divers in Solomon Islands.

32 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

within the CTMPAS Framework. Such linkages help ensure that the CTMPAS is an integrated strategy
and approach that will lead to holistic ecosystem-based management within the region (Flower et al.
2013).

Strategy 2: Prioritize activities that develop effective MPAs, MPA networks and sites that can immediately
contribute strength or effectiveness to a regional network or system.

The strength of a network or system relies on the cumulative strength and effectiveness of its individual
members. Effective MPAs are the core means of the CTMPAS for achieving its objectives and delivering
ecological and economic benefits to CT6 stakeholders. This strategy focuses on increasing the
management effectiveness of individual MPAs and networks, so that the CTMPAS becomes stronger as
new sites are developed and become operational. Since sites are managed by national and subnational
organizations, the initial focus will be on conducting joint and regional activities that share or demonstrate
tools and build capacity among sites already prioritized or nominated for the CTMPAS. This builds the
CTMPAS more quickly, makes it stronger, and helps to develop lead or teaching sites for national
replication. Oversight of the administrative system and regional coordination through the CTI-CFF
regional mechanisms would be the secondary focus of the CTMPAS effort.

Strategy 3: Start and learn with “flagship” MPA sites that are already recognized, managed and of high
conservation value. Phase in other prioritized sites that fill regional conservation and management gaps in
subsequent years or stages.

The CT6 recognize that the development of the regional CTMPAS would be a long-term undertaking
(the target is 2020) and that it will continue to evolve in the decades ahead as national and transboundary

Table 4. Key regional MPA-related organizations and programs.

ASEAN Centre for Biodiversity (ACB)
Locally Managed Marine Area (LMMA) Networks
Sulu Sulawesi Marine Ecoregion (SSME) Seascape Program
National MPA agencies, projects in CT countries
Asia-Pacific Fishery Commission (APFIC)
Food and Agriculture Organization (FAO)
Partnerships in Environmental Management for the Seas of East Asia (PEMSEA)
Secretariat for the Ramsar Convention on Wetlands (Ramsar)
Southeast Asian Fisheries Development Center (SEAFDEC)
Foundation of the Peoples of the South Pacific International (FSPI)
Secretariat of the Pacific Community (SPC)
Secretariat of the Pacific Regional Environment Programme (SPREP)
Papua New Guinea Centre for Locally Managed Areas (PNG CLMA)
United Nations Environment Programme (UNEP) Regional Seas Programme
United Nations Educational, Scientific and Cultural Organization (UNESCO) World Heritage Centre and
Man and the Biosphere Programme
World Commission on Protected Areas /International Union on Conservation of Nature (WCPA/IUCN)
The Nature Conservancy (TNC)
World Wildlife Fund (WWF)
Conservation International (CI)
Wildlife Conservation Society (WCS)
Coral Triangle Center (CTC)
Coastal Conservation and Education Foundation (CCEF)

33II. METHODOLOGY OF CTMPAS DEVELOPMENT

MPA systems develop. None of the CT6 has fully developed their MPA systems but strong initial steps
have been made in all countries, and existing capacity is ready to begin looking at a regional scale for
national and regional links and benefits. The CT6 have already prioritized geographic areas as national
priorities to contribute to the CTMPAS. Many other sites include pilot MPAs and MPA networks and
activities to link conservation, fisheries and climate resilience/adaptation objectives to appropriate
partners for support and advice.

Initial Phase: In order that the regional system can begin to develop, each CT country will initially
nominate to the CTMPAS between one and five national sites drawn from their existing priority
geographies and “flagship” sites. These sites will typically be marine parks with several no-take and
other zones that form part of a network. By beginning with a few, strong, well-supported MPA sites,
the CTMPAS can establish holistic administrative and structural approaches that can accommodate the
full range of country sites and MPA types as they develop. This phase also allows the countries to take
advantage of shared experiences and practices to adapt national guidance early in their own development
and to select regional standards and conservation targets for the CTMPAS.

Subsequent Phase(s): Using the conservation and management priorities identified in the ongoing
regional gap analysis being conducted by the University of Queensland, a second cohort of Category 4
“flagship” and Category 3 “development” CTMPAS sites can be nominated for review and inclusion in
2014 and thereafter. Nominations will be repeated either until targets and objectives are met, or
indefinitely as conditions, scientific information and needs change.

Strategy 4: Define and recognize four categories of sites in the CTMPAS: a) Flagship Regional Sites, b) Priority
Development Sites, c) Effectively Managed Regional Sites, and d) Recognized CTMPAS Sites (see page 46 and
Table 8 for full definitions).

A system with four categories was adopted to allow for the CTI-CFF/CTMPAS guiding principle of
inclusivity (i.e. all MPAs listed in the CT Atlas will be included in the CTMPAS) while also recognizing
that some sites contribute more towards regional-scale objectives (Category 2: Effectively Managed
Regional Sites), while others will primarily focus on achieving local-scale objectives (Category 1:
Recognized CTMPAS Sites). The system further distinguishes a small number of sites of exceptional
regional importance that are already effectively managed (Category 4: Flagship Regional Sites) or that
should be prioritized for assistance to help them achieve their goals and improve management
effectiveness (Category 3: Priority Development Sites). The system is not intended to be hierarchical.

Strategy 5: Direct governance and socioeconomics to protect ecosystem functions

It is recognized that each MPA or MPA network requires effective governance at the local scale and the
full engagement of stakeholders in a manner that allows both governance bodies and stakeholders to
benefit from and contribute to the effective implementation of the MPA or network. In this regard, this
strategy supports the development and implementation of national to local MPA management
effectiveness systems and tracking mechanisms that are cognizant of social and economic values and
benefits. Linking MPAs to human well-being and effective governance, and ecosystem functions and
resource benefits to management systems, is essential.

34 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

III. FRAMEWORK: CORAL TRIANGLE
MPA SYSTEM

INTRODUCTION – USE OF TERMS
The CTMPAS is called a “system” so as not to confuse it with the normal use
of the term “network.” MPA networks are usually designed to develop
ecologically connected sites and benefits, but because of the expanse of the
CT, it is not realistic for the CTMPAS to create a regional ecological network
at the outset. In the long term, ecological connectivity is an objective at
increasingly larger scales, but this is not considered feasible for present planning
of the region-wide system. Furthermore, new science indicates that the distance
needed for ecological connectivity is smaller than previously thought, allowing
smaller areas to provide adequate ecological benefits. In order to differentiate
between the numerous smaller MPA ecological networks being compiled into
the regional level program, the preferred vision or description considers the
broader, larger area of multiple networks as the CT MPA System.

Our use of the term “MPA” coincides with the standard definition of MPA as
a clearly defined geographical space, recognized, dedicated and managed, through
legal or other effective means, to achieve the long-term conservation of nature
with associated ecosystem services and cultural values (Dudley 2008). MPAs
include a wide variety of governance types (including community-based), and
include but are not limited to no-take areas, often referred to as “marine
reserves.”

The CTMPAS is inclusive of the range of MPA types that exist in the CT6. The
spectrum includes large national MPAs and marine parks as well as small
community-based LMMAs. The primary criterion for inclusion is that the “MPA”
is formally recognized through the means common to the country or area of
concern. Such formal recognition varies from national and local laws to
community agreements that constitute an accepted management regime.

Finally, we are calling this document a “Framework” which can be defined as a
basic structure underlying a system or context. Thus the CTMPAS Framework
serves as a basis for policies and approaches that is accepted widely enough to
serve as a guide in the design and operation of a system.

35III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

VISION AND GOAL
After reviewing the designs and approaches of several regional MPA systems, the CT6 continue to
support the guidance provided by the CTI-CFF RPOA while building on the experiences of the other
models. They have agreed to adopt the following Goal and Vision for the CTMPAS:

TRACKING PROGRESS: RESULTS AND INDICATORS
The CT6 have defined a core minimum set of indicators to track progress towards Goal 3 of the RPOA
and are committed to achieving the overall target of 10%3 of the total marine habitat areas included in
the CTMPAS. Table 5 shows the indicators for tracking progress on Goal 3 for MPAs. Additional
details for tracking the indicators are provided in Annexes 4 and 6.

The GoalGoalGoalGoalGoal of the CTMPAS is Target 1 of Goal 3 of the CTI-CFF RPOA: “A region-wide Coral Triangle
MPA System in place and fully functioning by 2020”.

The ObjectiveObjectiveObjectiveObjectiveObjective of the CTMPAS is a “comprehensive, ecologically representative and well-managed
region-wide system” in place and fully functioning by 2020.

The VisionVisionVisionVisionVision of the CTMPAS is a system of “prioritized individual MPAs and networks of MPAs that are
connected, resilient, and sustainably financed,” and designed in ways that (i) generate significant income,
livelihoods, and food security benefits for coastal communities; and (ii) conserve the region’s rich biological
diversity.

CTMPAS should include “most critical resources and the full range of use categories” (from strict to
many allowed uses)

Ultimate targetsUltimate targetsUltimate targetsUltimate targetsUltimate targets: Twenty percent of the total area of each major nearshore habitat type within the
CT region (e.g., coral reefs, seagrass beds, mangroves, beach forests, wetland areas and marine/
offshore habitat) will be in some form of designated protected status, with 20% (10%3 in the interim
until 2020) of each major marine and coastal habitat in strictly protected “no-take replenishment
zones” (to ensure long-term sustainable supplies of fishery resources).

Table 5. Indicators for tracking progress on Goal 3: MPAs established and effectively managed.*

IndicatorIndicatorIndicatorIndicatorIndicator
1. CTMPAS Framework developed and

adopted by CT6
2. Percent/Area of total marine habitat

area in CT region in marine
protected or managed areas

3. Percent/Area of each major marine
and coastal habitat type in strictly
protected “no-take replenishment
zones”

4. Percent/Area of marine protected
areas under “effective” management

5. Percent/Area of marine protected/
managed areas included in CTMPAS

Sources and means to verify resultsSources and means to verify resultsSources and means to verify resultsSources and means to verify resultsSources and means to verify results
Copy of CTMPAS Framework; Minutes of CTI MPA-TWG meeting;
SOM decision document endorsing CTMPAS for implementation
CT Atlas map; CTMPAS progress report; Area of MPAs by country
and in region; Trend map showing change over time in percentage/
area of total marine habitat area in CT region inside MPAs
CT Atlas map, CTMPAS progress report; Area of habitat in no-take
zones by country and in region; Trend map showing change over time
in percentage/area of total marine habitat area in strictly protected
“no-take replenishment zones”
MPA management effectiveness assessment ratings/Report for each
MPA recorded in CT Atlas; CT Atlas map and percent of MPAs with
level of effectiveness meeting CTMPAS Category 2 criteria.
CT Atlas map/database; CTMPAS progress reports; Area and list of
MPAs in CTMPAS by country and in the region

*Indicators 2, 3 and 4 imply numerical targets. Although strict numerical targets are not established in the RPOA for MPAs, the CTI MPA-
TWG has adopted the CBD target of 10% for Indicator 3 and 20% for Indicator 2 by 2020.

3 The CTI-CFF Regional Plan of Action sets an “ultimate target” of “20% of each major marine and coastal habitat type in strictly ‘no-
take replenishment zones’,” but it does not specify a target for 2020. As interim target, this Framework adopts the CT6’s target
under the CBD to place 10% of each major and marine and coastal habitat type in no-take replenishment zones and at least 20%
under some less restrictive forms of protection by 2020.

36 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

In the long term, the results or outputs of the CTMPAS are expected to include:
A commitment from nations, MPA sites and impacted society to contribute to, learn from, and
follow good practices in coastal and marine resource use and management;
A coordination mechanism for the CTMPAS nested in CTI-CFF organizations, guided in part
by the MPA-TWG, and including a Coordinator and information-sharing platform;
A living Framework and Action Plan for the CTMPAS that is revised as needed every 5-10 years
with new goals, targets, actions, members and work plans;
Biannual Reports submitted to the CTI-CFF organization by the CTMPAS sites through their
national representatives based on a common set of information on the status of each site’s
ecological, governance and social aspects. Reporting may be assisted by the use of an agreed
set of templates designed to reduce the countries’ and sites’ reporting burden.
A set of well-managed MPA sites in the CT6 that contribute to the CTI-CFF regional ecological
objectives (connectivity, resilience, representation, etc.) and at the same time provide sustainable
livelihoods to local communities and stakeholders;
An annual set of priority activities coordinated by the CTMPAS mechanism, supported by the
CT6, communities and partners, and designed to strengthen the CTMPAS as a whole and the
CTMPAS sites individually to meet CTI-CFF objectives;
Representation of the CTMPAS in other international forums to inform, advocate, coordinate
and learn with other regional organizations and thus help achieve the CTMPAS objectives; and,
An active communication program that links implementers within the CTMPAS and enables
them to work smarter, informs the public sector on the benefits they can receive from and the
actions they can take to contribute to the success of the CTMPAS, and presents the CTMPAS
to the global community as a case study and partner in sustainable conservation.

This CTMPAS Framework and Action Plan is designed to facilitate and guide the CT6 and their partners
and supporters as they work towards achieving these measureable objectives and results.

GUIDING PRINCIPLES/CRITERIA
Seven principles guide the process of designing and implementing the CTMPAS. The first principle
endorses the nine CTI-CFF RPOA principles that apply in general to the entire CTI-CFF process (Table 6).

Table 6. Seven MPA principles and nine CTI-CFF principles to guide the CTMPAS.

MPA Principle #1MPA Principle #1MPA Principle #1MPA Principle #1MPA Principle #1 Develop and implement all programs and activities with the principles stated in the CTI-CFF
RPOA.

RPOA Principle #1: CTI-CFF should support people-focused biodiversity conservation, sustainable development,
poverty reduction and equitable benefit sharing.

RPOA Principle #2 CTI-CFF should be based on solid science.

RPOA Principle #3 CTI-CFF should be focused on quantitative goals and timetables adopted by governments
at the highest political levels.

RPOA Principle #4 CTI-CFF should use existing and future forums to promote implementation.

RPOA Principle #5 CTI-CFF should be aligned with international and regional commitments.

RPOA Principle #6 CTI-CFF should recognize the transboundary nature of some important marine natural
resources.

RPOA Principle #7 CTI-CFF should emphasize priority geographies.

RPOA Principle #8 CTI-CFF should be inclusive and engage multiple stakeholders.

37III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

STRUCTURE OF COMPONENT SYSTEM

CTMPAS Technical Approach
The overall CTMPAS technical approach is:

To focus management efforts on a critical and strategic subset of the CT marine and reef
ecosystems using areas already located in protected areas, in particular protecting the natural
processes related to sustaining fisheries, biodiversity, threatened species and resilience to
climate change;
To improve the management of MPAs by building governance capacity and strengthening best
practices in regional, national and local jurisdictions, particularly by exercising leadership and
by supporting integrated coastal management activities, information sharing, monitoring and
reporting.
To engage and strengthen society by helping communities achieve socioeconomic benefits
through social media and education, livelihoods, cultural development and a high quality of life
while they comply with best practices and contribute to the efforts of resource management.

Three recurring themes shape and contribute to the success of a comprehensive and effective CTMPAS:
1) Ecology, 2) Governance4 and 3) Society (Figure 13). In this framework, ecology, governance and
socio-economics are considered components of the overall system. Ecology serves as the source of the
benefits, Governance represents the management institutions that have jurisdiction over shared resources
and facilitate cooperation, and Society represents the people who both use the resources and are
impacted by good or poor resource management. MPAs should ideally be part of at least one of these
types of networks to be included in the CTMPAS. For any MPA site or network, there may be elements
of one or more types of networks. If a site is all at once engaged in socioeconomic, governance and
ecological networks, it is deemed to be a more effectively managed and stronger site. Also, well-
managed MPAs are sites where change (ecological, social and governance-related) can be monitored
and measured through time.

Table 6. (continued)

RPOA Principle #9 CTI-CFF should recognize the uniqueness, fragility and vulnerability of island ecosystems.

MPA Principle 2MPA Principle 2MPA Principle 2MPA Principle 2MPA Principle 2 Be inclusive. Include a wide spectrum of partners and stakeholders to encourage commitment
and appropriate design/approaches; include in the CTMPAS all sites that are listed in the CT
Atlas.

MPA Principle 3MPA Principle 3MPA Principle 3MPA Principle 3MPA Principle 3 Integrate seascapes, fisheries, climate change adaptation, as well as threatened, charismatic
and migratory species in all aspects of MPA selection, networks and management.

MPA Principle 4MPA Principle 4MPA Principle 4MPA Principle 4MPA Principle 4 Aim for social equity in all interactions, sharing of costs and benefits among stakeholders,
and respect for the culture and indigenous heritage of all impacted stakeholders.

MPA Principle 5MPA Principle 5MPA Principle 5MPA Principle 5MPA Principle 5 Acknowledge and respect the national processes of other countries in recruiting sites and
networks, actions or reporting.

MPA Principle 6MPA Principle 6MPA Principle 6MPA Principle 6MPA Principle 6 Acknowledge and respect the rights and sovereignty of each country over their international
boundaries and mandates for MPA establishment.

MPA Principle 7MPA Principle 7MPA Principle 7MPA Principle 7MPA Principle 7 Strive to apply the most current science and knowledge towards improving MPA design and
implementation within an adaptive management system.

4 Note that the term “governance” is used rather than “government” or “governors.” Although many of these actions will rely on
governments, non-governmental institutions also have a role in supporting actions and recommending best practices, etc.

38 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Ecological Network An ecological network of MPAs allows for the maintenance of ecological processes
and ecosystem functions by encompassing relevant temporal and spatial scales of the marine environment.
In rare instances, ecological MPA networks might develop fortuitously, but ordinarily, they should be
designed as ecological networks in the first place, so that MPA size, spacing and placement consider the
local species ecology. For example, the size of individual MPAs should be informed by the home ranges
of key species; spacing of MPAs within the network should be informed by larval dispersal distances,
spawning migrations and ontogenetic shifts in habitat use; and placement should be determined by the
location and distribution of habitats used throughout the species’ life history (Green et al. 2013).
Planning an MPA network to support holistic ecosystem functions and processes will also help to
achieve local fishery goals (IUCN-WCPA 2008; Fernandes et al. 2012).

Governance Network Governance networks comprise collaborative efforts between neighboring
management institutions to manage their resources collectively. These administrative-based networks
link jurisdictions to facilitate coordination, joint actions and approaches in MPAs. A governance network
ensures that management standards are consistently applied, that M&E systems are in place, and that
efficiencies of scale for pooling resources, joint enforcement, accessing financing and reporting on
progress are facilitated across the network. Institutional linkages and coordination among agencies and
stakeholders are a focus. Governance networks may include those designed for biodiversity, fisheries,
climate resilience or all combined, and more importantly, they can act to extend the management
capacity of lower level institutions (e.g. communities, municipalities) to manage ecological processes
that operate across broad spatial scales and can lead to the formation of ecological networks.

Social Network A social network comprises people and institution-based linkages and tools to facilitate
learning, engagement and stewardship (Figure 14). These networks ensure that stakeholders are able
to share lessons, progress and resources, and provide guidance towards achieving economic benefits
accruing to people in the system.

Figure 13. Three essential components of the CTMPAS and their basic contributions (from Varney et al. 2010).

39III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

A social network continually assists in raising awareness among stakeholders and engaging them
productively in the MPA network system. While many local governance networks perform this role,
social networks within the CT also include national learning networks (e.g. the Philippines’ MPA Support
Network, Solomon Islands LLMA Network [SILMMA] and the PNG Centre for Locally Managed Areas
[PNG CLMA]) that facilitate cross-scale knowledge exchange between local level managers and provincial
and national organizations (Cohen et al. 2012).

An MPA network and the entire CTMPAS rely on the members’ willingness for institutional collaboration
and their recognition that such coordination leads to more effective management. A network therefore
includes ecological, social and institutional or governance components, each consisting of important
design and planning elements (Figure 15). The ecological, social and institutional components are
considered equally important in designing and planning an MPA network and the CTMPAS. Ideally, at
the outset, they are considered together as parts of one system to achieve the best outcomes, such as
compliance, stewardship and responsibility, as well as associated human benefits.

The three components or types of networks each have subcomponents that define them geographically
or by purpose. The hierarchy of the CTMPAS below illustrates the structure of the three types of MPA
component networks at different geographic scales or by theme of interaction. It can be used as a
“map” to see which steward (Governance) or what mechanism and themes (Socioeconomics) can be
engaged to address various ecological issues or targets of conservation (Ecology). The three sets of
components are very different, but all are part of the web of the MPA system. For Governance, the
breakdown is by jurisdictional level, including the multinational seascape example of the SSME. For
Ecological networks, the breakdown is by the conservation target or purpose. Social networks are
typically defined by their purpose. Figure 15 indicates that the Human Networks of Governance and
Socioeconomics can be directed to enhance the Ecology Network and bring benefits to society and the
economy.

Figure 14. For MPA management, two local government barangays in the Philippines have social
network connections within each barangay and across their boundaries. Red and blue circles represent
each barangay. Such social networks are important to engage a large number of stakeholders who
both benefit from and influence the success of the MPA. (Gonzalez and Christie 2011).

40 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Principles, Objectives and Tools for the Three Components
As decided by the CT6, the three CTMPAS components each have their own principles and objectives.
These principles and objectives are summarized in Table 7.

The inclusion of MPA sites and networks in the CTMPAS is based on their regional importance, level of
effectiveness and activity, and meeting some basic criteria as MPA sites or networks. There are four
Site Categories. These are listed below and in Figure 16 and explained in Table 8.

Category 4: “Flagship Sites”: These include large, already effectively managed sites that have regional
ecological, governance or socioeconomic importance. These are “no regret sites” that all agree are
important within the system. Nominations for the Flagship Sites will be reviewed and approved by a
regional CTMPAS Advisory Committee (see Table 8 and Figure 16).

Category 3: “Priority Development Sites”: These are sites of regional ecological, governance or
socioeconomic importance that are not yet effectively managed and thus need additional assistance to
achieve their full potential, or new high priority sites that are added to the CTMPAS as recommended
by the regional gap analysis because they make a specific contribution to the regional system as a
whole. Similar to Category 4, these are sites that all agree are of regional importance. Nominations for

Figure 15. Framework: Ecology, Governance and Social Network Structures in an MPA System.

41III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

Table 7. Summary of the principles and objectives of the Ecology, Governance and Society components of
CTMPAS, examples and proposed tools for the technical approach.

ExamplesExamplesExamplesExamplesExamples
ofofofofof

objectivesobjectivesobjectivesobjectivesobjectives

Maintaining ecosystem
function and biodiversity that
can protect resilient coral
reef habitats and allow them
to survive threats
Supporting increase in
populations of fish and other
living resources representing
the full range of ecosystems
(EAFM), habitats and species
in the system
Maintaining populations of
threatened species for
intrinsic value, education and
scientific value and human
heritage value

Using an integrated
management framework for
ecosystem-based management
Defining and coordinating
authorities across boundaries
Operating at the highest political
level within the CT countries
(advocating)
Managing own sites using a few
CT-agreed common standards
(e.g., management effectiveness
scoring),
Using best management
practices (even if different from
other sites)
Contributing information and
support to regional activities
Creating value-added
partnerships with scientists,
private sector, NGOs, and user
groups

Valuing cultural heritage
and social welfare in sites,
Educating users and
beneficiaries on coastal
resources and best
practices
Promoting and building
capacity for participatory
management and
partnerships,
Using social tools like
learning networks,
Expanding livelihood
options
Engaging schools and civil
society through
communication programs
Strengthening gender
balance

SocietySocietySocietySocietySocietyThemeThemeThemeThemeTheme EcologyEcologyEcologyEcologyEcology GovernanceGovernanceGovernanceGovernanceGovernance

PrinciplesPrinciplesPrinciplesPrinciplesPrinciples Define specific desired
ecological characteristics for
MPA sites to use in prioritizing
and categorizing the nominated
individual sites, creating a
strategic “subset” of the CT
ecosystem. Principles include
representation, replication,
connectivity, resilience, MPA
size, unique and critical
habitats, source population, full
life cycle, and viability

Define a shared platform and
mechanisms to act on common
resources, administer activities to
manage sites, coordinate, support,
and represent the sites in the
larger network. Includes political
will, leadership, science-based
decision-making, monitoring and
evaluation, leveraged resources,
participatory decision-making, legal
frameworks and sustainable
finance

Define the targeted
stakeholders, key issues and
ways for them to engage
positively in the MPA system
for their benefit. Includes
cultural considerations,
economic impact, public
awareness and consultations,
shared learning, stewardship
and empowerment

TOOLSTOOLSTOOLSTOOLSTOOLS Ecological gap analysis
MPA design document
CT Atlas
State of the Coral Triangle
Report
Monitoring and status
assessments
Local expertise from
resource users

Management councils
MPA management effectiveness
assessment
Science and management
needs/gap analysis
Governance benchmarks for
MPA management and
integration tools
Support to learning networks
State of the Coral Triangle
Report and CTI-CFF progress
reports

Communication and
public outreach
Operating/joining learning
networks
Climate Change
Adaptation Toolkit
Socioeconomic
monitoring and feedback

42 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Priority Development Sites will be reviewed and approved by a regional CTMPAS Advisory Committee
(see Table 8, Figure 16, and Annex 4).

Category 2: “Effectively Managed Regional Sites”: These sites meet the agreed minimum criteria
for design and management effectiveness specified in the CTMPAS Framework. Nominated sites are
reviewed and approved for inclusion in Category 2 by each country’s National Advisory Committee
based on that country’s national management effectiveness system if it exists and the regional criteria
set out in the CTMPAS. The national decision process may vary between countries, but MPAs accepted
into Category 2 should at least achieve the minimum criteria specified (Table 8, Figure 16, and Annex 4).

Category 1: “Recognized CTMPAS Sites”: These are sites that meet the minimum data
requirements and are included in the CT Atlas (ctatlas.reefbase.org; see Table 8 and Figure 16, and
Annex 4).

The CTMPAS will thus include all recognized MPAs and networks within the CT region, qualified by
their level of accomplishment, contribution to the regional system, and purpose. MPAs under Categories
1 and 2 should be selected by the respective countries based on their own internal management
effectiveness monitoring system and the criteria set out in the CTMPAS Framework. Nominations for
Categories 3 and 4 must be reviewed by the CTMPAS Advisory Committee working with the MPA-
TWG (Figure 16).

Figure 16. Site categories for CTMPAS inclusion. All sites with the basic information required to be recorded in
the CT Atlas can be Category 1. The arrows show potential movement pathways to other categories, all of
which depend on the qualifications of a site within the CTMPAS relative to the criteria for each category.

43III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

** Effectively Managed Regional Sites** Effectively Managed Regional Sites** Effectively Managed Regional Sites** Effectively Managed Regional Sites** Effectively Managed Regional Sites—————
Category 2Category 2Category 2Category 2Category 2

Sites recognized as contributing towards CTMPAS objectives atSites recognized as contributing towards CTMPAS objectives atSites recognized as contributing towards CTMPAS objectives atSites recognized as contributing towards CTMPAS objectives atSites recognized as contributing towards CTMPAS objectives at
national and regional scales.national and regional scales.national and regional scales.national and regional scales.national and regional scales.

Effectively Managed Regional Sites will be nominated by the six NCCs and accepted subject to their fulfilling the
criteria below:

Sites identified as having high regional importance in terms ofSites identified as having high regional importance in terms ofSites identified as having high regional importance in terms ofSites identified as having high regional importance in terms ofSites identified as having high regional importance in terms of
ecology, socioeconomics and governance but still require furtherecology, socioeconomics and governance but still require furtherecology, socioeconomics and governance but still require furtherecology, socioeconomics and governance but still require furtherecology, socioeconomics and governance but still require further
development and assistance to attain their full managementdevelopment and assistance to attain their full managementdevelopment and assistance to attain their full managementdevelopment and assistance to attain their full managementdevelopment and assistance to attain their full management
potential. To be accepted under Category 3, a site must bepotential. To be accepted under Category 3, a site must bepotential. To be accepted under Category 3, a site must bepotential. To be accepted under Category 3, a site must bepotential. To be accepted under Category 3, a site must be
formally recognized and endorsed by the country and must passformally recognized and endorsed by the country and must passformally recognized and endorsed by the country and must passformally recognized and endorsed by the country and must passformally recognized and endorsed by the country and must pass
a regional review.a regional review.a regional review.a regional review.a regional review.

Priority development sites will be nominated by the country with the aim of fulfilling regional needs and to prioritize
those sites that require more development. They may also fill gaps as identified in a regional or national gap analysis.
Nominated sites might be existing category 2 sites, or new sites.

Table 8. Criteria for site nomination and inclusion in the CTMPAS.

**** Flagship Regional Sites—Category 4**** Flagship Regional Sites—Category 4**** Flagship Regional Sites—Category 4**** Flagship Regional Sites—Category 4**** Flagship Regional Sites—Category 4 Sites that are of 1) exceptional regional importance in terms ofSites that are of 1) exceptional regional importance in terms ofSites that are of 1) exceptional regional importance in terms ofSites that are of 1) exceptional regional importance in terms ofSites that are of 1) exceptional regional importance in terms of
ecology, socioeconomics and governance as determined by aecology, socioeconomics and governance as determined by aecology, socioeconomics and governance as determined by aecology, socioeconomics and governance as determined by aecology, socioeconomics and governance as determined by a
regional review/evaluation; and, 2) meet the highest-level criteriaregional review/evaluation; and, 2) meet the highest-level criteriaregional review/evaluation; and, 2) meet the highest-level criteriaregional review/evaluation; and, 2) meet the highest-level criteriaregional review/evaluation; and, 2) meet the highest-level criteria
for management effectiveness based on the rating system usedfor management effectiveness based on the rating system usedfor management effectiveness based on the rating system usedfor management effectiveness based on the rating system usedfor management effectiveness based on the rating system used
by the nominating/endorsing country.by the nominating/endorsing country.by the nominating/endorsing country.by the nominating/endorsing country.by the nominating/endorsing country.

Flagship sites will be nominated by the six NCCs; 1-5 sites will be nominated by each country in the first nomination
round. Priority development sites may be recognized as flagship sites once they become effectively managed.

*** Priority Development Sites—*** Priority Development Sites—*** Priority Development Sites—*** Priority Development Sites—*** Priority Development Sites—
Category 3Category 3Category 3Category 3Category 3

Sites should form a network Regional scale objectives will be achieved through networks, rather
than individual MPAs; exceptions might include large no-take or
fully zoned MPAs. A network can be constituted through
ecological, governance or social-learning attributes or a
combination thereof as defined in the CTMPAS Framework.

Sites should target an identified regional
priority area, habitat or species

These may include: key biodiversity areas; world heritage sites;
biosphere reserves, global priorities, priority seascapes; critical or
threatened habitats; threatened, charismatic or migratory species;
national priority / heritage or other identified priorities

Sites should achieve a threshold level of
management effectiveness

Pending the development of a regional management effectiveness
rating system, sites under national jurisdiction should be rated and
classified as “effective” under a national rating system or equivalent,
e.g. NCC assessment, and transboundary sites should be assessed
as “effective” by a committee with representatives from all relevant
countries. MPAs in a network should achieve a threshold standard
for effectiveness whereby the majority are effectively managed
which will generally equate to level 3 in existing management
effectiveness systems.

Formal or legal basis for establishment — Legal or formal recognition or document establishing MPA

Management body established and
functioning

— Record from regular meetings (or similar)
— Management body structure in place

Management and / or zoning plan approved
and implemented, including

- clearly stated objectives
- standard operating procedures for

monitoring & enforcement
- sustainable financing strategy/budget

— Management plan document

44 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

* Recognized CTMPAS Sites—Category 1* Recognized CTMPAS Sites—Category 1* Recognized CTMPAS Sites—Category 1* Recognized CTMPAS Sites—Category 1* Recognized CTMPAS Sites—Category 1 Sites that contribute towards CTMPAS objectives at local scales.Sites that contribute towards CTMPAS objectives at local scales.Sites that contribute towards CTMPAS objectives at local scales.Sites that contribute towards CTMPAS objectives at local scales.Sites that contribute towards CTMPAS objectives at local scales.

All MPAs and MPA networks listed in the CT Atlas are recognized as contributing to the CTMPAS. Sites must
remain current in the CT Atlas for essential data parameters, but no additional nomination or reporting
requirements for this level are required (http://ctatlas.reefbase.org/)

Table 8. (continued)

Resource and socioeconomic baseline
assessment completed

— Assessment reports

Biophysical and socioeconomic monitoring
(designed to address objectives)
conducted regularly, results analyzed

— Monitoring results / reports

Information, Education, Communication,
awareness programs

— Outputs / materials

Effective enforcement — Violators apprehended and penalized

Community involvement and participation
in management

— Community members participate in resource assessments
— Community members on enforcement team
— Community members on management body

Multi-stakeholder involvement in
management

— E.g. Presence multi-stakeholder management body
— Collaborative programs
— Various levels of stakeholder engagement
— Stakeholder consultative body

Increased livelihood opportunities — Alternative livelihoods program linked to MPA
— Income from MPA tourism

Research and development — Science applied to inform management
— Adaptive management cycle followed

Sites should adhere to at least two of theSites should adhere to at least two of theSites should adhere to at least two of theSites should adhere to at least two of theSites should adhere to at least two of the
following ecological design criteria:following ecological design criteria:following ecological design criteria:following ecological design criteria:following ecological design criteria:

Sites are most likely to be ecologically effective if they adhere to at
least two, and preferably more of the ecological design criteria
below:

Representation Sites should represent the full diversity of species and habitats within
their region.

Replication Habitats and species should be replicated within highly protected
areas to safeguard against disturbance events.

Resilience Critical sites for ensuring the resilience of coral reefs and associated
habitats should be identified and protected.

Connectivity The size, spacing and location of MPAs should be informed by the
home range, larval dispersal distances, and habitats utilized by focal
management species.

Critical areas protected Spawning aggregations, nesting and nursery areas, critical habitats for
key species etc.

The overall nomination and site selection process for the CTMPAS sites is shown in Figure 17. The
determination of Category 1 and 2 sites or networks is done in the country following the criteria listed
in Table 8. Sites nominated at the national level for Categories 3 or 4 must be reviewed and approved
by a regional advisory committee working with and reporting to the MPA-TWG (Figure 17). A
hypothetical map showing how the CTMPAS may look in the future is shown in Figure 18.

45III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

Figure 17. The CTMPAS site selection and review process.

Figure 18. Hypothetical geographic structure of local and national MPA networks and sites showing the four
CTMPAS categories.

46 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

The following additional principles are not mandatory for sites to be included in the CTMPAS but are
provided as aspirational guidelines to improve sustainability and equitable distribution of MPA benefits
to stakeholders.

Management should involve all stakeholder groups.
Local communities should play a key role in decision-making.
Planning and implementation should incorporate local knowledge.
Sites should provide economic benefits to communities.
Management should be relevant and sensitive to local and cultural context; networks should
protect culturally important sites.
Information, education and communication materials should be available in local languages.
Sites should assist with conflict resolution.
Sites should provide opportunities for research.
Sites should demonstrate/foster political will and leadership.
Sites should provide opportunities for training and building local capacity (develop future
conservation practitioners/leaders).
Costs and benefits are equitably distributed among stakeholders.
Sites should seek opportunities for financing through Blue Carbon initiatives and other avenues
of financing.

The benefits of being included in one or more of the four CTMPAS categories are shown in Table 9.
Sample information that may be submitted to satisfy some of the criteria for acceptance into CTMPAS
Categories 2, 3 and 4 is shown in Table 10.

Table 9. Benefits of achieving different levels in the CTMPAS.

CTMPAS levelCTMPAS levelCTMPAS levelCTMPAS levelCTMPAS level BenefitsBenefitsBenefitsBenefitsBenefits

**** Flagship Regional Sites Flagship Regional Sites Flagship Regional Sites Flagship Regional Sites Flagship Regional Sites Presented with a certificate of CTMPAS four-star status on Coral
Triangle Day.

*** Priority Development SitesPriority Development SitesPriority Development SitesPriority Development SitesPriority Development Sites Presented with a certificate of CTMPAS three-star status and a
progress report on Coral Triangle Day. Prioritized for site-specific
capacity building, trainings, technical and financial assistance, and other
activities as required.

**Effectively Managed Regional SitesEffectively Managed Regional SitesEffectively Managed Regional SitesEffectively Managed Regional SitesEffectively Managed Regional Sites Presented with a certificate of CTMPAS two-star status achievement
and a CTMPAS map on Coral Triangle Day. Membership of a social
network and distribution list, which provides opportunities for
participating in CTMPAS events, trainings and learning networks.

Additionally, sites may be able to use their CTMPAS two-star status
to leverage funding and resources independently.

* Recognized CTMPAS SitesRecognized CTMPAS SitesRecognized CTMPAS SitesRecognized CTMPAS SitesRecognized CTMPAS Sites Presented with a certificate of CTMPAS membership and a CTMPAS
map on Coral Triangle Day.

Note:Note:Note:Note:Note: Sites may be downgraded in the CTMPAS if they no longer meet the criteria for their level, or if they fail to update their data
in the CT Atlas.

47III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

CTMPAS COORDINATION AND ORGANIZATIONAL STRUCTURE
The major elements the CTMPAS building process are to establish the CTMPAS mechanism, nominate
the initial sites and conduct early actions that operationalize the CTMPAS. The outputs of this step are
(1) an operational pilot CTMPAS in 2013 and (2) continued implementation of the process in succeeding
years.

For all practical purposes, the CTMPAS is the umbrella under which most CTI-CFF MPA activities
come together. The organizational structure of the coordination mechanism of the system is shown in
Figure 19.

The CTMPAS is considered to be an indefinite, long-running program through 2020 and beyond. As a
part of the decentralized CTI-CFF, the system may involve up to three complementary institutions that
have major roles in its implementation. Each of the institutions listed below will have a part to play in
CTMPAS operations, policy development and technical leadership:

Table 10. Sample information that may be submitted to satisfy some criteria for CTMPAS Categories 2, 3 or 4.

CriterionCriterionCriterionCriterionCriterion

Network is effectively
managed

Management plan in
place

Co-management
framework adopted

Adheres to CTMPAS
guiding principles for
management

Comment / explanationComment / explanationComment / explanationComment / explanationComment / explanation

Site is rated and classified as
“effective” under a national rating
system

Formal plan with objectives,
decision-making structure etc.

Local communities are involved in
management

Network managers commit to
aspirational principles

EXAMPLE of Possible EvidenceEXAMPLE of Possible EvidenceEXAMPLE of Possible EvidenceEXAMPLE of Possible EvidenceEXAMPLE of Possible Evidence

Statement of M&E score, e.g. “All sites in
network achieved MPA MEAT level 3 or
higher”

Attach pdf of management plan

Narrative of management structure / list of
management bodies or meeting minutes

Evidence from M&E score of the country M&E
system being used

Figure 19. Illustrative organizational structure of CTMPAS.

48 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

CTI-CFF Regional Secretariat – The CTI-CFF Regional Secretariat is the official institutional home
for coordination of the CTMPAS. With their supported resources, the Regional Secretariat is regarded
as the most stable location for official correspondence and coordination between the CTMPAS and
other sectors of the CTI-CFF. It will be responsible for incorporating MPA information and planning
into the general CTI-CFF planning and reporting cycle; facilitating the incorporation of fisheries, seascapes
and climate change linkages with MPA and threatened species; and representing the CTMPAS in various
forums. Currently, however, the Regional Secretariat serves only on an interim basis and, until it is fully
established and operational, it can only provide limited technical support to the CTMPAS, which may
grow into one of the CTI-CFF’s larger programs.

MPA-TWG – The MPA-TWG serves as the steering and oversight committee for the design,
development and operation of the CTMPAS and its regional level activities, including fundraising. The
MPA-TWG reviews, recommends and reports on the CTMPAS to the CTI-CFF Council of Senior
Officials (CSO) through the Regional Secretariat. They liaise regularly with the National Coordination
Committees (NCCs), other thematic TWGs, and supporting partners and will provide direction to a
CTMPAS supporting institution (if and when established) and any science advisors. The MPA-TWG
meets at least once a year to perform their functions of reviewing nominations to the CTMPAS and
providing overall guidance to the CTMPAS operation.

Supporting Institution or Individuals – Although it is recognized that most of the operations of
the individual MPAs and networks will be overseen by local managers and the NCCs and agencies, the
CTMPAS needs institutional support for its daily operations, activities and coordination. The MPA-
TWG recommends seeking a partnership with an institution or individuals with regional MPA expertise
that will report directly to the MPA-TWG. The supporting institution or individuals will handle the
routine and technical operational tasks, coordination and other secretariat functions of the CTMPAS,
specifically the following primary functions: 1) Coordinate and support the internal and technical
operations of the CTMPAS; 2) Seek and facilitate funding; and 3) Coordinate/liaise with other CTI-CFF
bodies and MPA-related international forums on CTMPAS matters. Internal and technical tasks could
include:

Maintenance of an updated distribution list,
Coordination with the CT Atlas team on the MPA database and related tasks,
Routine correspondence with all CTMPAS members and the web portals,
Sharing news updates and an events calendar,
Hosting the MPA Joint Workspace and conference calls,
Preparing for a Regional Exchange Workshop,
Supporting the MPA-TWG,
Coordinating regional level activities with countries and partners, and
Compiling CTMPAS monitoring data into periodic progress reports.

The draft Terms of Reference for the supporting home institution is appended here as Annex 5. The
supporting institution or individuals may represent the CTMPAS outside of the CTI-CFF upon the
instruction of the MPA-TWG Chair.

CT6 NCCs – The NCCs are responsible for developing, strengthening and operating their own
national MPA systems as well as any of the sites or programs that they contribute to the CTMPAS.
Their functions may include recruiting MPAs to join local and national networks and register with the

49III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

CT Atlas, validating national MPA members of the CTMPAS, and developing support programs that
provide local and higher level benefits. The NCCs represent their national MPA system and any CTMPAS-
designated sites to the regional CTMPAS both directly and through the MPA-TWG. NCCs should
develop and facilitate financial and program support to strengthen their domestic MPA programs.

Advisory Committee – The MPA-TWG will need expert review, analyses and inputs from technical
experts on emerging or adaptation issues relating to the development and operation of the CTMPAS.
The primary task of the Advisory Committee will be to review national site nominations to the CTMPAS.
Options for selecting an Advisory Committee include using existing mechanisms, such as the Lists of
Experts compiled under the SSME Program, or the proposed CTI-CFF Regional Advisory Group or
other affiliated institutions and partners on an as-needed basis. A detailed scope of work for the
Advisory Committee is shown in Annex 8.

Partners and other collaborating organizations – Partners and other collaborating organizations
can support and benefit from the CTMPAS by providing technical and advisory services and funding,
leveraging contributions or in-kind services, and other means. The MPA-TWG, the six NCCs, their
partners and other collaborating organizations will work with the Regional Secretariat to adopt short
term (one-year), medium term (1-2-year) and long term (2020) roles and tasks in support of the
CTMPAS at national and regional levels. In addition to the seven founding CTI-CFF partners,5 key
partners will include:

CT Atlas Team: This program is presently located in the WorldFish Center and is assisted by
TNC. It operates an online database with analytical tools and GIS-mapping capacity and currently
holds the location and some status information on MPAs in the region, with the objective of
compiling information on all of the region’s approximately 1900 MPAs so as to support decision-
making in the CT6. CTI-CFF and the CTMPAS aim to develop a long-term arrangement with
the CT Atlas for hosting the CTMPAS database and operations.

5 Asian Development Bank, Global Environment Facility, Australian Government, US Government, Conservation International,
The Nature Conservancy and World Wildlife Fund.

 © USAID / WWF / TORY READ
MPA patrollers in Batangas, Philippines

50 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

CT MPA Learning Network: The CT MPA Learning Network, presently supported by the Coral
Triangle Center (CTC), will partner with the CTMPAS team in sharing and conducting outreach,
developing and conducting applied MPA research and training for CTMPAS sites and
counterparts, and solidifying its existing role in information-sharing and cross-learning on MPA
in the CT with clearer and more specific tasks related to the CTMPAS.
Other MPA networks and organizations: There are several other MPA networks, systems and
supporting institutions presently operating in the CT region that the CTMPAS can learn from
and exchange information and collaborate with. These include national networks such as the
LMMA Network (Asia and Pacific), MSN (Philippines), PNG CLMA, SILMMA, and other
organizations such as the International Union for Conservation of Nature (IUCN), CTC, Asean
Centre for Biodiversity (ACB, Philippines), Foundation of the Peoples of the South Pacific
International (FSPI), and the TWGs supporting the SSME and Bismark-Solomon Seas Ecoregion
(BSSE), among others.

FINANCING THE CTMPAS
As a regional initiative under the RPOA, the CTMPAS operations and programs will likely be supported
by financing from multiple sources. Options include but are not limited to:

Funds committed by the CT6 to the regional operational mechanisms and to national MPAs
and networks,
Grants and loans from donors,
In-kind assistance and grants from NGOs and private parties,
Partnerships with the private sector,
In-kind contributions from participating or hosting NCC and agencies, and
In the future, a sustainable finance mechanism such as a revolving fund from membership fees
or similar revenue streams.

BUILDING THE CTMPAS
The creation of the CTMPAS requires several steps or phases that are either currently underway or
projected to occur within 1-2 years of the system’s initiation. These steps include:

Build the system of sites to populate the four categories of the CTMPAS
— Recruit and evaluate nominations for Categories 3 and 4 sites and process the inclusion

of all sites in Category 1 as stipulated in Table 11 (2013 and 2014).
— Proceed with annual nomination of sites according to the agreed criteria and process.
— Work to fill system gaps based on regional conservation gap analysis and national MPA

network planning processes.
Build the administrative platform

— Solicit proposals for and select a home operational and coordination institution.
— Finalize initial TOR of Coordinator/institution and assign tasks.
— Strengthen agreement and working arrangement with CT Atlas.
— Define least cost and most effective tasks and reporting system.

Build the CTMPAS and coordinate with other programs
— Define common needs (e.g., training) or regional needs (e.g., outreach to other

international forums).

51III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

— Source funding support for “Priority Development Sites” once nominated.
— Develop annual program plan to address needs and assign responsibilities.
— Coordinate with other regional MPA programs (e.g. SSME, etc.).

TERMS OF REFERENCE FOR CTMPAS PROGRAM
For the CTMPAS overall to become a dynamic guide for MPAs across the Coral Triangle, it will need
to combine efficient operation with strategic guidance and technical assistance to the member countries,
MPA networks and, in some cases, individual MPAs. The basic TOR for the CTMPAS operation will
include:

Support operation of coordinator, MPA-TWG, and advisory committee;
Enhance regional cooperation, collaboration and planning on MPAs within the CT6 as well as
globally;
Develop and promote best practices, tools, database and knowledge, particularly those that
incorporate fisheries and climate change adaptation or contribute to regional objectives;
Strengthen site management systems that contribute to regional objectives;
Compile and report regional M&E information related to CTMPAS and the CTI-CFF goals;
and,
Help analyze and guide adaptive management approaches.

ANTICIPATED TYPES OF ACTIVITIES UNDER CTMPAS
Conduct of REX once or twice a year on specific hot topics or needed tools
Identification of best practices teams that define and promote management effectiveness or
introduce new tools at national sites of regional interest or value
Outreach, monitoring and learning/sharing among partners, sites and programs
Preparation of annual report cards on status of the resources and management effectiveness
Regional training programs that build capacity
Scientific studies on the ecosystems and their changes over time
Facilitation of training and graduate degrees

CTMPAS ACTION PLAN (SHORT AND LONGER-TERM)
Once the CTMPAS sites are nominated and selected, site managers and countries must commit to
supporting and strengthening these sites with their own resources and with targeted region-wide or
shared activities to maximize the effectiveness of MPAs and their flow of benefits. When a family of
MPA sites and networks are defined (and later expanded), the governing bodies of the sites, countries
and partners must commit to supporting the region-wide CTMPAS mechanisms, including monitoring,
reporting, planning and implementing activities that strengthen the system. As governing mechanisms
evolve, civil society must also commit to working together for common benefits. In short, countries,
organizations and communities will all need to commit to engaging in positive action and contributing
to the system. An action plan for the implementation of the CTMPAS is shown in Table 11.

The actions listed in Table 11 are scheduled mostly for 2013 and then annually or more frequently in
certain cases. The focus in 2013-14 is to complete the design of the ecological structure of the system,
pilot first round of nominations, define regional ecological gaps and launch the system regionally and
nationally in the CT6.

52 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

1. CT Atlas report on the country MPA status2

2. Prepare materials for the first round of nominations
to CTMPAS (see country work plans)

3. Submission of nominations for Categories 3 and 4

4. Organize the MPA Advisory Group to review the
nominations

5. Review nominations for Categories 3 and 4

6. Mobilize partners and other donor projects to
generate support (including funding) for CTMPAS
implementation during the Regional Priorities
Workshop

7. CT Atlas makes status report for the NCC/TWG

8. NCC/CSO reviews program status,
recommendations and activities

9. MPA-TWG meets, reviews and decides on the
nomination status and program activities
periodically

10. Annual recognition (awards) of CTMPAS sites and
progress

2013

2013

2013

2013

2013

2013
onwards

Annual

Annual

Biannual,
2013

onwards

CT or
Ocean

Day 2014

CT Atlas Team, MPA-TWG

Country focal points with
partners

NCCs/MPA Focal Points

MPA-TWG Chair

MPA-TWG/Advisory Group

TWG, Regional Secretariat,
partners, donors

CT Atlas Team, resource
persons

MPA-TWG, Focal points

MPA-TWG

TWG, MPA focal points

Table 11. Short and longer-term actions for CTMPAS implementation. This is the CTMPAS Regional Action
Plan adopted by the 4th CTI-CFF MPA-TWG formal meeting last March 2013. (Green – Done; Red – On-going;
White – Not started).

Responsible PersonResponsible PersonResponsible PersonResponsible PersonResponsible PersonKey Steps/Key Steps/Key Steps/Key Steps/Key Steps/
StrategiesStrategiesStrategiesStrategiesStrategies

ActivitiesActivitiesActivitiesActivitiesActivities DateDateDateDateDate

CTMPAS
Framework
Development
and
Refinement

1. Conduct MPA Regional Exchange to facilitate
refinements to CTMPAS Framework document

2. Work with CT Atlas on the nomination process
including forms for application and inclusion

3. Identify and agree on the supporting organization
(including the TOR and financing) to coordinate
the implementation of the CTMPAS

4. MPA management effectiveness case by each
country in MPA REX and clarification of
management effectiveness within CTMPAS

March
2013

2013-2014

2013

March
2013

NCC and country focal
points to MPA REX

CT Atlas and MPA
Technical team, MPA REX

MPA-TWG and MPA
Technical team, NCCs at
MPA REX

NCCs and MPA-TWG at
MPA REX

CTMPAS
Framework
Adoption
and
Distribution

1. Review CTMPAS Framework document by National
MPA-TWG and all concerned1

2. Final document prepared for printing

3. Distribute the updated version of brochure for
CTMPAS Launch on Coral Triangle Day

4. Launch of the full document during the Regional
Priorities Setting Workshop

5. SOM presentation on updates and full
implementation

April 2013

July 2013

June 2013

August
2013

2013

NCCs, MPA-TWG,
resource persons

MPA-TWG, resource
persons

TWG Chair

TWG Chair

TWG Chair, SOM

CTMPAS
Annual Cycle

53III. FRAMEWORK: CORAL TRIANGLE MPA SYSTEM

In the medium term (2014-2015), the primary task will be to process MPA nominations, finalize all
procedures, do early activities and ensure that all eligible MPA and network sites are included in the
CTMPAS and CT Atlas. It is important that reporting on the status of MPAs, MPA networks and MPA
management effectiveness becomes more robust through time.

In the longer term (2015-2020) the focus will be to strengthen the sites, add sites and fill gaps, monitor,
evaluate and report progress through the system. The major activities required to implement the
CTMPAS Framework are shown in Figure 20.

Table 11. (Continued)

Responsible PersonResponsible PersonResponsible PersonResponsible PersonResponsible Person

Notes:
1. Regional Secretariat will help circulate documents and remind countries to submit inputs.
2. CT Atlas MPA report will be based on most current data available in the CT Atlas CTMPAS database.

TWG, Partner universities
and researchers

TWG meetings

Key Steps/Key Steps/Key Steps/Key Steps/Key Steps/
StrategiesStrategiesStrategiesStrategiesStrategies

ActivitiesActivitiesActivitiesActivitiesActivities DateDateDateDateDate

11. Regional MPA gap analysis input to CTMPAS
design and refinement

12. Plan, organize and conduct capacity building
activities (REX, training) to support the members
and CTMPAS implementation

Annually

Annually

Figure 20. Four basic steps to develop, populate and implement the CTMPAS Framework.

54 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

REFERENCES

Allen, G.R. 2007. Conservation hotspots of biodiversity and endemism for Indo-Pacific coral reef fishes.
Aquatic conservation: Marine and Freshwater Ecosystems 17:1-6 pp.

Aliño, P.M., Vergara, S., Licuanan, W., Grace Ambal, R., Marie Acebes, J., Uychiaoco, A., Palomar, M.J.,
Basconcillo, J., & Gonzales, R.O. 2009. Philippine MPA Gap Analysis (Section with “Marine Protected
Areas [MPA] Gap Analysis for Philippines and Malaysia”), submitted by Marine Environment and
Resources Foundation, Inc. and Conservation International-Philippines and Borneo Marine Research
Institute University Malaysia Sabah, to ASEAN Centre for Biodiversity, Manila.

Atkinson, S., Esters, N., Farmer, G., Lawrence, K., & McGilvray, F. 2011. The seascapes guidebook:
How to select, develop and implement seascapes. Arlington, VA: Conservation International.

Borneo Marine Research Institute (BMRI). 2009. A Gap Analysis of the Marine Protected Areas in
Malaysia. BMRI, University Malaysia.

Burke, L., Reytar, K., Spalding, M., & Perry, A. 2012. Reefs at Risk Revisited in the Coral Triangle.
World Resources Institute. 72 pp.

Carter, E., Soemodinoto, A., & White, A. 2010. Guide for Improving Marine Protected Area Management
Effectiveness in Indonesia. Bali, Indonesia: The Nature Conservancy Indonesia Marine Program, xi
+ 53p.

Cohen, P.J., Evans, L.S., & Mills, M. 2012. Social networks supporting governance of coastal ecosystems
in Solomon Islands. Conservation Letters. 1–11 pp.

Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security (CTI-CFF). 2009. Regional Plan of
Action. Available online at: http://www.coraltriangleinitiative.org/sites/default/files/resources/
CTI%20Regional%20Plan%20of%20Action_June%2023%202009.pdf; accessed July 24, 2013.

Department of Environment and Conservation and National Fisheries Authority (DEC and NFA).
2010. Papua New Guinea Marine Program on Coral Reefs, Fisheries and Food Security. Available
online at: http://www.uscti.org/uscti/Resources/PNG%20MARINE%20NATIONAL%20PLAN%
20OF%20ACTION%202010-2013.pdf; accessed 12/18/11.

Directorate for Conservation of Area and Fish Species (DCAFS). 2012. Technical Guidelines for Evaluating
the Management Effectiveness of Aquatic, Coasts and Small Islands Conservation Areas (E-KKP3K).
Jakarta: Directorate for Conservation of Areas and Fish Species, Directorate General of Marine,
Coasts and Small Islands, Ministry of Marine Affairs and Fisheries, Government of Indonesia, ix +
61 pp.

Dudley, N. (Ed.). 2008. Guidelines for Applying Protected Area Management Categories. International
Union for Conservation of Nature and Natural Resources (IUCN), Gland.

Fernandes, L., Green, A., Tanzer, J., White, A., Aliño, P., Jompa, J., Lokani, P., Soemodinoto, A., Knight,
M., Pomeroy, B., Possingham, H., & Pressey, R. 2012. Biophysical principles for designing resilient

55REFERENCES

networks of marine protected areas to integrate fisheries, biodiversity, and climate change objectives
in the Coral Triangle. A Project of the Coral Triangle Support Partnership 152. Available online at:
http://www.uscti.org/uscti/Resources/MPA%20Network%20Design%20Principles_Executive
%20Summary_FINAL_CTSP_Jan_23_2012.pdf; accessed 02/22/12.

Food and Agriculture Organization (FAO). 2003. The ecosystem approach to fisheries. Food and
Agriculture Organization of the United Nations, Rome.

Flower, K.R., Atkinson, S.R., Brainard, R., Courtney, C., Parker, B.A., Parks, J., Pomeroy, R., & White,
A. 2013. Toward ecosystem based coastal area and fisheries management in the Coral Triangle:
Integrated strategies and guidance. Jakarta, Indonesia: Coral Triangle Initiative Support Program
for the U.S. Agency for International Development.

Grantham, H., & Possingham, H. 2011. Zoning marine protected areas for biodiversity conservation
and community livelihoods: A case study from Raja Ampat, West Papua. Applied Environmental
Decision Analysis, University of Queensland, Brisbane.

Green, A., White, A., & Kilarski, S. (Eds.) 2013. Designing marine protected area networks to achieve
fisheries, biodiversity, and climate change objectives in tropical ecosystems: A practitioner guide.
The Nature Conservancy and the Coral Triangle Support Partnership, Cebu City, Philippines. viii +
35 pp.

Green, A., White, A., & Tanzer, J. 2012. Integrating fisheries, biodiversity, and climate change objectives
into marine protected area network design in the Coral Triangle. Report prepared by The Nature
Conservancy for the Coral Triangle Support Partnership, 105 pp.

Green, A., Smith, S.E., Lipsett-Moore, G., Groves, C., Peterson, N., Sheppard, S., Lokani, P., Hamilton,
R., Almany, J., Aitsi, J., & Bualia, L. 2009. Designing a resilient network of marine protected areas for
Kimbe Bay, Papua New Guinea. Oryx 43:488-498.

Green. S.J., White, A., Christie, P., Kilarski, S., Meneses, A.B.T., Samonte-Tan, G., Karrer, L.B., Fox, H.,
Campbell, S., & Claussen, J.D. 2011. Emerging Marine Protected Networks in the Coral Triangle:
Lessons and Way Forward. Conservation and Society. 9(3): 15 pp.

Gombos, M., Atkinson, S., Green, A. & Flower, K. (Eds.), 2013. Designing Resilient Locally Managed
Areas in Tropical Marine Environments: A Guide for Community Based Managers. USAID Coral
Triangle Support Partnership, Jakarta, Indonesia.

Gonzalez, C. & Christie, P. 2011. Marine resource management at the community level: Mixed methods
for identification of influential actors and MPA resilience. Masters Thesis. School of Marine and
Environmental Affairs, University of Washington.

IUCN. 2003. Vth IUCN World Parks Congress. Durban Action Plan. Durban, South Africa. Available
online: https://cmsdata.iucn.org/downloads/durbanactionen.pdf; accessed July 24, 2013.

IUCN-WCPA. 2008. Establishing Marine Protected Area Networks - Making it happen. IUCN World
Commission on Protected Areas, Washington D.C.

Kleypas, J.A., Feely, R.A., Fabry, V.J., Langdon, C., Sabine, C.L. & Robbins, L.L. 2006. Impacts of Ocean
Acidiûcation on Coral Reefs and Other Marine Calciûers: A Guide for Future Research, report of
a workshop held 18–20 April 2005, St. Petersburg, FL, sponsored by NSF, NOAA, and the U.S.
Geological Survey, 88 pp.

Kool, J., Brewer, T., Mills, M., & Pressey, R. 2010. Ridges to Reefs Conservation Plan for Solomon
Islands. ARC Centre of Excellence for Coral Reef Studies, Townsville, QLD. 44pp.

56 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Maypa, A.P., White, A.T., Cañares, E., Martinez, R., Eisma-Osorio, R.L., Aliño, P., & Apistar, D. 2012.
Marine Protected Area Management Effectiveness: Progress and Lessons in the Philippines, Coastal
Management, 40:5, 510-524.

McLeod, K.L., Lubchenco, J., Palumbi, S.R., & Rosenberg, A.A. 2005. Scientific Consensus Statement on
Marine Ecosystem-Based Management. Signed by 221 academic scientists and policy experts with
relevant expertise and published by the Communication Partnership for Science and the Sea.

Ministry of Forestry & Ministry of Marine Affairs and Fisheries (MF/MMAF). 2010. Ecological
Representation Gap Analysis for Conservation Areas in Indonesia, Ministry of Forestry & Ministry
of Marine Affairs and Fisheries, 29.

MPA Support Network (MSN). 2010. Marine Protected Area Management Effectiveness Assessment
Tool (MPA-MEAT). Coral Triangle Support Partnership of USAID, Department of Environment
and Natural Resources, and the MPA Support Network Philippines, Quezon City, 15p.

Omernik, J.M. 2004. Perspectives on the Nature and Definition of Ecological Regions. Environmental
Management. p. 34 - Supplement 1, pp.27–38.

Ruddle, K. 1996. Traditional management of reef fishing in Reef Fisheries. Chapter in Reef Fisheries.
Chapman & Hall Fish and Fisheries Seri3s. 315-335 pp.

Sandwith, T., Shine, C., Hamilton, L., & Sheppard, D. 2001. Transboundary Protected Areas for Peace
and Cooperation. IUCN. Gland, CH. Best Practice Protected Area Guidelines N°7. xi + 111 p.

U.S. Agency for International Development (USAID). 2009. Adapting to Coastal Climate Change: A
Guidebook for Development Planners. Available online at: http://www.crc.uri.edu/download/
CoastalAdaptationGuide.pdf

Varney, A., Christie, P., Eisma-Osorio, R.L., Labrado, G., Pinsky, M., & White, A. 2010. Designing and
planning a network of community-based marine protected areas. University of Washington School
of Marine Affairs and the Coastal Conservation and Education Foundation. Cebu City, Philippines.

Veron, J.E.N., Devantier, L.M., Turak, E., Green, A.L., Kininmonth, S., Stafford-Smith, M., & Peterson,
N. 2009. Delineating the Coral Triangle. Galaxea, Journal of Coral Reef Studies 11:91-100.

Wilson, J., Darmawan, A., Subijanto, J., Green, A., & Sheppard, S. 2011. Scientific design of a resilient
network of marine protected areas. Lesser Sunda Ecoregion, Coral Triangle. Asia-Pacific Marine
Program, The Nature Conservancy, Sanur.

World Wide Fund for Nature (WWF). 2004. The Eastern African Marine Ecoregion Vision: A Large
Scale Conservation Approach to the Management of Biodiversity. Dar es Salaam (Tanzania).

57GLOSSARY OF TERMS

GLOSSARY OF TERMS

Climate Change Adaption (CCA) – the ability of society to plan for and respond to change in a
way that makes it better equipped to manage its exposure and sensitivity to climate change. Adaptive
capacity depends on economic well-being, ecological well-being, the extent of dependency on natural
resources, infrastructure (human-built or natural), effectiveness of institutions and governance systems,
insurance, secure land tenure and mediation measures, and information and communication systems.
A community with the capacity to adapt is likely to be more resistant to impacts or able to recover
from stressful events and conditions (USAID 2009).

Customary Marine Tenure (CMT) – a form of property holding where an identifiable group of
people has informal or formal rights to sea areas, where their rights to use and access resources are, in
principle, excludable, transferable, and enforceable, either on a conditional or permanent basis (Ruddle
1996).

Ecosystem Approach to Fisheries Management (EAFM) — “an approach to fisheries
management and development that strives to balance diverse societal objectives, by taking into account
the knowledge and uncertainties about biotic, abiotic, and human components of ecosystems and their
interactions and applying an integrated approach to fisheries within ecologically meaningful boundaries”
(FAO 2003). The purpose of EAFM is to plan, develop, and manage fisheries in a manner that addresses
the multiple needs and desires of societies, without jeopardizing the options for future generations to
benefit from the full range of goods and services provided by marine ecosystems.

Ecosystem-Based Management (EBM) – a management framework that integrates biological,
social, and economic factors into a comprehensive strategy aimed at protecting and enhancing the
sustainability, diversity, and productivity of natural resources. EBM “emphasizes the protection of
ecosystem structure, functioning, and key processes; is place-based in focusing on a specific ecosystem
and the range of activities affecting it; explicitly accounts for the interconnectedness among systems,
such as between air, land, and sea; and integrates ecological, social, economic, and institutional
perspectives, recognizing their strong interdependencies.” Sometimes used interchangeably with
ecosystem approach (McLeod et al. 2005)

Ecoregion – a relatively large unit that contains a distinct assemblage of natural communities sharing
a large majority of species, dynamics and environmental conditions, and consequently functioning
effectively as a conservation unit (Omernik 2004).

Exclusive Economic Zone (EEZ) – a sea-zone prescribed by the United Nations Convention on
the Law of the Sea over which a country has special rights over the exploration and use of marine
resources. It stretches from the seaward edge of the country’s territorial sea out to 200 nautical miles
from its coast.

58 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Integrated Coastal Management (ICM) – a mechanism that involves a systematic process for
managing competing issues in marine and coastal areas, including diverse and multiple uses of natural
resources. It puts into practice effective governance, active partnerships, practical coordinating strategies,
sustainable financial resources and strengthened technical institutional capacities.

Marine Protected Area (MPA) – a clearly defined geographical space, recognized, dedicated and
managed, through legal or other effective means, to achieve the long-term conservation of nature with
associated ecosystem services and cultural values (Dudley 2008). MPAs include a wide variety of
governance types (including community-based areas and sizes), and include but are not limited to no-
take areas, often referred to as marine reserves.

Marine Protected Area Networks (MPA Networks) – a collection of individual MPAs or reserves
operating cooperatively and synergistically at various spatial scales and with a range of protection levels
that are designed to meet objectives that a single reserve cannot achieve (IUCN-WCPA 2008).

Marine Reserve – a type of MPA or zone within a larger MPA where no extraction is permitted. It is
primarily established to “reserve” marine life for the future.

Ocean Acidification (OA) – a condition that occurs when CO2 in the atmosphere reacts with
water to create carbonic acid, decreasing both ocean pH and the concentration of the carbonate ion,
which is essential for calcification by marine organisms such as corals (Kleypas et al. 2006).

Seascape – large multiple-use marine areas, defined scientifically and strategically, in which government
authorities, private organizations and other stakeholders cooperate to conserve the diversity and
abundance of marine life and promote human well-being (Atkinson et al. 2011).

Transboundary Areas – areas of land and/or sea that straddle one or more borders between countries,
subnational units such as provinces and regions, autonomous areas and/or areas beyond the limit of
national sovereignty or jurisdiction, whose constituent parts are especially dedicated to the protection
and maintenance of biological diversity, and of natural and associated cultural resources, and managed
cooperatively through legal or other effective means (Sandwith et al. 2001).

USCTI Implementation Partners – lead national agencies for MPAs, fisheries and environment,
CTSP consortium members and other NGOs, key academic and technical persons involved in setting
policy for MPAs, fisheries and climate change, and CTSP field staff who lead projects in each country
supported by the US-CTI.

USCTI Integration Sites – project sites where integration of MPA, fisheries and climate change
adaptation strategies are being planned and implemented.

USCTI Priority Geographies – broad geographies within which project sites are located, where
CTSP is providing technical and financial support for field conservation.

59ANNEX 1

ANNEXES

ANNEX 1: FULL GOAL 3: CTI-CFF REGIONAL PLAN OF ACTION6

GOAL #3GOAL #3GOAL #3GOAL #3GOAL #3
MARINE PROTECTED AREAS (MPAs) ESTABLISHED AND EFFECTIVELY MANAGEDMARINE PROTECTED AREAS (MPAs) ESTABLISHED AND EFFECTIVELY MANAGEDMARINE PROTECTED AREAS (MPAs) ESTABLISHED AND EFFECTIVELY MANAGEDMARINE PROTECTED AREAS (MPAs) ESTABLISHED AND EFFECTIVELY MANAGEDMARINE PROTECTED AREAS (MPAs) ESTABLISHED AND EFFECTIVELY MANAGED

TARGET #1TARGET #1TARGET #1TARGET #1TARGET #1

REGION-WIDE CORAL TRIANGLE MPA SYSTEM (CTMPAS) IN PLACE AND FULLYREGION-WIDE CORAL TRIANGLE MPA SYSTEM (CTMPAS) IN PLACE AND FULLYREGION-WIDE CORAL TRIANGLE MPA SYSTEM (CTMPAS) IN PLACE AND FULLYREGION-WIDE CORAL TRIANGLE MPA SYSTEM (CTMPAS) IN PLACE AND FULLYREGION-WIDE CORAL TRIANGLE MPA SYSTEM (CTMPAS) IN PLACE AND FULLY
FUNCTIONALFUNCTIONALFUNCTIONALFUNCTIONALFUNCTIONAL
A comprehensive, ecologically representative and well-managed region-wide Coral Triangle
MPA System (CTMPAS) in place — composed of prioritized individual MPAs and networks of
MPAs that are connected, resilient, and sustainably financed, and designed in ways that (i)
generate significant income, livelihoods, and food security benefits for coastal communities;
and (ii) conserve the region’s rich biological diversity. In accordance with emerging scientific
consensus, CTMPAS will include the following aspirational quantitative targets for the region
as a whole:

Ultimate targets: Significant percentage of total area of each major near-shore habitat
type within the Coral Triangle region (e.g., coral reefs, seagrass beds, mangroves, beach
forests, wetland areas and marine/offshore habitat) will be in some form of designated
protected status, with 20% of each major marine and coastal habitat type in strictly
protected “no-take replenishment zones” (to ensure long-term, sustainable supplies of
fisheries).
Interim targets for 2020. At least X* hectares of total marine areas across the region in
some form of designated protected status, and at least Y* percent of each major marine
and coastal habitat type across the region in strictly protected “no-take replenishment
zones”.

* Note: still to be determined

Annotations explaining Target #1Annotations explaining Target #1Annotations explaining Target #1Annotations explaining Target #1Annotations explaining Target #1
The CTMPAS may include all designated MPAs in our countries, and will help protect the
most critical marine and coastal biological resources across the CTI Implementation Area.
The CTMPAS will include the broad range of MPA categories: strictly protected multiple
use, government-managed, locally managed marine areas (LMMAs), etc. The “total marine
area” targets will include the full range of MPA use categories, from strict protection to
resource utilization. Coastal and marine habitat types will include coral reefs, seagrass
beds, mangroves, beach forests, wetland areas and others.
Significant discussions and in-depth consideration will be given to how the CTMPAS relates
to other systems and international designations, such as World Heritage Sites and ASEAN

2020

6 CTI-CFF 2009

60 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Heritage Sites, and RAMSAR sites. The CTMPAS could include all of these sites, and go
beyond these systems by also incorporating — as central features — key innovations such
as:

ecologically connected “networks” of MPAs, (e.g., “friends of marine parks”) rather than
just isolated individual MPAs;
new approaches to achieve effective data management to support MPAs;
an emphasis on climate change resilience principles; and
an emphasis on trans-national MPAs, where trans-national activities under CTI should not
prejudice recognized boundaries or ongoing negotiations on legal boundaries between nations.

To be fully functional, the CTMPAS will need to: (i) promote co-management arrangements
that contribute towards securing sustainable livelihoods for coastal communities; (ii) be
ecologically representative (covering marine habitat types as well as coastal forests and
coastal wetlands); (iii) be sustainably financed, (iv) be resilient to climate change and other
impacts; and (v) be effectively managed. A more rigorous definition of “fully functional” will
be further developed and agreed by the CTI governments.

It is assumed that most sites within the CTMPAS could include both resource utilization
zones as well as appropriately sized no-take replenishment zones required for replenishing /
sustaining fisheries resources.

The above “ultimate goal” of 20% of each major marine / coastal habitat type in strictly
protected “no-take replenishment zones” recognizes an emerging scientific consensus that
at least 20%-30% of all such habitat types need to be strictly protected in order to ensure
long-term, sustainable fisheries benefits. (This has been recognized by governments at the
2003 World Parks Congress and the 2004 COP-7 meeting under the Convention on
Biological Diversity.) The interim targets (by 2020) recognize the complex socio-economic
issues that need to be considered, and are viewed as realistic within a 10-year timeframe.

REGIONAL ACTION #1REGIONAL ACTION #1REGIONAL ACTION #1REGIONAL ACTION #1REGIONAL ACTION #1

Jointly establish overall goals, objectives, principles, and operational design elements for aJointly establish overall goals, objectives, principles, and operational design elements for aJointly establish overall goals, objectives, principles, and operational design elements for aJointly establish overall goals, objectives, principles, and operational design elements for aJointly establish overall goals, objectives, principles, and operational design elements for a
CTMPAS centered around priority MPA networksCTMPAS centered around priority MPA networksCTMPAS centered around priority MPA networksCTMPAS centered around priority MPA networksCTMPAS centered around priority MPA networks
Jointly agree on goals, objectives, principles, and other operational design elements of a
region-wide CTMPAS, drawing on relevant existing processes, networks and institutions
(e.g., national MPA systems, SSME and BSSE tri-national processes, World Heritage Sites
Network, ASEAN Heritage Sites Network, RAMSAR Sites Network, and UNESCO Man
and Biosphere Reserve Network). CTMPAS should take into account solid scientific
information, enforcement, financing, livelihood, networking, monitoring and evaluation, and
other elements.

REGIONAL ACTION #2REGIONAL ACTION #2REGIONAL ACTION #2REGIONAL ACTION #2REGIONAL ACTION #2

Complete and endorse a comprehensive map of MPA networks to be included in CTMPASComplete and endorse a comprehensive map of MPA networks to be included in CTMPASComplete and endorse a comprehensive map of MPA networks to be included in CTMPASComplete and endorse a comprehensive map of MPA networks to be included in CTMPASComplete and endorse a comprehensive map of MPA networks to be included in CTMPAS
Jointly complete and endorse a comprehensive map and corresponding geo-referenced
database delineating a region-wide CTMPAS, based on (i) extensive biophysical and socio-
economic data analysis and geographic prioritization; and (ii) extensive consultation processes
(including local community and stakeholder consultations within each country, and
consultations among CT governments). Special collaboration and external assistance from
leading institutions will be required to analyze key information not addressed in previous
spatial analysis exercises, such as spatial mapping of (i) areas with climate change resilience
characteristics; (ii) fisheries-based food-security data; and (ii) poverty data overlaid with data
on climate change vulnerability of marine ecosystems.

2010

2012

61ANNEX 1

REGIONAL ACTION #3REGIONAL ACTION #3REGIONAL ACTION #3REGIONAL ACTION #3REGIONAL ACTION #3

Build capacity for effective management of the CTMPASBuild capacity for effective management of the CTMPASBuild capacity for effective management of the CTMPASBuild capacity for effective management of the CTMPASBuild capacity for effective management of the CTMPAS
Collaborate (within the CTI grouping of governments and with other partners) to build
capacity of MPA managers through the following types of actions:

Capacity building programs and institutions. Establish, strengthen, and support long-
term capacity building programs and institutions, designed to achieve a dramatic leap
forward in the capacity to manage MPAs in the CTMPAS. Such programs and institutions
will be designed to have long-term viability and impacts on broad geographical scales,
servicing both government and non-governmental actors, with a primary focus on practical,
field-level management needs. One option to be explored will be the need for a Coral
Triangle Center for Marine Protected Areas, providing regional capacity services (such as
targeted training modules and technical assistance) to a range of institutions and individuals
across the region.
MPA Learning Network. Establish a regional MPA learning network (possibly linked to a
Coral Triangle Center for Marine Protected Areas) to share tools and practical information
covering, for example: models in which MPAs serve as economic engines for local
economies; new approaches to co-management; “MPA campaigns” to raise awareness;
models for sharing benefits with local communities; sustainable finance mechanisms; and
programs designed to scale up sustainable livelihoods around MPAs.

REGIONAL ACTION #4REGIONAL ACTION #4REGIONAL ACTION #4REGIONAL ACTION #4REGIONAL ACTION #4

Collaborate around mobilizing sustainable financing for the CTMPASCollaborate around mobilizing sustainable financing for the CTMPASCollaborate around mobilizing sustainable financing for the CTMPASCollaborate around mobilizing sustainable financing for the CTMPASCollaborate around mobilizing sustainable financing for the CTMPAS
Collaborate (within the CTI grouping of governments and with other partners) to achieve
sustainable financing for the CTMPAS. This will include, for example:

Sustainable finance activities in joint funding proposals. For select, multi-country funding
proposals to external donors, jointly develop activities designed to generate sustainable
financing for the CTMPAS.
Information sharing. Share information, tools, and experience on sustainable financing
mechanisms and related issues (e.g., sustainable financing plans for MPA systems, MPA
trust funds, MPA tourism-based fees, payments for ecosystem services, efforts to increase
domestic budget allocations for MPAs).
Regional MPA Fund. In collaboration with multiple donors and other partners, complete
a feasibility study for a large-scale regional Coral Triangle Partnership Fund (CTPF).

REGIONAL ACTION #5REGIONAL ACTION #5REGIONAL ACTION #5REGIONAL ACTION #5REGIONAL ACTION #5

Establish MPA networks, particularly those involving more than one countryEstablish MPA networks, particularly those involving more than one countryEstablish MPA networks, particularly those involving more than one countryEstablish MPA networks, particularly those involving more than one countryEstablish MPA networks, particularly those involving more than one country
Collaborate around the establishment and achievement of effectively managed MPAs and
networks of MPAs – particularly those involving more than one country.

REGIONAL ACTION #6REGIONAL ACTION #6REGIONAL ACTION #6REGIONAL ACTION #6REGIONAL ACTION #6

Establish a public / private partnership or Working Group for engaging relevant industriesEstablish a public / private partnership or Working Group for engaging relevant industriesEstablish a public / private partnership or Working Group for engaging relevant industriesEstablish a public / private partnership or Working Group for engaging relevant industriesEstablish a public / private partnership or Working Group for engaging relevant industries
in supporting CTMPASin supporting CTMPASin supporting CTMPASin supporting CTMPASin supporting CTMPAS
Establish a public / private partnership or Working Group involving major companies in
relevant industries (building on existing regional organizations). This partnership or Working
Group will be designed to (i) help mobilize new private sector financial and in-kind support
for MPAs; as well as (ii) promote industry best practices (e.g., minimizing “footprints” of
tourism facilities on nearby MPAs, supporting community-based tourism and community
benefits from marine-based tourism around MPAs).

Ongoing

Ongoing

2010
(feasibility
study for
CTPF)

2010

Ongoing

62 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

ANNEX 2: EVENTS LEADING TO THE FORMULATION OF CTMPAS
FRAMEWORK

Technical Reports: Help to define early prioritized sites, management priorities, activities:
State of the Coral Triangle Report
Six National Conservation and Management Gap Analyses
Comparative review of other regional MPA Networks
Science studies on integration criteria and sub-national network designs, and scoping studies

Regional exchanges (REX) 1, 2, 3 and 4 on MPA network design and management effectiveness which:
Defined principles, objectives, criteria and structure
Defined multiple objectives, first, for achieving specific RPOA ecological and socio-economic
objectives, and second, for creating an ecologically coherent MPA system.

REX1 (Phuket, Thailand, June 2010) examined MPA network/system design and operations. It produced
the following results: (1) a collective review of the current principles, objectives, models and regional case
studies of MPA networks; (2) practical application of common network principles through the parallel
designs of national MPA network pilot sites in each country; (3) draft priority objectives for the CTMPAS;
and (4) next steps toward collective efforts on MPAs and MPA networks.

REX2 (Batangas, Philippines, May 2011) provided participating countries with concepts, models, lessons
and approaches for the development and operation of effective MPAs, networks and systems at both
country and regional scales. The main outputs of REX2 were country action plans or roadmaps for the
development and adoption of MPA effectiveness systems appropriate for each country.

REX3 (Sanur, Bali, Indonesia, March 2012) initiated the process of developing the framework for the
CTMPAS. At this REX the CT6, along with development partners and invited MPA experts, defined the
objectives and initial structure of the CTMPAS, and set in motion the process of developing the CTMPAS
framework. At REX3, the countries reached initial agreement on matters relating to the operationalization
of the CTMPAS, in particular, the role of the CTI-CFF Regional Secretariat, the possibility of engaging
another organization (reporting to the Regional Secretariat) that will handle CTMPAS operational
coordination, the role of the CTI-CFF MPA-TWG in CTMPAS, the need for and benefits of having an
advisory group to advise the TWG, and a data sharing system (CT Atlas) home and support.

REX4 (Honiara, Solomon Islands, March 2013) produced the following outputs:
Regional standards to support MPA management effectiveness within the CTMPAS framework
Finalization of CTMPAS framework based on inputs from the CTI National Coordinating
Committees
Nomination and selection criteria for initial flagship sites for inclusion in CTMPAS
Proposal for 2013-2014 Priority Actions in support of the RPOA MPA Goal and CTMPAS
implementation
3rd MPA-TWG formal meeting

A 5th regional workshop (write-shop), held in the Philippines in October 2012, focused on drafting the
CTMPAS Framework and formulating the CTMPAS Action Plan to reflect new CSO decisions and other CTI-
CFF developments with implications on the MPA-TWG’s CTMPAS work. This was accomplished as a
prerequisite for REX4 in March 2013.

63ANNEX 3

ANNEX 3: TEMPLATES FOR EVALUATION OF NATIONAL
NOMINATIONS TO CTMPAS CATEGORIES 3 AND 4

The CTMPAS will include four categories of MPAs and MPA networks, namely, Category 4 – Regional
Flagship Sites; Category 3 – Priority Development Sites; Category 2 – Effectively Managed CTMPAS Sites;
and Category 1 – Recognized CTMPAS Sites. These categories are not strictly hierarchical, but Categories
3 and 4 are intended to contain sites of special or exceptional regional importance and must be reviewed
by a Regional Advisory Committee working with the MPA-TWG. The four categories are defined as:

Category 4 (“Flagship Sites”)Category 4 (“Flagship Sites”)Category 4 (“Flagship Sites”)Category 4 (“Flagship Sites”)Category 4 (“Flagship Sites”) – sites that (1) have attained exceptional regional importance in terms of
ecology, socioeconomics and governance; and (2) meet the highest-level criteria for management
effectiveness based on the rating system used by the nominating/endorsing country.

Category 3 (“Priority Development Sites”)Category 3 (“Priority Development Sites”)Category 3 (“Priority Development Sites”)Category 3 (“Priority Development Sites”)Category 3 (“Priority Development Sites”) – sites that have (1) regional significance in terms of ecology,
socioeconomics and governance but still require further development and assistance to attain their full
potential, or (2) new high priority sites determined by the regional advisory committee through a regional
gap analysis to make a specific contribution to the regional system and added to the CTMPAS upon
endorsement by the concerned country.

Category 2 (“Effectively Managed Regional Sites”)Category 2 (“Effectively Managed Regional Sites”)Category 2 (“Effectively Managed Regional Sites”)Category 2 (“Effectively Managed Regional Sites”)Category 2 (“Effectively Managed Regional Sites”) – sites recognized as contributing towards CTMPAS
objectives at regional scales. For a site to be included under Category 2, it must have achieved a certain
level of management effectiveness based on the country’s national management effectiveness system if it
exists, and the basic regional criteria set out in the CTMPAS (Table 8).

Category 1 (“Recognized CTMPAS sites”)Category 1 (“Recognized CTMPAS sites”)Category 1 (“Recognized CTMPAS sites”)Category 1 (“Recognized CTMPAS sites”)Category 1 (“Recognized CTMPAS sites”) – all MPA sites and networks that meet the minimum data
requirements and are included in the CT Atlas (ctatlas.reefbase.org).

Site Nomination, Review and Selection Process

64 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

As shown in the above conceptual framework, there are two levels of site review and selection:
1) At the country level, a designated body will select sites that meet the regional criteria for each of

the four CTMPAS categories. For Category 1 and Category 2, each country will select the sites
based on their own rating system and the agreed regional criteria for such category; the required
data attributes for selected sites are then submitted to the CT Atlas for inclusion in the CTMPAS
database. For Category 3 and Category 4, country nominations should also be submitted to the
MPA-TWG for further evaluation. Any site nominated for Category 3 or 4 must already have
qualified as Category 1 (and included in the CT Atlas) as a prerequisite.

2) At the regional level, the MPA-TWG in consultation with a designated Advisory Committee
made up of external, independent experts (to balance country representation) will select sites
that have been nominated by the countries based on an agreed set of regional criteria. Also at the
regional level, the MPA-TWG may endorse for nomination by the concerned countries sites that
have not already been nominated for Category 3 or Category 4 but have been determined by the
TWG and Advisory Committee as having regional significance, or the potential to be regionally
significant.

For an MPA to be included in the CT Atlas database as a recognized CTMPAS site under Category 1Category 1Category 1Category 1Category 1, it
should pass an in-country selection process and have at least the core (minimum) data attributes (shown
in Annex 4 as bolded text marked with asterisk). Sites must remain current in the CT Atlas for the core
data attributes, but no additional nomination or reporting requirements for this level are required.
Nominations for Categories 2, 3 and 4 will be evaluated by rating the sites against the criteria for Categories
2, 3 and 4.

The selection of sites for Category 2Category 2Category 2Category 2Category 2 will be done in-country. Using their respective national MPA rating
systems and management effectiveness assessment tools (when available) and the agreed regional criteria
for Category 2, each country will determine which of their MPAs will be included in Category 2.

To be accepted under Category 3 or 4, a site must be formally recognized and endorsed by the country
and must pass a regional review. Category 3Category 3Category 3Category 3Category 3 focuses mostly on the relative level of regional importance of
an MPA or MPA network as a “Priority Development Site,” but does not require a high level of management
effectiveness. On the other hand, Category 4Category 4Category 4Category 4Category 4 requires a high level of management effectiveness as well as
regional importance.

Each nomination is rated by assigning points to each criterion listed in the table below. To be accepted as
a Category 3 site, an MPA or MPA network must achieve a minimum total score of 50 points (out of 100).
To be accepted as a Category 4 site, it must score 80 points or more.

This rating system will be used by the Regional Advisory Committee and MPA-TWG for all nominations.
Sites may be downgraded in the CTMPAS if they no longer meet the criteria for their level, or if they fail
to update their data in the CT Atlas.

65ANNEX 3

Sites should form aSites should form aSites should form aSites should form aSites should form a
networknetworknetworknetworknetwork

Regional objectives achieved through networks, rather
than individual MPAs; exceptions might include large fully
no-take or zoned MPAs.

Up to 10Up to 10Up to 10Up to 10Up to 10

Sites should target anSites should target anSites should target anSites should target anSites should target an
identified regional priorityidentified regional priorityidentified regional priorityidentified regional priorityidentified regional priority
area, habitat or species

These may include: key biodiversity areas; world heritage
sites; biosphere reserves, global priorities, priority
seascapes; critical or threatened habitats; threatened,
charismatic or migratory species; national priority/heritage
or other identified priorities.

Up to 10Up to 10Up to 10Up to 10Up to 10

Sites should achieve aSites should achieve aSites should achieve aSites should achieve aSites should achieve a
threshold level ofthreshold level ofthreshold level ofthreshold level ofthreshold level of
management effectiveness:management effectiveness:management effectiveness:management effectiveness:management effectiveness:
Formal or legal basis for
establishment
Management body
established and functioning
Management and/or zoning
plan approved and
implemented, including:

- clearly stated objectives
- standard operating

procedures for
monitoring &
enforcement

- sustainable financing
strategy/budget

Resource and
socioeconomic baseline
assessment completed

Up to 40Up to 40Up to 40Up to 40Up to 40
(examples of verification documentation)

 Legal or formal document establishing MPA

 Record from regular meetings (or similar)
 Management body structure
 Management plan document

 Assessment reports

Biophysical and
socioeconomic monitoring
(designed to address
objectives) conducted
regularly, results analyzed

Up to 20Up to 20Up to 20Up to 20Up to 20 Monitoring results / reports

Information, Education,
Communication, awareness
programs
Effective enforcement
Community involvement
and participation in
management

Up to 10Up to 10Up to 10Up to 10Up to 10Outputs / materials

Violators apprehended and penalized
Community members participate in resource
assessments, and/or on enforcement team, and/or on
management body

AllocationAllocationAllocationAllocationAllocation
of Pointsof Pointsof Pointsof Pointsof Points

CriteriaCriteriaCriteriaCriteriaCriteria Explanatory notesExplanatory notesExplanatory notesExplanatory notesExplanatory notes

66 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

AllocationAllocationAllocationAllocationAllocation
of Pointsof Pointsof Pointsof Pointsof Points

CriteriaCriteriaCriteriaCriteriaCriteria Explanatory notesExplanatory notesExplanatory notesExplanatory notesExplanatory notes

Multi-stakeholder
involvement in management

Increased livelihood
opportunities

Research and development

E.g. multi-stakeholder management body
Collaborative programs
Various levels of stakeholder engagement
Stakeholder consultative body
Alternative livelihoods program linked to MPA
Income from MPA tourism
Applying science to inform management
Adaptive management cycle

Sites should adhere to atSites should adhere to atSites should adhere to atSites should adhere to atSites should adhere to at
least two of the followingleast two of the followingleast two of the followingleast two of the followingleast two of the following
ecological design criteria:ecological design criteria:ecological design criteria:ecological design criteria:ecological design criteria:

Representation

Replication

Resilience

Connectivity

Critical areas protected

Up to 10Up to 10Up to 10Up to 10Up to 10Sites are most likely to be ecologically effective if they
adhere to at least two, and preferably more of the
ecological design criteria below:

Sites should represent the full diversity of species and
habitats within their region.
Habitats and species should be replicated within highly
protected areas to safeguard against disturbance
events.
Critical sites for ensuring the resilience of coral reefs
and associated habitats should be identified and
protected.
The size, spacing and location of MPAs should be
informed by the home range, larval dispersal distances,
and habitats utilized by focal management species.
Spawning aggregations, nesting and nursery areas,
critical habitats for key species etc.

Notes for the Advisory and Review Committee:Notes for the Advisory and Review Committee:Notes for the Advisory and Review Committee:Notes for the Advisory and Review Committee:Notes for the Advisory and Review Committee:
Points should be allocated in each category as objectively as possible using the evidence available and as
provided by the nominating country. If evidence is not sufficient, then the expert opinion of the Advisory
Committee should be used to make a determination about how many points are allocated for each
category. Under the explanatory notes, examples are provided and suggested evidence noted but since
there is a diverse range of MPA types in the CT, every category for evaluation may not always be relevant.
To make a final determination, the Advisory Committee should consider the context of the MPA and
strive to apply the overall intent of the criteria provided in the CTMPAS Framework.

67ANNEX 4

ANNEX 4: ATTRIBUTES FOR MPA SITE SUBMISSION TO CT ATLAS FOR
CTMPAS CATEGORY I

Data Attributes in the CT Atlas and Core (Minimum) Data Attributes for CTMPAS Category 1Data Attributes in the CT Atlas and Core (Minimum) Data Attributes for CTMPAS Category 1Data Attributes in the CT Atlas and Core (Minimum) Data Attributes for CTMPAS Category 1Data Attributes in the CT Atlas and Core (Minimum) Data Attributes for CTMPAS Category 1Data Attributes in the CT Atlas and Core (Minimum) Data Attributes for CTMPAS Category 1
SitesSitesSitesSitesSites

AttributesAttributesAttributesAttributesAttributes Explanatory notesExplanatory notesExplanatory notesExplanatory notesExplanatory notes

Country*Country*Country*Country*Country* Indonesia | Malaysia | Papua New Guinea | Philippines | Solomon
Islands | Timor-Leste

Longitude*Longitude*Longitude*Longitude*Longitude* Longitudinal coordinates

Latitude*Latitude*Latitude*Latitude*Latitude* Latitudinal coordinates

Name*Name*Name*Name*Name* The official name of the protected area1

Designation*Designation*Designation*Designation*Designation* The type of protected area as legally/officially established/recognized
(e.g. national park, world heritage site, locally managed marine
area)

Legal/Formal Instrument Legal Code/Number based on country systems2 (e.g. Protected
Areas Act of Solomon Islands, Protected Areas Policy of PNG
with gazette number)

Designation Type*Designation Type*Designation Type*Designation Type*Designation Type* Local | National | International | Provincial

Domain*Domain*Domain*Domain*Domain* Marine | Marine-Terrestrial3

Status*Status*Status*Status*Status*44444 Designated | Proposed | Draft | Voluntary

Date Established*Date Established*Date Established*Date Established*Date Established* Date/Year of the MPA established legally/formally

Reported area (haReported area (haReported area (haReported area (haReported area (ha55555)*)*)*)*)* Total size of protected area in ha5 based on legal/formal status/
declaration

Total marine area (haTotal marine area (haTotal marine area (haTotal marine area (haTotal marine area (ha55555)*)*)*)*)* Total size of marine area in ha5 within protected area

Management Plan*Management Plan*Management Plan*Management Plan*Management Plan* Yes | No | Unknown | Drafted

IUCN Management Category Classification under IUCN (Ia, Ib, II, III, IV, V or VI)

International Convention6 Designation of MPA by an international convention/program (e.g.
Ramsar site, World Heritage Site, Unknown)

Administrative unit level-1 Government level that administers or holds jurisdiction over MPA
(e.g. in Malaysia, an MPA may be administered by either the federal
government or state government; in the Philippines, MPAs are
typically administered either by the national government (NIPAS)
or the municipal/local government (e.g. Isabel Province or a village
level government of body)

Zonation Yes | No | Unknown

No Take All | Part | Seasonal | None | Unknown

Reported No Take Area (ha5) Total area of no take zones in hectares5

68 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

Management Effectiveness Model Model used (eg. MEAT/ E-MPA) to assess management
effectiveness

Management Effectiveness Rating ME rating based on MPA ME system used in country

Source Source/provider of the data

Validated Yes | No | Unknown. If Yes, name of person/organization who
validated the MPA and date of validation (DD / MM / YYYY)

Consent to display and share7 Yes | No | Point only

Notes Additional notes/remarks about the MPA

Notes:

* * * * * Core (minimum) attributes required for an MPA to be included as a recognized CTMPAS site.

1. The name of the MPA should include its location to avoid confusion over MPAs with similar names (e.g.
Apo Island Protected Landscape/Seascape, Dauin, Negros Oriental; Apo Reef Natural Park, Occidental
Mindoro).

2. This refers to the number or code used to identify the legal/formal instrument that established the MPA.
The full title/name of the law or formal declaration may also be provided, and when available, the full text of
the document should be provided as an attachment.

3. Where the protected area includes both terrestrial and marine components, the marine area should be
disaggregated (countries will be responsible for providing data, e.g. size of marine area).

4. Terms for Status defined as follows;

• “Designated” means legally and formally designated under national legal framework.

• “Proposed” means formally proposed as an MPA and under review for elevationto Designated status.

• “Voluntary” means formally recognized by local community.

• “Draft” means accuracy of boundary, location, and attributes are under review before elevation to one of
the other three values under Status.

5. The default unit of measure is hectare, but area data expressed in square kilometers/square meters will also
be included as parenthetical information.

6. Only sites with an international Designation Type will have a value here.

7. Consent should be given by governing body or community to display or share the location and information
of the area. Values here are defined as follows:

• “Yes” means that the full record including polygon can be displayed on maps and made available for
download

• “Point only” means that only the point location can be displayed and downloaded. This includes attribute
values

• “No” means that all information must remain confidential but that it can be included in statistical summaries
and analyses.

Note: Colors may be used to represent the CTMPAS Categories

69ANNEX 5

The MPA-TWG agreed in March 2013 that:

a. The MPA-TWG will be responsible for organizing and directing the assistance of the CTMPAS
Advisory Committee.

b. The CTMPAS Advisory Committee will be made up of 3-5 “external advisors/experts” (on marine
ecology, socioeconomics and governance) with some knowledge about marine protected areas
to complement and balance country representation in the TWG.

c. Funding support for the CTMPAS Advisory Committee should be taken up in the August 2013
Regional Priorities Workshop. An alternative would be to ask the organizational home of the
“advisor” to cover the cost of supporting the advisor.

d. The following organizations will be considered as possible sources of expertise: (1) Secretariat of
the Pacific Regional Programme (SPREP); (2) Secretariat of the Pacific Community (SPC); (3)
Australian Institute of Marine Science (AIMS); (4) International Coral Reef Initiative (ICRI); (5)
GBRMPA (Great Barrier Reef Marine Park Authority); (6) Partnerships in Environmental
Management for the Seas of East Asia (PEMSEA); (7) Southeast Asian Fisheries Development
Center (SEAFDEC); (8) Asean Centre for Biodiversity (ACB); (9) United Nations Educational,
Scientific and Cultural Organization (UNESCO); (10) International Union for Conservation of
Nature (IUCN); (11) National Oceanic and Atmospheric Administration (NOAA) and other
credible international or national organizations.

e. The TOR/tasks of the Advisory Committee will include the following: (1) In consultation with the
TWG, refine nomination and evaluation forms based on the agreed criteria for CTMPAS Categories
3 and 4; (2) In consultation with the TWG, evaluate MPAs nominated under Categories 3 and 4;
and (3) Provide the TWG with external, independent advice on the regional significance of each
nominated MPA.

f. A more detailed TOR of the Advisory Committee includes:

i. Meet physically or virtually at least 4 times a year;

ii. Review nomination and evaluation forms and process in relation to the agreed criteria set out
in the CTMPAS Framework for MPA Categories 3 and 4.

iii. Review nominations submitted by each country for MPA Categories 3 and 4 using the final
evaluation form to determine whether the nominated sites qualify.

iv. Prepare response to the country site nominations with options of:

o Full acceptance

o Acceptance assuming that requirements can be met within a year

o Acceptance only after specified requirements are met

o Not accepted and can reapply only after 2 years

o Site is not appropriate for Categories 3 or 4 in CTMPAS

g. The MPA Advisors will hold their position for 2 years and, upon completion of their term, make
a recommendation to the MPA-TWG for their replacement.

ANNEX 5: PROCESS AND TERMS OF REFERENCE FOR CTMPAS ADVISORY
COMMITTEE

70 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

A
N

N
EX

 6
: I

N
D

IC
A

T
O

R
S

FO
R

 P
R

O
G

R
ES

S
FO

R
 G

O
A

L
3:

 M
PA

S
ES

T
A

BL
IS

H
ED

 A
N

D
 E

FF
EC

T
IV

EL
Y

 M
A

N
A

G
ED

G
oa

l 3
. M

ar
in

e
Pr

ot
ec

te
d

A
re

as
 (

M
PA

s)
 E

st
ab

lis
he

d
an

d
Ef

fe
ct

iv
el

y
M

an
ag

ed
G

oa
l 3

. M
ar

in
e

Pr
ot

ec
te

d
A

re
as

 (
M

PA
s)

 E
st

ab
lis

he
d

an
d

Ef
fe

ct
iv

el
y

M
an

ag
ed

G
oa

l 3
. M

ar
in

e
Pr

ot
ec

te
d

A
re

as
 (

M
PA

s)
 E

st
ab

lis
he

d
an

d
Ef

fe
ct

iv
el

y
M

an
ag

ed
G

oa
l 3

. M
ar

in
e

Pr
ot

ec
te

d
A

re
as

 (
M

PA
s)

 E
st

ab
lis

he
d

an
d

Ef
fe

ct
iv

el
y

M
an

ag
ed

G
oa

l 3
. M

ar
in

e
Pr

ot
ec

te
d

A
re

as
 (

M
PA

s)
 E

st
ab

lis
he

d
an

d
Ef

fe
ct

iv
el

y
M

an
ag

ed

So
ur

ce
 o

f
So

ur
ce

 o
f

So
ur

ce
 o

f
So

ur
ce

 o
f

So
ur

ce
 o

f
Ba

se
lin

e
Ba

se
lin

e
Ba

se
lin

e
Ba

se
lin

e
Ba

se
lin

e
N

at
io

na
l

N
at

io
na

l
N

at
io

na
l

N
at

io
na

l
N

at
io

na
l

T
ar

ge
t

T
ar

ge
t

T
ar

ge
t

T
ar

ge
t

T
ar

ge
t

In
di

ca
to

r
In

di
ca

to
r

In
di

ca
to

r
In

di
ca

to
r

In
di

ca
to

r
R

eg
io

na
l

R
eg

io
na

l
R

eg
io

na
l

R
eg

io
na

l
R

eg
io

na
l

A
ct

io
n

A
ct

io
n

A
ct

io
n

A
ct

io
n

A
ct

io
n

Sp
at

ia
l

Sp
at

ia
l

Sp
at

ia
l

Sp
at

ia
l

Sp
at

ia
l

W
ho

W
ho

W
ho

W
ho

W
ho

M
ea

su
re

s
M

ea
su

re
s

M
ea

su
re

s
M

ea
su

re
s

M
ea

su
re

s
W

ho
W

ho
W

ho
W

ho
W

ho
re

po
rt

s
re

po
rt

s
re

po
rt

s
re

po
rt

s
re

po
rt

s
M

ea
ns

 t
o

V
er

ify
M

ea
ns

 t
o

V
er

ify
M

ea
ns

 t
o

V
er

ify
M

ea
ns

 t
o

V
er

ify
M

ea
ns

 t
o

V
er

ify
Fr

eq
ue

nc
y

Fr
eq

ue
nc

y
Fr

eq
ue

nc
y

Fr
eq

ue
nc

y
Fr

eq
ue

nc
y

So
ur

ce
 o

f
So

ur
ce

 o
f

So
ur

ce
 o

f
So

ur
ce

 o
f

So
ur

ce
 o

f
Ba

se
lin

e
Ba

se
lin

e
Ba

se
lin

e
Ba

se
lin

e
Ba

se
lin

e
R

eg
io

na
l

R
eg

io
na

l
R

eg
io

na
l

R
eg

io
na

l
R

eg
io

na
l

(2
01

2)
(2

01
2)

(2
01

2)
(2

01
2)

(2
01

2)

3.
1

Re
gi

on
-

W
id

e
C

or
al

Tr
ia

ng
le

 M
PA

Sy
st

em
(C

TM
PA

S)
 in

pl
ac

e
an

d
fu

lly
fu

nc
tio

na
l b

y
20

20

3.
1.

1
CT

M
PA

S
Fr

am
ew

or
k

de
ve

lo
pe

d
an

d
ad

op
te

d
by

 C
T6

3.
1.

2
Pe

rc
en

t/A
re

a
of

 t
ot

al
m

ar
in

e
ha

bi
ta

t
ar

ea
 in

 C
T

re
gio

n
in

 m
ar

in
e

pr
ot

ec
te

d
or

 m
an

ag
ed

 a
re

as
3.

1.
3

Pe
rc

en
t/a

re
a

of
 e

ac
h

m
aj

or
 m

ar
in

e
an

d
co

as
ta

l
ha

bi
ta

t t
yp

e
in

 s
tr

ic
tly

pr
ot

ec
te

d
“n

o-
ta

ke
re

pl
en

ish
m

en
t

zo
ne

s”
3.

1.
4

Pe
rc

en
t/A

re
a

(in
 s

q
km

)
of

 m
ar

in
e

pr
ot

ec
te

d
ar

ea
s

un
de

r
“e

ffe
ct

iv
e”

m
an

ag
em

en
t

3.
1.

5
Pe

rc
en

t/A
re

a
of

m
ar

in
e

pr
ot

ec
te

d/
m

an
ag

ed
 a

re
as

 in
cl

ud
ed

 in
C

TM
PA

S

A
ct

io
n1

A
ct

io
n

2

Ta
rg

et
ou

tc
om

e

Ta
rg

et
ou

tc
om

e

A
ct

io
ns

 3
,

4
an

d
5

N
o

Ye
s

Ye
s

Ye
s

Ye
s

C
TI

 M
PA

-
TW

G

C
T

A
tla

s

C
T

A
tla

s

C
T

A
tla

s

C
T

A
tla

s

C
TI

 M
PA

-
TW

G

C
TI

 M
PA

-
TW

G

C
TI

 M
PA

-
TW

G

C
TI

 M
PA

-
TW

G

C
TI

 M
PA

-
TW

G

C
op

y
of

 C
TM

PA
S

Fr
am

ew
or

k
do

cu
m

en
t;

C
TI

M
PA

-T
W

G
M

in
ut

es
 o

f M
ee

tin
g,

SO
M

 D
ec

isi
on

D
oc

um
en

t
C

T
A

tla
s

m
ap

;
CT

M
PA

S
Fr

am
ew

or
k

an
d

pr
og

re
ss

re
po

rt
C

T
A

tla
s

m
ap

,
C

TM
PA

S
pr

og
re

ss
re

po
rt

s

M
PA

 M
an

ag
em

en
t

A
ss

es
sm

en
t

Ra
tin

gs
/

Re
po

rt

C
T

A
tla

s
m

ap
s/

da
ta

ba
se

; C
TM

PA
S

pr
og

re
ss

 r
ep

or
ts

O
nc

e

Ev
er

y
tw

o
ye

ar
s

Ev
er

y
tw

o
ye

ar
s

Ev
er

y
tw

o
ye

ar
s

Ev
er

y
tw

o
ye

ar
s

Ta
rg

et
 b

y
N

ov
em

be
r

20
12

du
rin

g
SO

M

CT
M

PA
S

Fr
am

ew
or

k,
C

T
A

tla
s,

an
d

rS
C

TR
CT

M
PA

S
Fr

am
ew

or
k,

C
T

A
tla

s,
an

d
rS

C
TR

CT
M

PA
S

Fr
am

ew
or

k,
C

T
A

tla
s,

an
d

rS
C

TR
CT

M
PA

S
Fr

am
ew

or
k,

C
T

A
tla

s,
an

d
rS

C
TR

N
/A

C
T6

 S
C

TR
;

na
tio

na
l

ga
p

an
al

ys
is

C
T6

 S
C

TR
;

na
tio

na
l

ga
p

an
al

ys
is

SC
TR

;
na

tio
na

l
ga

p
an

al
ys

is

M
PA

TW
G

, C
T

A
tla

s
an

d
SC

TR

71ANNEX 7

ANNEX 7: LEGAL BASIS FOR MPAS IN EACH CORAL TRIANGLE COUNTRY1

Law 5/ 1990 Conservation of Biological Resources and their Ecosystems.Law 5/ 1990 Conservation of Biological Resources and their Ecosystems.Law 5/ 1990 Conservation of Biological Resources and their Ecosystems.Law 5/ 1990 Conservation of Biological Resources and their Ecosystems.Law 5/ 1990 Conservation of Biological Resources and their Ecosystems.2 Has basic
principles and general rules for the management, conservation, and exploitation of
biological resources, natural habitats and protected areas.

Law 31/2004 Fisheries.Law 31/2004 Fisheries.Law 31/2004 Fisheries.Law 31/2004 Fisheries.Law 31/2004 Fisheries.3 Basic fisheries legislation.

Law 27/2007 Management of Coastal Areas and Isles.Law 27/2007 Management of Coastal Areas and Isles.Law 27/2007 Management of Coastal Areas and Isles.Law 27/2007 Management of Coastal Areas and Isles.Law 27/2007 Management of Coastal Areas and Isles.4 Promotes management and
planning for the coastal zone and small islands with the Ministry of Marine Affairs and
Fisheries appointed as leading agency. Provides for planning, conservation, disaster
mitigation, coast reclamation, rehabilitation of coastal damage, rights and access of
communities, and settlement of conflict. Strengthens input and participation from local
communities. Advocates for an integrated coastal management approach between
various levels of administration and lays a strong legal foundation to share
conservation authority between national and local government.

Law No. 26/2008 National Territorial Layout Plan.Law No. 26/2008 National Territorial Layout Plan.Law No. 26/2008 National Territorial Layout Plan.Law No. 26/2008 National Territorial Layout Plan.Law No. 26/2008 National Territorial Layout Plan.5 Provides guidelines for policies
and strategies related to the use of national territory, which includes the land, sea, and
air. Integrates preservation and conservation principles in strategic and spatial planning
efforts.

Law 32/2009 Environmental Protection and Management.Law 32/2009 Environmental Protection and Management.Law 32/2009 Environmental Protection and Management.Law 32/2009 Environmental Protection and Management.Law 32/2009 Environmental Protection and Management.6 Promotes sustainable
development in the establishment of environmental planning policies. Places the
responsibility in the central government to control natural resources, environmental
pollution, and damage. The Ministry of Environment is the lead agency.

Law 30/2010 Guidance for Managing Resources in Maritime Territory.Law 30/2010 Guidance for Managing Resources in Maritime Territory.Law 30/2010 Guidance for Managing Resources in Maritime Territory.Law 30/2010 Guidance for Managing Resources in Maritime Territory.Law 30/2010 Guidance for Managing Resources in Maritime Territory.7 Provides for
resource management twelve nautical miles from the coastline via spatial regulation as
well as strategic, zoning, and action plans.

Presidential Decree No. 21/2007 on the Indonesian Marine Council.Presidential Decree No. 21/2007 on the Indonesian Marine Council.Presidential Decree No. 21/2007 on the Indonesian Marine Council.Presidential Decree No. 21/2007 on the Indonesian Marine Council.Presidential Decree No. 21/2007 on the Indonesian Marine Council.8 Council
functions include: promote effective and efficient management of the national sea
territory; advise President on general marine policies; monitor and evaluate marine
policies, strategies and development.

IndonesiaIndonesiaIndonesiaIndonesiaIndonesia

Fisheries Act 1985 (No. 317 of 1985).Fisheries Act 1985 (No. 317 of 1985).Fisheries Act 1985 (No. 317 of 1985).Fisheries Act 1985 (No. 317 of 1985).Fisheries Act 1985 (No. 317 of 1985).9 Replaces the Fisheries Act of 1963. “An Act
relating to fisheries, including the conservation, management and development of
maritime and estuarine fishing and fisheries, in Malaysian fisheries waters, to turtles
and riverine fishing in Malaysia and to matters connected therewith or incidental
thereto).” Establishes the National Advisory Council for Marine Parks and Marine
Reserves as it relates to fishing efforts, coral extraction, destruction of natural
breeding grounds, pollution, and structures in or above marine parks and reserves.
Provides for the conversion of the previous “Fisheries Prohibited Areas” into Marine
Parks to allow for a broad scope of management. It outlines rules for the protection
of the marine environment and “paved the way for the establishment of [Marine
Protected Areas] …”10

Establishment of Marine Parks Malaysia Order 1994.Establishment of Marine Parks Malaysia Order 1994.Establishment of Marine Parks Malaysia Order 1994.Establishment of Marine Parks Malaysia Order 1994.Establishment of Marine Parks Malaysia Order 1994.11 The regulation sets forth
schedules of certain islands to be declared as marine parks under the Fisheries Act of

MalaysiaMalaysiaMalaysiaMalaysiaMalaysia

COUNTRYCOUNTRYCOUNTRYCOUNTRYCOUNTRY Legal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected Areas

72 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

COUNTRYCOUNTRYCOUNTRYCOUNTRYCOUNTRY Legal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected Areas

1985. See also Establishment of Marine Parks Malaysia Order, 2008 Establishment of Marine Parks Malaysia Order, 2008 Establishment of Marine Parks Malaysia Order, 2008 Establishment of Marine Parks Malaysia Order, 2008 Establishment of Marine Parks Malaysia Order, 200812; Establishment; Establishment; Establishment; Establishment; Establishment
of Marine Parks Malaysia Order, 1998.of Marine Parks Malaysia Order, 1998.of Marine Parks Malaysia Order, 1998.of Marine Parks Malaysia Order, 1998.of Marine Parks Malaysia Order, 1998.13

Environmental Protection Enactment 2002Environmental Protection Enactment 2002Environmental Protection Enactment 2002Environmental Protection Enactment 2002Environmental Protection Enactment 200214 — — — — — A broad legislative framework for
future environmental protection regulations that covers land, rivers, lakes, coastal and
underground water.

Papua NewPapua NewPapua NewPapua NewPapua New
GuineaGuineaGuineaGuineaGuinea

Conservation Areas Act 1978.Conservation Areas Act 1978.Conservation Areas Act 1978.Conservation Areas Act 1978.Conservation Areas Act 1978.15 An Act that provides for “the preservation of the
environment and of national cultural inheritance by: (i) the conservation of sites and
areas having particular biological, topographical, geological, historic, scientific or social
importance; and (ii) the management of those sites and areas.” The National
Conservation Council shall establish criteria for conservation area nominations and
rules applicable in the conservation areas.

Environmental Planning Act 1978.Environmental Planning Act 1978.Environmental Planning Act 1978.Environmental Planning Act 1978.Environmental Planning Act 1978.16 An Act to create a unified system of
environmental management and planning in “accordance with the fourth goal of the
National Goals and Directive Principles” and the “Goals and Principles under Section
25 of the Constitution.”

Environmental Act 2000.Environmental Act 2000.Environmental Act 2000.Environmental Act 2000.Environmental Act 2000.17 An Act “(a) to provide for protection of the environment
in accordance with … the Constitution; (b) to regulate the environment impacts of
development activities to promote sustainable development of the environment and
the economic, social and physical well-being of people by safeguarding the life-
supporting capacity of air, water, soil and ecosystems for present and future
generations…; (c) to prevent environmental harm; (d) to provide for the management
of national water resources and the responsibility for their management.”

PhilippinesPhilippinesPhilippinesPhilippinesPhilippines

Local Government Code (Republic Act 7160) of 1991Local Government Code (Republic Act 7160) of 1991Local Government Code (Republic Act 7160) of 1991Local Government Code (Republic Act 7160) of 1991Local Government Code (Republic Act 7160) of 1991. An Act devolving
responsibility over the environment and natural resources from the national
government to the local government units, and empowering municipal and city
legislative bodies to establish MPAs within municipal waters (up to 15 km offshore)
through municipal or city ordinances.

National Integrated Protected Areas System Act of 1992 (Republic Act 7586). National Integrated Protected Areas System Act of 1992 (Republic Act 7586). National Integrated Protected Areas System Act of 1992 (Republic Act 7586). National Integrated Protected Areas System Act of 1992 (Republic Act 7586). National Integrated Protected Areas System Act of 1992 (Republic Act 7586). An
Act that provides for the establishment of national MPAs through the Protected Area
and Wildlife Bureau of the Department of Environment and Natural Resources, and
provides for the establishment of a multi-stakeholder Protected Area Management
Board for each protected area.

Fisheries Code (Republic Act 8550) of 1998. Fisheries Code (Republic Act 8550) of 1998. Fisheries Code (Republic Act 8550) of 1998. Fisheries Code (Republic Act 8550) of 1998. Fisheries Code (Republic Act 8550) of 1998. An Act that provides the overarching
framework for fisheries management throughout the Philippines, and allows for area
closures in the form of “fish refuges” or “fish replenishment areas” where no fishing is
allowed for specified periods of time or permanently. It promotes integrated
approaches to coastal resource and fisheries management in the country.

Wildlife Resources Conservation and Protection Act (Republic Act 9147) of 2001.Wildlife Resources Conservation and Protection Act (Republic Act 9147) of 2001.Wildlife Resources Conservation and Protection Act (Republic Act 9147) of 2001.Wildlife Resources Conservation and Protection Act (Republic Act 9147) of 2001.Wildlife Resources Conservation and Protection Act (Republic Act 9147) of 2001.
An Act providing specific support to the protection of threatened and vulnerable
wildlife species as well as critical habitats including mangroves and coral reefs and their
associated habitats.

Senate Bill No. 3208 Marine And Coastal Resources Protection Act of 2009.Senate Bill No. 3208 Marine And Coastal Resources Protection Act of 2009.Senate Bill No. 3208 Marine And Coastal Resources Protection Act of 2009.Senate Bill No. 3208 Marine And Coastal Resources Protection Act of 2009.Senate Bill No. 3208 Marine And Coastal Resources Protection Act of 2009.18

[Pending in the Committee (5/6/2009)] An Act establishing marine protected areas in

MalaysiaMalaysiaMalaysiaMalaysiaMalaysia
(continued)

73ANNEX 7

COUNTRYCOUNTRYCOUNTRYCOUNTRYCOUNTRY Legal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected Areas

all coastal municipalities and cities. Directive to “all coastal municipalities and cities to
establish at least one marine protected area within municipal waters, covering a
minimum total area of ten (10) hectares, in accordance with an integrated
community-based conservation program and coastal resource management plan.”
Municipalities with contiguous coastlines may “jointly establish and administer the MPA
to reach the optimum size and arrangement of a large zoned” MPA.

Senate Bill No. 1370 Integrated Coastal Management Act of 2010.Senate Bill No. 1370 Integrated Coastal Management Act of 2010.Senate Bill No. 1370 Integrated Coastal Management Act of 2010.Senate Bill No. 1370 Integrated Coastal Management Act of 2010.Senate Bill No. 1370 Integrated Coastal Management Act of 2010.19 [Pending] The
Act proposing the adoption of “integrated coastal management as a national strategy
to ensure the sustainable development of the coastal and marine environment and
resources” and to establish supporting mechanisms for its implementation. The Act
implements a top-down approach, mandates inter-agency and multi-sectoral
coordination in implementing ICM programs.

SolomonSolomonSolomonSolomonSolomon
IslandsIslandsIslandsIslandsIslands

The Environment Act, (No 8 of 1998).The Environment Act, (No 8 of 1998).The Environment Act, (No 8 of 1998).The Environment Act, (No 8 of 1998).The Environment Act, (No 8 of 1998).20 The Act providing a broad framework for
future protection and conservation of the environment. It aims to establish “development
control, environmental impact assessment and pollution control.” It creates an
Environment and Conservation Division to “protect, restore and enhance the quality of
the environment of Solomon Islands, with the need to promote sustainable development,”
and, specifically, “assist in developing legislation for systems of environmental planning at
national, provincial and local level, and the development of national, provincial and local
environmental plans.” The Act is influenced by international treaty obligations and stresses
use of the precautionary principle, fairness for future generations, and biodiversity. Its
implementation started in 2003.

Protected Areas Act of 2010.Protected Areas Act of 2010.Protected Areas Act of 2010.Protected Areas Act of 2010.Protected Areas Act of 2010.21 [Pending] An Act providing the basis for community
management of protected areas. It establishes the Protected Areas Advisory
Committee and the Protected Areas Trust Fund. It bolsters customary law and
provides a mechanism for customary owners of land to be declared a “protected
area.” Notably, the rules in the management plan and the Protected Areas Act will
take priority over the customary rights of the landowner. Even without consent from
the customary landholders, if the Director recommends an area, the Minister can
declare the land as a protected area after “meetings and consultations with the local
owners.”22

Timor-LesteTimor-LesteTimor-LesteTimor-LesteTimor-Leste

Regulation No. 19/2000 On Protected Places.Regulation No. 19/2000 On Protected Places.Regulation No. 19/2000 On Protected Places.Regulation No. 19/2000 On Protected Places.Regulation No. 19/2000 On Protected Places.23 A regulation declaring 15 protected
areas and proposing 16 more protected areas. It provides for the protection of areas
such as coral reefs, wetlands, mangrove areas, and historic, cultural, and artistic sites
“in order to maintain and enhance their wild and natural character” and “to preserve
endemic animals and plants.”

Decree Law No. 5/2011.Decree Law No. 5/2011.Decree Law No. 5/2011.Decree Law No. 5/2011.Decree Law No. 5/2011.24 Premised on the Constitution of East Timor, Article 61,
mandate to maintain and protect the environment for future generations, the law
established a licensing system to “prevent the negative environmental impacts
resulting from complex projects.”

Draft Biodiversity Decree Law No. __/ 2012.Draft Biodiversity Decree Law No. __/ 2012.Draft Biodiversity Decree Law No. __/ 2012.Draft Biodiversity Decree Law No. __/ 2012.Draft Biodiversity Decree Law No. __/ 2012.25 In Chapter 4, In-site Conservation
and Protection of Ecosystems, Habitats and Species, Article 21, National System of
Protected Areas, the draft law proposes the establishment of “a national system of

PhilippinesPhilippinesPhilippinesPhilippinesPhilippines
(continued)

74 CORAL TRIANGLE MARINE PROTECTED AREA SYSTEM
(CTMPAS) FRAMEWORK AND ACTION PLAN

COUNTRYCOUNTRYCOUNTRYCOUNTRYCOUNTRY Legal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected AreasLegal Basis for the Establishment of Marine Protected Areas

terrestrial, freshwater, and marine protected areas” which identifies critical habitats
and protects “all critical habitats for endemic, migratory and threatened species” using
the “ecosystem approach.” The draft law mandates that each protected area “shall
have a management committee, a management plan, and a collaborative management
agreement to guide the management of each protected area and regulate activities
permitted or prohibited in each protected area.”

Draft Basic Law of Environment Decree Law No. __/ 2012.Draft Basic Law of Environment Decree Law No. __/ 2012.Draft Basic Law of Environment Decree Law No. __/ 2012.Draft Basic Law of Environment Decree Law No. __/ 2012.Draft Basic Law of Environment Decree Law No. __/ 2012.26 The law sets forth the
“bases of environmental policy, the guiding principles for the conservation and
protection of the environment and conservation and sustainable use of natural
resources to promote quality of life of citizens.” Article 25, Marine Coast, directs the
State to “ensure the integrated management of the marine coast as the basis for the
conservation, protection, and sustainable use of marine resources, ecosystems and
marine species.”

Notes:
1. Prepared by Sarah Parker, Legal Intern, Asia-Pacific Program, The Nature Conservancy
2. http://faolex.fao.org/docs/pdf/ins3867.pdf
3. http://faolex.fao.org/docs/pdf/ins51065.pdf
4. http://faolex.fao.org/docs/pdf/ins107226.pdf
5. http://faolex.fao.org/docs/pdf/ins87048.pdf
6. http://faolex.fao.org/docs/pdf/ins97643.pdf
7. http://faolex.fao.org/docs/pdf/ins103157.pdf
8. http://faolex.fao.org/docs/pdf/ins51065.pdf
9. http://faolex.fao.org/docs/pdf/mal1869.pdf
10. Karim, A., Khalil, A., Malaysian Legislation on the Management of Marine Protected Areas and Marine Parks, p. 73

ftp://ftp.fao.org/docrep/fao/007/ad918e/AD918E02.pdf, See also, Ramli, N., Sustainable Financing of Marine Protected Areas
and Marine Parks in Peninsular Malaysia, Sara Wak and Labuan. ftp://ftp.fao.org/docrep/fao/007/ad918e/AD918E02.pdf/

11. http://faolex.fao.org/docs/pdf/mal33179.pdf
12. http://faolex.fao.org/docs/texts/mal91728.doc
13. http://faolex.fao.org/docs/texts/mal33595.doc
14. http://faolex.fao.org/docs/pdf/mal38500.pdf
15. http://www.paclii.org/pg/legis/consol_act/caa1978203/
16. http://faolex.fao.org/docs/texts/png51670.doc
17. http://www.paclii.org/pg/legis/consol_act/ea2000159/
18. http://www.senate.gov.ph/lisdata/110309779!.pdf
19. http://www.senate.gov.ph/lisdata/89037444!.pdf
20. http://www.paclii.org/sb/legis/num_act/ea1998159/
21. http://www.parliament.gov.sb/files/legislation/Acts/2010/Protected%20Areas%20Act%202010.pdf
22. http://www.pso.gov.sb/index.php/the-news/95-protected-areas
23. http://faolex.fao.org/docs/texts/tim53330.doc
24. http://www.unmit.org/legal/RDTL-Law/RDTL-Decree-Laws/Decree%20Law%20%205-2011.pdf
25. http://www.laohamutuk.org/Agri/EnvLaw/div/LHSubDNMABiodiversityApr2012En.pdf; http://www.laohamutuk.org/Agri/

EnvLaw/div/LeiBiodiversidadeMar12En.pdf
26. http://www.laohamutuk.org/Agri/EnvLaw/2012/BasicEnvLawCoMApr2012En.pdf

Timor-LesteTimor-LesteTimor-LesteTimor-LesteTimor-Leste
(continued)

75ANNEX 8

The 2nd Worlds Parks Congress (1972), the First Marine Parks Conference in Tokyo (1975) and several
other events in the 1970s brought attention to MPAs that were sponsored, in part, by the United Nations
Environment Programme (UNEP) and International Union for Conservation of Nature (IUCN) and helped
catalyze the designation of national MPAs in one form or another during the 1970s and 1980s. More
recently, the Convention on Biological Diversity (CBD) has required all Parties to establish protected areas
that are planned and managed as a system or network. Specifically, the need for systems of MPAs was
recognized in 1988 at the 17th IUCN General Assembly and at the 4th World Parks Congress in 1992.
Conservation commitments for MPA development in the countries party to the agreement (Indonesia,
Philippines, Malaysia, and Papua New Guinea) are clearly articulated within two international agreements:

1. The commitments by world leaders at the 2002 World Summit on Sustainable Development
(WSSD) emphasized the need to maintain the productivity and biodiversity of important marine
and coastal areas, setting a target date of 2012 for the establishment of representative MPA
networks based on scientific information and consistent with international law.

2. At the IUCN World Parks Congress in 2003, the Durban Action Plan called upon the international
community as a whole to “establish by 2010 a global system of effectively managed, representative
networks of marine and coastal protected areas, consistent with international law and based on
scientific information”. At the Congress, there was also a recommendation that the network
“should be extensive and include strictly protected areas that amount to at least 20–30% of each
habitat, and contribute to a global target for healthy and productive oceans” (IUCN 2003).

Finally, at the 7th meeting of the Conference of the Parties to the CBD (COP7) in 2004, parties committed
to the target in the WSSD Plan of Implementation to establish and maintain by 2012 comprehensive,
effectively managed, and ecologically representative national and regional systems of protected areas.
COP7 also set a target, endorsed at COP8 in 2006, that there should be effective conservation of at least
10% of each of the world’s ecological regions by 2010.

Now, the CTI-CFF has mandated the design and establishment of the CTMPAS as a target under Goal 3:
Marine protected areas (MPAs) established and effectively managed of the 10-year Regional Plan of Action
signed in 2009 by its six member-countries.

ANNEX 8: INTERNATIONAL MPA CONSERVATION COMMITMENTS

