

WORLD OCEAN CONFERENCE - CORAL TRIANGLE INITIATIVE

**DEPARTMENT OF FOREIGN AFFAIRS
REPUBLIC OF INDONESIA**

World Ocean Conference

- **11-14 May 2009** in Manado, North Sulawesi, Indonesia
- Indonesia's initiative
- Topic: mainstreaming ocean consideration into existing climate change process (UNFCCC)
- Hosted by the Minister for Marine Affairs and Fisheries
- High level government officials attendance
- Expected outcome: Manado Ocean Declaration

Department of Foreign Affairs
Republic of Indonesia

Manado Ocean Declaration

- Acknowledgement of the WOC 2009;
- Political support by States to address the effect of climate change to the ocean;
- Non-binding, set principles & values, triggering policy;
- 3 main topics:
 - General principles;
 - Adaptation & mitigation
 - Regional & International cooperation

Department of Foreign Affairs
Republic of Indonesia

Coral Triangle Initiative

- The First Summit held on the **15 May 2009** back-to-back with WOC, Manado, North Sulawesi, Indonesia
- Outcome of the APEC Leaders Declaration, Sydney, 2007
- CTI Summit: Indonesia, Malaysia, Papua New Guinea, the Philippines, Solomon Islands, Timor Leste
- Hosted by the President of the Republic of Indonesia
- Protection of coral reefs and its related living resources in waters within national jurisdiction of each respective country

Department of Foreign Affairs
Republic of Indonesia

Official Website

www.woc2009.org

Department of Foreign Affairs
Republic of Indonesia

THANK YOU

DEPARTMENT OF FOREIGN AFFAIRS OF THE REPUBLIC OF INDONESIA

**JALAN TAMAN PEJAMBON NO. 6
JAKARTA 10110**