

MEMORANDUM OF UNDERSTANDING CMS/Sharks/AC2/Doc.7 ON THE CONSERVATION OF MIGRATORY SHARKS

02 November 2017

Original: English

2nd Meeting of the Advisory Committee (AC2) 2nd Workshop of the Conservation Working Group (CWG2) Bonaire, Netherlands, 20 - 24 November 2017 Agenda Item 7

Capacity-building needs of Signatories in relation to the implementation of the **Conservation Plan to the MOU**

(Prepared by the Secretariat)

Background

- In accordance with several activities in the Programme of Work 2016-2018, the 1. Secretariat is required to:
 - a. fund and support national and international training courses in data collection, shark identification, and handling and safe release protocols (activity no. 9);
 - b. identify and review gaps in capacity and training needs of Signatories and compile or develop tailored training materials (activity no. 52);
 - c. assist Signatories with the implementation of the Conservation Plan (activity no. 53);
 - d. contribute to joint capacity-building workshops with CMS and cooperating partners in Africa, Asia, Oceania and South & Central America & the Caribbean, as requested by the regions (activity no. 54);
- 2. To facilitate this, the Secretariat has undertaken a survey amongst Signatories to evaluate capacity gaps that Signatories to the Sharks MOU may encounter regarding the implementation of tasks and activities agreed in the Conservation Plan and as further specified in the Programme of Work 2016-2018.
- The intention was to gather background information on the current level of capacity in different Signatory countries and regions, to identify key needs of Signatories and to support the development of a Capacity-Building Programme for the MOU.
- The questionnaire (provided in Annex 1 to this document) was developed in consultation with the members of the Advisory Committee (AC). All questions relate to capacities particularly required to implement the agreed activities in the Conservation Plan and Programme of Work 2016-2018, which are in the fields of:
 - a. Technical capacity;
 - b. Policy development;

- c. Compliance and enforcement;
- d. Habitat conservation and rehabilitation:
- e. Development and management of conservation projects;
- f. Awareness raising and communication;
- g. Community participation;
- h. Cooperation with other Range States;
- i. Funding requirements;
- j. Existing expertise for the implementation of the MOU.
- 5. The questionnaire was sent on 4 and 5 August 2017 to all Focal Points for completion. By the extended deadline of 15 September 2017, 16 out of 41 Signatories had submitted their replies to the Secretariat.
- 6. Responses were received from all six regions of the MOU, and can be found in Annex 2 to this document. The majority of responses were from the African region, followed by Europe.

Figure 1: Number of responses to the survey in comparison to the overall number of Signatories by region

Results of the survey

7. Capacity-building needs were raised under all topics, with at least five positive responses for each topic. The largest needs are seen in the areas of "technical capacities", such as "biological research and scientific monitoring" and "collection and reporting of data from high seas fisheries". Equally high were capacity needs in the fields of "compliance and

enforcement", "habitat conservation and rehabilitation", and "development and management of conservation projects". Furthermore, "cooperation with other Range States" and "funding" were mentioned as areas of major capacity gaps by the Signatories.

a) Technical Capacity

- 8. Signatories were asked to report their technical capacity needs in the areas of (a) biological research and monitoring of populations, (b) collection and reporting of data from artisanal fisheries and (c) from high seas fisheries, (d) stock assessment, (e) species identification, (f) safe handling and release procedures and (g) bycatch mitigation.
- 9. Responses show a general need for training of relevant staff in data collection, species identification. A large need for many countries is technical support and equipment for data collection, which ties into the large need for funding by most countries to implement the conservation plan and all the activities mentioned
- 10. Signatories indicated that, in areas where data is available, capacity needs to build up for the analysis of the information as well as for the dissemination of the results and reporting. In a number of cases it was suggested to develop databases and analytical tools to facilitate this.
- 11. The proper identification of species, which is a prerequisite for all aspects of research, monitoring management and conservation of sharks and rays, was seen as a key area for improvement. Signatories called for training and capacity-building programmes for relevant stakeholders. The development of updating of existing identification guides as well as their wide distribution was requested. Additionally, to support enforcement activities, rapid tools such as genetic kits, are required at landing sites and in customs systems.
- 12. In order to ensure for the safe handling and release of shark and ray species caught in fisheries, training of fishermen in techniques and the establishment of clear procedures were mentioned as a requirement by many Signatories. In addition, the ability of fishers to identify species that are protected species needs to be improved.
- 13. Regarding the mitigation of unwanted bycatch, Signatories indicated their need for resources to investigate and apply different technologies or fisheries devices, (e.g. avoidance devises), to reduce bycatch of sharks and rays. Creating awareness amongst fishers on the conservation status of sharks was seen as an important requirement to reduce bycatch.

b) Policy development

- 14. Signatories were asked to report their capacity needs in three policy areas: sustainable fisheries, conservation and tourism.
- 15. Regarding sustainable fisheries, support was required in particular to develop national strategies and actions plans for the sustainable management of stocks, to develop or update NPOAs and/or to ensure that those Action Plans were properly streamlined with national legislation. On an institutional level, it was noted that a stronger linkage between the environmental and the fisheries sector should be established to ensure for proper implementation of existing policies for the conservation of sharks and rays. In one case, in which the development of a regulatory framework for shark fisheries is currently underway, the reinforcement of capacities for stakeholders was mentioned as a requirement. The need to establish clear processes e.g. for the handling of incidental bycatch of sharks was mentioned.

- 16. In terms of conservation policies, Signatories reported that there was the need for the development of national action plans and to review national legislation with view to incorporate requirements under CMS and CITES.
- 17. In the area of tourism policies, fewer Signatories indicated capacity needs than in other fields. However, support was requested for the development for eco-tourism and its integration of the latter in the overall national tourism strategy. It was seen as important to add economic value to sharks through non-invasive eco-tourism activities to encourage local communities to cooperate in conservation activities.
 - c) Compliance and enforcement
- 18. Regarding compliance and enforcement, Signatories requested support with the development of national strategies and improvement of legislation and criminal proceedings, training of staff involved in enforcement activities, the financing of control and surveillance activities.
 - d) Habitat conservation and rehabilitation
- 19. Specific needs regarding habitat conservation and rehabilitation were expressed in the areas of marine spatial planning, including mapping and zoning of marine areas. Furthermore, support for the development of management plans, including indicators for conservation success for protected areas, the designation of MPAs and the management and monitoring of those sites was requested. Signatories suggested holding training workshops to increase human capacities and to provide support in terms of expertise and equipment.
- 20. It was specifically highlighted that the Network of MPAs in West Africa, which works to protect sensitive areas, including critical sites for sharks and rays, should be supported.
 - e) Development and management of conservation projects
- 21. Signatories identified capacity needs for the development of projects on research, monitoring, habitat conservation, policy development, awareness raising and training. In a few cases, Signatories asked for support for ongoing projects or projects in planning.
 - f) Awareness raising and communication
- 22. Some Signatories are already undertaking awareness raising initiatives, in particular to explain to local communities the importance of shark and ray conservation and the role of these species in ecosystems. Generally, support would be required for meetings or campaigns as well as for awareness-raising materials such as banners, posters etc.
 - g) Community participation
- 23. Signatories acknowledge the importance of local communities as the key stakeholders in conservation and management of marine resources. Support in this regard was requested for organizing meetings or workshops to empower communities and fisheries cooperatives, to let them participate in planning and decision-making and to provide fair and equitable access to benefits to them.

- i) Cooperation with other Range States
- 24. There was the general understanding, that the conservation of oceanic sharks required cooperation of all Range States, not only Signatories, to ensure sustainability of management measures. The Focal Point from Guinea suggested to support sub-regional cooperation and cooperation with other countries at the international level. The sharing of information and exchange of ideas as well as lessons learned by Range States were highlighted as an important field of cooperation amongst Range States.
 - j) Funding
- 25. Signatories indicated that financial resources were generally needed to support the implementation of the Conservation Plan and Programme of Work. Funding was specifically required for research activities, data collection, equipment, and training.

Analysis of regional trends

26. The African region displayed the highest needs for capacity-building. The South, Central American & Caribbean region showed regional needs in the areas of data reporting from high seas fisheries and cooperation with other Range States. However, even though Signatories in some regions have not responded to the survey, the focus must not be shifted away from regions with lower response rates.

Figure 2: Capacity-building needs by region

Capacity-Building Programme for Sharks MOU Signatories

- 27. Using the results from the survey, the capacity-building needs of the Signatories can be prioritized, aiming to create an effective programme to tackle the needs of most Signatories. To ensure effective measures and an achievable Capacity-Building Programme, the overall goals and capacity of the Secretariat, Signatories and AC must be considered.
- 28. The Secretariat has developed the table in Annex 3 as working document for this meeting, which should be filled by the participants. The Advisory Committee and Conservation Working Group is requested to identify activities that should be included in a Capacity Building Programme for the MOU. For each activity, it should be indicated which entity of the MOU (Signatories, Secretariat, AC, Cooperating Partners) would be responsible for its implementation.
- 29. The table in Annex 3 was prefilled by the Secretariat based on the analysis of the survey. However, the suggestions made by the Secretariat and are neither complete nor final. It is expected that a final version of recommendations will be completed by the end of the AC2. The suggestions made by the AC will be included by the Secretariat in a draft Capacity-Building Programme that will be submitted to MOS3 for consideration by the Signatories.

Action requested:

The Advisory Committee is requested to:

- a) Review the results of the survey provided in Annex 2;
- b) Review the suggested capacity-building activities in Annex 3 and complete the table:
 - Provide guidance on priority measures and make suggestions for additional measures to be included in a draft Capacity-Building Programme to be submitted to MOS3;
 - ii. Make suggestions on how the Signatories, the Advisory Committee, the Cooperating Partners and the Secretariat, may be involved in the implementation of the Capacity-Building Programme.

ANNEX 1: Questionnaire - Survey on specific capacity building needs of Signatories to the CMS Sharks MOU related to the implementation of the Conservation Plan and Programme of Work

1.		onal Information: Surname: Given names: Institution (name and address): Country: Email: Telephone:
2.	Tec	nical Capacity: Does your country require technical support related to:
	a.	Biological research and scientific monitoring of populations
		□ Yes □ No
		Please provide details on the activity concerned and your specific requirements below:
	b.	Collection and reporting of data from artisanal fisheries
		☐ Yes ☐ No Please provide details on the activity concerned and your specific requirements pelow:
	c.	Collection and reporting of data from high seas fisheries
		☐ Yes ☐ No Please provide details on the activity concerned and your specific requirements below:
	d.	Stock assessments
		☐ Yes ☐ No Please provide details on the activity concerned and your specific requirements pelow:
	e.	Species identification
		□ Yes □ No
		Please provide details on the activity concerned and your specific requirements below:
	f.	Safe handling and release procedures
		□ Yes □ No
		Please provide details on the activity concerned and your specific requirements

		below:	
	g.	Bycatch	mitigation
		□ Yes	□ No
		Please p	provide details on the activity concerned and your specific requirements
3.	dev mai	elopment	opment: Does your country require support with the review and/or of policies (which may include domestic legislation, action plans, spatial plans, etc.) to ensure the implementation of the CMS Sharks MOU,
	a.	Sustaina	able fisheries
		□ Yes	□ No
		Please p	provide details on the activity concerned and specific requirements below:
	b.	Conserv	vation
		□ Yes	□ No
		Please p	provide details on the activity concerned and specific requirements below:
	c.	Tourism	1
		□ Yes	□ No
		Please p	provide details on the activity concerned and specific requirements below:
4.	enfo	orcement	and Enforcement: Does your country require support for compliance and of policy and legislation, e.g. through strategic advice/guidance or atrols? (Funding requirements are subject to question no. 10)
	□ Y	′es □ No	
	Plea	ase provid	de details on your specific requirements below:
5.	con hab	servation itats, and	ervation and rehabilitation: Does your country require support for habitat and rehabilitation, which may include spatial planning, management of designation of essential habitats as Protected Areas, which may include brackish waters?
	□ Y	′es □ No	
	Plea	ase provid	de details on the activity concerned and your specific requirements below:

6.	<u>Development and management of Conservation Projects:</u> Does your country require technical support to develop proposal for conservation projects in order to obtain funding. Such projects may concern research, habitat conservation, development of policies or other aspects.
	□ Yes □ No
	Please provide details on the type of project concerned and your specific requirements below:
7.	<u>Awareness Raising and Communication</u> : Does your country require support to raise awareness on the conservation needs of sharks and rays?
	□ Yes □ No
	Please provide details on the activity concerned and your specific requirements below:
8.	<u>Community Participation</u> : Does your country require support to facilitate and encourage cooperative activities with local communities?
	□ Yes □ No
	Please provide details on the activity concerned and your specific requirements below:
9.	<u>Cooperation with other Range States:</u> Does your country require support to liaise and cooperate with non-Signatory and Signatory Range States?
	Click for Map of Signatories and Range States
	□ Yes □ No
	Please provide details on the activity concerned and your specific requirements below:
10.	<u>Funding</u> : Does your country require funding for the implementation of the Conservation Plan and Programme of Work?
	□ Yes □ No
	Please provide details on the activity concerned and your specific requirements below:
11.	<u>Existing expertise:</u> Does your country already have existing expertise, such as research institutes, specialized researchers etc., to support or already supporting any of the activities listed above?

ANNEX 2: Capacity Needs of Sharks MOU Signatories

The below table summarizes the capacity needs of Sharks MOU Signatories, which national Focal Points of the respective countries have communicated to the Secretariat in the context of the "Survey on specific capacity building needs of Signatories to the CMS Sharks MOU related to the implementation of the Conservation Plan and Programme of Work".

Original replies were shortened by the Secretariat for a better overview.

[1. Personal Information]

2. Technical Capacity:

a. Biological research and scientific monitoring of populations

Belgium:	Biological research:
	 Fish scales have not been studied in these species very much as potential sources of age information; Some fragmented studies have been conducted to establish whether vertebrae could be useful in this context; need for a more encompassing project, including more species, more individuals per species, a bigger age range per species, and a validation phase.
	Scientific monitoring of populations:
	 No meaningful index series for demersal sharks for which the highest commercial catches are recorded in areas or at times that are not well covered by these surveys;
	 Need for an extended observer program directed at demersal sharks (esp. lesser spotted dogfish, greater spotted dogfish, and especially starry smooth-hound);
	 An observer scheme on Belgian fishing vessel could gather information on demersal sharks in all these areas.
Chile:	- Information gap in identifying species bycatch for having low frequency of occurrence in catches of the longline
	fleet, drift net and purse seiners, and mainly in trawling fleets of Chile;
	- Support is needed in the identification of population units of oceanic pelagic sharks (Isurus oxyrinchus, Prionace
	glauca, Lamna nasus).

Comoros:	Bibliographic study (Literature review);
	 Identification of experts;
	 Anthropological studies;
	 Training and awareness-raising to different conservation methods;
	Report writing;
	 Dissemination of research results.
Costa Rica (Advisory Committee member):	resources are insufficient, especially in the areas of fisheries, acoustic-satellite marking (spatial ecology of migratory species), etc.
Guinea (Focal Point):	Ongoing activities: Sex determination; control of reproduction during the year; sexual maturity stage determination; counts of eggs formed and the number of juveniles per placenta and per species.
	Specific needs:
	 Support for training; technical support and equipment (dissection kits, data sheets, weight scale, fish measuring boards, boots, waterproof jackets, stationary, covers, smoked glass, GPS, phones); food; pharmaceutical kits.
Guinea (Advisory	
Committee member):	of reproduction; fecundity studies; measurements and weights of landings; fishing surveys for population monitoring.
	Specific needs:
	 Support for training; equipment for fishing and for the collection of biological data; pharmaceutical kits.
Jordan:	
Jordan.	 Capacity-building programs of identification of sharks from a taxonomical point of view. Technical and financial capacities to enhance the skills on sharks monitoring using satellite telemetry techniques.
Mauritania:	
iviauritariia.	Capacity building in identification and ecological monitoring of species; Development of guides for shork species;
	Development of guides for shark species; Const Guard training on the good for shark protection:
	Coast Guard training on the need for shark protection; development of a national communication and avvarances strategy on the importance of charks.
Canagali	development of a national communication and awareness strategy on the importance of sharks. Systematics and appairs identification:
Senegal:	
	Collection of essential biological parameters (size, weight, sex and sex-ratio, fertility, timing and location of
	breeding);
O	Population monitoring with experimental fishing surveys and stock assessments.
Syria:	No monitoring of shark populations, nor for catch quantity is taking place.
Togo:	 Very few skills, human qualifications and adequate infrastructure to host research on this issue exist are available at the national level.

b. Collection and reporting of data from artisanal fisheries

 Improve official statistics on landings of highly migratory shark species, particularly in those fisheries that are part of the companion fauna;
 Reinforce capacities in the identification of deep-water chondrichthyans, greater than 200 meters deep, either by courses of traditional taxonomy and genetic taxonomy.
 Training/awareness-raising on different data collection methods on artisanal fisheries;
Report writing;
Dissemination of research results.
- Different research in progress collecting information associated with artisanal fishing in different parts of the
country.
 Not much coordination between groups, nor between the fisheries regulatory institutions in the country to make
use of this information, nor to make effective management measures proposed.
Ongoing activities: Fishing effort estimations; sampling; fisheries abundance index; monitoring of landings;
population counts, species identification, individual frequencies, size, weight and sexual maturity.
Specific needs:
 Sample containers, measuring equipment, data sheets, torchlights, gloves, umbrellas, boots, food, pharmaceutical
kits.
Ongoing activities: Fishing effort estimations; monitoring of landings; deliverance of outcomes of fisheries monitoring.
Specific needs:
 funding for data collection (transport and technical materials) and analysis;
 workshop organization for the return or survey results;
 workshop organization for awareness-raising for stakeholders on the importance of shark and ray conservation.
 Establish a well-designed database, which enable users from friendly access to the information, and support
decision making process;
 Capacity building on database use and maintenance.
 Strengthen capacities of data collection officers (investigators, fisheries officers, national parks, water and forestry,
etc.), sampling and data collecting equipment for landings, data collection and data transfer;
 Development of interview guides with the direct stakeholders/officers, means of transportation, operational
databases;
 Disseminate these data through appropriate means of communication through workshops for the outcomes of
results, and actions to raise awareness of the stakeholders in the field.

Somalia:	 Software system on data collection of artisanal fisheries production.
Togo:	 Only catch and effort data and price data are collected but never analyzed. Biological data are not collected and analyzed.

c. Collection and reporting of data from high seas fisheries

Chile:	 Prionace glauca and Lamna nasus. The coverage of fishing trips with scientific observer is close to 100% and sampling is census; More than 50% of the trips from Arica to Valdivia are collected at landing ports;
	Scientific observers in 3-5% of the trips; Strangthon and synand the compling soverage of the artisanal fleets.
Comoros:	 Strengthen and expand the sampling coverage of the artisanal fleets. Training/awareness-raising on different data collection methods; Report writing; Dissemination of research.
Costa Rica (Advisory Committee member):	 No resources to generate more reliable information on open water fishing activity, fishing effort data and fishing sites, etc. This information should be crucial for the development of measures to ensure the sustainability of our fishery resources.
Guinea (Focal Point):	<u>Current activities</u> : onboard observing on boats and trawlers operating in fishing areas; sampling; size frequencies, capture counts, individual frequencies, monitoring of reproduction (dissection, stage of sexual maturity). <u>Specific needs</u> : Dissection kits, pharmaceutical kits.
Guinea (Advisory Committee member):	Current activities: training of scientific observers; onboard observing on tuna boats and other industrial fishing boats; species identification; determination of sex and sexual maturity; determination of reproductive stage; studies on fecundity; size and weight measurements; Specific needs: Identification guides for species of sharks and rays; biological sampling kits; pharmaceutical kits; technological
	material for data collection and analysis; workshop organization for the return or survey results; workshop organization for awareness-raising for stakeholders on the importance of shark and ray conservation.

Jordan:	 Strengthen the collaboration with adjacent countries in means of enhance research attempts, data collection and analysis; Review of the current legislation, laws and international convention
Senegal:	 Establish a system of data collection with on-board of scientific observers on tuna vessels and other industrial fishing vessels; Access to data collection equipment, sampling and storage gear, and data transfers; Disseminate these data by means of adequate means of communication. This implies workshops for the outcomes of results, and actions to raise awareness of the stakeholders in the field.
Somalia:	High seas patrolling boats, and communication materials.
Syria:	 Many shark species are caught as occasional catch and thrown back due to lack of economic value.
Togo:	 Very few things are done or known at the national level.

d. Stock assessments

Belgium:	 See 2a for info on data-poor shark stocks and need for reliable index series.
Chile:	 No population assessments for highly migratory species available, but biological and fishery data are available in the country that in the short term to carry out stock assessments or local estimates;
	 Human resources with scientific capacity to carry out stock assessments are available, but there are gaps in scientific information;
	 studies of ecological risk analysis, demographic models and stock assessments of varying degrees of complexity based on available information;
	 There is a worldwide deficiency in determining population units in the Pacific Ocean, migration circuits and the connection between population units in the southern hemisphere (east - west) and migrations in the northern hemisphere - southern hemisphere.
Comoros:	- Bibliographic study (Literature review);
	 Identification of experts;
	Identify non-exploited niches; basic studies;
	- Training and awareness-raising;
	Campaign for species sampling; Intermediate the same sufficiency.
	- Integrated aquaculture;
	Analysis and assessment of collected data; Paragraphy writing and publication (diagonalisation).
	Report-writing and publication/dissemination.

Costa Rica (Advisory	 Technical judgment of qualified people who can perform population assessments
Committee member):	 No data available that are necessary to perform population assessments.
Guinea (Focal Point):	<u>Current activities</u> : work on taxonomy issues; improve data on catches, fishing effort and landings; funding for
	research and fisheries stock management; coordination for data collection on stocks.
	Specific needs:
	 Human capacity, technical support and equipment.
Guinea (Advisory	Technical and financial support for direct stock assessment and statistical analysis
Committee member):	Biological data for indirect assessments.
	 Organization of stock assessment workshops.
	Human capacity
	 Technical support and equipment.
Jordan:	 Capacity building programs for reproduction period of fishes, migration, sex ratio and habitat status and
	requirements
	Support existing entities working on data collection on fisheries
	 Financial support, technical capacities and alternatives for fishermen.
Senegal:	 Technical and financial support for conducting direct stock assessments and statistical analysis;
	Biological data for indirect assessments;
	 Organization of stock assessment workshops at a national or sub-regional level.
Somalia:	- Research Boats;
	 Technical and financial support.
Syria:	There is no data about stock assessments of shark species in Syrian coast.
Togo:	 Assessments of regional stocks done directly (scientific surveys with oceanographic research vessels) and
, og c.	indirectly (mainly from "COPACE" (CECAF) working groups),
	 No assessments are done by the national structures (University, Research Institute, etc.)
<u> </u>	110 decements are define by the national structures (only crostly, resocutor mattate, etc.)

e. Species identification

Chile:	 It is important to have genetic identification kits for sharks in the country. To be applied by scientific observers at landing sites and in Customs systems. To encourage the control of these species.
Comoros:	 Identification of niches and biotopes;
	 Basic studies;
	 Training and awareness raising.
Guinea (Focal Point):	Current activities: counting by basket; counts of landed baskets; species counts; species characterization
	(juveniles/mature); measuring and weighting of species.
	Chasifia neede
	Specific needs:
	 Gloves, boots, waders (waterproof overalls), weight scales, fish measuring scales, species identification sheets.
Guinea (Advisory	 identification guides for all species exist but need to be improved.
Committee member):	
Jordan:	 Capacity building programs on taxonomy and species identification;
	 define all species which exists in the Gulf of Aqaba of Jordan
Senegal:	 Update species knowledge to have identification guides for all the species present. Guides exist but need to be improved, updated and disseminated.
Somalia:	 Training on shark and ray identification, and tools.
Syria:	 Continue monitoring species that are recorded for the first time in the Syrian coast, especially deep water species.
Togo:	- The fisheries structures benefit from the identification keys of species developed at the regional level (FAO
	factsheet on the identification of marine fishes in the Gulf of Guinea, Schneider, 1992; etc.);
	 At national level, there is no competence.

f. Safe handling and release procedures

Chile:	 In the longline fleet, a release treatment of juvenile sharks is carried out, in which the line is cut off to release live specimens, the release rates are of the order of 5%. Most of the dead fish are caught in the fishing fleet; Improve capacities in handling and release techniques
Comoros:	- Training of technicians
Guinea (Focal Point):	Current activities: ensuring safety of crew, releasing of juveniles back to sea.
	Specific needs:

	 Gloves, boots, waders.
Guinea (Advisory	 Training on handling and release techniques.
Committee member):	
Jordan:	 Train local communities on best practices in fishing, and develop tool for reporting on illegal fishing;
	 Identify endangered species, and create a regional Red List of fishes of the Red Sea.
Senegal:	 Training on techniques for handling and releasing.
Somalia:	 Safe handling and release procedure workshop.
Togo:	 Recapture work was carried out in the 1970s on the Togolese continental shelf. Since then, no Togolese have repeated these studies;
	 Lack of skills and other cities mentioned above;
	 Sharks captured mainly by artisanal fisheries are scarcely rejected because procedures do not exist.

g. Bycatch mitigation

Comoros:	 Follow-up and evaluation procedures.
Costa Rica (Advisory Committee member):	 Resources needed to investigate different technologies that allow us to reduce bycatch (understand the spatial ecology patterns of bycatch species that are frequently caught in our fisheries, to make gear changes or implement
Committee member).	time-area closures that reduce bycatch).
Guinea (Focal Point):	Current activities: identification of trawlers in shark fishing areas; ban the use of shark fishing gear.
	Specific needs:
	 improve awareness-raising of bycatch to shark fisheries stakeholders.
Guinea (Advisory	 equip industrial demersal fishing vessels with avoidance devices for endangered species, such as sharks and
Committee member):	rays.
Jordan:	 improve the knowledge of people and fishermen about sharks, and their conservation status.
Senegal:	 equip demersal industrial fishing vessels with avoidance devices for endangered species, such as skates and sharks;
	 Senegal has such an experience with the use of Nord More grids on deep-sea shrimp fishery trawlers. Good
	results have been obtained. This experiment can therefore be replicated even in the sub-region.
Somalia:	 Seasonal species trends and immigration period of species.

3. Policy development:

a. Sustainable fisheries

Chile:	 Spatial management plans do not explicitly exist, but there are large geographical marine protected areas on the oceanic islands and in the continental part of the world, fisheries management areas for benthic resources that indirectly protect the habitat of condrichthyans on the coast of Chile.
	No impact assessments have been carried out on these areas for the conservation of highly migratory sharks, it is an
	important area to develop for Chile.
Costa Rica (Advisory	Improving policies that allow sustainable fisheries
Committee member):	Strengthening links with the fishing sector to implement existing policies and adopt new ones.
Guinea (Focal Point):	Current activities: Estimation of total fishing effort; characterizing shark fisheries; development of a regulatory
	framework for shark fishery activities; biological studies on threatened species; reinforcing the training of managers and fisheries technicians, and of observers on species identification and data collection; reinforcing awareness of stakeholders for the respect of biological recovery of stocks and sustainable catches.
	ctanonolation the respect of biological reservery of steems and sustainable equations.
	Specific needs:
	Reinforcing capacities of stakeholders through trainings, workshops and meetings; pushing research projects on
	sharks in marine protected areas.
Guinea (Advisory	 Improve the shark fisheries legislation by updating the National Plan of Action for Sharks (NPOA-Sharks);
Committee member):	Technical and fiscal measures should be proposed on the basis of available information on Shark resources and
,	channels. The CSRP has supported Guinea in carrying out studies whose results must be valued in order to propose
	management measures.
Jordan:	 Develop a strategy for fishing at Aqaba, which require experts and resources;
	Training of trainers for local communities concerning the sustainable fisheries.
Mauritania:	- Development of a national strategy and an action plan, and of legislation allowing the sustainable management
	of shark stocks in Mauritania;
	development of a marine spatial plan for the sustainable management of sharks.
Senegal:	 Improve the shark fisheries legislation by updating and implementing the National Plan of Action for Sharks (NPOA-Sharks);
	Technical and fiscal measures should be proposed on the basis of available information on resources and Shark
	sectors. The SRFC (Sub-Regional Fisheries Commission) has supported Senegal to carry out studies whose results
	must be promoted to propose management measures.
Somalia:	Fisheries management and co-management training.

Syria:	Update the marine biodiversity conservation law to mitigate with new MOUs and agreements related to marine
	biodiversity and with guidance of sustainable dealing with sea and fisheries.
Togo:	In-depth scientific and technical knowledge of fishery resources and fisheries, and planning skills.

b. Conservation

Guinea (Focal Point):	<u>Current activities:</u> increased trainings of conservation of marine protected areas; establishing technical and logistical means and materials for ecological monitoring; establishing a framework for consultation and communication between conservationists, resource users and communities; reinforce participatory management; promote the reconversion of stakeholders.
	Specific needs:
	 Reinforcing capacities of stakeholders through trainings, workshops and meetings; pushing research projects on sharks in marine protected areas; obtaining surveillance boats.
Guinea (Advisory Committee member):	 Train CITES agents (Fisheries Research, Waters and Forests, Customs, etc.) to recognize endangered species that are listed in the CITES Appendices;
	 Raise awareness among stakeholders at the root of the issue of conservation and to support the reconversion of direct stakeholders in the Shark sector (fishermen, processors, fishmongers).
Jordan:	 Develop the ecosystem services concept, and improve technical and financial capacities
Senegal:	 Train officers of Fisheries, National Parks, Water and Forests, etc. to be able to recognize threatened species and that are listed in the CMS and CITES Appendices;
	 Raise awareness among stakeholders at the root of the issue of conservation and to support the reconversion of direct stakeholders in the Shark sector (fishermen, processors, fishmongers);
	 Review the legislation to bring it into line with new shark listings in both the CMS and CITES Appendices.
Somalia:	 Conservation action plans and principal conservation guidelines workshop.
Syria:	 Put in place a national action plan to conserve the sharks at sea, which must be accompanied with awareness campaigns for all social levels about the Shark.
Togo:	 Same as the point in paragraph 3 above.

c. Tourism

Guinea (Focal Point):	<u>Current activities:</u> management of marine protected areas and fisheries; development of ecotourism.
	Specific needs: - Human capacity; technical capacity and equipment.
Jordan:	Mainstreaming of shark conservation in tourism activities
Senegal:	 Help with the development of ecotourism activities centered around sharks, particularly around Marine Protected Areas, Reserves and Marine Parks etc.; Develop observation tourism (a live shark is worth more than a dead shark). Move towards the valuing of resources through ecotourism, based on a communication strategy aimed at discouraging the targeting of sharks by foreign fleets operating under fisheries agreements.
Syria:	 Support in the process of announcing the national system of eco-tourism.
Togo:	 Tourism is working well in Togo. Support in organizational and structural matters for maritime tourism.

4. Compliance and Enforcement:

Chile:	 Assistance for the incorporation of technologies that allows to optimize public expenditure to carry out these tasks.
Costa Rica (Advisory Committee member):	 One of the main problems is a combination of lack of resources to support research, lack of resources to support control and surveillance of illegal fishing activity and/or activities (use of illegal gear or illegal fishing sites). The issue of buoys remains an important issue for monitoring fishing vessels, which only a percentage of the fleet has; Need for criminal proceedings that impose severe fines for non-compliance with national legislation.
Guinea (Focal Point):	 Reinforcing the training of conservation managers; reinforce awareness-raising for shark fisheries stakeholders; reinforce legislation as well as patrols.
Guinea (Advisory Committee member):	 Strengthen its Monitoring/Control/Surveillance system through the financing of participatory monitoring of artisanal fisheries; Train surveillance officers in identification of endangered species and that are listed in the Appendices of CITES; Reinforcing the training of conservation managers; Reinforce awareness-raising for shark fisheries stakeholders; Reinforce legislation as well as patrols.
Jordan:	 Strengthen the role and skills of the enforcement bodies on shark's conservation

Mauritania:	 Need of national legislation;
	 Establishment of a mobile brigade for inspections and surveillance;
	 Capacity building of customs, coast guards and nature protection officers from the ministry.
Senegal:	 Strengthen the Monitoring/Control/Surveillance system through the financing of participatory monitoring of artisanal fisheries;
	 Train surveillance officers (national parks, Waters and Forests, Fisheries, etc.) in identification of endangered species and that are listed in the Appendices of CMS and CITES.
	 A weighted increase in fees to discourage large volumes of shark by-catches.
Somalia:	 Compliance and enforcement and strategic advice guidance training.
Syria:	 Updating of marine biodiversity conservation law;
	 Implementing the law needs more capacity building and technical help for staffs;
	 Putting in place a national strategy for capacity building in this regard.
Togo:	 Compliance and enforcement are ensured by the relevant national structures, in particular the National Navy;
	 Technical and even financial support in the field of surveillance of marine fisheries.

5. <u>Habitat Conservation and rehabilitation</u>:

Chile:	 The establishment of large-scale marine protected areas is a challenge for Chile, in the sense of generating a system of control and monitoring and establishment of ecosystem monitoring systems that allow the availability of indicators that allow the monitoring of their conservation, the communities, populations and species and habitats and also the socioecological system that benefits from its ecosystem goods and services; In this regard, initiatives of this complexity are important to face as challenges of the country. It is also relevant to the restoration of coastal ecosystems in which fish communities have been diminished in their diversity and abundance due to anthropic interventions of the coastal zone throughout the national territory, particularly by reduction of algae forests.
Guinea (Focal Point):	Ongoing activities: Setting up a marine spatial plan; reinforcing participatory management of habitats and fishing zones.
	Specific needs:
	Human capacities; technical capacities and equipment.
Jordan:	 Designation of the Aqaba Marine Park as a protected area within Jordan's network for protected areas;
	Restore degraded habitats through reef transplantation.
Senegal:	 Senegal is in the process of establishing marine protected areas (MPAs);

	 Support for zoning, mapping and monitoring of critical areas for Shark species and their habitats; Support for the implementation of the Marine Protected Areas (MPA) national strategy for Senegal; Development, updating and implementation of MPA Management Plans and for Marine Reserves and Parks; Support for the updating of the NPOA-Sharks and its implementation and the establishment of shark sanctuaries.
Somalia:	 Conservation and marine habitat restoration workshop.
Syria:	 Conservation and restoration of coastal marine areas, especially after the oil pollution of Sea Syria and Lebanon in 2006, and after the impacts of terrorism war from 2001-2017;
	 Syria has announced one coastal–marine site as a Natural Protected Area, at same time there are more than 15 sites on the waiting list to be announced;
	 Help to announce more sites and conserve them and restoration the others.
Togo:	
	of Marine Protected Areas (MPAa) is under preparation.

6. <u>Development and management of Conservation Projects:</u>

Chile:	 Project on marine protected areas of oceanic islands and their impact on conservation in highly migratory shark communities; Surveillance and control systems are required for areas located in distant coastal waters, oceanic areas around remote islands.
Comoros:	 Research project development; Habitat preservation; Development of policies;
	 Population monitoring; Development of new techniques for species and spatial management.

Guinea (Focal Point):	 <u>Current project</u>: Evaluation of artisanal fishing pressure on ray and shark populations in marine protected areas and fishing zones. This requires: Development of a concept; Development of general and specific objectives;
	 Identify the stakeholders and relevant actors; Species identification, taking into account size, sex etc. Specific needs:
	Reinforce training on sharks in a specialized institute.
Guinea (Advisory	 Support for zoning, mapping and monitoring of critical areas for Shark species and their habitats;
Committee member):	 Support should be given to the Network of Marine Protected Areas in West Africa, which works to protect sensitive areas with management plans.
Mauritania:	 Implementation of projects for sustainable financing meant for conservation (trust fund).
Senegal:	 Support to develop projects in areas such as research and monitoring;
	 Habitat preservation, improved legislation on shark fisheries;
	 Prohibition of finning;
	 Enhancing the knowledge of stakeholders, communication and community awareness, etc.
Somalia:	 Support for proposal writing on sharks and rays conservation projects.
Syria:	 Develop proposals and need technical support to get the funding for integrated management of the coastal-
	marine ecosystem, and the marine biodiversity, which contains some project addresses, researches, and
	capacity building needs. These requirements are for the period 2018-2025,
Togo:	 Expertise in research to develop habitat preservation projects, policy development, etc.

7. Awareness Raising and Communication:

Comoros:	 Awareness-raising at the heart of the local communities is necessary to guarantee that activities are monitored and properly executed.
Guinea (Focal Point):	<u>Current activities:</u> awareness raising themes and programs; identification of stakeholders that require more awareness raising.
	Specific needs:

CMS/Sharks/AC2/Doc.7/Annex 2

	 Organizing meetings to raise awareness in communities and with stakeholders; wider distribution with the media.
Guinea (Advisory	and the same and the first and the same and the same and the same the same to the same and the s
Committee member):	shark fisheries, prohibition of finning, etc.
Senegal:	 Raising awareness is required to explain to the public the importance of shark conservation, given their
	vulnerability and the role they play in the balance of marine ecosystems.
Somalia:	 Awareness raising and communications, through posters, brochures, banners, T-shirts, caps etc.
Syria:	 Awareness campaigns are non-existent, which causes limited funds.
Togo:	 In terms of awareness and communication, the country is already involved in this field;
	 Some external support could strengthen its operational capacities.

8. Community Participation:

Comoros:	 Local communities remain the key stakeholders and actors in all activities, so we need to encourage community participation.
Guinea:	<u>Current activities:</u> establishing a permanent consultation framework with fishing communities; supporting consultation meetings.
	Specific needs: - Organizing meetings with communities; empowering communities to achieve rational and participative management.
Mauritania:	 Establishment of a management committee that includes the local populations, as part of the implementation of the Nagoya protocol on the fair and equitable sharing of benefits arising from phylogenetic resources.
Senegal	 Support to carry out cooperative activities such as participatory monitoring, co-management, data collection on fisheries and the sharing of results.
Somalia:	 National consultation workshop on communities and fisheries cooperatives, umbrella network on the participation on the decision process.
Syria:	 Participation of local communities (capacity building training and holding of funded workshops to achieve aims).

9. Cooperation with other Range States:

Chile:	- The conservation of oceanic sharks requires the cooperation of coastal states and states with high altitude fleets
	operating off the coast of South America, whether they are signatories or not.

Comoros:	 Regardless of whether the country is a Signatory or not, we require their support.
Costa Rica (Advisory Committee member):	 Improving communication and coordination with other Signatorie in the region to develop research projects and joint lines of action.
Guinea (Focal Point):	<u>Current activities:</u> reinforcing cooperation with states for information sharing; organizing training workshops with managers and stakeholders.
	Specific needs:
	 Human and technical capacities; equipment.
Guinea (Advisory Committee member):	 Support for sub-regional cooperation and cooperation with other countries concerned at the international level.
Senegal:	 Good cooperation between Signatory and non-Signatory Range States to ensure the sustainability of management measures.
Somalia:	 Support for information sharing and exchanging idea of national, regional and community conservation and lesson learnt from members.
Syria:	Participate in some activities with Lebanon
Togo:	 Support in terms of cooperation.

10. Funding:

Belgium:	 See 2a & d.
Comoros:	 Funding to implement the Conservation Plan and the Programme of Work.
Costa Rica (Advisory Committee member):	 This is the most critical issue, and research projects are needed led by universities and NGOs capable of generating specific data and carrying out more extensive monitoring, in coordination with the country's fisheries institution
Guinea:	<u>Current activities:</u> obtaining materials and equipment; reinforcing capacity of conservationists; supporting research programs. <u>Specific needs:</u> – Human and technical capacities; equipment.
Jordan:	 Support the active NGOs working in marine conservation field to obtain funding to implement their work on the ground.
Senegal:	 Funding for the implementation of the Conservation Plan and the Work Programme
Somalia:	 Training on data collection workshop;

	Training on identification workshop;
	 Training on community mobilization workshop.
Syria:	 Financial help and support to implement the conservation plan and programme of work.
Togo:	- Funding for the monitoring, inspections and surveillance of marine fisheries, as well as research actions for the
	evaluation and revision of the conservation plan and the work program.

11. Existing expertise:

Belgium:	Royal Belgian Institute of Natural Sciences (RBINS)
	Operational Directorate Natural Environment
	Gulledelle 100, 1200 Brussels, BELGIUM
	Contact: Kelle Moreau – <u>kmoreau@naturalsciences.be</u> - + 32 733 20 35 / +32 486 12 58 77
	This group evaluates human impact (including chemical pollution, sand extraction, windmill construction,, and
	also fisheries) on marine environments and their inhabitants, and gives input on these topics to different national and
	international bodies (e.g. responsible for formulating the Belgian point-of-view on marine fish for CITES).
	Research Institute for Agriculture, Fisheries and Food (ILVO)
	ILVO-Fisheries
	Research group on Fisheries Biology
	Ankerstraat 1, 8400 Oostende, BELGIUM
	Contact : Els Torreele – els.torreele@ilvo.vlaanderen.be - +32 59 56 98 33
	This group delegates a member to the ICES Working Group on Elasmobranch Fishes (WGEF), and is funded under
0.11	the EU Common Fisheries Policy.
Chile:	The country has the required specialized resources, such as research institutes (Fisheries Development Institute,
	fishing institutes of the fishing industry, universities), which are supporting the activities mentioned above. However,
	the number of scientists is low and their work is aimed at fish resources of greater economic value. In the case of
	sharks, there is a defined community of national researchers who are still learning, however, it is limited and should
00,000,000	be enhanced. The recognition of the Company (UDC) Control National de Decumentation et de Bacharaha
Comoros:	The research institutes are: Université des Comores (UDC), Centre National de Documentation et de Recherche
	Scientifique (CNDRS) (National Centre for Scientific Research and Documentation), Institut Nationale de Recherche
	pour l'Agriculture, la Pêche et l'environnement (INRAPE) (National Institute of Research for Agriculture, Fisheries
	and Environment), Institut National de la Statistique et des Etudes Economique et Démographique (INSEED)
	(National Institute for Statistics and Economic and Demographic Studies), Association d'Intervention pour le
	Développement et l'environnement (AIDE) (Intervention Association for Développement and environnement), and

	Ecole National de Pêche (ENP) (National School of Fisheries).
Costa Rica (Advisory	I believe that there are highly qualified people in this country capable of supporting different lines of research and
Committee member):	action in the area of sharks and migratory species. This is true for biological, economic, social, and fishing studies,
	in addition to policies and the implementation of management and conservation measures.
Germany:	A German research project analyzed between July 2013 and February 2016 the presence of shark and ray species
	in German waters of the North Sea and the Baltic Sea (including the EEC) and the treats to these species including
	appropriate recommendations for their protection:
	ZIDOWITZ, H. et al. (2017): "Gefährdung und Schutz der Haie und Rochen in den deutschen Meeresgebieten der
	Nord- und Ostsee", BfN-Skripten 450, BfN Bonn.
	This study is available on the following BfN-webpage (cf. Meeres- und Küstennaturschutz):
	http://www.bfn.de/0502_skripten.html
	The research team worked under the under the supervision of Prof. Dr. Ralf Thiel and under the auspices of the
	University of HAMBURG. The researchers of this team or the study quoted might be helpful for other projects as
	asked for.
Guinea:	Guinea has specialized researchers in research centers, notably: Centre National des Sciences Halieutiques de
	Boussoura (CNSHB) (National Centre of Halieutic Sciences of Boussoura), Centre de Recherche Océanographique
	de Guinée (CERESCOR) (Oceanographic Research Centre of Guinea), Centre d'Etudes et de Recherches en
	Environnement (CERE) (Centre of Studies and Environmental Resarch). These research centers have undertaken
	studies on rays and sharks.
Jordan:	Yes, it does. The entities include governmental, and active NGO
Italy:	Several Italian research institutes and universities are working in the field of research on sharks, among others:
,	IAMC CNR Mazara del Vallo, ISMAR CNR Genova, ISMAR-CNR Ancona, ISPRA (Italian National Institute for
	Environmental Protection and Research), Stazione Zoologica Anton Dohrn, and the University of Padova, University
	of Genova, University of Calabria, University of Bologna and University of Bari
New Zealand:	New Zealand's shark conservation and management is led by the Ministry for Primary Industries (MPI) and the
	Department of Conservation (for protected species). MPI is responsible for fisheries data collection and reporting
	(both domestically and on the high seas). There are a number of researchers who are active in stock assessment
	and conservation.
Senegal:	Existence of the Centre de Recherches Océanographiques de Dakar-Thiaroye (CRODT) (Dakar-Thiaroye
	Oceanographic Research Center), training and research institutes at the Cheikh Anta Diop University such as the
	l'Institut Universitaire de Pêche et d'Aquaculture (IUPA) (University Institute of Fisheries and Aquaculture), with
	researchers able to collect and process information on Sharks.
	Thus, although there are state institutions responsible for monitoring fish populations, there is a significant lack of
	information on the biological and ecological aspects of shark populations in Senegal. This is due in part to the lack
	of local expertise on these species.
	constant and constant and appeared.

CMS/Sharks/AC2/Doc.7/Annex 2

	Have the first and the state of the state of the Code Device of Fish and a Commission beautiful to Debug with a provide to
	However, it should be noted that there is a Sub-Regional Fisheries Commission based in Dakar with a specialist in
	Sharks involved in the activities listed above.
	Senegal has a Research Center with researchers who can collect information on Sharks but they are not specialized
	in research on Sharks. However, the CSRP also has a Shark Specialist who is involved in the activities listed above.
	Other SRCP states have specialists in Sharks (Mauritania, Guinea, Guinea-Bissau, Sierra Leone) that can be
	mobilized to intervene in these activities.
Syria:	Yes. There are one or two specialist researchers of sharks, and there are more research faculties and institutes
	(Higher institution for marine researches).
Togo:	As mentioned above, expertise and competences are largely lacking, and research is needed to find solutions to this
	gap.
USA:	NOAA Fisheries, also known as the National Marine Fisheries Service, is an office of the National Oceanic and
	Atmospheric Administration within the Department of Commerce. We have five regional offices, six science centers,
	and more than 20 laboratories around the United States and U.S. territories, and we work with partners across the
	nation. NOAA Fisheries is responsible for the stewardship of the nation's ocean resources and their habitat.
	Using the Magnuson-Stevens Act as the guide, NOAA Fisheries works in partnership with Regional Fishery
	Management Councils to assess and predict the status of fish stocks, set catch limits, ensure compliance with
	fisheries regulations, and reduce bycatch.
	More information on each Science Center can be found here: http://www.st.nmfs.noaa.gov/sciencecenters/

ANNEX 3: Suggested Activities to be included in a Sharks MOU Capacity-building Programme (Working Document)

The below table includes suggestions by the Secretariat for specific activities that may be included in a Capacity-Building Programme for the Sharks MOU. The suggestions are based on capacity-building needs expressed by Signatories and potential support that could be generated within the Sharks MOU bodies. The Advisory Committee is requested to review the suggested capacity-building activities and to complete the table.

Activities		Implementing Entity	Comments ¹	
Technical Capacity:				
a)	Develop or update/translate and disseminate identification guides.		A number of regional shark identification guides do already exist.	
b)	Develop or identify existing training materials, including for Training of Trainers (TOT), on: - species identification; - data collection and analysis; - reporting; - safe handling and release techniques.		The AC may advise on training material to be used for each region, which can be translated appropriately.	
c)	Provide training or inform Signatories about appropriate training workshops occurring in the region.	Signatories AC Cooperating Partners Secretariat	Signatories with capacity-building needs may be invited to regional workshops held by other Signatories, relevant organizations or Cooperating Partners.	
d)	Set up a system that facilitates the exchange of knowledge and expertise between Signatories within and across regions.			
e)	Develop or identify existing IT system to collect and manage data and train staff on their use.			

_

¹ This column aims to provide the Advisory Committee with background information and will not be included in the final version of the recommended activities on capacity-building.

Activities		Implementing Entity	Comments ¹		
	f) Organize workshops to analyze data.				
	g) Support with the dissemination of information.	Signatories			
2.	Policy Development:				
	a) Review and provide guidance on national strategies and legislation.				
Compliance and Enforcement:					
	 a) Provide training and develop training materials for national staff concerned with surveillance, enforcement and prosecution. 		Most needs require better financing of control and enforcement activities, but also training of relevant staff and the establishment of national strategies and improvement of legislation as well as criminal proceedings.		
4.	Habitat conservation and rehabilitation:				
	a) Assist Signatories with marine spatial planning.	Signatories AC			
	b) Support for the development of management plans.	Signatories AC			
5.	Development and management of conservation projects:				
6.	Awareness-raising and Communication/Community Participation:				
	Assist with developing community events to educate on shark conservation.	Cooperating Partners Secretariat Signatories			

Activities		ties	Implementing Entity	Comments ¹
	b)	Develop awareness raising materials or identify Existing ones, that can be tailored to the needs of the different regions and countries.	Cooperating Partners Secretariat AC	
7.	Cooperation with other Range States:			
	a)	Inform Signatories of opportunities for regional or international cooperation, such as multi-national initiatives, projects or meetings.		
	b)	Establish Regional Task Forces.		
8.	Funding:			
	a)	Liaise with donor countries on funding opportunities.	Secretariat Signatories	
	b)	Identify suitable funds and to make Signatories aware of funding opportunities.	Secretariat	On a number of occasions, the Secretariat has informed Signatories, Cooperating Partners and the AC of funding opportunities.
	c)	Support with the development of funding proposal.	AC Secretariat Cooperating Partners	The development of proposals to larger grants, such as GEF or IKI, requires comprehensive preparation efforts and collaboration with different stakeholders and organizations, which goes beyond the current capacity of the Secretariat.
	d)	Provide funding through suitable mechanisms.	Secretariat	
	e)	Prioritize activities for which funding is required and communicate those to the Secretariat.	Signatories AC	