
www.pemsea.org 3

Partnerships in Environmental Management
for the Seas of East Asia, or PEMSEA, is an
intergovernmental organization operating in
East Asia to foster and sustain healthy and
resilient oceans, coasts, communities and
economies across the region. PEMSEA's 20
years of success have been achieved through
two primary tools: partnerships and
integrated management solutions.

PEMSEA was built on partnerships. It is the regional
coordina�ng ins�tu�on for the Sustainable
Development Strategy for the Seas of East Asia
(SDS-SEA), a marine strategy adopted by 14 countries
that harmonizes interna�onal development goals and
provides a framework for planning, implemen�ng
and monitoring sustainable development of coasts
and oceans across the region.

In addi�on to its Country Partners, PEMSEA works with
a network of Non-Country Partners including
industry associa�ons, interna�onal development
organiza�ons, scien�fic ins�tu�ons and regional ini�a�ves.

Partnerships

Support 30% of the world's coral reefs

Supply 40 million tons of annual fish catch

Produce almost 80% of the world's aquaculture

Host 9 of the world's 10 busiest container-
shipping seaports

Home to some of the fastest growing
economies in the world

Countries that have adopted the Sustainable Development
Strategy for the Seas of East Asia (SDS-SEA)

Brunei Darussalam
Cambodia
China
DPR Korea
Indonesia

Japan
Lao DPR
Malaysia
Philippines
RO Korea

The Seas of East Asia

According to the United Nations, an

estimated 61% of the world's total gross

national product comes from areas within

100 kilometers of the coastline.

Case Study:

Integrated Coastal Management

in Xiamen, China

The ocean city of Xiamen in southeastern China is home to
3.67 million people. Surrounded by 226 km of coastline and
hos�ng one of the largest deepwater ports in the world, over
12% of the local GDP is es�mated to come from the marine
economy. Several years of strong economic growth in the late
1980s and early 1990s le� Xiamen severely affected by
pollu�on and sea use conflicts. Poor urban infrastructure,
shortage of financial capacity and lack of scien�fic knowledge
led to a number of problems including discharge of untreated
wastewater from domes�c sewerage and local industry.
These ac�vi�es threatened not only the local ecosystems,
including mangroves and Chinese White Dolphins, but it also
put the economic gains of the previous years at risk.

In 1994, Xiamen became a demonstra�on site for integrated
coastal management (ICM). The effort focused on contruc�on
of wastewater collec�on and treatment systems and expanding
the coastal lagoon area. At the same �me, a Marine Func�onal
Zoning Scheme was developed to address sea use conflicts.

Integrated Coastal Management Sites

Ul�mately, Xiamen's success was based on its integrated
approach through public par�cipa�on, innova�ve legisla�on,
ins�tu�onal arrangements, science-based decision-making
and joint law enforcement across agencies.

The Xiamen waterfront now serves as a model for ecological
and economic success, providing opportuni�es for leisure and
tourism, residen�al real estate, a venue for industries and a
home for rich biodiversity.

Established Sites Ini�a�ng SitesPollu�on Hotspots

Integrated Solutions

The United Na�ons Development Program and the

World Bank have recognized the effec�veness of

PEMSEA and developed their respec�ve regional

medium-term investment plans using the SDS-SEA

framework and PEMSEA as the regional

coordina�ng mechanism.
www.pemsea.org 1

Partnerships in Environmental Management
for the Seas of East Asia

Wu Yuan Bay before and a�er.

Partnerships in Environmental Management
for the Seas of East Asia, or PEMSEA, is an
intergovernmental organization operating in
East Asia to foster and sustain healthy and
resilient oceans, coasts, communities and
economies across the region. For almost 25 years,
PEMSEA has supported its partners in achieving
their sustainable development targets and a
shared regional vision of Healthy Oceans,
People and Economies.

PEMSEA/R. Razon

The Executive Director

For more information, please contact:

PEMSEA Resource Facility

T: +632.929.2992
F: +632.926.9712

 P.O. Box 2502
Quezon City 1165, Philippines

E: info@pemsea.org
www.pemsea.org

Solutions for Sustainable SeasSingapore
Thailand
Timor-Leste
Vietnam

According to one study on ICM in Xiamen,

every dollar invested at the �me returned

7 dollars in economic benefits.

PEMSEA has applied integrated coastal

management in dozens of sites across the region,

impac�ng more than 42,000 km, or 17%, of the

region’s coastline and over 146 million people

living in coastal and watershed areas.

PEMSEA pioneered integrated coastal management
(ICM) in East Asia. It offers an holis�c approach for
addressing complex coastal issues by combining
governance, management, economics and cross-
cu�ng scien�fic solu�ons. ICM offers a proven,
prac�cal tool for opera�onalizing sustainable
development and the principles of ecosystem-
based management (EBM) of coasts and oceans.

PEMSEA delivers integrated solu�ons to its partners

through a set of service offerings designed to support the

unique needs of local and na�onal government,

interna�onal development organiza�ons, companies,

investors and others opera�ng in the complex coastal

environment.

PEMSEA Services

Environmental Management including risk assessment,
stakeholder engagement, program development and
implementa�on, impact assessment, monitoring and
repor�ng

Advisory and Project Services strengthen coastal
sustainable development strategy and programs, reducing
risks and improving management of coastal and ocean
resources.

Interna�onal Development including project design,
execu�on, monitoring and evalua�on

Library with an extensive collec�on of coastal and ocean
governance publica�ons, as well as thousands of �tles
covering integrated coastal management and port safety,
health and environmental management

Suppor�ng its Advisory and Project Services, PEMSEA has
developed a comprehensive set of knowledge products and
capacity development programs focused on integrated
coastal management (ICM) and port safety, health and
environmental management (PSHEM).

Knowledge Services empower local governments and
other organizations by building their knowledge, skills and
capacity to effectively and sustainably manage coastal and
ocean resources.

Seas of East Asia Knowledge Bank, an online pla�orm
providing access to best prac�ces, codes and guidelines for
governance, management and State of Coasts repor�ng

Na�onal and regional training workshops on a variety of
topics including ICM, coastal-use zoning, marine spa�al
planning, vulnerability/risk assessment, ecosystem
service valua�on, ecosystem approach to fisheries
management and integrated river basin and
coastal area management

Internships, fellowships, training-of-trainers and study
tour programs

Port safety, health and environmental management
(PSHEM) system cer�fica�on

For organiza�ons looking to ins�tute a recognized standard
in coastal management, PEMSEA offers two cer�fica�on
systems, along with a professional cer�fica�on for ICM
prac��oners.

Certification Services provide an internationally
recognized standard to guide coastal management and
validate performance excellence.

Integrated coastal management (ICM) system cer�fica�on

Integrated coastal management (ICM) professional
cer�fica�on

A network of over local governments from across East 45
Asia, the PNLG is designed to enhance the capacity of local
governments to plan, develop and manage their coastal and
ocean resources for sustainable use. The PNLG promotes
the use and benefits of ICM and facilitates links to technical
ins�tu�ons, companies and investors for scaling up
sustainable development. The 2016 Ansan Declara�on,
signed by PNLG members, signifies their commitment to the
UN Sustainable Development Goals.

PEMSEA Network of Local Governments (PNLG)

 A Strong Regional Network

Launched at the EAS Congress 2015, the PNLC is a network
of universi�es and scien�fic ins�tutes across the East Asian
Seas Region providing technical advice and assistance to
na�onal and local governments, ICM project sites, non-
governmental organiza�ons, local communi�es and the
private sector through studies and projects on coastal and
ocean management, monitoring and repor�ng on trends
and mentoring and training of prac��oners.

PEMSEA Network of Learning Centers (PNLC)

Regional Centers of Excellence

Center for Marine Environmental Research
and Innova�ve Technology (Hong Kong)

www.pemsea.org4 www.pemsea.org 5www.pemsea.org2

ICM solu�on case studies from sites around the region
providing insights and lessons learned from on-the-ground
experiences with successful project implementa�on

Through cer�fica�on, governments, companies and other
organiza�ons gain recogni�on, enhance stakeholder
confidence and establish proper governance for reducing risk
and encouraging investment.

Marine Science Ins�tute of the University
of the Philippines (Philippines)

ASEAN Centre for Biodiversity

Coastal Management Center

Conserva�on Interna�onal Philippines

Interna�onal Environmental Management of Enclosed
Coastal Seas Center

Subcommission for the Western Pacific

environmental and social issues

Asia Regional Office

Founda�on (OPRI)

Interna�onal Oceans Ins�tute

Intergovernmental Oceanographic Commission -

IPIECA, the global oil and gas industry associa�on for

Interna�onal Union for Conserva�on of Nature -

Korea Environment Ins�tute

Korea Mari�me Ins�tute

Korea Marine Environment Management Corpora�on

Korea Ins�tute of Ocean Science and Technology

Northwest Pacific Ac�on Plan

Ocean Policy and Research Ins�tute, Sasakawa Peace

Oil Spill Response

Plymouth Marine Laboratory

PEMSEA Network of Local Governments

Swedish Environmental Secretariat for Asia

UNDP/GEF Small Grants Programme

UNEP Global Programme of Ac�on

UNEP/GEF Yellow Sea LME Project

Along with its government partners, PEMSEA’s network
includes 21 non-governmental organiza�ons — scien�fic
ins�tu�ons, industry associa�ons and regional programs —
all working together to support the implementa�on of the
Sustainable Development Strategy for the Seas of East
Asia (SDS-SEA)

PEMSEA Non-Country Partners

PEMSEA's Youth Program engages and empowers youth
leaders across the region to take ownership of the health of
coasts and oceans in East Asia. Young leaders build the
skills to become effec�ve ICM prac��oners through ac�on
projects, stay connected through social media and online
learning opportuni�es and join together every three years
to share experiences and success stories at their marquee
event, the East Asian Seas Youth Forum.

Youth Program

Blue economy offers a prac�cal, ocean-based economic model
for protec�ng our coasts and oceans while enhancing economic
development. PEMSEA seeks to promote blue economy growth
in the region through research and programs focused on be�er
understanding blue economy, including development of a
common regional framework for the assessment of blue
economy and valua�on of coastal and ocean ecosystems.
Efforts are underway to catalyze sustainable investment
through establishment of vehicles for iden�fying, developing
and financing a pipeline of bankable, sustainable investment
projects across a range of coastal and ocean sectors.

PEMSEA's East Asian Seas Sustainable Business Network is a
community of forward-thinking companies focused on building
a blue economy in East Asia through the conserva�on and
sustainable use of coasts and oceans. It provides a forum for

Blue Economy and Sustainable Ocean Investment

East Asian Seas Congress

business leaders to engage with peers and link to science and
best prac�ces for managing coastal resources, reducing risks
and suppor�ng sustainable blue economy growth aligned with
the latest ocean policy.

Contributing to the
Sustainable Development Goals

The Sustainable Development Goals (SDGs), adopted by the
UN in September 2015, provide 17 Goals and 169 targets to
guide ac�ons globally in key areas where government, the
private sector and ci�zens will have to invest to transform
economies and prosper within the social and ecological
boundaries of the planet.

Since 2003, the Sustainable Development Strategy for the
Seas of East Asia (SDS-SEA) has served as a pla�orm for
coopera�on and coordinated ac�on among Country and
Non-Country partners and other collaborators. In 2015, the
SDS-SEA was updated to address the changing context in
ocean governance, considering new or amended
interna�onal and regional agreements, including the
UNFCCC, the Sendai Framework for Disaster Risk Reduc�on,
Rio+20 “The Future We Want” and the UN Sustainable
Development Goals or SDGs.

The SDS-SEA 2015 contains seven strategies with related
objec�ves and ac�on programs for sustainable development
of coasts and oceans: DEVELOP, SUSTAIN, PRESERVE,
PROTECT, IMPLEMENT, ADAPT, COMMUNICATE.

There are several synergies between the SDGs and the
implementa�on of the SDS-SEA, in par�cular SDG 14: Life
Below Water, SDG 6: Clean Water and Sanita�on, SDG 11:
Sustainable Ci�es and Communi�es, SDG13: Climate
Ac�ons and SDG 17: Partnerships for the Goals.

SDS-SEA

Preserve Sustain

Protect

Adapt

Develop

Communicate

Implement

SDS-SEA

SUSTAINABLE CITIES
AND COMMUNITIES11

CLEAN WATER
AND SANITATION

6

17
PARTNERSHIPS
FOR THE GOALS

13
CLIMATE ACTION

LIFE BELOW WATER

14

The triennial East Asian Seas (EAS) Congress has established its
reputa�on as the premiere regional event for coasts and oceans.
It provides an ocean-focused forum for knowledge sharing,
collabora�ve ac�on and partnership building. Drawing well over
1000 par�cipants including na�onal and local government
officials, policymakers, scien�sts, NGOs, donor agencies,
companies, investors and academia, the EAS Congress consists
of a Ministerial Forum, Interna�onal Conference, Environmental
Exhibi�on, Youth Forum and field visits to learn about
sustainable coastal management firsthand.

Marine Economic and Scien�fic Services including land-
and sea-use zoning/marine spa�al planning, economic
valua�on of ecosystem services, baseline assessments
(governance; socioeconomic; environmental) and
integrated environmental monitoring

Healthy Habitats and Biodiversity including protec�on,
restora�on and management of wetlands, mangroves,
seagrass beds and coral reefs, suppor�ng healthy fisheries,
ecotourism and other sustainable economic ac�vi�es.

Climate Change and Disaster Risk Reduc�on including
risk/vulnerability assessment, resilience and preparedness
systems and adapta�on and response to harmful algal
blooms, sea level rise, flooding, landslides, extreme
weather events and oil and chemical spills.

Clean Water including marine debris and plas�cs,
nutrient loading and eutrophica�on, waste management
systems and water conserva�on and supply.

PEMSEA Services focus on addressing three
key issues in the coastal zone

ICM Learning Centers

Royal University of Phnom Penh (Cambodia)

Kim Il Sung University (DPR Korea)

Bogor Agricultural University (Indonesia)

Zhejiang University and Xiamen University (PR

China)

De La Salle Lipa, University of the Philippines

Visayas and Xavier University-Ateneo de Cagayan

(Philippines)

Burapha University and Prince of Songkla

University (Thailand)

Oriental University of Timor Leste and

Na�onal University of Timor Leste (Timor Leste)

University of Danang (Vietnam)

Partnerships in Environmental Management
for the Seas of East Asia, or PEMSEA, is an
intergovernmental organization operating in
East Asia to foster and sustain healthy and
resilient oceans, coasts, communities and
economies across the region. PEMSEA's 20
years of success have been achieved through
two primary tools: partnerships and
integrated management solutions.

PEMSEA was built on partnerships. It is the regional
coordina�ng ins�tu�on for the Sustainable
Development Strategy for the Seas of East Asia
(SDS-SEA), a marine strategy adopted by 14 countries
that harmonizes interna�onal development goals and
provides a framework for planning, implemen�ng
and monitoring sustainable development of coasts
and oceans across the region.

In addi�on to its Country Partners, PEMSEA works with
a network of Non-Country Partners including
industry associa�ons, interna�onal development
organiza�ons, scien�fic ins�tu�ons and regional ini�a�ves.

Partnerships

Support 30% of the world's coral reefs

Supply 40 million tons of annual fish catch

Produce almost 80% of the world's aquaculture

Host 9 of the world's 10 busiest container-
shipping seaports

Home to some of the fastest growing
economies in the world

Countries that have adopted the Sustainable Development
Strategy for the Seas of East Asia (SDS-SEA)

Brunei Darussalam
Cambodia
China
DPR Korea
Indonesia

Japan
Lao DPR
Malaysia
Philippines
RO Korea

The Seas of East Asia

According to the United Nations, an

estimated 61% of the world's total gross

national product comes from areas within

100 kilometers of the coastline.

Case Study:

Integrated Coastal Management

in Xiamen, China

The ocean city of Xiamen in southeastern China is home to
3.67 million people. Surrounded by 226 km of coastline and
hos�ng one of the largest deepwater ports in the world, over
12% of the local GDP is es�mated to come from the marine
economy. Several years of strong economic growth in the late
1980s and early 1990s le� Xiamen severely affected by
pollu�on and sea use conflicts. Poor urban infrastructure,
shortage of financial capacity and lack of scien�fic knowledge
led to a number of problems including discharge of untreated
wastewater from domes�c sewerage and local industry.
These ac�vi�es threatened not only the local ecosystems,
including mangroves and Chinese White Dolphins, but it also
put the economic gains of the previous years at risk.

In 1994, Xiamen became a demonstra�on site for integrated
coastal management (ICM). The effort focused on contruc�on
of wastewater collec�on and treatment systems and expanding
the coastal lagoon area. At the same �me, a Marine Func�onal
Zoning Scheme was developed to address sea use conflicts.

Integrated Coastal Management Sites

Ul�mately, Xiamen's success was based on its integrated
approach through public par�cipa�on, innova�ve legisla�on,
ins�tu�onal arrangements, science-based decision-making
and joint law enforcement across agencies.

The Xiamen waterfront now serves as a model for ecological
and economic success, providing opportuni�es for leisure and
tourism, residen�al real estate, a venue for industries and a
home for rich biodiversity.

Established Sites Ini�a�ng SitesPollu�on Hotspots

Integrated Solutions

The United Na�ons Development Program and the

World Bank have recognized the effec�veness of

PEMSEA and developed their respec�ve regional

medium-term investment plans using the SDS-SEA

framework and PEMSEA as the regional

coordina�ng mechanism.
www.pemsea.org 1

Partnerships in Environmental Management
for the Seas of East Asia

Wu Yuan Bay before and a�er.

Partnerships in Environmental Management
for the Seas of East Asia, or PEMSEA, is an
intergovernmental organization operating in
East Asia to foster and sustain healthy and
resilient oceans, coasts, communities and
economies across the region. For almost 25 years,
PEMSEA has supported its partners in achieving
their sustainable development targets and a
shared regional vision of Healthy Oceans,
People and Economies.

PEMSEA/R. Razon

The Executive Director

For more information, please contact:

PEMSEA Resource Facility

T: +632.929.2992
F: +632.926.9712

 P.O. Box 2502
Quezon City 1165, Philippines

E: info@pemsea.org
www.pemsea.org

Solutions for Sustainable SeasSingapore
Thailand
Timor-Leste
Vietnam

According to one study on ICM in Xiamen,

every dollar invested at the �me returned

7 dollars in economic benefits.

PEMSEA has applied integrated coastal

management in dozens of sites across the region,

impac�ng more than 42,000 km, or 17%, of the

region’s coastline and over 146 million people

living in coastal and watershed areas.

PEMSEA pioneered integrated coastal management
(ICM) in East Asia. It offers an holis�c approach for
addressing complex coastal issues by combining
governance, management, economics and cross-
cu�ng scien�fic solu�ons. ICM offers a proven,
prac�cal tool for opera�onalizing sustainable
development and the principles of ecosystem-
based management (EBM) of coasts and oceans.

www.pemsea.org 3

PEMSEA delivers integrated solu�ons to its partners

through a set of service offerings designed to support the

unique needs of local and na�onal government,

interna�onal development organiza�ons, companies,

investors and others opera�ng in the complex coastal

environment.

PEMSEA Services

Environmental Management including risk assessment,
stakeholder engagement, program development and
implementa�on, impact assessment, monitoring and
repor�ng

Advisory and Project Services strengthen coastal
sustainable development strategy and programs, reducing
risks and improving management of coastal and ocean
resources.

Interna�onal Development including project design,
execu�on, monitoring and evalua�on

Library with an extensive collec�on of coastal and ocean
governance publica�ons, as well as thousands of �tles
covering integrated coastal management and port safety,
health and environmental management

Suppor�ng its Advisory and Project Services, PEMSEA has
developed a comprehensive set of knowledge products and
capacity development programs focused on integrated
coastal management (ICM) and port safety, health and
environmental management (PSHEM).

Knowledge Services empower local governments and
other organizations by building their knowledge, skills and
capacity to effectively and sustainably manage coastal and
ocean resources.

Seas of East Asia Knowledge Bank, an online pla�orm
providing access to best prac�ces, codes and guidelines for
governance, management and State of Coasts repor�ng

Na�onal and regional training workshops on a variety of
topics including ICM, coastal-use zoning, marine spa�al
planning, vulnerability/risk assessment, ecosystem
service valua�on, ecosystem approach to fisheries
management and integrated river basin and
coastal area management

Internships, fellowships, training-of-trainers and study
tour programs

Port safety, health and environmental management
(PSHEM) system cer�fica�on

For organiza�ons looking to ins�tute a recognized standard
in coastal management, PEMSEA offers two cer�fica�on
systems, along with a professional cer�fica�on for ICM
prac��oners.

Certification Services provide an internationally
recognized standard to guide coastal management and
validate performance excellence.

Integrated coastal management (ICM) system cer�fica�on

Integrated coastal management (ICM) professional
cer�fica�on

A network of over local governments from across East 45
Asia, the PNLG is designed to enhance the capacity of local
governments to plan, develop and manage their coastal and
ocean resources for sustainable use. The PNLG promotes
the use and benefits of ICM and facilitates links to technical
ins�tu�ons, companies and investors for scaling up
sustainable development. The 2016 Ansan Declara�on,
signed by PNLG members, signifies their commitment to the
UN Sustainable Development Goals.

PEMSEA Network of Local Governments (PNLG)

 A Strong Regional Network

Launched at the EAS Congress 2015, the PNLC is a network
of universi�es and scien�fic ins�tutes across the East Asian
Seas Region providing technical advice and assistance to
na�onal and local governments, ICM project sites, non-
governmental organiza�ons, local communi�es and the
private sector through studies and projects on coastal and
ocean management, monitoring and repor�ng on trends
and mentoring and training of prac��oners.

PEMSEA Network of Learning Centers (PNLC)

Regional Centers of Excellence

Center for Marine Environmental Research
and Innova�ve Technology (Hong Kong)

www.pemsea.org4 www.pemsea.org 5www.pemsea.org2

ICM solu�on case studies from sites around the region
providing insights and lessons learned from on-the-ground
experiences with successful project implementa�on

Through cer�fica�on, governments, companies and other
organiza�ons gain recogni�on, enhance stakeholder
confidence and establish proper governance for reducing risk
and encouraging investment.

Marine Science Ins�tute of the University
of the Philippines (Philippines)

ASEAN Centre for Biodiversity

Coastal Management Center

Conserva�on Interna�onal Philippines

Interna�onal Environmental Management of Enclosed
Coastal Seas Center

Subcommission for the Western Pacific

environmental and social issues

Asia Regional Office

Founda�on (OPRI)

Interna�onal Oceans Ins�tute

Intergovernmental Oceanographic Commission -

IPIECA, the global oil and gas industry associa�on for

Interna�onal Union for Conserva�on of Nature -

Korea Environment Ins�tute

Korea Mari�me Ins�tute

Korea Marine Environment Management Corpora�on

Korea Ins�tute of Ocean Science and Technology

Northwest Pacific Ac�on Plan

Ocean Policy and Research Ins�tute, Sasakawa Peace

Oil Spill Response

Plymouth Marine Laboratory

PEMSEA Network of Local Governments

Swedish Environmental Secretariat for Asia

UNDP/GEF Small Grants Programme

UNEP Global Programme of Ac�on

UNEP/GEF Yellow Sea LME Project

Along with its government partners, PEMSEA’s network
includes 21 non-governmental organiza�ons — scien�fic
ins�tu�ons, industry associa�ons and regional programs —
all working together to support the implementa�on of the
Sustainable Development Strategy for the Seas of East
Asia (SDS-SEA)

PEMSEA Non-Country Partners

PEMSEA's Youth Program engages and empowers youth
leaders across the region to take ownership of the health of
coasts and oceans in East Asia. Young leaders build the
skills to become effec�ve ICM prac��oners through ac�on
projects, stay connected through social media and online
learning opportuni�es and join together every three years
to share experiences and success stories at their marquee
event, the East Asian Seas Youth Forum.

Youth Program

Blue economy offers a prac�cal, ocean-based economic model
for protec�ng our coasts and oceans while enhancing economic
development. PEMSEA seeks to promote blue economy growth
in the region through research and programs focused on be�er
understanding blue economy, including development of a
common regional framework for the assessment of blue
economy and valua�on of coastal and ocean ecosystems.
Efforts are underway to catalyze sustainable investment
through establishment of vehicles for iden�fying, developing
and financing a pipeline of bankable, sustainable investment
projects across a range of coastal and ocean sectors.

PEMSEA's East Asian Seas Sustainable Business Network is a
community of forward-thinking companies focused on building
a blue economy in East Asia through the conserva�on and
sustainable use of coasts and oceans. It provides a forum for

Blue Economy and Sustainable Ocean Investment

East Asian Seas Congress

business leaders to engage with peers and link to science and
best prac�ces for managing coastal resources, reducing risks
and suppor�ng sustainable blue economy growth aligned with
the latest ocean policy.

Contributing to the
Sustainable Development Goals

The Sustainable Development Goals (SDGs), adopted by the
UN in September 2015, provide 17 Goals and 169 targets to
guide ac�ons globally in key areas where government, the
private sector and ci�zens will have to invest to transform
economies and prosper within the social and ecological
boundaries of the planet.

Since 2003, the Sustainable Development Strategy for the
Seas of East Asia (SDS-SEA) has served as a pla�orm for
coopera�on and coordinated ac�on among Country and
Non-Country partners and other collaborators. In 2015, the
SDS-SEA was updated to address the changing context in
ocean governance, considering new or amended
interna�onal and regional agreements, including the
UNFCCC, the Sendai Framework for Disaster Risk Reduc�on,
Rio+20 “The Future We Want” and the UN Sustainable
Development Goals or SDGs.

The SDS-SEA 2015 contains seven strategies with related
objec�ves and ac�on programs for sustainable development
of coasts and oceans: DEVELOP, SUSTAIN, PRESERVE,
PROTECT, IMPLEMENT, ADAPT, COMMUNICATE.

There are several synergies between the SDGs and the
implementa�on of the SDS-SEA, in par�cular SDG 14: Life
Below Water, SDG 6: Clean Water and Sanita�on, SDG 11:
Sustainable Ci�es and Communi�es, SDG13: Climate
Ac�ons and SDG 17: Partnerships for the Goals.

SDS-SEA

Preserve Sustain

Protect

Adapt

Develop

Communicate

Implement

SDS-SEA

SUSTAINABLE CITIES
AND COMMUNITIES11

CLEAN WATER
AND SANITATION

6

17
PARTNERSHIPS
FOR THE GOALS

13
CLIMATE ACTION

LIFE BELOW WATER

14

The triennial East Asian Seas (EAS) Congress has established its
reputa�on as the premiere regional event for coasts and oceans.
It provides an ocean-focused forum for knowledge sharing,
collabora�ve ac�on and partnership building. Drawing well over
1000 par�cipants including na�onal and local government
officials, policymakers, scien�sts, NGOs, donor agencies,
companies, investors and academia, the EAS Congress consists
of a Ministerial Forum, Interna�onal Conference, Environmental
Exhibi�on, Youth Forum and field visits to learn about
sustainable coastal management firsthand.

Marine Economic and Scien�fic Services including land-
and sea-use zoning/marine spa�al planning, economic
valua�on of ecosystem services, baseline assessments
(governance; socioeconomic; environmental) and
integrated environmental monitoring

Healthy Habitats and Biodiversity including protec�on,
restora�on and management of wetlands, mangroves,
seagrass beds and coral reefs, suppor�ng healthy fisheries,
ecotourism and other sustainable economic ac�vi�es.

Climate Change and Disaster Risk Reduc�on including
risk/vulnerability assessment, resilience and preparedness
systems and adapta�on and response to harmful algal
blooms, sea level rise, flooding, landslides, extreme
weather events and oil and chemical spills.

Clean Water including marine debris and plas�cs,
nutrient loading and eutrophica�on, waste management
systems and water conserva�on and supply.

PEMSEA Services focus on addressing three
key issues in the coastal zone

ICM Learning Centers

Royal University of Phnom Penh (Cambodia)

Kim Il Sung University (DPR Korea)

Bogor Agricultural University (Indonesia)

Zhejiang University and Xiamen University (PR

China)

De La Salle Lipa, University of the Philippines

Visayas and Xavier University-Ateneo de Cagayan

(Philippines)

Burapha University and Prince of Songkla

University (Thailand)

Oriental University of Timor Leste and

Na�onal University of Timor Leste (Timor Leste)

University of Danang (Vietnam)

PEMSEA delivers integrated solu�ons to its partners

through a set of service offerings designed to support the

unique needs of local and na�onal government,

interna�onal development organiza�ons, companies,

investors and others opera�ng in the complex coastal

environment.

PEMSEA Services

Environmental Management including risk assessment,
stakeholder engagement, program development and
implementa�on, impact assessment, monitoring and
repor�ng

Advisory and Project Services strengthen coastal
sustainable development strategy and programs, reducing
risks and improving management of coastal and ocean
resources.

Interna�onal Development including project design,
execu�on, monitoring and evalua�on

Library with an extensive collec�on of coastal and ocean
governance publica�ons, as well as thousands of �tles
covering integrated coastal management and port safety,
health and environmental management

Suppor�ng its Advisory and Project Services, PEMSEA has
developed a comprehensive set of knowledge products and
capacity development programs focused on integrated
coastal management (ICM) and port safety, health and
environmental management (PSHEM).

Knowledge Services empower local governments and
other organizations by building their knowledge, skills and
capacity to effectively and sustainably manage coastal and
ocean resources.

Seas of East Asia Knowledge Bank, an online pla�orm
providing access to best prac�ces, codes and guidelines for
governance, management and State of Coasts repor�ng

Na�onal and regional training workshops on a variety of
topics including ICM, coastal-use zoning, marine spa�al
planning, vulnerability/risk assessment, ecosystem
service valua�on, ecosystem approach to fisheries
management and integrated river basin and
coastal area management

Internships, fellowships, training-of-trainers and study
tour programs

Port safety, health and environmental management
(PSHEM) system cer�fica�on

For organiza�ons looking to ins�tute a recognized standard
in coastal management, PEMSEA offers two cer�fica�on
systems, along with a professional cer�fica�on for ICM
prac��oners.

Certification Services provide an internationally
recognized standard to guide coastal management and
validate performance excellence.

Integrated coastal management (ICM) system cer�fica�on

Integrated coastal management (ICM) professional
cer�fica�on

A network of over local governments from across East 45
Asia, the PNLG is designed to enhance the capacity of local
governments to plan, develop and manage their coastal and
ocean resources for sustainable use. The PNLG promotes
the use and benefits of ICM and facilitates links to technical
ins�tu�ons, companies and investors for scaling up
sustainable development. The 2016 Ansan Declara�on,
signed by PNLG members, signifies their commitment to the
UN Sustainable Development Goals.

PEMSEA Network of Local Governments (PNLG)

 A Strong Regional Network

Launched at the EAS Congress 2015, the PNLC is a network
of universi�es and scien�fic ins�tutes across the East Asian
Seas Region providing technical advice and assistance to
na�onal and local governments, ICM project sites, non-
governmental organiza�ons, local communi�es and the
private sector through studies and projects on coastal and
ocean management, monitoring and repor�ng on trends
and mentoring and training of prac��oners.

PEMSEA Network of Learning Centers (PNLC)

Regional Centers of Excellence

Center for Marine Environmental Research
and Innova�ve Technology (Hong Kong)

www.pemsea.org4 www.pemsea.org 5www.pemsea.org2

ICM solu�on case studies from sites around the region
providing insights and lessons learned from on-the-ground
experiences with successful project implementa�on

Through cer�fica�on, governments, companies and other
organiza�ons gain recogni�on, enhance stakeholder
confidence and establish proper governance for reducing risk
and encouraging investment.

Marine Science Ins�tute of the University
of the Philippines (Philippines)

ASEAN Centre for Biodiversity

Coastal Management Center

Conserva�on Interna�onal Philippines

Interna�onal Environmental Management of Enclosed
Coastal Seas Center

Subcommission for the Western Pacific

environmental and social issues

Asia Regional Office

Founda�on (OPRI)

Interna�onal Oceans Ins�tute

Intergovernmental Oceanographic Commission -

IPIECA, the global oil and gas industry associa�on for

Interna�onal Union for Conserva�on of Nature -

Korea Environment Ins�tute

Korea Mari�me Ins�tute

Korea Marine Environment Management Corpora�on

Korea Ins�tute of Ocean Science and Technology

Northwest Pacific Ac�on Plan

Ocean Policy and Research Ins�tute, Sasakawa Peace

Oil Spill Response

Plymouth Marine Laboratory

PEMSEA Network of Local Governments

Swedish Environmental Secretariat for Asia

UNDP/GEF Small Grants Programme

UNEP Global Programme of Ac�on

UNEP/GEF Yellow Sea LME Project

Along with its government partners, PEMSEA’s network
includes 21 non-governmental organiza�ons — scien�fic
ins�tu�ons, industry associa�ons and regional programs —
all working together to support the implementa�on of the
Sustainable Development Strategy for the Seas of East
Asia (SDS-SEA)

PEMSEA Non-Country Partners

PEMSEA's Youth Program engages and empowers youth
leaders across the region to take ownership of the health of
coasts and oceans in East Asia. Young leaders build the
skills to become effec�ve ICM prac��oners through ac�on
projects, stay connected through social media and online
learning opportuni�es and join together every three years
to share experiences and success stories at their marquee
event, the East Asian Seas Youth Forum.

Youth Program

Blue economy offers a prac�cal, ocean-based economic model
for protec�ng our coasts and oceans while enhancing economic
development. PEMSEA seeks to promote blue economy growth
in the region through research and programs focused on be�er
understanding blue economy, including development of a
common regional framework for the assessment of blue
economy and valua�on of coastal and ocean ecosystems.
Efforts are underway to catalyze sustainable investment
through establishment of vehicles for iden�fying, developing
and financing a pipeline of bankable, sustainable investment
projects across a range of coastal and ocean sectors.

PEMSEA's East Asian Seas Sustainable Business Network is a
community of forward-thinking companies focused on building
a blue economy in East Asia through the conserva�on and
sustainable use of coasts and oceans. It provides a forum for

Blue Economy and Sustainable Ocean Investment

East Asian Seas Congress

business leaders to engage with peers and link to science and
best prac�ces for managing coastal resources, reducing risks
and suppor�ng sustainable blue economy growth aligned with
the latest ocean policy.

Contributing to the
Sustainable Development Goals

The Sustainable Development Goals (SDGs), adopted by the
UN in September 2015, provide 17 Goals and 169 targets to
guide ac�ons globally in key areas where government, the
private sector and ci�zens will have to invest to transform
economies and prosper within the social and ecological
boundaries of the planet.

Since 2003, the Sustainable Development Strategy for the
Seas of East Asia (SDS-SEA) has served as a pla�orm for
coopera�on and coordinated ac�on among Country and
Non-Country partners and other collaborators. In 2015, the
SDS-SEA was updated to address the changing context in
ocean governance, considering new or amended
interna�onal and regional agreements, including the
UNFCCC, the Sendai Framework for Disaster Risk Reduc�on,
Rio+20 “The Future We Want” and the UN Sustainable
Development Goals or SDGs.

The SDS-SEA 2015 contains seven strategies with related
objec�ves and ac�on programs for sustainable development
of coasts and oceans: DEVELOP, SUSTAIN, PRESERVE,
PROTECT, IMPLEMENT, ADAPT, COMMUNICATE.

There are several synergies between the SDGs and the
implementa�on of the SDS-SEA, in par�cular SDG 14: Life
Below Water, SDG 6: Clean Water and Sanita�on, SDG 11:
Sustainable Ci�es and Communi�es, SDG13: Climate
Ac�ons and SDG 17: Partnerships for the Goals.

SDS-SEA

Preserve Sustain

Protect

Adapt

Develop

Communicate

Implement

SDS-SEA

SUSTAINABLE CITIES
AND COMMUNITIES11

CLEAN WATER
AND SANITATION

6

17
PARTNERSHIPS
FOR THE GOALS

13
CLIMATE ACTION

LIFE BELOW WATER

14

Marine Economic and Scien�fic Services including land-
and sea-use zoning/marine spa�al planning, economic
valua�on of ecosystem services, baseline assessments
(governance; socioeconomic; environmental) and
integrated environmental monitoring

ICM Learning Centers
Healthy Habitats and Biodiversity including protec�on,
restora�on and management of wetlands, mangroves,
seagrass beds and coral reefs, suppor�ng healthy fisheries,
ecotourism and other sustainable economic ac�vi�es.

Climate Change and Disaster Risk Reduc�on including
risk/vulnerability assessment, resilience and preparedness
systems and adapta�on and response to harmful algal
blooms, sea level rise, flooding, landslides, extreme
weather events and oil and chemical spills.

Clean Water including marine debris and plas�cs,
nutrient loading and eutrophica�on, waste management
systems and water conserva�on and supply.

PEMSEA Services focus on addressing three
key issues in the coastal zone

Royal University of Phnom Penh (Cambodia)

Kim Il Sung University (DPR Korea)

Bogor Agricultural University (Indonesia)

Zhejiang University and Xiamen University (PR

China)

De La Salle Lipa, University of the Philippines

Visayas and Xavier University-Ateneo de Cagayan

(Philippines)

Burapha University and Prince of Songkla

University (Thailand)

Oriental University of Timor Leste and

Na�onal University of Timor Leste (Timor Leste)

University of Danang (Vietnam)

The triennial East Asian Seas (EAS) Congress has established its
reputa�on as the premiere regional event for coasts and oceans.
It provides an ocean-focused forum for knowledge sharing,
collabora�ve ac�on and partnership building. Drawing well over
1000 par�cipants including na�onal and local government
officials, policymakers, scien�sts, NGOs, donor agencies,
companies, investors and academia, the EAS Congress consists
of a Ministerial Forum, Interna�onal Conference, Environmental
Exhibi�on, Youth Forum and field visits to learn about
sustainable coastal management firsthand.

Partnerships in Environmental Management
for the Seas of East Asia, or PEMSEA, is an
intergovernmental organization operating in
East Asia to foster and sustain healthy and
resilient oceans, coasts, communities and
economies across the region. PEMSEA's 20
years of success have been achieved through
two primary tools: partnerships and
integrated management solutions.

PEMSEA was built on partnerships. It is the regional
coordina�ng ins�tu�on for the Sustainable
Development Strategy for the Seas of East Asia
(SDS-SEA), a marine strategy adopted by 14 countries
that harmonizes interna�onal development goals and
provides a framework for planning, implemen�ng
and monitoring sustainable development of coasts
and oceans across the region.

In addi�on to its Country Partners, PEMSEA works with
a network of Non-Country Partners including
industry associa�ons, interna�onal development
organiza�ons, scien�fic ins�tu�ons and regional ini�a�ves.

Partnerships

Support 30% of the world's coral reefs

Supply 40 million tons of annual fish catch

Produce almost 80% of the world's aquaculture

Host 9 of the world's 10 busiest container-
shipping seaports

Home to some of the fastest growing
economies in the world

Countries that have adopted the Sustainable Development
Strategy for the Seas of East Asia (SDS-SEA)

Brunei Darussalam
Cambodia
China
DPR Korea
Indonesia

Japan
Lao DPR
Malaysia
Philippines
RO Korea

The Seas of East Asia

According to the United Nations, an

estimated 61% of the world's total gross

national product comes from areas within

100 kilometers of the coastline.

Case Study:

Integrated Coastal Management

in Xiamen, China

The ocean city of Xiamen in southeastern China is home to
3.67 million people. Surrounded by 226 km of coastline and
hos�ng one of the largest deepwater ports in the world, over
12% of the local GDP is es�mated to come from the marine
economy. Several years of strong economic growth in the late
1980s and early 1990s le� Xiamen severely affected by
pollu�on and sea use conflicts. Poor urban infrastructure,
shortage of financial capacity and lack of scien�fic knowledge
led to a number of problems including discharge of untreated
wastewater from domes�c sewerage and local industry.
These ac�vi�es threatened not only the local ecosystems,
including mangroves and Chinese White Dolphins, but it also
put the economic gains of the previous years at risk.

In 1994, Xiamen became a demonstra�on site for integrated
coastal management (ICM). The effort focused on contruc�on
of wastewater collec�on and treatment systems and expanding
the coastal lagoon area. At the same �me, a Marine Func�onal
Zoning Scheme was developed to address sea use conflicts.

Integrated Coastal Management Sites

Ul�mately, Xiamen's success was based on its integrated
approach through public par�cipa�on, innova�ve legisla�on,
ins�tu�onal arrangements, science-based decision-making
and joint law enforcement across agencies.

The Xiamen waterfront now serves as a model for ecological
and economic success, providing opportuni�es for leisure and
tourism, residen�al real estate, a venue for industries and a
home for rich biodiversity.

Established Sites Ini�a�ng SitesPollu�on Hotspots

Integrated Solutions

The United Na�ons Development Program and the

World Bank have recognized the effec�veness of

PEMSEA and developed their respec�ve regional

medium-term investment plans using the SDS-SEA

framework and PEMSEA as the regional

coordina�ng mechanism.
www.pemsea.org 1

Partnerships in Environmental Management
for the Seas of East Asia

Wu Yuan Bay before and a�er.

Partnerships in Environmental Management
for the Seas of East Asia, or PEMSEA, is an
intergovernmental organization operating in
East Asia to foster and sustain healthy and
resilient oceans, coasts, communities and
economies across the region. For almost 25 years,
PEMSEA has supported its partners in achieving
their sustainable development targets and a
shared regional vision of Healthy Oceans,
People and Economies.

PEMSEA/R. Razon

The Executive Director

For more information, please contact:

PEMSEA Resource Facility

T: +632.929.2992
F: +632.926.9712

 P.O. Box 2502
Quezon City 1165, Philippines

E: info@pemsea.org
www.pemsea.org

Solutions for Sustainable SeasSingapore
Thailand
Timor-Leste
Vietnam

According to one study on ICM in Xiamen,

every dollar invested at the �me returned

7 dollars in economic benefits.

PEMSEA has applied integrated coastal

management in dozens of sites across the region,

impac�ng more than 42,000 km, or 17%, of the

region’s coastline and over 146 million people

living in coastal and watershed areas.

PEMSEA pioneered integrated coastal management
(ICM) in East Asia. It offers an holis�c approach for
addressing complex coastal issues by combining
governance, management, economics and cross-
cu�ng scien�fic solu�ons. ICM offers a proven,
prac�cal tool for opera�onalizing sustainable
development and the principles of ecosystem-
based management (EBM) of coasts and oceans.

www.pemsea.org 3

	Page 1
	Page 2
	2.pdf
	Page 1
	Page 2

	3.pdf
	Page 1
	Page 2

	4.pdf
	Page 1
	Page 2

	5.pdf
	Page 2

	6.pdf
	Page 1
	Page 2

