Learning from the WWF Aquaculture Dialogues

Ensuring SCAD is consistent with the goals and objectives of other WWF Dialogues by incorporating common elements, experiences, and lessons-learned

> Corey Peet David Suzuki Foundation Seriola/ Cobia Dialogue

My Experience

<u>Salmon Dialogue</u> - (2006 – present) **Organizational Steering Committee Member** Tilapia Dialogue - (2006 – present) Participant <u>Bivalve Dialogue</u> - (2008 – present) **Global Steering Committee Member** Pangasius Dialogue - (2006 – present) **Process Facilitation Group Member** Shrimp Dialogue - (2008 – present) **Process Management Assistant (non stakeholder role)**

Considering the Theory of Change

- How do you determine the top 20%?
- What are we really doing here?
 - Defining the ideal what is sustainability?
 - Working backwards to find the economic feasibility point
 - Determining the path to continuous improvement

Critical Point:

The dialogues will only be as strong as their weakest link (i.e. weakest species standard)

Cross Cutting Issues

- Sustainable feed sourcing (marine and non marine ingredients)
- Use of exotic species
- Legal Compliance
- Energy Use/ Climate Change
- Etc.

<u>**Critical Point</u>: the dialogues must have common positions on key issues to ensure the credibility of the ASC</u></u>**

Technical Working Groups

- A key mechanism for the credibility of the content and process of the dialogues
- Trade offs between money, time, and credibility
- PAD stakeholders participation as volunteers
- TAD no TWG's
- SAD only scientist's with paid team leaders

Strategy for Outreach

- Outreach to key stakeholders is an important strategy to build credibility and to increase the robustness of the standards
- Targets:
 - Industry
 - NGO's
 - Retailers
 - Affected communities

Considering Continuous Improvement

- "don't let the perfect be the enemy of the good enough"
- It is important to ensure that you demonstrate how you have addressed uncertainty and not avoid it
- Importance of the preamble and the roadmap to improvement

Organization of the Draft Standards

<u>Preambles</u>

A justification and background rationale of the standards and the options for continuous improvement

Standards

Principles, Criteria, Indicators, and Standards

<u>History Document</u>

Increase the transparency of the process by creating a place for documentation of key decisions and the rationale

Key Elements for Success

- Work consistently do not allow for long gaps in the process
- Understanding how the steering committee will work together is important
- Engage with other dialogues on key issues
- Need to ensure the right balance between presentations and doing the work of drafting the standards
- Be realistic about the expectations

Questions?

Corey Peet David Suzuki Foundation Vancouver, BC, Canada <u>cpeet@davidsuzuki.org</u> 001-831-274-6108