

Sustainability In Community-Based Coastal Resources Management in the Philippines

Marie Antonette Juinio-Meñez

Marine Science Institute, University of the Philippines
Diliman, Quezon City

Community Based Coastal Resources Management

Environmental

- means to expedite the management of coastal resources
- improve effectivity & sustainability of interventions

Socio-political

- means to address equity issues and empower small fishers

- *involves active participation of local community members*

CBCRM PROJECTS

Facilitated by External Agents:
NGOs, Academe, Government Programs

Common Components

Coastal Resources Management
Capability Building
Livelihood Development
Formation of People's Organization
Empowerment of women/youth/Indigenous peoples
Resource assessment/participatory research
Social services

Majority of interventions : village-level

Types of Coastal Resources Management Interventions

Village -level

- marine sanctuaries
- mangrove rehabilitation
- fisheries regulation & enforcement
- coastal clean up

Municipal/Baywide

- integrated coastal planning
- issue-based advocacy
 - species conservation
 - anti-cement plant
- aquaculture monitoring

Activities involving local participants in various CRM interventions in 47 CBCRM projects

	ACTIVITIES	TOTAL
Issue Identification and Planning	Resource and socio-economic assessment	16
	Data-gathering/field surveys/PRA	8
	MPA Site Selection and Resource Survey	9
	Drafting of MPA/marine sanctuary management plan	16
	Planning and site-selection for mangrove reforestation	8
Policy Formulation and Adoption	Mangrove stewardship application	7
	Development of Municipal Coastal Development Plan	8
	Advocacy/Support for the passage of MPA/marine sanctuary ordinance	20
	Initiated legislation and informal dialogues with LGU and enforcers on gear regulation	7
	Lobbying and advocacy of fishery management ordinances	12
	Formulation and Planning of ordinances, resolutions	11

	ACTIVITIES	TOTAL
Plan Implementation	Information Dissemination on MPA/marine sanctuary ordinance	3
	Deployment of MPA marker buoys	12
	Construction of guardhouses, community center, etc.	8
	Patrolling and enforcement of MPA	31
	Visitor management of MPAs	5
	Reseeding of MPAs	3
	Fund sourcing for MPA	4
	Enforcement of fishery regulations against illegal fishing (e.g. trawling, dynamite fishing)	33
	Information dissemination on fishery laws, ordinances	9
	Management of milkfish fry concession	1
	Advocacy campaign for the protection of endangered/threatened marine species	10
	Collection and planting of mangrove seedlings	13
	Establishment of mangrove nurseries	2
	Fund sourcing for mangrove reforestation expansion	1
	Coastal clean-up	13
	Anti-cement plant advocacy	2
	Solid waste management	2
Monitoring and Evaluation	Landed fish catch monitoring	13
	MPA monitoring (e.g. coral and fish visual census)	5
	Maintenance and monitoring of mangrove reforestation	2
	Water quality monitoring (effect of coastal aquaculture)	1

Concepts of Sustainability

Sustainable development

- development that does not compromise ability of future generations to meet their own needs

Sustainable development in fisheries/coastal resources (Charles 1994)

- simultaneous pursuit of four components:
 - ecological sustainability(1)
 - socio-economic sustainability(2)
 - community sustainability(3)
 - institutional sustainability(4)

Three level of sustainability

- macro (e.g. global)
- meso (e.g. regions within a country)
- micro (e.g. local and grassroots groups/organizations)**

Reported Outcomes and Impacts of CBCRM Projects

indications of success essential for sustainability

(N = 47 sites)

1. **Socio – Cultural**

- | | |
|--------------------------------------|-----|
| - formation/strengthening of POs | 66% |
| - increased environmental awareness | 64% |
| - community empowerment/mobilization | 60% |

2. **Governance**

- | | |
|---|-----|
| - formation of local resource management bodies | 70% |
| - enactment of barangay and municipal policies | 64% |
| - increased networking and partnerships | 47% |

Reported Outcomes and Impacts of CBCRM Projects

(N = 47 sites)

3. Ecological

- protection of reefs and mangroves 72%
- *reduced pressure on resources* 55%
- *increased biodiversity* 47%

4. Economic

- livelihood diversification 47%
- *increased fish catch/household income* 36%
- established social services 28%

Appendix 6: TYPES OF LIVELIHOOD ACTIVITIES FACILITATED BY PROJECTS

<i>Livelihood Development Activities</i>	<i>Total</i>
	N = 47
1. Land-based Micro-enterprise	
1.1 Cooperative/Consumer stores	17
1.2 Livestock raising/ poultry	14
1.3 Cottage industry/ handicraft	11
1.4 Saving and credit	9
1.5 Rice farming/ trading	6
1.6 Fish paste production/fish processing/ cucumber processing	6
1.7 Others	4
1.8 Fish trading	2
2. Aquaculture/ Processing	
2.1 Seaweed farming	12
2.2 Fish cage culture	9
2.3 Mud crab/Crab culture	4
2.4 Oyster culture	2
2.5 Sea-urchins grow-out culture	1
2.6 Giant clam farming	1
2.7 Mussel Culture	1
2.9 Coral farming	1
3. Tourism/ Ecotourism	16

Livelihood Development Activities

- **Generally limited small-scale impacts**
 - lack of business management skills
 - majority benefit only PO members
 - not reported to contribute to decrease in fishing effort or improved coastal resources management except tourism
- **Significant economic and ecological impact attributed to MPAs**
 - increase fish abundance, species diversity lead to increase in fish catch and household income
 - significant economic gains realized through natural resources management
 - strategic to focus on economic activities linked directly to resource management

Factors Affecting Success and Sustainability

- **Context variables** – existing local conditions: supra-community, community, individual/household (Pomeroy et al. 1996)
- **Project Intervention variables**- activities & strategies

1. Local Community Participation

Types of Coastal Resources Management Interventions

Village –level

marine sanctuaries
mangrove rehabilitation
fisheries regulation &
enforcement
coastal clean up

Municipal/Baywide

integrated coastal planning
issue-based advocacy
-species conservation
-anti-cement plant
aquaculture monitoring

Who Participates?

- ⇒ Members of Local People/Fisher Organization
- ⇒ Deputized Fish Wardens
- ⇒ Elected Village Officers & FARMCs
- Resident Volunteers
- Fishers & Fish Traders
- Religious & Civic Groups
- Teachers & Students

Multi-sectoral representatives

from (Pretty et. al. 1995)

Type of Participation	Relative No. of Participants
1. Passive Participation	 <i>informed about plans & activities</i>
2. Participation by consultation	 <i>views heard in workshops & meetings</i>
3. Participation in information giving	 <i>answer surveys & questionnaires</i>
4. Participation for material incentives	 <i>given allowance for community organizing, labor</i>
5. Functional Participation	 <i>form committees for predetermined tasks</i>
6. Interactive Participation	 <i>prepare plans & involved in decision making</i>
7. Self Mobilization	 <i>source funds for expansion activities</i>

Factors determining the type of Participants and the Nature of Participation

- ? Skills required for particular activities
- ? Physical effort and time requirements
- ? Membership in program partner local organization
- ? Project goals
- ? Relative costs and benefits to individual
 - impact on individual's interest
 - degree of dependence on fishing gear / grounds being regulated
 - socio-economic status of individual
 - marginalized fishers least able to participate
 - unable to forego opportunities to fish or spend time & effort to join local organizations

2. Project interventions to Enable and Enjoin Participation

- ? commonly through local organizations;
- ? special interest groups e.g. youth, women, IPs

a. Capability building

- Skills and knowledge training
- Opportunities for personal growth

b. Incentives for Participation

- ? enticement for participation/membership
- ? compensation for affected community members

i. Livelihood Development

-alternative/supplemental source of income

ii. Other Economic Incentives & Entitlements

- livelihood assistance
- credit-extension for household scale livelihood projects
- honoraria or allowances

3. Local Government Support

Appendix 5. Local government participation in coastal resources management

Activities	TOTAL
1. Provided Financial Support through IRA for CRM (e.g. MPA)	9
2. Passage of legislation for protection/management of specific fishery resources	9
3. Participated in community and coastal resources assessment, ICM Planning	8
4. Enforcement of legislations	7
5. Formation of MPA management body/municipal devt council	8
6. Passage MPA Ordinance establishing Marine Reserve/Sanctuary	6
7. Recognition of POs and the sectoral agenda/workshop/consultation & issue identification	4
8. Passage of local government ordinance granting territorial use on fisheries	4
9. Deployment of ARs/maintenance of buoys	4
10. Initiated establishment of sanctuary	3
11. Municipal water boundary delineation	3
12. Financial support for livelihood projects	3
13. Solid waste management planning	2
14. Infrastructure support	5

- financial, planning, legislation and enforcement
- often lacking and not sustainable
- need to see benefits : short-term and long-term

4. Institutional Arrangements and Linkages

- local institution building: local management bodies
- multisectoral partnerships
- coalition building: Inter-LGU alliances, PO alliances,
- multidisciplinary project implementors/facilitators

5. Use Rights and Incentive Systems

- if specified and secure lead to change in behavior and attitudes
- enjoin active participation

6. Sense of Community

~ties that bind

- common use of resources
- shared beliefs, knowledge and practices
- cultural values
- *formal and social control mechanisms for compliance and conflict resolution*

community = project partners (e.g. POs, fisher sector)

*critical challenge: heterogenous communities
- harmonize diverse interests*

Enhancing the Gains of CBCRM

- **Realizing Greater Economic and Ecological benefits is essential for sustainability**

socio-economic sustainability hinges on ecological sustainability

better understanding of inherent complexities of fishery/coastal resources

focus on income-generation options that contribute directly to resources management or enhancement

development of tenurial instruments and other incentive systems

- **Scaling-up and Integration into Broader Framework**

CBCRM initiatives important but not sufficient

Greater number of active participants

Harmonize at municipal-level to bay-wide scales

- **Necessity for Co-Management Arrangements**

Fisher communities /direct users very heterogeneous

Local government mandated resources manager

Limited resource management capabilities and financial resources

Multi-sectoral and inter-LGU partnerships essential

Maraming Salamat!

- Ford Foundation
- CBNRM Coastal Team