

AquaPark – Norad funded project

Planning and management of aquaculture parks for sustainable development of cage farms in the Philippines

SOCIOECONOMIC FRAMEWORK ADVANTAGES & BENEFITS

UPSTREAM OPPORTUNITIES /ACTIVITIES:

- Feeds Suppliers; Fry / Fingerlings Suppliers
- Development of Fish Hatcheries/Fish Nurseries
- Sellers/Suppliers of Bamboos, Nets, Ropes, Twines, boat makers
- Create employment (support staff)

ADDITIONAL
REVENUE TO LGUs
(permitting,
licensing system)

MARICULTURE PARK

EFFECTS / DIRECT BENEFITS:

- Create employment opportunities to local communities; Livelihoods
- Incremental change of income for marginal fishing families – as caretakers, harvesters, cage makers, feeders, cage repairers, security guards, net washers, etc.

DOWNSTREAM OPPORTUNITIES/ ACTIVITIES:

- Fish Traders, Fish Vendors
- Fish Processors; Ice Sellers
- Transport rentals
- Marketing channels and locations

PERIPHERAL EFFECTS / INDIRECT BENEFITS:

- Establishments of General Merchandise (sarisari) Stores; Bakeshops
- Establishments of coffee shops, restaurants, etc.

MARICULTURE DEVELOPMENT AND MANAGEMENT

SOCIOECONOMIC BENEFITS FROM MARINE PARK:

- Generate employment opportunities to trained local people and to those from outside that deliver the required support services to the MPs
- Provide direct benefits to marginal fishing families and community stakeholders (directly engaged to the MP and those that have availed from government-initiated livelihood projects)
- Upstream Activities: Opportunities to engage fry/fingerlings suppliers & feed suppliers; establishments of fish hatcheries & fish nurseries; purchases of bamboos, fish nets, twines, ropes, plastic floaters, fish tubs, etc.

SOCIOECONOMIC BENEFITS FROM MARINE PARK: ..cont'd

- <u>Downstream Activities</u>: Create eventual livelihoods activities to Fish Processors, Fish Traders, Fish Vendors, Ice Sellers, etc.
- <u>Peripheral Activities</u>: Establishments of general merchandise stores, *sari-sari* stores, bakeshops, coffee shops, etc., that create strategic spread of additional income and human welfare;
- Also, create an opportunity to have a communitybased efforts for a healthy marine resources and contribute to reverse the declining fishery

POSITIVE EFFECTS / IMPACTS:

- Marginal fishing families in the locality have the opportunities to avail government-sponsored training, capacity building to be engaged with MP activities
- Effects of MP establishments enhanced Upstream Activities that also create additional employment to qualified people supporting MPs ongoing activities
- Effects of MP operations create **Downstream Activities** that provide additional livelihoods opportunities and income to local people
- Due to increasing purchase power, new Peripheral Activities are also established and provide additional income
- Promotes functional partnerships among LGUs and private investors interested in MPs

POSITIVE EFFECTS / IMPACTS.....continued

- Develop / strengthen local special bodies (LSB's) (e.g., Executive Management Council, Marine Park TWG, FARMC's, Bantay Dagat [seawatch]Task Force)
- Promotes functional partnerships among LGUs and private investors interested in MPs
- Develops management partnerships among municipal LGUs, between municipal LGUs & provincial LGU, with community stakeholders, concerned NGA's (DA-BFAR, DENR).... leading to effective and sustainable MP co-management
- Generate revenues to LGUs (e.g., licensing, permitting, penalties (if any), etc.)
- Modeling the way for good local governance practices (e.g., transparency, accountability, participatory, predictability) – enhances sustainable socioeconomic activities

NEGATIVE EFFECTS / IMPACTS:

- Inadequate baseline data necessary in designating the mariculture zone within the LGUs municipal water
- Ineffective implementation of established carrying capacity of designated area
- Soil run off from uplands that adversely affect coastal marine habitat and water quality
- Non implementation of established MP management guidelines; e.g., proper stocking, feeding practices, maintenance of structures
- Inadequate local policy support, weak monitoring, insufficient documentation
- Displaced poor fishing families not prioritized for capacity building & not engaged in MP activities

NECESSARY ACTIVITIES TOWARDS MARICULTURE PARK PLANNING AND IMPLEMENTATION

GENERAL OBJECTIVES

- PROVIDE A USEFUL MEANS TO REPRESENT THE HUMAN COMPONENT OF COASTAL AND MARINE SYSTEMS, AS WELL AS A USEFUL TOOL IN THE DEVELOPMENT OF AQUACULTURE / MARINE PARKS STRATEGIES AND PROJECTS
- ARE USED TO REPORT AND MEASURE HUMAN ACTIVITIES AND CONDITIONS IN THE COASTAL ZONE, AND TO ASSESS THE SOCIO-ECONOMIC IMPACTS OF AQUACULTURE / MARINE PARKS EFFORTS

SPECIFIC OBJECTIVES:

- assess the socioeconomic impacts of aquaculture /mariculture on households of people in operations and those other people living within and around these coastal ecosystems; and
- assess socioeconomic factors influenced the HH income from aquaculture, and/or coastal resource users e.g., age, skills, type of management practices, options for institutional support & access to livelihood opportunities & eventually into competitive marketing.

THE APPROACH

- maximize the use of secondary data, e.g., project reports, studies & statistics, other related documents
- augmented by primary information to be gathered through questionnaires (i) primary survey (ii) key informants interview [KII] approach & (iii) focus group discussions [FGD]
- Such social methodologies would characterize consensual, aggregation of responses capable of rapid qualitative & quantitative feedbacks

ASSESSMENT METHODOLOGY

- (Collection of socioeconomic information) calls for crossvalidating the secondary and primary data, including actual site visits/observations in identified project site areas
- Collect some relevant information coming from both historic & current uses and resource use issues, conflicts including threats to the marine coastal resources, their current livelihoods and planned development programs/projects

Assessment methodology...continued

- Determine the responses from selective diverse sampling groups, e.g., current aquaculture operators/locators & other coastal resource user groups (stakeholders), local fishers, local communities
- To reflect consensus the crucial importance of effective & sustainable aquaculture management &
- The need to address the impacts of potential relocation/dislocation of use and user groups

SOCIO-ECONOMIC INDICATORS

Recommended Indicators:

- ✓ characteristics of aquaculture, e.g., total no. of jobs, production patterns, carrying capacity of the area (LGU & BFAR-designated as mariculture mgt. zone), & initiatives to preserve coastal ecosystems & biodiversity
- ✓ impacts of aquaculture/MP on the broader community

- SOCIO-ECONOMIC INDICATORS..continued
- ✓ Impacts of aquaculture/MP on its workforce (full-time / part-time)

✓ Impacts of aquaculture/MP to the depressed / underserved communities including indigenous people

THANK YOU