

IMPROVING FISHERY GOVERNANCE SYSTEM

ENGAGEMENT, COLLECTIVE ACTION AND FISHING RIGHTS

Livelihoods and Food Security Trust Fund

Government of the Netherlands

Background

- Established in 2008 with the name of Nargis Action Group (NAG)
- Sister Organization of Myanmar Egress
- After Nagis Emergency Period, NAG registered as Local NGOs with the name of Network Activities Group (NAG) with the aim of focusing on shaping good governance in Myanmar

Organizational Strength & Coverage

- Head Quarter – Yangon, Myanmar
- Number of Staff- 120 (the whole organization)
- Regions/ Program –
 - Hilly region Program
 - Shan State
 - Kayin State
 - Dry Zone Program and
 - Magwe Region
 - Sagaing Region
 - Delta & Costal Program
 - Ayeyarwaddy Region
 - Rakhine State

Overall Objective of Delta Program

- Improving governance in the fishery sector as an entry point for enhanced small-scale livelihood security and the capacity of non-state actors to engage in rights-based advocacy

Objectives of the Project

- **Purpose:** *Strengthening the capacity of civil society organizations and fishing communities to engage more productively in the fisheries sector in southwest Myanmar.*
- **Output-1:** *Organizing Fishing Communities and Improve Access to Fishing Rights*
- **Output-2:** *Improving Market Access and Improving Livelihood*
- **Output-3:** *NAG as a Governance Centered Organization*

Geographical Coverage

- IFGS project is implemented in Pyaw Oon and Daydaye Townships of Ayeyarwady Region
- 45 villages of Pyaw Oon and Daydaye Townships advocacy actions are conducted in collaboration with local CSOs in Ayeyarwaddy region.

Government of the Netherlands

Achievement of the project

- Trust building and good relationship between Government Department, stakeholders and well established advocacy platform for sustainable fisheries
- Institutional Chain Building of small scale fishers (FDA) is successfully facilitated and collective advocacy and actions of SSF are enhanced
- Ayeyarwaddy Regional Small Scale Fishery Network is established with the participation of small scale fishing communities
- Regional Fresh-water Fishery Law included SSF concerns in some extents
- Small scale aquaculture model; eel fattening is successfully introduced and recognized by DOF and other stakeholders
- Fishery co-management as sustainable fishery management practice is accepted by the regional governments, parliaments and the fishing communities
- Experience exchange mechanism between Ayeyarwaddy and Rakhine governments and parliaments is initiated
- Established networks with national and international partners for the fundamental rights of SSF; VG-SSF

Strategic Approach to Fishery Governance

- Fishing Rights and Institutional Building of small scale fishers
- Market Chain and livelihood diversification of SSF
- Engagement and Policy Advocacy

Structure and Linkages

Fishing Rights and Institutional Building of small scale fishers

Key actions

- Organize the SSF group in village level and try to improve access to fishing right

Lesson Learnt

- fishing right is policy related issues and village level CBOs alone could not solve out
- Village level CBOs voices could not reach to the policy level at the region

Livelihoods and **F**ood Security **T**rust Fund

Government of the Netherlands

Swiss Agency for Development and Cooperation SDC

Fishing Rights and Institutional Building of small scale fishers

Key Actions

- Organizing of Fisher Development Association at township and District Level

Lesson Learnt

- more recognition by other stakeholders including DOF and MFF
- More Access to fishing rights through collective actions
- But there are limitation in advocacy actions; policy makers see as the voice only represent to particular townships and district
- Constructing the institutional chain from village to district level have many challenges;
 - No- financial benefits for fisher leaders lead to declining the motivation
 - Weak communication mechanism lead to decline the motivation/ participation of fishing communities

Livelihoods and Food Security Trust Fund

Government of the Netherlands

Fishing Rights and Institutional Building of small scale fishers

Key Action

- Secretariat Team is created for overcoming the mentioned organizational challenges
- Re-organized the organization structure; included the another layer between Township and village level : cluster level

Lessons Learnt

- More efficient communication mechanism but representatives have more times for the series of meetings
- Difficult to get the full participation of fishers in high fishing season

Livelihoods and **F**ood Security **T**rust Fund

Government of the Netherlands

Structure and Linkages of FDA

FDA New structure

Fishing Rights and Institutional Building of small scale fishers

Key Actions

- Facilitate for the establishment of Small Scale Fishery Network with the participation of CSOs from 20 Townships

Key Lessons Learnt

- Policy makers recognize the existence of the networks and collective actions
- Different CSOs have different conditions in terms of capacity, organization style and ways of working; sometimes difficult to get the consensus

Livelihoods and Food Security Trust Fund

Sr.	Township	Organization Capacity	Focus	Ways of working
1	Ma U Bin	Informal / weak capacity	Fishery	Activism
2	Nyaung Tone	Informal / weak capacity	Fishery	-
3	Pan Ta Naw	Informal / weak capacity	Fishery	-
4	Danu Phyu	Formal / Strong CSO	Fishery	Stakeholders Engagement
5	Laputta	Informal / weak capacity	Fishery	-
6	Pyin Sa Lu	Informal / weak capacity	Fishery	-
7	NgaPu Taw	Informal / weak capacity	Fishery	-
8	Higyí	Informal / weak capacity	Fishery	-
9	Eain Mal	Informal / weak capacity	Fishery	-
10	Myaung Mya	Informal / weak capacity	Fishery	-
11	YaeKyi	Informal / weak capacity	Fishery	-
12	Nga Thai Chaung	Informal / weak capacity	Fishery	-
13	TharPaung	Informal / weak capacity	Fishery	-
14	ZaLun	Registered labor organization	Fishery	Activism
15	KyonePyaw	Informal / weak capacity	Fishery	-
16	Bogalay	Formal / Strong CSOs (2 org)	Rural development	Activism
17	Kyitelatt	Formal / Strong CSO	Rural development	Activism
18	Mawlamyaing Gyun	Formal / Strong CSO	Rural Development	Activism
19	Amar	Informal / weak capacity	Fishery	-
20	Daydaye	Formal / Strong CSO	Fishery	Stakeholders Engagement
21	Pyapon	Formal / Strong CSO	Fishery	Stakeholders Engagement

Market Chain and livelihood diversification of SSF

Key Actions

- Organize and support to Fish Collectors in village level in order to improve market chain
 - ▣ Weight
 - ▣ Size
 - ▣ Price

Lessons Learnt

- limited strength of village FC can't change the market system; monopolized bonded market chain

Livelihoods and Food Security Trust Fund

Market Chain and livelihood diversification of SSF

Key Actions

- Establishment of fish collection center
 - ▣ linking with Yangon main market and provide the better price
 - ▣ Sharing the up to date market information
 - ▣ Advocacy actions for fish collecting license; easy process/ access

Lessons Learnt

- At the beginning, It seems to be the effective way of improving market chain and challenges to the existing market conditions
- Later, number of business organize and anti-movement to the collecting center strategically
 - ▣ Suggestion to regional government for licensing process of fish collection; it should have recommendations of tender owner
 - ▣ Try to make the competition with fish collecting center; it is very challenging for the sustainability of the collection center

Livelihoods and Food Security Trust Fund

Advocacy and Engagement

Key Actions: Early stage

- To abolish the tender and improve the fishing rights for Small scale Fishing communities

Lessons Learnt

- Limited understanding on power dynamics and historical background of fisheries resource management
- The important of fishery revenue for Ayeyarwaddy Regional Government
- Evidence based responses by regional government; problems in common pool resources
- Targeted only to the SSF lead to exclusion of medium and bigger fishers; Anti

Livelihoods and Food Security Trust Fund

Government of the Netherlands

Advocacy and Engagement

Key Actions

- To balance the fishery revenue collection with the sustainable livelihood of SSF
- To pilot the fishery co-management with the purpose of sustainable fisheries balancing the economic, social and environmental aspects
- Initiating the experience exchange mechanism between Ayeyarwaddy and Rakhine

Lessons Learnt

- Advocacy actions could be more effective by targeting to both executive and legislature
- Inclusion of all the stakeholders could be supportive for achieving the advocacy actions
- Bring the regional (Asia region) actors can accelerate the advocacy actions
- Motivate the governments and parliaments to create the better policies and management systems

Government of the Netherlands

External Influencing Factors

Factors	Supporting Factors	Challenges
Political	<ul style="list-style-type: none"> - Democratization and Decentralization - Government efforts to stop the sanctions ; right to associate, freedoms of voice, etc. - Political wiliness, public opinion and election 	<ul style="list-style-type: none"> - Unclear power sharing between Central and Regional
Economic	<ul style="list-style-type: none"> - Open Market Economy 	<ul style="list-style-type: none"> - Open Market but in monopoly - Resource privatization
Social	<ul style="list-style-type: none"> - Fishing communities start believe in collectiveness - Civil society organizations are established in different regions of Myanmar - Engagement is initiated between fishing communities, government and private sector 	<ul style="list-style-type: none"> - Trust building among different parties (fishing communities, Government and private sector) is the long term process - Conflicts of interest among fishing communities, Government and private sector - Capacity and attitudes of the fishing communities in shaping fishery governance

Government of the Netherlands

External Influencing Factors

Factors	Supporting Factors	Challenges
Technical	<ul style="list-style-type: none"> - Fishery Co-management/ Cfi / EAFM are accepted as effective method for managing fisheries resources by governments around the regions (ASEAN) 	<ul style="list-style-type: none"> - Limited understanding on Cfi technical by DOF
Legal	<ul style="list-style-type: none"> - Constitutional given authorities of states and regions for Inland Fisheries - Right to associate - Media Freedom 	<ul style="list-style-type: none"> - Unclear conditions for inshore fisheries; revenue is given to states/ regions but no statement for management - Private sector influence on policy making process - Poor in Law Enforcement and high corruption
Environmental	<ul style="list-style-type: none"> - Environmental conservation is considered as one component in poverty alleviation strategies in Myanmar - Evidences on deforestation and resource depletion 	<ul style="list-style-type: none"> - There is no coordinated/ integrated mechanism for fisheries, lands and forests

Future Plan and Scaling Up

- Advocacy to National and Regional Fishery Laws to be in line with VG- SSF
- Drafting the SSF Protection Law (National Level)
- Piloting the Fishery Co-management System in Myanmar (Together with DOF)
- Advocating for Developing Fishery co-management Legal Framework
- Joint Project with Regional Government/ DOF focus on Fishery co-management; targeting to 5 Districts of Ayeyarwaddy Region

Network Activities Group

Livelihoods and Food Security Trust Fund

Government of the Netherlands

10/28/2014

Joint project with Regional Government/DOF

- Community Based Fishery Resource Management (Start with co-management)
- Income Generating Activities
- Strengthening the Small Scale Fishery Networks and its associations
- Protection for the Small Scale Fishery communities
- Strengthening the capacity of fishery Department in Ayeyarwaddy Region
 - Exchange with Cambodia Fishery Administration (FiA)

Project Model

Livelihoods and Food Security Trust Fund

Project Model

Regional Office (DOF & NAG)

Maubin District

Pyapon District

Laputta District

Pathein District

Hinthada District

Township DOF & NAG

CSOs in Township

Cluster Level Committee

Village Co-management Committee

Village Co-management Committee

Village Co-management Committee

Village Co-management Committee

Village Co-management Committee

Livelihoods and Food Security Trust Fund

THANK YOU