

Pacific
Community
Communauté
du Pacifique

Co-management of reef fisheries: general features

Community-based Subsistence Fishing Areas, Hawaii

ERIN ZANRE

Challenges to Re-engaging Traditional Fisheries Management in Hawaii

Community Diversity and Support - diverse values and interests, lack of trust and shared values

Loss of Tenure and Community Organizing Structures – management roles, access rights and use protocols, questions of representativeness of local leadership

Stakeholder Engagement –hard to identify stakeholders, low participation, organized interests/lobbies, who is the community?

Western Management Framework – prioritizes western science, hard to translate traditional regulations into law

VS

Government Support and Capacity – changing leadership and support for decentralized management, limited resources to engage in co-management, reactive rather than proactive

Ineffective Enforcement - centralized enforcement by government, limited resources, no credible threat of being caught or penalized

Inefficient Rule Making Process – long, repetitive rule-making process (1+ yr min), prohibitive adaptive capacity, subject to politics and special interest lobbies

FRAMEWORK FOR DEFINING FISHERIES CO-MANAGEMENT ROLES AND RESPONSIBILITIES

Co-management Roles and Responsibilities

HAWAII PROCESS:

Research: stakeholder scoping meetings,
legal authorities, & case study lit. review
Draft roles and responsibilities/SOPs
Government and community workshops to
review and revise
Final approval by government

Roles and Responsibilities for Fisheries Co-management in Hawaii

Management Activity	Community Organization Roles	Government Roles
Management planning	<ul style="list-style-type: none"> Engage community stakeholders in development of management plan 	<ul style="list-style-type: none"> Review and comment on community plans
Rule-making	<ul style="list-style-type: none"> Recommend regulations to government based on traditional native Hawaiian fishing practices 	<ul style="list-style-type: none"> Lead public vetting process/broad stakeholder engagement Review and adopt rules
Education and Outreach	<ul style="list-style-type: none"> Primary source of onsite education and outreach Education to a) perpetuate traditional practices b) promote compliance 	<ul style="list-style-type: none"> Outreach Materials: website, signage, rule books Support community outreach activities Minimal onsite outreach – public outreach meetings (~1-2 years)
Monitoring	<ul style="list-style-type: none"> Monitor as capacity, resources and interest permit. Primary focus: catch logs, intertidal monitoring, shallow in-water biological monitoring (snorkel) expert fisher surveys. 	<ul style="list-style-type: none"> In water biological monitoring (SCUBA)
Enforcement	<p>Makai Watch:</p> <ul style="list-style-type: none"> Observe and report violations Promote compliance thru public outreach 	<ul style="list-style-type: none"> Patrol, respond to calls, issue citations Provide training in a) observation and incident reporting, b) awareness raising and outreach

Lesson Learned From Hawaii

Pacific
Community
Communauté
du Pacifique

Need Community Support

Community-based Subsistence Fishing Area
Designation Procedures Guide

la
e
lg
ic

DRAFT

Community-Based Subsistence Fishing Area
Co-Management Procedures

Monitoring Guide for Community-based Subsistence
Fishing Areas (CBSFAs)

DRAFT Version 2017

Hawai'i

Need to

- Stand
- Proce
- Strate
- Provi

Need to

- Defin
- Clarif
- Clarify how proposals for designation and management success are evaluated
- Clarify how decisions made and how competing uses/interests are balanced

hip
opportunities

ement

uirements.
cy

Photo Credit: Kim Moa

Framework for Strategic Stakeholder Engagement

Pacific
Community
Communauté
du Pacifique

