

8. EAFM Startup A: Preparing for EAFM

Essential EAFM

Date • Place


CORAL TRIANGLE INITIATIVE
ON CORAL REEFS, FISHERIES AND FOOD SECURITY


Norad


Coral Triangle Support Partnership


USAID
FROM THE AMERICAN PEOPLE

ASIA


Session objectives

After this session you will be able to:

- Define startup tasks needed to initiate the EAFM cycle and co-management
- Identify and prioritize stakeholders


To prepare there are 8 tasks that need to be done

i. Form an EAFM team and facilitators

ii. Identify the general location

iii. Develop startup work plan

iv. EAFM introduction

v. Coordination with other agencies and government levels

vi. Identify and prioritize stakeholders and organizations

vii. Establish a key stakeholder group

viii. Determine legal basis for EAFM (check legislation for EAFM)


Baking a cake: a start-up analogy

Start up tasks are used to prepare the ground to do EAFM, an analogy is baking a cake.

Before baking a cake, the cook must decide:

Who will bake the cake (EAFM team)

What recipe will we use (startup workplan)

Where will the cake will be cooked (general location)

Who will eat the cake (stakeholders)

Who will oversee the cooking and distribution of the cake to others (key stakeholder group)


Identify the EAFM team and develop a startup work plan (Tasks i, ii and iii)

- Establish a core team to guide the EAFM startup
 - ideally to include key agencies
 - identify a Team Leader to lead the process
- Agree on what area the EAFM will focus on
- The team develops a startup work plan to guide the rest of the startup tasks. This identifies:
 - what, how, who and when (and budget)


Identify and prioritize stakeholders and organizations (Task vi)


- Identify ALL stakeholders to begin with
- Prioritize stakeholders
- This is an initial identification of potential stakeholders and will be revisited


Who are your stakeholders?

“A stakeholder is any individual, group or organisation who has an interest in or who can affect or is affected, positively or negatively, by the EAFM process”

Possible stakeholders


Stakeholder Analysis

Importance: how important a stakeholder is for EAFM process

Influence: how much influence (power) a stakeholder has over EAFM process

2x2 matrix


Prioritizing stakeholders

High Importance/Low Influence	High Importance/High Influence
<p data-bbox="63 501 687 558">Need to be represented</p>	<p data-bbox="967 386 1663 444">Key stakeholders for EAFM</p> <p data-bbox="967 536 1765 672">Need to be included in the key stakeholder group</p>
<p data-bbox="63 965 440 1015">Not interested</p>	<p data-bbox="967 922 1823 1058">Need to get them to 'buy in' into EAFM process,'</p>
Low Importance/Low Influence	Low Importance/High Influence


In your groups

1. List ALL possible FMU stakeholders. Write each stakeholder on a different card
2. Draw a 2 x 2 matrix with “Importance” on the Y axis and “Influence” on the X axis
3. Plot each stakeholder card onto one of the 4 boxes. You can move cards as you discuss

Based on *how important* each stakeholder is for the EAFM process and *how much influence (power)* each has over/in the EAFM process


Venn Diagram

Useful for describing **relationships** as part of institutional analysis


- Dimension 1 = Size of circle (importance)
- Dimension 2 = Proximity of circle (frequency of contact)

Separate circles = no contact

Touching circles = information passes between institutions

Small overlap = some cooperation in decision-making

Large overlap = considerable cooperation in decision-making


In your groups

1. Plot the fishery agency and other stakeholders using Venn diagram technique
2. Identify the interrelationships and linkages between agencies and institutions
3. What could strengthen linkages and coordination?


Determine the legal basis for EAFM

- It is desirable to have a legislative or policy mandate
- Especially for co-management so that local communities have legal authority
- lack of appropriate existing legislation should not be used as a reason to delay
- review the legal basis for EAFM


Start up A

Overview


Key messages

Before starting on the EAFM cycle there is some initial tasks to be done by the EAFM team to:

1. Get organized; and
2. Initiate stakeholder engagement
3. Undertake a legal review