
T H E M A R I N E E C O S Y S T E M

Solving the Puzzle: Social and cultural dimensions
of marine and coastal protected areas

Marine Protected Areas (MPAs) are increasingly being used by

governments as instruments for conservation and management

of coastal and marine biodiversity. The Convention on Biological

Diversity (CBD) has set a target of bringing at least 10 per cent

of the world's oceans under protection by 2020. The decision to

increase the area under MPAs has significant implications for

small-scale fishing and coastal communities, the primary

traditional users of coastal and marine areas.

Small-scale fishing and coastal communities, already threatened

by biodiversity loss and degradation of coastal ecosystems,

have been demanding effective action to protect and manage

coastal and marine habitats and resources, given the close links

between their livelihoods and the health of the resource base. In

several parts of the world, they have been known to take the

initiative, as part of traditional

and more recent systems, to

protect and manage their

resources.

This brochure is a compilation

of resource materials on these

issues published by ICSF over

the years.

SOCIAL DIMENSIONS OF MPAs

FILMS

ICSF. 2012. Shifting Undercurrents: Women

Seaweed Collectors of Gulf of Mannar

The film is an account of women divers/seaweed

collectors struggling to regain a hold on their much-curtailed activities

in the Gulf of Mannar Marine National Park off the south Indian State

of Tamil Nadu. Since 2000, all resource use inside the national park

has been halted. Despite the continued presence of large-scale

industrial pollution, overfishing etc, enforcement efforts target small-

scale livelihood efforts by the local communities.

ICSF. 2011. Right to Survive: Turtle Conservation and Fisheries

Livelihoods

The film looks at turtle conservation efforts along the coast of the

Indian State of Orissa and examines, in parallel, the situation of

artisanal fishworkers in turtle conservation areas. As the pressure to

conserve ecosystems and their resources rises steadily all over the

world, so have conflicts between conservation imperatives and the

livelihood interests of the communities that interact with these

ecosystems.

"Right to Survive" won two awards -- for cinematography and

scriptwriting -presented by the Indian Documentary Producers'

Association (IDPA), India's premier body of documentary and short

filmmakers.

ICSF. 2003. Under the Sun: The transient fisherfolk of Jambudwip

Jambudwip is a 20-sq km island in the Indian State of West Bengal, in

the Sunderbans delta. Since at least 1955, Jambudwip has been used

as a base for fishery operations and as a fish drying site, mostly by

1

small-scale, artisanal fishworkers. It is being alleged that the seasonal

"occupation" of the Jambudwip island by fishermen and the fish-drying

activity is a non-forest activity that cannot be permitted under the

Forest (Conservation) Act, 1980, without prior approval of the central

government. This film deals with the issues involved in the stake-net

fishery of Jambudwip.

CASE STUDIES

India:

Central America:

Anitha, S. 2012. Where Tradition is a Way of Life:

Traditional Knowledge in the U.T of Lakshadweep, India

A compilation of traditional knowledge of the Lakshadweep community

pertaining to the marine ecosystem which are relevant for the

livelihood and sustenance strategies of the islanders. The study

highlights the need to integrate this knowledge in planning,

management and conservation of natural resources.

Rivera, Vivienne Solís., Borrás, Marvin Fonseca., Gallardo,

Daniela Barguil., Ochoa, Mariela., Castañeda, Edgar., and

Geodisio Castillo. 2012. Social Dimensions of MPA Practice in

Central America: Cases studies in Honduras, Nicaragua, Costa

Rica and Panamá

The Central American countries of Honduras, Nicaragua, Costa Rica

and Panamá have created various MPAs, most of which have

sustainable use of natural resources and community participation in

management in their vision. However, this study, finds the reality is

that communities are rarely involved.

2

Brazil:

India:

Diegues, Antonio Carlos. 2008. Marine protected areas and

artisanal fisheries in Brazil. SAMUDRA Monograph

Marine national parks have been established in Brazil without

consulting the artisanal fishers concerned. Their traditional fishing

rights have not been respected. In most cases, severe restrictions on

their use of marine resources have led to migration to urban areas.

However, a more progressive legislation was passed in 2000 that

allows for more community involvement in management.

mpa.icsf.net/images/stories/mpa/brazil-all.pdf

Rajagopalan, Ramya. 2008. Marine protected areas in India: Gulf

of Mannar National Park and Biosphere Reserve, and Malvan

(Marine) Wildlife Sanctuary. SAMUDRA Monograph

mpa.icsf.net/images/stories/mpa/marine-all.pdf

Biswas, Nilanjana. 2008. The Gulf of Kutch Marine National Park

and Sanctuary: A case study

Rajagopalan, Ramya. 2008. Social dimensions of sea turtle

protection in Orissa, India: A case study of the Gahirmatha

(Marine) Wildlife Sanctuary and the Nesting Beaches of

Rushikulya and Debi

mpa.icsf.net/images/stories/mpa/aftercomments_kg.pdf

Patel, Varsha and Rajagopalan, Ramya. 2008. Fishing community

issues in the Sundarban Tiger Reserve (STR), India

mpa.icsf.net/images/stories/mpa/report_2march_kg.pdf

3

Sridhar, A. 2005. Sea Turtles and Fisheries in Orissa, India. ICSF,

Chennai, India.

www.icsf.net/en/monographs/article/EN/35-sea-turtles-and.html

MPAs in India are declared under the Wildlife (Protection) Act of 1972

that bans resource use and even entry into the protected area,

affecting local fishing communities. In the MPAs studied, the lack of

community involvement in management of resources is stark. This has

led to increasing levels of conflict between the fishers and the State.

In addition, other more destructive use of resources is allowed such

as fishing by commercial vessels, exotic seaweed cultivation, tourism,

industries and power plants.

Fraga, Julia and Ana Jesus. 2008. Coastal

and marine protected areas in Mexico.

SAMUDRA Monograph

In Mexican MPAs, there is a frequent lack of

government recognition and support for

traditional management practices based on

the local ecological knowledge of fishing communities. There are also

all conflicts of interest between conservationists and local resource

users, whose rights are frequently violated when they are forced to

abandon ways of earning a livelihood in the name of “conservation”.

But there are also positive experiences of natural resource

management in MPAs, where local resource users actually benefit

from living in protected areas. This has happened when initiative to

preserve natural resources by establishing MPAs comes from the

bottom up.

mpa.icsf.net/images/stories/mpa/Mexico-all.pdf

Mexico:

4

South Africa:

Tanzania:

Sunde, Jackie. 2008. Marine conservation and

coastal communities: Who carries the costs? A

study of marine protected areas and their impact

on traditional small-scale fishing communities in

South Africa. SAMUDRA Monograph

Research conducted on five MPAs indicates that

traditional, small-scale fishing communities living in,

or adjacent to, MPAs are bearing the costs of marine conservation,

with few benefits accruing to them. Each case study highights aspects

of this issue. For example, the Maputaland MPA provides a stark

example of an instance where ecotourism initiatives are not benefiting

a local community but are further excluding the community and

restricting their access to resources.

mpa.icsf.net/images/stories/mpa/south-africa-all.pdf

Mwaipopo, Rosemarie Nyigulla. 2008. The

Social dimensions of marine protected areas:

A case study of the Mafia Island marine park in

Tanzania. SAMUDRA Monograph

A study of the Mafia Island marine park (MIMP) found that, to a

certain degree, MIMP facilitated efforts have indeed managed to

generate compliance in promoting resource conservation by

eliminating certain destructive fishing practices, particularly dynamite

fishing, within MIMP's boundaries, although the use of ringnets, and

coral mining continue. Yet, the rigorousness of enforcement seems to

be confined within MIMP's boundaries, in isolation from the larger

fisheries context of Mafia Island and the country.

mpa.icsf.net/images/stories/mpa/Tanzania-all.pdf

5

Thailand:

Prasertcharoensuk, Ravadee; Jonathan Shott; Duangkamol

Sirisook Weston and Wichoksak Ronarongpairee. 2010. Time for

a Sea Change: A Study of the Effectiveness of Biodiversity

Conservation Measures and Marine Protected Areas Along

Southern Thailand's Andaman Sea Coastline SAMUDRA

Monograph

While there has been a lot of positive progress towards ensuring the

conservation of marine and coastal resources and guaranteeing the

livelihood security of local communities, there are still a range of

different issues that remain to be addressed such as shifting national

focus to holistic, sustainable development; promoting and

strengthening effective community participation and relaxing strong

central government control to name just a few.

mpa.icsf.net/images/stories/mpa/Thailand-all.pdf

6

PROCEEDINGS

ICSF. 2012. MPA workshop proceedings:

Fishery-Dependent Livelihoods,

Conservation and Sustainable Use of

Biodiversity: The Case of Marine and

Coastal Protected Areas in India.

The workshop, held in New Delhi during 1-2

March 2012, was a follow up of the 2009

India MPA workshop. The discussions

centered around a review of existing legal

and institutional mechanisms relating to

MCPAs in India and sought to make specific

proposals for in-situ conservation of marine

and coastal biodiversity, poverty eradication,

and economic and social development of small-scale, aritisanal fishing

communities.

mpa.icsf.net/en/proceedings/article/EN/126-fishery-

depende.html?limitstart=0

ICSF. 2009. The India MPA workshop proceedings: Social

dimensions of marine protected area implementation in India: Do

fishing communities benefit?

The workshop, organized by the International Collective in Support of

Fishworkers (ICSF), in Chennai, India, during 21-22 January 2009,

discussed five case studies on marine and coastal protected areas in

India undertaken from a fishing community perspective. The

deliberations at the workshop centred around the legal, institutional

and other relevant aspects of protected area implementation in India.

The workshop set forth proposals for achieving livelihood-sensitive

7

conservation and management of coastal and fisheries resources.

mpa.icsf.net/en/page/633-India.html

ICSF. 2007. The Siem Reap Meet Proceedings: Asserting Rights,

Defining Responsibilities: Perspectives from Small-scale Fishing

Communities on Coastal and Fisheries Management in Asia.

This publication is a record of the proceedings of the Siem Reap

Workshop and Symposium. It provides a bottom-up perspective on

how rights are understood, and what rights are seen as important by

small-scale fishing communities, if they are to fulfil their

responsibilities for managing resources in a sustainable and equitable

manner.

mpa.icsf.net/en/proceedings/article/87.html

ICSF. 2006. Fishing Communities and Sustainable Development

in Eastern and Southern Africa: The Role of Small-scale

Fisheries.

The report, apart from providing background to the workshop, also

provides details of the group discussions on issues ranging from co-

management and MPAs (appendix 4) to regional instruments and

processes and organizational strategies.

8

OCCASIONAL PAPERS

PAPERS

Prat, A R M. 2002. The Impact of TRIPS and the CBD on Coastal

Communities. ICSF, Chennai, India

Rajagopalan, Ramya. 2011. Livelihoods and Conservation

Conflicts in Gulf of Mannar National Park and Biosphere Reserve,

Tamil Nadu, India (unpublished).

The national park, created in 1986, consists of 21 uninhabitated

islands and the waters around them. Though fishers from the mainland

have used these spaces for fishing and related activities for

generations, once the park was created, the State has curbed their

access to these resources. There has been no discussion, no

settlement of rights. The paper explores the impact and conflicts

arising from these restrictions.

Rajagopalan, Ramya. 2011. Country case

study: India in Sanders, J.S.; Gréboval, D.;

Hjort, A. (comp.) Marine protected areas:

country case studies on policy, governance

and institutional issues. FAO Fisheries and

Aquaculture Technical Paper. No. 556/1.

The paper looks at spatial management

measures used for fisheries and wildlife

conservation in India, the legal/institutional frameworks for marine and

coastal protected areas, and the management processes that

underpin them.

9

Sharma, Chandrika., Ramya Rajagopalan. 2011. MPAs: Securing

tenure rights of fishing communities? (Draft, Not to be Quoted)

This paper explores the extent to which tenure rights are recognized

in marine protected area (MPA) practice, in a context where MPAs are

increasingly being used as instruments for conservation and

management of coastal and marine biodiversity, with most MPAs

being located within territorial waters. Based on a review of literature,

it examines whether tenure rights of local communities have been

respected in MPA practice. It draws attention to cases in which tenure

rights have been weakened or extinguished, and the displacement,

social conflict and sense of alienation associated with them, as well

as to several examples, primarily driven by local communities, where

tenure rights have been strengthened during MPA practice.

Mathew, Sebastian. 2001. Small-scale Fisheries Perspective on

an Ecosystem-based Approach to Fisheries Management

The paper suggests that there is an urgent need for the State to take

up fisheries management measures for greater equity and

sustainability through consultative mechanisms. In this context,

greater recognition should be given to small-scale rather than large-

scale fisheries. The emphasis has to change: away from increasing

fish production, toward conservation and management goals.

Mathew, Sebastian. 2001. Shell Out: The Shrimp-Turtle Dispute at

the WTO; Conserving Sea Turtles and Protecting Livelihoods

(Draft, Not to be Quoted)

The paper suggests that a single-species agenda for protection and

conservation—in this instance, of sea turtles—is bound to be counter

productive if adopted in isolation especially in a multi-species, multi-

cultural context with numerous fishing gear and fishing methods, and

with varying dependence on the fishery for life and livelihood.

10

SAMUDRA DOSSIER

ARTICLES FROM SAMUDRA REPORT

(upto SAMUDRA Report No. 56, July 2010)

Reserved Parking: Marine Reserves and Small-scale Fishing

Communities

A collection of articles from SAMUDRA Report dating back to the Rio

Summit as well as articles exploring different MPA management

strategies.

mpa.icsf.net/images/stories/mpa/reserved-all-es.pdf

Diverse Areas: Marine Protected Areas and Small-scale Fishing

Communities

A collection of articles from SAMUDRA Report on a range of issues

from conservation initiatives by indigenous communities to decisions

taken at COP (to the CBD) to reports of workshops held.

mpa.icsf.net/images/stories/mpa/diverse-all-en.pdf

(SAMUDRA Report No 57, November 2010 to No 62, July 2012)

Living off the Land: South Africa

(SAMUDRA Report 62, July 2012)

A case regarding the customary rights of fishermen in the Dwesa-

Cwebe Marine Protected Area of South Africa could be a landmark.

11

Managing Biodiversity: Report SBSTTA

(SAMUDRA Report 62, July 2012)

On the 16th session of the Subsidiary Body on Scientific, Technical

and Technological Advice (SBSTTA) to the Convention on Biological

Diversity (CBD)

Community Concerns: Report MPA workshop

(SAMUDRA Report 61, March 2012)

A recent workshop in New Delhi, India, discussed how a balance

between conservation and fisheries-dependent livelihoods can be

achieved

Uniting for Change: Report MPAs

(SAMUDRA Report 58, March 2011)

At a recent conference in Recife, fishers from northeast Brazil

demanded recognition of their status and rights to their territories

Humans and the seas Japan: MPAs

(SAMUDRA Report 58, March 2011)

The Japanese Satoumi concept of

managing coastal resources depends

crucially on the bottom-up involvement

of local communities.

Building Partnerships: Sudan MPAs

(SAMUDRA Report 57, November

2010)

The case of the Red Sea marine

fisheries in Sudan shows how fishers'

12

rights can be strengthened through partnership building, adaptive

management and ecosystem approaches.

New Goals from Nagoya: Report of CBD COP10

(SAMUDRA Report 57, November 2010)

The Tenth Meeting of the Conference of Parties (COP10) of the

Convention on Biological Diversity (CBD) at Nagoya, Japan, made

some progress.

Restricting Lives and Livelihoods

(Yemaya 26; Nov 07)

The recent enforcement of 'no take' regulations in the Gulf of Mannar

National Park, India, compromises the livelihood security of

fisherwomen and local communities.

Empowering Agenda

(Yemaya 26; Nov 07)

Mexico needs to create an enabling environment for women to

participate meaningfully in the protection of its vast biodiversity.

Aren't We Missing Something?

(Yemaya 26; Nov 07)

In Cape Town, South Africa, an Anglophone Africa Sub-Regional

Workshop was held in August 2007 to discuss the Programme of

Work on Protected Areas under the Convention on Biological

Diversity. The workshop, however, completely ignored gender

concerns.

ARTICLES FROM YEMAYA

13

Winning Strategies

(Yemaya 26; Nov 07)

A mixed bag of innovative strategies helps to empower women and

improve biodiversity in Zanzibar.

Uncertain Future

(Yemaya 24; Mar 07)

Women seaweed collectors in the Gulf of Mannar region of Tamil

Nadu, India, face an uncertain future.

Long Road Ahead

(Yemaya 21; Mar 06)

Seeking allotments of management and exploitation areas can be a

major challenge for women engaged in artisanal fisheries in Chile

today.

Conservation Contradictions

(Yemaya 21; Mar 06)

The marine extractive reserve

(RESEX) model from Brazil could

have greater benefits for local

communities, as compared to other

conservation approaches. However,

for this to happen, certain issues will

need to be resolved.

14

For a Better World

(Yemaya 19; Aug 05)

A woman from the seaside village of Ban Jao Mai, Trang Province,

Thailand, along with the fisherfolk of the region, has dedicated herself

to ensuring that life returns to the once barren sea.

Rajagopalan, Ramya. 2008.

MPAs and Fisheries Management; A Human Dimension

Presented on 8 August 2008, at the Second Consultative Forum

Meeting of the APFIC held at Manado, Indonesia.

Sharma, Chandrika. 2008.

Social Dimensions of MPAs: Small-scale Fishing Community

Perspective

Presented on 13 February 2008 at the side event of the Second

Meeting of the CBD Ad Hoc Open-ended Working Group on Protected

Area held at FAO, Rome, Italy.

Sharma, Chandrika. 2007.

Managing coastal areas:A fishing community perspective

Presented on 25 Feb 07 at the "Media Workshop on Coastal

Issues" organized jointly by Kalpavriksh (India) and PANOS

(South Africa).

PRESENTATIONS

15

Sharma, Chandrika. 2006.

Rural communities in a global

marketplace — Can fisheries be a part of

community sustainability?

Presented on 21 Sept 07 at the conference

"Alaska's Fishing Communities : Harvesting

the Future" organized by Sea Grant. The

workshop was a forum for coastal

residents, fishermen and seafood

processors, and federal, State, municipal,

and tribal representatives to work together

in support of Alaska's coastal fishing

economy.

Sharma, Chandrika. 2006.

Marine Protected Areas and Impact on Small-scale Fisheries:

Who decides, Why, What and Where?

Presented on 25 Oct 06 at the workshop "Marine Protected Areas and

the Experiences from Developing Countries" organized by Norwegian

Fisheries Forum (Fiskerifaglig Forum).

Sharma, Chandrika. 2006.

Allocation of Fisheries Resources: A Small-scale Fisheries

Perspectives

Presented on 01 March 06 at the conference "Sharing the Fish 2006"

organized by the Western Australian Department of Fisheries (DoF) in

cooperation with the Food and Agriculture Organization (FAO) of the

United Nations and supported by the Australian Government

Department of Agriculture, Fisheries and Forestry (DAFF) and New

Zealand Ministry of Fisheries.

16

STATEMENTS

(www.icsf.net/en/statements.html?radio=C)

ICSF Conference/Workshop Statements

Social Dimensions of MPA Implementation in India: Do Fishing

Communities Benefit?

(Chennai, India, January 2009)

Marine Protected Areas: Small-scale Fishing Community

Perspectives

(Rome, Italy, February 2008)

Siem Reap Statement: Asserting Rights, Defining

Responsibilities: Perspectives from Small-scale Fishing

Communities on Coastal and Fisheries Management in Asia

(Siem Reap, Cambodia, May 2007)

ICSF Statements

ICSF statement on Agenda item 6: Marine and Coastal Biodiversity

16th Session of the SBSTTA to the CBD (Montreal, Canada, May 2012)

17

Statement made on Agenda Item 4.9: Coastal and Marine

Biodiversity

COP10 of the CBD (Nagoya, Japan, October 2010)

Intervention on Agenda Item 3.1 and 3.2

Second meeting of the Ad-hoc Working Group of Protected

Areas, CBD (Rome, Italy, February 2008)

Agenda Item 10: Implementing the Ecosystem Approach to

Fisheries Including Deep-Sea Fisheries, Biodiversity

Conservation, Marine Debris and Abandoned Gear

27th Session of COFI (Rome, Italy, March 2007)

Seventh Meeting of the United Nations Open-ended Informal

Consultative Process on Oceans and the Law of the Sea (New

York, USA, June 2006)

Discussion Panel A: Fisheries and their Contribution to

Sustainable Development

6th Meeting of the UN Open-ended Informal Consultative Process

on Oceans and the Law of the

Sea (New York, USA, June 2005)

Technical Consultation on Sea

Turtles Conservation and

Fisheries

(Bangkok, Thailand, November -

December 2004)

18

Agenda Item 18.2: Thematic Programme of Work: Marine and

Coastal Biodiversity

COP 7 to the CBD (Kuala Lumpur, Malaysia, February 2004)

NGO/ FWO Statements

Brazil Statement from Conference on Artisanal Fisheries,

Protected Areas and Climate Change (Brazil, August - September

2010)

Langebaan Declaration on Marine Protected Areas

(South Africa, April 2010)

Civil Society Statement on Implementation of the Programme of

Work on Protected Areas, Second meeting of the Ad-hoc Open-

ended Working Group on Protected Areas (Rome, Italy, February

2008)

Anglo-phone Africa Subregional Workshop on the Review of, and

Capacity Building for, the Implementation of the CBD Programme

of Work on Protected Areas

(Cape Town, South Africa, August 2007)

19

International Collective in Support of Fishworkers(ICSF)
27 College Road, Chennai 600 006, India

Tel: 91 44 28275303 Fax: 91 44 28254457
Email: icsf@icsf.net

www.icsf.net

