Building Capacity for Effectively Managed MPAs at the Network Scale

National MPA Center Monthly Webinar Series

November 8, 2012

Anne Walton, Program Manager
NOAA's International MPA Capacity Building Program

THE DURBAN ACCORD

"... is calling on the international community to establish by 2012 a global system of effectively managed, representative networks of marine and coastal protected areas", "... MPAs are to be extensive and include strictly protected areas that amount to at least 20-30% of each habitat."

(Sept. 2003)

International MPA Capacity Building Program WHAT'S IT ALL ABOUT?

- NMSS facilitates a process to bring together coastal and marine resource managers, and key stakeholders, to learn directly from one another
- Sharing of new knowledge, information, guidelines coming out of science, traditional knowledge, field experience and lessons learned
- Bring in expertise from throughout NOAA, other state and federal government agencies, regional expertise, and topical technical experts – all with direct field experience in MPAs
- Built on strong in-country partnerships that supports moving the MPA networks from learning to implementation

- ✓ work with networks of MPAs
- ✓ basic criteria needs to be met by MPAs
- √ 3-5 year commitment
- **✓** on-the-ground partners
- ✓ start with comprehensive needs assessment
- **✓** implementation agreements
- ✓ mentor/ ToT program
- ✓ institutionalization

- ✓ MPA-101
- ✓ Management Planning
- **✓** Planning for Sustainable Fisheries
- **✓** Planning for Sustainable Tourism
- **✓** Climate Change Adaptation
- **✓** Stakeholder Engagement
- ✓ Marine Spatial Planning

- ✓ topical training
- ✓ skill development workshops
- ✓ regional site exchanges
- ✓ site specific capacity building
- ✓ working directly with stakeholder-based planning teams
- ✓ working with mentors to build leadership & take ownership of program

International MPA Capacity Building Program A TYPICAL LEARNING EXPERIENCE IN THE ETPS

- Opportunity for in-depth learning:
- gathering place in an MPA which is used as case study site
- classroom learning through structured curriculum, including MPA managers, key stakeholders & regional technical experts
- exchanges with local fishermen cooperative; visit to seafood processing plant; meeting with livelihood diversification program
- Results-based learning:
- joint demonstration projects; exchanges between countries

Status report on the geographies where we work . . .

South China Sea

SOUTH CHINA SEA

China, Vietnam, Cambodia

- Partners: IUCN, Danida, MoFI, MARD
- Purpose & Need:

Network of 15 MPAs in VN designated, but no management in place

Challenges:

Difficulty with future planning, strong national focus on economic development, complex government structure

Results:

7 years of capacity building, strong institutionalization, range of capacity amongst MPAs, next 2 years focus is MSP

Lessons Learned:

Training of provincial level officials is essential for success of MPAs

- South China Sea
- Eastern Tropical PacificSeascape

EASTERN TROPICAL PACIFIC SEASCAPE

Costa Rica, Panama, Colombia, Ecuador

- Partners: CI, UNESCO, Malpelo Foundation
- Purpose & Need:

Management that works with high levels of biophysical connectivity, complete WHS designations, become a functional seascape

Challenges:

Geography, coordinated on-the-ground presence, prioritization of CB, levels of government buyin, rotating staff

Results:

4 years of capacity building addressing priority resource management issues, now narrowing scope of work to fisheries and enforcement

Lessons Learned:

Needs stronger institutionalization within each country

- South China Sea
- Eastern Tropical PacificSeascape
- Gulf of California

GULF OF CALIFORNIA

Sea of Cortez

- Partners: TNC, WWF, National Parks
- Purpose & Need:

Become a functional network

Challenges:

Slow to develop mentor program & institutionalization

Results:

Strong partnership, capacity built with current generation of participants, but future needs will be harder to meet

Lessons Learned:

Mentor program and institutionalization difficult to retro-fit into program

- South China Sea
- Eastern Tropical PacificSeascape
- Gulf of California
- Coral Triangle

CORAL TRIANGLE – 3 PROJECTS

Bird's Head Seascape, Papua

Partners: CI, TNC, WWF

Purpose & Need:

Newly designated sites to be managed at district/community level with little to no capacity

Challenges:

Low capacity, few reference points about what future could look like

Results:

Strong mentor program, excellent prospects for institutionalization, capacity improving significantly

Lessons Learned:

Multi-dimensional CB program has been successful

- South China Sea
- Eastern Tropical PacificSeascape
- Gulf of California
- Coral Triangle
- Mediterranean

MEDPAN SOUTH – 3 PROJECTS

11 Non-EU Countries

- Partners: WWF, UNEP, RACSPA
- Purpose & Need:

Create a functional network for underserved Mediterranean MPAs

Challenges:

Huge range of cultures, countries and languages, capacity and political will very low

Results:

Strong social network developed between mentors; Croatia, Algeria, Libya and Turkey making excellent progress

Lessons Learned:

Focusing at the country level as been far more successful than across the 11 countries

- South China Sea
- Eastern Tropical PacificSeascape
- Gulf of California
- Coral Triangle
- Mediterranean
- Western Indian Ocean

- South China Sea
- Eastern Tropical PacificSeascape
- Gulf of California
- Coral Triangle
- Mediterranean
- Western Indian Ocean
- PIPA

BUILDING CAPACITY AT THE SEASCAPE SCALE

Conclusions – What We Learned About Effective Capacity Building

- ✓ In spite of the claims that every network of MPAs is unique, there are actually more commonalities than differences
- **✓** Continually working on creative solutions to move from training to implementation
- ✓ Difficult to build sufficient management capacity for each MPA, works better to build collective capacity across a network of MPAs
- ✓ Need to create functional framework for MPA networks in order to fully realize the value of collective capacity
- ✓ Make a commitment for the long term, while always planning that exit strategy

BUILDING CAPACITY AT THE SEASCAPE SCALE

Conclusions – What Have We Taken Away From This Experience

- ✓ Documenting and articulating what one knows brings about a richer understanding
- ✓ Sharing that with others, especially from different cultures, forces one to identify the key elements of addressing critical resource management issues what is *really* important
- ✓ Every day, every engagement, is a learning experience that enriches our own knowledge base and makes us better resource managers
- ✓ Extreme satisfaction in contributing to shared problem solving by drawing on what one has learned in one particular geography, and then applying it to another geography
- ✓ Exposure to new settings, meeting new colleagues, and new ways of thinking provides inspiration for our own work at home

