

SOCIETAL AND ECONOMIC BENEFITS OF MARINE RESEARCH

By

Jacob Ochiewo

Kenya Marine and Fisheries Research Institute,

E-mail: jochiewo@kmfri.co.ke, jacobochiewo@yahoo.com

**INTERNATIONAL WORKSHOP ON SUSTAINABLE USE OF COASTAL AND MARINE RESOURCES IN
KENYA: FROM RESEARCH TO SOCIETAL BENEFITS,**

27 – 29 OCTOBER 2014, KILIFI

Introduction

- The coastal zone of Kenya is endowed with rich natural resources both in the ocean & land.
- The marine resources provide livelihoods & income to coastal dwellers.
- Concern: exploitation of these resources has resulted in a “natural resources trap” with high poverty levels among local communities.

Status & demand for social science research

- **Very few social sciences oriented studies have been conducted on the management of marine and coastal resources**
- Until recently most research was on biological and ecological studies.
- In the WIO region, there are very few social scientists involved studies of the marine & coastal resources.
- **The demand on social science studies of marine resources management is increasing**

KMFRI's experience on how marine & fisheries research information can positively result in to societal & economic benefits

Dependency on fisheries & other marine resources

- **Marine fisheries:** about 27,000 people in sea & shore-based activities

- **Aquaculture:** about 550 people directly

- **Coastal tourism:** >300,000 people

Impacts of increased no. of fishers

- Increased fishing pressure
- Depletion of fish stocks
- Declining catch per person
- Declining real income
- Increased use of destructive fishing gears
- Overexploitation of other marine resources
- Widespread poverty
- Increased vulnerability to climate change (wind speed, increased rainfall variability, droughts & flood).

Addressing poverty

- Our research has helped to change ways of doing things in order to **avoid madness**
- **Madness** is doing same thing over and over and expect different results – Einstein
- It has helped to stop giving old answers to new problems that call for innovative solutions
- It has also helped to appreciate the past and use lessons learnt to map the future.

**Identification of economically viable
alternative & supplementary livelihoods**

Resource & socio-economic challenges

- Negative attitude from a section of the community that do not appreciate the potential benefits of new interventions.
- Theft occurred in some projects. Handling theft cases was problematic since those involved were community members & their arrest caused misunderstanding.
- Low levels of education and awareness.
- Lack of project mgt. skills in the running of mariculture projects.
- Inadequate start-up capital for mariculture projects.
- Seed & feed availability.
- Existence of middlemen in the market erodes profit margin.

Understanding the value of natural resources to influence policy & resource allocation decisions

Example: Value of mangroves

Research & problem analysis

- People ordinarily know the problems affecting them, but they rarely know their underlying causes
- The causes could be **institutional**:- social, cultural, or economic systems
- Hence they **normally address the symptoms, rather than the causes**
- **Outcome: The problem continues unabated**

Understanding role of institutions in development

- Both formal & informal institutions make important contributions to marine & coastal resources management & development
 - formal institutions include the rule of law, property rights, or patent law
 - informal institutions include religion, culture and social capital
- Informal institutions either slow down or accelerate economic activity.

Understanding role of institutions in development

- Institutional quality may cause poor people to stay poor
- We have studied the ways in which informal institutions gradually change the actions & interactions of agents in different social organisations.

Marine & Coastal Resources Management

Resolution of resource use conflicts e.g.
prawn trawlers vs. artisanal fishers

Devt. & review of mgt
plans for sustainable
utilization of resources

Mapping of breeding &
fishing grounds to enhance
fisheries management &
devt.

Strengthening co-mgt.

Understanding coastal socio-economic dynamics

- Management of marine & coastal resources is not about **human-nature** relationship, but is about **human-human** relationship about nature
- Human-human relationships are both **internal** within communities & **external** between the community and the global environment
- **Power relations & representations** are key in social dynamics within & outside the communities

How do we achieve sustainability in the face of extreme poverty? Juvenile wastage? beach seining?

Juvenile wastage

Beach seine

Way forward: Community Devt. & Empowerment

- 1. What exactly is happening in the community?

- 2. Why is it happening now? who are beneficiaries?

Experience
– Entry
point

Analysis –
Social
structures

Response –
action
process

Religious
Reflection

- 4. Action process that needs to be taken by members of the society

3. Tap on
religious
traditions

ASANTE SANA
Thank you