

The Commons in the Tonle Sap Flood Plain Insights from community fisheries management

CTFD workshop on the 'Commons'
8th November 2016, Paris

Jean-Christophe Diepart

Researcher
Center of Khmer Studies
& UMR Passages

Il Oeur

Executive Director
Analyzing Development
Issues Centre

Marie Mellac

Maître de Conférences
UMR Passages

Outline

- Commons in Tonle Sap Flood Plain
- Community Fisheries of Andoung Trach
- Towards supporting the common

 Annual flooding

0 50 100 200 km

Endogenous practices in the flood plain

Credit: Pulitzer

Transect across the Tonle Sap Plain

Multi-functionality

Endogenous resources management

- Users: agri-fishers+ seasonal migrants
- Fishing in recessions ponds or open water (mostly in the plain)
- Family small-scale fishing
- Individual fishing but people go in group
- Shared interest but little community-based organization
- Recognition of an internal authority

Fisheries management in historical perspective

Credit: Pulitzer

Political economy of commercial fishing

- Fishing lots (enclosures): concession model established during the French protectorate
- ‘Public-Private’ partnership to manage large-scale commercial fishing
- 90s onwards: fishing lot an instrument of political domination by ruling party
- Leases and sub-leases with highly militarized control and monitoring

Impacts of fishing lots

- Degradation of resources
- Over fishing & fish stock decline
- Low return to national budget
- Operations outside lot
- Conflicts with family-scale fishers

Fisheries conflicts in the Tonle Sap plain

Conflicts

1st fisheries reform

- Anarchy acknowledged
- Cancellation of 50% fishing lots area
 $5,173 \text{ km}^2 > 3,048 \text{ km}^2$

2nd fisheries reform (2012)

- Complete cancellation of remaining fishing lots
- institutional vacuum *'post lot'*

Community Fisheries of Andoung Trach

Credit: Pulitzer

Decline in Fish stock and fish catch per unit effort

Enclosure by middle-scale (illegal) fishing entrepreneurs

Enclosure by agrarian expansion

- Main road
 - ▭ Commune boundary
 - ▭ Community Fisheries
- Land Use in 2014**
- ▭ Settlements
 - ▭ Flooded Forest
 - ▭ Marsh or Swamp
 - ▭ Flooded Shrub
 - ▭ Grassland
 - ▭ Rice Field
 - ▭ Pond-Lake

Rules and practises of the common

Credit: Pulitzer

Institutions of the common

- Common is formally institutionalized
- Through a co-management agreement between local community and with Fisheries Administration (provincial cantonment)
- Land and Resources originally part of a Public State Domain

Arenas of actions

- Social-ecological diagnosis of resources
- Blueprint process externally supported
 - Registration of CFi members
 - Election of management committee
 - Internal regulation (small-scale fishing)
 - Area agreement
 - Management plan

Internal regulations

- Access boundaries
 - Non-exclusionary
 - Social accountability and illegal fishing
- Rights to fish catch and fishing gears
 - Essentially framed by provisions on small-scale fishing in Fisheries Law
 - But no limit on amount of gears and volume of fish catch

Internal regulations

- Rights to commercial fisheries
 - Not granted > key bottleneck for sustainability
 - But occurs informally
- Right to participate in decision making process
 - No right to apply sanction without fisheries administration
 - CFi has a right to comply with FiA rules
- Dispute resolution: a question of power

Partners of the community fisheries

Risk management in the common

Credit: Pulitzer

Risk 1: Decline in fish stock and fish catch

- Main response by local fishing folks
 - Discontinuing fisheries activities
 - Out-Migration, predominantly to Thailand
- Consequences
 - Dramatic change in livelihood and income formation mechanisms
 - Reconfiguration of social life in village around migration

Risk 2: Illegal fishing is beyond control

- Main response by local fishing folks
 - Re-focus management onto protected pond (fish refuge + spawning habitat)
 - People-driven counter-movement
- Consequences
 - Protected ponds is under direct management and monitoring of CFi management Committee
 - Increased control of CFi affaires by local elite

Risk 3: Inadequate co-management rules

- Main response by local fishing folks
 - Taylor local solutions with local actors to allow effective enforcement, commercial fishing (social enterprise)
- Consequences
 - Community Fisheries perform better outside current co-management rules

Supporting the commons? Proposition and ways forward

Credit: Pulitzer

International context

- Threats by hydropower dams upstream (Mekong) that might have important repercussion on the flood plain (water quantity and quality)
- Climate Change might have in impact impacts, i.e. changing flood patterns

Local challenges

- Andoung Trach just one amongst many other CFis
- Ensure more effective CFi management as more credible alternative to migration and marginalization
- Supporting existing CFi management efforts
 - Protection and expansion of important conservation areas (fish refuge)
 - Support CFi Committee in tackling illegal fishing
 - Allow for community-based commercial fishing to generate resources

National challenges

- Reposition family-scale fishing in the policy landscape by enlarging communities fisheries roles, rights and responsibilities
 - Reconsidering co-management approach
 - Revise the existing sub-decree and Fisheries Law (commercial fishing, enforcement,...)
 - Provide resources for more innovative institutional cooperation at sub-national level
 - Address institutional overlaps between agencies in Tonle Sap (Community Fisheries, Environmental Protection by UNESCO, Tonle Sap Authority)
 - Study opportunities for aquaculture, fish processing and livelihood diversification

Thank you !

Credit: Pulitzer