
WP01 Second Regional Technical Consultation on the Use o f Indicators fo r the
Sustainable Development and Management o f Capture Fisheries in the ASEAN Region

OVERALL FRAMEWORK AND LINKAGES AMONG SEAFDEC FISHERIES
MANAGEMENT RELATED PROGRAMS/INITIATIVES

Suriyan Vichitlekarn
Policy and Program Coordinator, SEAFDEC Secretariat

Fisheries Management in the ASEAN Region

The long-term sustainability of fisheries resources using appropriate management mechanisms
is vital to ensuring stable fish supply and achieving food security and related benefits in the
ASEAN region both now and in the future. Although ASEAN Member Countries have their own
policy, legal and institutional or regulatory frameworks to manage their respective fisheries,
these systems are generally based on short-term objectives and increasing production levels,
rather than the long-term comprehensive and sustainable management o f fisheries. Therefore,
there is a need to improve national fisheries management frameworks in order to accommodate
the various requirements for sustainable fisheries development in the region. Since fisheries
regulation and conflicts among resource users are usually locally based problems, and the need
for more timely implementation o f management measures and actions has been identified, the
decentralization o f selected functions and responsibilities to appropriate local institutions is
proposed. This concept can be considered a policy option for inclusion into the national fisheries
management framework.

Another important policy option is the replacement of open access regimes with limited access
regimes and the provision of fishing rights. It is clear that management measures and regulations
are currently not effectively implemented in open access fisheries o f the region, and this is a
major contributor to over-exploitation and environmental degradation. The implementation of
fishing rights compliments the concept of decentralized fisheries management, as well as co-
management with local institutions and resource users. This important issue will also need to be
accommodated into the innovative fisheries management framework.

The optimized harvesting o f fisheries resources requires that an effective management regime is
in place to prevent levels o f fishing capacity and effort from exceeding that required to maintain
sustainable yields. Part o f innovative options to the region includes regulation and control of
fishing capacity and fishing effort. In this regard, the use of vessel numbers as a proxy for fishing
capacity is viewed as a first step towards the control of fishing effort, and is a proposed indicator
o f sustainable development for fisheries in the region. The effectiveness o f the above-mentioned
options requires the effective and timely analysis o f fisheries data and the application o f close
monitoring systems to provide appropriate feedback and assist the decision-making process. To
date, the utility of fisheries statistics has been limited mainly due to problems associated with the
collection and analysis o f fisheries data. This has hampered the development of appropriate
policies and clear management obj ectives.

To enhance the productivity o f fisheries resources in inshore waters, particularly those that have
been degraded due to human intervention, the replenishment of these resources should be
considered. A comprehensive program for the restoration and enhancement of coastal habitats
together with appropriate management systems is discussed as an option to increase fisheries
production levels.

19

WP01 Second Regional Technical Consultation on the Use o f Indicators fo r the
Sustainable Development and Management o f Capture Fisheries in the ASEAN Region

The use o f illegal and destructive fishing gears and practices is a serious threat to fisheries
resources and the aquatic environment. There is a need to eliminate these practices and redirect
or remove this fishing effort from the fishery, and appropriate management measures together
with promotional work to use responsible fishing gears and practices are discussed. The options
for maintaining and enhancing the resource base through appropriate management actions
including habitat rehabilitation are considered for fisheries in the region.

ASEAN Member Countries must make greater progress toward the full and sustainable
utilization o f the region's fisheries resources. Overcoming the problems highlighted here is a step
in the right direction, and only then will it be possible to increase production from sustainable
fisheries resources and provide 'fish for the people' for both present and future generations.

SEAFDEC Initiatives Related to Fisheries Management and Future Challenges

The development and establishment of sustainable fisheries systems particularly in coastal areas
is rapidly emerging as the focused area of fisheries management concerns in the ASEAN region.
This is reflected in the recently adopted ASEAN-vision “To be the leader in sustainable tropical
fisheries fo r the people” as the typical tropical fisheries in the ASEAN region is small scale and
takes place mostly in coastal areas.

Currently, most o f the ASEAN member countries have developed a fisheries management policy
and mechanism, which are generally applicable to all sectors o f the fisheries and similar to those
developed in the developed countries. However, the small scale/coastal fisheries are quite
specific and unique to the ASEAN region which may have different requirements, including
socio-economic situation and unavailability o f financial and technical resources compared with
the industrial fisheries sector. Besides, small-scale coastal fisheries is a dominant or major sector
o f the fisheries in the region. If the national fisheries management policy and mechanisms
remain as they are, the implementation o f sustainable management of fisheries will not be
appropriately focused and may result in ineffective enforcement o f the management measures
for the particular sub-sector.

The ASEAN-SEAFDEC Millennium Conference on Fish for the People held in 2001
highlighted the socio-economic/cultural importance o f the effective management o f fisheries for
regional food security from the point o f view o f the regions long-term objective for food and
livelihood security. The Millennium Conference also pointed out the importance to create
separate management policy and mechanism at the national level in addition to the current policy
which are not focused on the coastal fisheries. The Resolution and Plan o f Action on
Contribution o f Sustainable Fisheries for Food Security for the ASEAN Region adopted at the
Millennium Conference provide a policy framework and priority action to investigate two
issues: 1) decentralization o f management authority to the institutions which are physically close
to the resources users, and 2) terminate the current “open access” regime for alleviating local
conflicts and effective implementation of coastal fisheries management, by providing the
appropriate kinds o f “fishing right” to the appropriate institutions as a direction to elaborate
appropriate management policy and mechanism for coastal fisheries.

SEAFDEC as a regional inter-governmental organization and ASEAN's partner in realizing the
above ASEAN vision and directions for change, for many years has been one of the leading
agencies in promoting sustainable coastal and small-scale fisheries in the region through

20

WP01 Second R egional Technical Consultation on the Use o f Indicators fo r the
Sustainable D evelopm ent and M anagem ent o f Capture F isheries in the ASEAN Region

numerous programs and projects. Currently SEAFDEC Secretariat and the four SEAFDEC
departments are actively involved in various programs, projects and initiatives (Annex 1 -
Summary Information and Linkages o f SEAFDEC Fisheries Management (CFM) Related
Programs) - all o f which aim at promoting sustainable fisheries systems in coastal areas. The
various activities carried out within these programs, projects and initiatives workshops, training
courses, resource surveys, consultations, etc. often have similar or even the same objectives and
target groups, generally aiming at improving and building human capacity for fisheries
management.

To increase the effectiveness o f these activities and help these projects to inspire innovative and
appropriate management approaches for small-scale fisheries management in the region, it is
crucial, to identify the linkages between them and place them in a common framework fo r the
promotion o f such fisheries management systems. This will then help ensuring impacts of
SEAFDEC programs and initiatives to sustainability o f coastal fisheries and livelihoods of
small-scale coastal fishermen.

21

W
P

01 S
econ

d R
egion

al T
ech

n
ical C

on
su

ltation
 on

 th
e U

se o
f In

dicators fo
r th

e
S

u
stain

able D
evelo

p
m

en
t a

n
d

 M
an

agem
en

t o
f C

aptu
re F

ish
eries in

 th
e A

S
E

A
N

 R
egion

Annex 1
Summary Information and Linkages of SEAFDEC Fisheries Management (CFM) Related Programs

(As of January 2004)

Programs Contribution to Overall CFM Linkages with RES1 Linkages with POA2 SEAFDEC Lead
Departments

1. Regionalization of
the Code of Conduct
for Responsible
Fisheries

Encourage investigation on the application of the
CCRF in regional fisheries context through a
series of regional consultation. Provides general
principles, framework and guidelines for
implementation of overall fisheries management.
Acts as the core program to coordinate all CFM
related programs. Supports HRD particularly
fishery managers to be able to apply concepts and
appropriate management actions to ensure
sustainable fisheries.

RES-1 (CCRF)
RES-2 (Harmonized fisheries
policy and plan)
RES-3 (HRD and stakeholder
involvement)
RES-15 (Common ASEAN
positions)
RES-16 (Safeguard ASEAN
interests)

POA-A1 (Innovative fisheries
management)
POA-A5 (Fishing capacity)
POA-A9 & A10 (Fishery
statistics)
POA-E1 (Guidelines/standards)
POA-E2 (Safeguard ASEAN
interests)

Secretariat

2. Fish Trade and
Environment
(Fisheries Subsidies)

Provides guidelines for the use of government
subsidies in fisheries to ensure sustainable
development and management of fisheries.

RES-2 (Harmonized fisheries
policy and plan)
RES-15 (Common ASEAN
positions)
RES-16 (Safeguard ASEAN
interests)

POA-A5 (Fishing capacity)
POA-B9 (Aquaculture for rural
development)
POA-D2 (Fisheries subsidies)
POA-E1 (Guidelines/standards)
POA-E2 (Safeguard ASEAN
interests)

Secretariat

3. Coastal Resource
Management

Provides comprehensive practical experience and
strategies in effective introduction and adoption of
CFM at local level through implementation of
pilot cases. Investigates potential community
fishing gear such as set net for sustainable use of
coastal fishery resources.

RES-3 (HRD and stakeholder
involvement)
RES-5 (Delegation of
management functions)
RES-6 (Right-based fisheries)

POA-A1 (Innovative fisheries
management)
POA-A2 (Stakeholder
consultation)
POA-A5 (Fishing capacity)
POA-B1 (Aquaculture zoning)
POA-B9 (Aquaculture for rural
development)
POA-D2 (Fisheries subsidies)

TD

1 & 2 RES/POA refers to the Resolution and Plan of Action on Sustainable Fisheries for Food Security for the ASEAN Region adopted at the ASEAN -
SEAFDEC Conference on Sustainable Fisheries for Food Security in the New Millennium: “Fish for the People”, held in November 2001, Bangkok,
Thailand.
RES/POA refers to the Resolution and Plan of Action on Sustainable Fisheries for Food Security for the ASEAN Region adopted at the ASEAN-SEAFDEC
Conference on Sustainable Fisheries for Food Security in the New Millennium: “Fish for the People”, held in November 2001, Bangkok, Thailand.

22

W
P

01 S
eco

n
d

 R
egion

al T
ech

n
ical C

on
su

ltation
 on

 th
e U

se o
f In

dicators fo
r th

e
S

u
stain

able D
evelopm

en
t an

d M
an

agem
en

t o
f C

aptu
re F

ish
eries in

 th
e A

S
E

A
N

 R
egion

4. Toward
Decentralized
Management for
Sustainable Fisheries
in the ASEAN Region

Provides approaches for innovative fisheries
management focusing on introduction of
decentralized management and right-based
fisheries as well as guidelines on institutional
arrangement and strategies to ensure sustainable
fisheries under limited access regime of
management.

RES-3 (HRD and stakeholder
involvement)
RES-5 (Delegation of
management functions)
RES-6 (Right-based fisheries)

POA-A1 (Innovative fisheries
management)
POA-A2 (Stakeholder
consultation)
POA-B1 (Aquaculture policy
and regulatory frameworks)
POA-E1 (Guidelines/standards)

Secretariat

5. Improvement of
Fishery Statistical
Systems and
Mechanisms

Provides guidelines and HRD for sustainable
national fishery statistical systems to support
development and management planning and
actions as well as effective usage of statistics.
Introduces the use of statistical data to understand
status and trend of fisheries. Provides linkages and
coordination between routine and nonroutine data
collection.

RES-3 (HRD and stakeholder
involvement)
RES-4 (Technical disparity)
RES-5 (Delegation of
management functions)
RES-7 (Fishery statistics)
RES-16 (Safeguard ASEAN
interests)

POA-A9 & A10 (Fishery
statistics)
POA-E1 (Guidelines/standards)
POA-E2 (Safeguard ASEAN
interests)

S ecre taria t

6. Responsible Fishing
Technologies and
Practices

Helps changing fishers attitudes towards
responsible fishing, provides guidelines for
alternative fishing devices/practices towards
responsible/selective concepts to reduce discads
and mitigate illegal and destructive fishing gears
and practices.

RES-2 (Harmonized fisheries
policy and plan)
RES-3 (HRD and stakeholder
involvement)
RES-4 (Technical disparity)
RES-11 (Maximizing utilization
of catch)

POA-A3 (Responsible fishing)
POA-C1 (Maximizing
utilization of catch)
POA-E1 (Guidelines/standards)

TD

7. Resource
Enhancement

Provides practical and effective tools/strategies to
enhance coastal resources for the longterm
benefits of small-scale coastal fisheries with
particular emphasis on involvement of local
community.

RES-3 (HRD and stakeholder
involvement)
RES-5 (Delegation of
management functions)
RES-6 (Right-based fisheries)
RES-9 (Resource enhancement)

POA-A2 (Stakeholder
consultation)
POA-A4 (Resource
enhancement)
POA-A3 (Responsible fishing)
POA-E1 (Guidelines/standards)

TD

8. Identification of
Indicators for
Sustainable
Development and
Management of
Capture Fisheries in
the ASEAN Region

Provides a practical and effective tool for
management planning and actions particular
applicable for tropical multifisheries, which are
easily understood by fishery managers, fishers and
other stakeholders to ensure their cooperation and
compliance. Also provides a tool to tackle with
the excessive fishing capacity. Provides close
linkages between statistical data and information
and their usage.

RES-3 (HRD and stakeholder
involvement)
RES-5 (Delegation of
management functions)
RES-7 (Fishery statistics)

POA-A1 (Innovative fisheries
management)
POA-A5 (Fishing capacity)
POA-A6 (Indicators)
POA-A9 & A10 (Fishery
statistics)
POA-E1 (Guidelines/standards)

MFRDMD

23

W
P

01 S
eco

n
d

 R
eg

io
n

a
l T

ech
n

ical C
on

su
ltation

 on
 th

e U
se o

f In
dicators fo

r th
e

S
u

stain
able D

evelo
p

m
en

t a
n

d
 M

an
agem

en
t o

f C
aptu

re F
ish

eries in
 th

e A
S

E
A

N
 R

egion

9. Harvesting of
Under-exploited
Resources

Provides insights on potential resources that can
be sustainably utilized to reduce excessive fishing
capacity in coastal areas. Provides techniques to
reduce post-harvest losses particularly focusing on
fish handling at sea and at landing sites.

RES-2 (Harmonized fisheries
policy and plan)
RES-4 (Technical disparity)

POA-A3 (Responsible fishing)
POA-A7 (Under-utilized
resources)
POA-C1 (Maximizing
utilization of catch)

TD

10. Digitized Atlas Provides a comprehensive map based information
system using information technology and
development of databases, which could be used to
facilitate research and development of CFM as
well as to publicize initiatives and seriousness of
the ASEAN Member Countries in ensuring
sustainable fisheries.

RES-2 (Harmonized fisheries
policy and plan)
RES-7 (Fishery statistics)

POA-A9 & A10 (Fishery
statistics)
POA-E1 (Guidelines/standards)

Secretariat

11. Special
Publication on Fish
for the People
(Center-wide
Information supported
by Japanese Trust
Fund)

Provides an effective publicity tool using layman
language that is easily understood by policy
makers, research and interested public to clarify
common regional directions and strategies to
ensure sustainable development and management
of fisheries particularly in coastal areas as well as
to publicize initiatives and seriousness of the
ASEAN Member Countries on the issue.

RES-2 (Harmonized fisheries
policy and plan)
RES-4 (Technical disparity)
RES-15 (Common ASEAN
positions)
RES-16 (Safeguard ASEAN
interests)

POA-E2 (Safeguard ASEAN
interests)

Secretariat

24

