

Projects and technical assistance in the fisheries sector and marine environment in the South West Indian Ocean Region

Fisheries & Marine Environment

First regional project: South West Indian Ocean Fisheries Project (SWIOFP)

- 2008 2013; US\$ 12 million GEF (WIOLaB & ASCLME sister project)
- Objective: To assess the current status of offshore fisheries within the Exclusive Economic Zone (EEZ) of coastal states in the SWIO (generate scientific knowledge and develop legal and institutional capacity).

Analytic and Advisory Activities (AAA)

- Seychelles Benchmark Tuna Processing (2008)
- Seychelles Tuna Industry Management, economic modelling (2009-2011), US\$110,000
- Madagascar Fisheries Policy Note (2010), US\$100,000
- Comoros Policy Note (including fisheries) (2013-2014), US\$65,000
- Mozambique Fisheries Policy Note, including economic modelling (2015), US\$193,000

Development Policy Operations (DPO) i.e., budget support fostering reforms

- Seychelles (2012-2015) inclusion of fisheries-related triggers related to transparency
- Comoros (2012-2014) inclusion of fisheries-related triggers related to transparency
- Mozambique (2012-2013) finally not included for technical reasons

Current projects

South West Indian
Ocean Fisheries
Governance and
Shared Growth series
of projects (SWIOFish
Program)

South West Indian Ocean Fisheries Governance and Shared Growth Program (SWIOFish)

- Program Development Objective: to increase the economic, social and environmental benefits to SWIO countries from sustainable marine fisheries.
- Results Indicators would be as follows: (i) Reduce the degradation of the status of fish stocks; (ii) Increase in the fisheries-related GDP in participating countries; and (iii) Increase in fisheries-related local value-added benefitting to the households.

First project's (SWIOFish1) PDO: to improve the management effectiveness of selected priority fisheries at regional, national and community level.

Current WB SWIO Fisheries portfolio

Douala Kenya Coastal Equatorial Development Project – US\$35M (on-going 2011-2016)

Community Based Coastal Resources Management and Sustainable Livelihoods Project (PPACG) – US\$1.9M (closed April 2015)

Artisanal Fisheries and Climate Change Project (FishCC) - US\$3M+ NDF (on-going 2015-2019)

Aquaculture and Climate Change Project (AquaCC) -US\$5M+ NDF (planned 2016-2020)

Studies: Mozambique fisheries policy note & economic model (completed 2015)

Scomaaliya **Jganda** Study: Somalia, Fisheries & Coastal Livelihoods (2015-2016)

SWIOFish3 Seychelles – Ongoing discussions

Collaboration on Program Performance Based Budgeting (PPBB) RAS

Seychelles

Coastal Resources Comanagement for **Sustainable Livelihood** going 2012-2016)

Project – US\$2.7M (on-

Study: Mauritius, **Building an Ocean** Economy (ongoing 2015-2016)

GPO Development Grant Facility –regional/IOC with SWIOFC & IOTC US\$1.1M DGF (on-going 2013-2016) SWIOFish1 –

Mozambique, Comoros, Tanzania, region/IOC with SWIOFC, US\$48.7M IDA credits, US\$28.3M IDA grants, US\$15.5M GEF (on-going 2015-2021)

2 regional studies: An applicable Framework to Implement Transparency measures & Sustainable and inclusive Indian Ocean tuna industry -**PROFISH funding** (planned)

2 studies: Trade of Fisheries

Products (DTIS) + Agro-

business (ongoing)

Fisheries & Marine Environment

Main current activities related to conservation, with marine aspects:

Madagascar Environment Program III:

- PDO: Enhance the protection and sustainable management of targeted protected areas
- Components: (i) Conservation support; (ii) Community development and safeguards; (iii)
 Sustainable financing; (iv) Precious woods
- Financing: \$ 42M IDA; \$10M GEF

Mozambique MozBio:

- PDO: Increase the effective management of the CAs and enhance the living conditions of communities in and around the Conservation Areas
- Components: (i) Institutional Strengthening for Conservation Areas Management; (ii) Promotion of Tourism in CAs; (iii) Improving CAs Management; (iv) Piloting Support to Sustainable Community Livelihoods
- Financing: \$46M IDA/GEF

And many others with indirect or direct impacts on marine conservation

Fisheries & Marine Environment

Example: Study on investment priorities for resilient livelihoods & ecosystems in coastal zones of Tanzania, 2015

<u>Identified investment priorities</u>:

- 7 systemic
- 52 thematic/ location specific

Including:

- Sewage & solid waste management (24)
- Coastal river management (11)
- Fisheries (8)
- Freshwater access (4)
- Shoreline management (2)
- Spatial planning (2)
- Species, habitat & heritage conservation (3)
- Education & awareness (3)

Coastal Profile for Tanzania Mainland 2014
Portfolio of Actions - Volume V

Investment Prioritisation for Resilient Livelihoods and Ecosystems in Coastal Zones of Tanzania

The way forward (?)

Promoting integration of conservation and sustainable uses

Improve linkages with other sectors' investments to mainstream marine environment protection

Implementation of a programmatic approach

- The World Bank can provide grants, loans, credits and technical assistance on a wide range of subjects: Agriculture, Education, Energy and Extractives, Environment and Natural Resources, Finance and Markets, Governance, Health, Nutrition,
- The World Bank supports projects and technical studies, in partnership with the Government.
- Projects are entirely designed with the government, and implemented by a local unit. They should serve implementation of national and regional strategies
- First step: expression of interest by the government.