

15. Step 4.1

Formalize, communicate & engage

Essential EAFM

Date • Place

CORAL TRIANGLE INITIATIVE
ON CORAL REEFS, FISHERIES AND FOOD SECURITY

Norad

USAID
FROM THE AMERICAN PEOPLE

ASIA

Session objectives

After this session you will be able to:

- Develop an implementation work plan
- Summarize what is meant by formal adoption of the EAFM plan
- Develop a communication strategy

Implementing the EAFM Plan

- Usually governments are organised into sectors (e.g. mining, transport, agriculture, fisheries)
- Implementation will require working with other sector agencies
- Each agency should have a clearly defined role and responsibility
- Implementation at the grass roots level (e.g. fishing communities) will be less sectoral, but will still require coordination and cooperation across agencies

Planning

Implementation & management

Monitoring / evaluation

Need a work plan to help implement the EAFM Plan

EAFM plan

**Implementation
work plan**

Implementation work plan

- Necessary to move ahead with implementing EAFM plan
 - Most effective if mainstreamed into annual budget cycles and plans, but this may take time
- **WHAT** tasks need to be done?
 - **WHO** does them?
 - **WHEN** will they be done?

NEED TO WORK WITH OTHER AGENCIES

Implementation work plan

- Includes how to formalize the EAFM Plan
 - Includes how to communicate the Plan
 - Includes how to implement the management actions
- **WHAT** tasks need to be done?
 - **WHO** does them?
 - **WHEN** will they be done?

NEED TO WORK WITH OTHER AGENCIES

Formalizing the EAFM plan

Legitimizing the plan

- Validation and “buy-in” by stakeholders
- Endorsement and adoption of the plan
- Plan is legally and socially enforceable by the relevant authority or groups

Formalizing the EAFM plan

Formalization will be depend on the country

- Decree
- Ordinance
- Proclamation
- Local government acts

Important to link to existing legislation

e.g. Fishery Act

Communicating the EAFM Plan

Purpose → Sharing the EAFM plan and results with target audiences

How?

- Identify target audiences
- Develop approaches for communicating with each
- Develop key messages
- Timing

Other considerations for communication

Depending on target audience

- What is your budget for communication?
- What media will be suitable and effective?
- What languages?
- Timing and location?
- How will you know how well your message has been interpreted and understood?

Communication Strategy

Target audience	Communication method (how & where)	Key messages	Timing

Key messages

In Step 4:

- The plan is formalized (to avoid being just another document on someone's desk)
- The EAFM plan needs to be communicated widely through a communication strategy
- An implementation workplan is needed to put the EAFM plan into action