

Marine Protected Area Capacity Building in the Caribbean

E. Doyle, Gulf and Caribbean Fisheries Institute
D. Wusinich-Mendez, NOAA Coral Reef Conservation Program

NOAA Marine Protected Area Partners Webinar, October 17 2016

**Regional network of
MPA practitioners**

Follow-up site-level support

Regional peer-to-peer learning

Analysis of shared and site priorities

MPA capacity needs assessment

Needs Assessment - 10 Caribbean countries/territories selected, 27 coral reef MPAs nominated by local agencies

Countries selected:

- Ecological significance
- Commitments to international initiatives
- Readiness
- Linkages to US jurisdiction reefs

MPAs nominated by agencies:

- Biological value (high)
- Conservation viability (high)
- Level of threat (moderate-low)

Priority Capacity Building Needs

Regional peer-to-peer learning

Sustainable financing

Enforcement

SocMon

Outreach and education

Bio-physical monitoring

Photos: P. Etienne; E. Doyle; D. Baker

Peer-to-peer learning V

Bio-physical monitoring

Photos: D. Baker

Keeping pace with communications

Photos: D. Baker

Thorough search

Teamwork and response

No excuses

Single handed

Talk to your partner

Identify offense and secure

Getting names (trimmed)

Site-level follow-up: MPA enforcement

- 2012-2016 all partner countries, 13 training courses, 265 participants
- Rangers in Belize, BVI and The Bahamas now certified by their governments as official enforcement officers
- Encouraged partnerships with law enforcement agencies for active and consistent MPA enforcement
- Two former trainees from Mexico and Honduras stepped up to assist as enforcement mentors for additional trainings in the region
- Makai Watch learning exchange in Hawaii

Photos: E. Valencio; E. Doyle

Challenges

- **Sustainable financing** requires more than P2P learning - creative and bold solutions backed up by communications
- **Climate change/bleaching** is potentially catastrophic threat, yet many Caribbean MPA managers still don't know how to address it at site
- **Coral restoration** is increasingly a grants theme, but needs to be more carefully assessed by MPAs against their priorities

Opportunities Moving Forward

We'll conduct a re-assessment to measure progress and further guide the capacity building process

Photo: E. Doyle

Take-Home Messages

Focused, sustained assistance, even with limited funding, can have a more consequential impact than larger initiatives that come and go

Photo: P. Etienne

Take-Home Messages

Responding to local needs is critical to success, and the assessment process allowed us to better understand local management needs

The assessment approach is succeeding in raising local management capacity in Wider Caribbean, encouraging self-sufficiency and promoting exchange of successful practices

Thank you to all our network members and partners!

emma.doyle@gcfi.org

- 42 Caribbean MPAs involved in learning and sharing
- 35 Caribbean MPAs networking about law enforcement
- 27 priority Caribbean MPAs addressing site-specific management needs
- 90 participants in peer workshops on priority MPA management topics

