
Robin Trust Collaborative Coastal Research: Research Grant Final Report.

1.0 Project Details:

Project Title: STRENGTHENING SMALL-SCALE FISHERIES GOVERNANCE CAPACITY AND POLICY

INTERFACE AT THE LOCAL LEVEL USING COMMUNITY CENTERED APPROACHES IN GRENADA, EASTERN

CARIBBEAN.

Project Goal, Objectives & deliverables

Noting the current national and local level socio-political context of Grenada, the main goals of this
project is

• to explore cross-sectoral partnership opportunities for increasing the organizational and
governance capacity of fishers and fisher leaders at local level who have been neglected in
national level fisher empowerment initiatives and in MPA governance.

• to heighten the recognition of fishers via social media and strengthen communication
among fishers and encourage fishers the importance of collective action to participate in
decision-making processes at the community, national and regional levels.

Objectives & Deliverables

Objective 1: To conduct the Governance Relationship Assessment (GRA): to map the relationship landscape of the
fisher cooperatives within the governance framework of the National fisheries and ocean governance.

1. Desktop research of peer-reviewed materials, grey literature and legislature related to the
governance frameworks of the MALFFE, local government (Ministry of Carriaocou and PM
local affairs and the SIOBMPA)

2. Robin Rigby Trust SSF Grenada Project Inception presentation.
3. Explore range of relationships: via focus groups with key stakeholders in the ALFFE;

SIOBMPA Management Board, park rangers and staff; relevant community-based
organizations; and, local fishers and community members.

4. Map the current SIOBMPA/ Fisher cooperatives: governance structure and relationship
landscape to the ALFFE overall governance framework for resource management and
development projects

Objective 2: Conduct the cross –sector partnership assessment in the context of SSF guidelines and fishers
cooperatives partnerships.

1. Fisher cooperatives to advocate for a common agenda with national government stakeholders
using the International SSF guidelines that Grenada has adopted at international level and
assess the composition of fishers cross-sector partnerships.

2. Components of cross-sector assessment should provide the feedback on how to determine
the representatives for fisher’s cooperatives cross-sector partnership which will then be
mapped using Social network analysis.

3. Using the assessment and potential structure a cross-sector partnership will be re-considered
the individuals and organizations involved for SIOBMPA and Carriacou and PM fisher
cooperatives with the local government.

Deliverable Update of Objective 1: To conduct the Governance Relationship Assessment (GRA): to map
the relationship landscape of the fisher cooperatives within the governance framework of the National
fisheries and ocean governance.

2.0 Research Assessment findings:

Country Overview and Context

The country of Grenada is located in the Lesser Antilles chain of islands in the Eastern Caribbean
and consists of three inhabited islands (Grenada, Carriacou, and Petit Martinique) with a population of
104,000 (2012) and a total land area of 34,000 hectares. The main island of Grenada has a steep and
rugged topography with a single north-south trending ridge dividing the island into 71 watersheds. Given
the mountainous terrain, Grenada’s population is concentrated within 1km of the coastline with many
settlements around the river mouths. A 2008 poverty assessment survey defined 37% of the population as
poor and 53% of the population as economically vulnerable. Rural communities have the highest
percentage of persons living below the poverty line with high dependency on common property
environmental resources.

2.1 Institutional Framework.

The Ministry Agriculture, environment forestry, and fisheries is the parent Ministry of the Fisheries
Division. This is the central government body with fisheries management responsibility and authority in
Grenada. The line of responsibility goes from the Minister of fisheries in the central government through
the Permanent Secretary to the Chief Fisheries Officer. The Fisheries Act entrusts the Minister “to take
such measures as he or she thinks fit to promote the management and development of fisheries, for the purpose of
ensuring the optimum utilization of fisheries resources in the fishery waters for the benefit of Grenada” 1.

The fisheries sector is governed under the Fisheries Act of 1986 (Chap. 108, No. 15), as amended
by Act No. 25 (1989), Act No. 1 (1999) and Act No. 12 (2014) as well as pertinent Fisheries Regulations2
covering issues such as fishing vessels safety, fish and fishery products, marine protected areas and closed
areas. The Fisheries Act addresses the nature of the primary institution responsible for fisheries
management, as well as the identification of roles and responsibilities for the conservation and
management of national fisheries, the establishment of bodies with stakeholder representation to provide
recommendations to the decision-maker and the establishment of an authority for the inspection and
permitting of the import/export of fish and fish products.

Small-scale fishing is not defined nor given any treatment under the Fisheries Act. No special zone within
the EZZ has been allocated to this group within an agreeable distance from shore, to secure their right to
harvests. Small-scale fishers’ access rights for resources should be allocated and secured

1	Section	3	(1)	of	the	Fisheries	Act.	

2	Available	at:	http://www.fao.org/faolex/country-profiles/general-profile/en/?iso3=GRD	[last	visited:	1st	December	
2017].		

The legal framework for co-management has for the most part not been highly developed in the
Caribbean countries including Grenada. While participatory approaches may be described in general
terms, the laws do not spell out detailed provisions to enable the use of genuine co-management
arrangements involving a well-defined and substantial sharing of responsibility and power. However pilot
interventions has been under way to demonstrate co-management and call for reforms.

2.2 Carriacou Fisherfolk Association – strengthening

Scene setting: Background issues that have driven the Carriacou Fishermen to form the Carriacou
Fisher Organization (CFO)

Across the Caribbean, fish sanctuaries or marine protected areas (MPAs) are being created to rebuild
fisheries for sustainable livelihoods and increase the resilience of valuable coastal ecosystems to the
impacts of climate change. While MPAs are created for the good cause of improving local fisheries in the
long-term, in the short-term it reduces the area of available fishing grounds. MPAs with complete no take
zones creates concerns for many local fishers as it displaces subsistence and commercial fishing and place
constraints on fishers income and livelihoods. Such is the case of Carriacou in Grenada.

The Sandy Island/Oyster Bed Marine Protected Area (SIOBMPA) comprises of 787 hectares on the
southwest coast of Carriacou. Moving from the Northern boundary to Southern end, the protected area
encompass mangroves of Lauriston Point, Hillsborough Bay; the shoreline through L’Esterre Bay, Point
Cistern, and the North end of Tyrrel Bay, with its associated mangrove systems, which contain oysters,
attached to their root system. SIOBMPA also extends seawards and includes Sandy Island, Mabouya
Island, and the Sister Rocks (see figure two below).

Figure 1: Sandy Island Oyster Bed Marine Protected Area (adapted from SIOBMPA management Plan 2007

2.3 Site Specific socio-economic background

Carriacou (“the land of reefs.”) is the largest of the Grenadine islands. The French were the first
European settlers. English and Scottish settlers who began the traditional boat building culture, which is
still strongly observed in Carriacou today, followed them. The five major fishing villages of Carriacou are:
Hillsborough, L’Estere, Harvey Vale, Belmont and Windward.

Fishers practice a full range of fishing techniques, such as hand lining, spearfishing with or without scuba,
traps, bottom fishing, long lining, and fish pots.

A preliminary livelihood assessment conducted in Carriacou in 2013 gain an understanding of feasible
alternative livelihood options for fishers in Carriacou that has been also impacted by the SIOBMPA.
During the study, baseline data was collected through structured, and open-ended interviews with
randomly selected fishers across the island-wide fishing communities and tourism operators. A total
number of 68 full time and part time fishers were identified and a total of 57 active tourism operators
were identified. A total of 40 fishers and 35 tourism operators were interviewed using socio-economic
and preliminary livelihood assessment survey forms. This was followed up by a one-day stakeholder
consultation and data validation workshop where fishers discussed the different options outline in figure 2
and proposed the priority livelihood aspirations via a ranking process. In both processes, the survey and
validation exercise, development for FADs and fish marketing were rated as the first priority alternative
livelihood options for future funding considerations. Sea Moss farming was ranked as the second priority
and eco–tourism tours as a third priority alternative livelihood option.

After the study fishers leaders found that these aspirations remain the same, not surprisingly, communities
have not received any significant strategic long-term grant support to develop these supplementary
livelihoods projects.

Technical support and funding from different development partners had been ad-hoc and this has not
assisted fishers in long term organization development plans.

To strengthen the potential of the fisher organizations and the supplementary livelihood continuous long-
term sustainable development approach has to be applied strategically rather than ad-hoc as it impacts on
the communities’ trust and buy-in.

FIGURE 2 ALTERNATIVE LIVELIHOOD SURVEY CARRIACOU, SIOBMPA

Fisher leaders with their development partners have been seeking donor support for their priority
livelihood options since 2013 and received initial support in 2015. One of the requirements for fishers to
access funding support, was that are a registered body or an organization. In this line of progress
Carriacou fisher leaders collectively formed an organization. In 2015 the fishers registered a fisherfolk
organization with a view to engaging in collective actions for the betterment of fishers in Carriacou.

Table 1

Where does the Fisher cooperatives fit within the governance framework under the National fisheries
policy?

The draft Grenada Fisheries policy recognizes the National Fisher Organization (NFO), a national level FO
grouping, whose role is to provide, primary fisher groupings or cooperatives with a single powerful body
to influence the fishers’ agenda.

It is important to note here that the development of FOs and National Fisher Organization to empower
artisanal producers has been happening for over a decade in the Caribbean region in order to address
issues of social and economic inequities and economic inefficiencies. To date, there have been a multitude
of failed fisheries cooperatives in Grenada.

Failures are associated with:

• Focus (Reasons for the formation): the nature and design of the FOs established in the
1990s (also referred to as cooperatives) that were part of a government-sponsored program for
fisheries development. The focus was on creating a cooperative ‘sector’ and not a cooperative
‘movement’. This meant that priority was accorded to achieving stated targets and gathering
statistics of coverage and performance. There was little regard for the qualitative aspects of
participation, power, and social change.

• Governance Approach: The top-down approach and pressure on government officials to
show ‘results’ often meant that numerous cooperatives were quickly registered, public finances
offered, new boats and gear supplied, and efforts at marketing the fish undertaken. This top-

Profile of Carriacou Fisher Organisation:

Type of Cooperative: CFO is Registered
as Inc., which operates under Non-
Governmental Organization (NGO)
Code of Ethics and Conduct. However
the fishers see this as producer
association where fishers, vessel owners,
collaborate to share resources, set joint
rules and collectively influence fisheries
policy.

President Chris Bartholomew

Vice President Joshua Clement

Secretary Brian Whyte

Treasure Jaral McNeil

Public relation Officer Alan Clement

Notes: Registered in March 13th, 2015. It’s a new organization and, they are working on membership drive.
Fishers initially came together 4 years ago to address their livelihood displacement issues from SIOBMPA. CFO
share a common interest and link between cooperatives and sustainable fishers.

down/industrial approach resulted in lack of fisher empowerment and ownership, and led to lack
of management cooperation amongst fishers. Registered FOs became non-functional. The effective
control over cooperatives often remained with merchants, middlemen and outside investors who
readily became members, as well as those whose names merely featured on the lists (without
their knowledge) unknowingly contributing to membership statistics touted in government
reports. These decade-long issues persist with existing cooperatives, and many members did not
benefit in the way other members did.

• Incentives and financing mechanisms: The limited supply of inputs such as credit and
fishing requisites often reached only those members who had the right connections or were the
favorites of the managing committee of the cooperative. Many of those who received new boats
and nets left the cooperative once they became self-reliant, and did not repay their loans. Hence,
the issue of trust with these organizations is a critical issue. The experience of cooperatives
amongst fishers has been disappointing. All of these practices still persist today in the
cooperatives and associations in Grenada including Carriacou.The national fisher organization
relationship status with the primary (or site based) FO is outlined in Table 3.

Table 2 :

Carriacou Fisher Organizations health assessment.

The Fisher organization in Carriacou is new and may have been a result of incentives and discussions held
with fishers and community members over the last five years. Furthermore the health of Carriacou Fisher
Organization (CFO), is examined using the Cooperatives health diagnostic areas listed in table 3. This
assessment provides further strategic direction in strengthening CFO to meet its plan of action.

NFO Status as of
2016

NFO Grenada Progress Status

Is its nationally
Registered

No and has no legal
framework

No long –term funding mechanism

Network Operational
Status with primary
organizations

Inactive: Steering
committee with defacto
representation

NFO to FO – no formal means of communication.
Grenada NFO represents Grenada in regional and
international meetings with no formal NFO
mandate.

Social network analysis
status (density/path length/
centrality/subgroups)

Carriacou and PM
cooperatives do not have ties
with the NFO and vice versa
on their own.

The Primary FO only come together with different
development projects funds them and brings them
together to discuss matters

Table 3

3.0 Deliverables for Objective 2: Conduct the cross –sector partnership assessment
in the context of SSF guidelines and fishers cooperatives partnerships.

Findings from assessments: situational analysis of the relationship of both the MPA management with
Fishers Organization.

Grenada Fisheries Division, MPA unit, has piloted co-management agreements between the National MPA
committee and SIOBMPA board (a voluntary groups) over the last 5 years, through support from CERMES
and other donor projects. The efforts are works in progress. The Ministry of Carriacou and Petit
Martinique is currently trying to review the co-management agreement, however, there is no project
funding to carry this out with legal and advisory capacity. 3.

There are multiple levels of challenges in Grenada MPA co-management initiatives. This work is generally
challenged by insufficient legal framework and lack of information between national and local government
level. Participants are interested in applying co-management, but more specific examples of how it could
address their existing concerns relating to open access, limited entry, and resource conservation strategies
are needed with upfront investments and negotiating capacity. Participants also want assurances that co-
management would not be used to exclude stakeholders from resource management decisions and

3	According	to		Ministry	of	Carriacou and Petit	Martinique	,	interviewed	by	RFSA	consultant	on	May	2nd		2016	

Diagnostic Areas Carriacou Fisherfolk Inc.
Cooperatives Strategy and Business Model
Vision

Feed the Future

Strategic Intentions No strategic goals written
Registered Member Buy in Medium
Registration Year (2015)
Engagement & Growth
Organization Structure Executive Structure.
Outreach Communities are aware of the cooperatives
Member Growth Work in progress
Cooperatives operations
Staffing and internal
participation

With in the cooperatives, member roles and capacity
is not clear. General member participation needs
strengthening by the core executive committee
members. More awareness on types of memberships
and incentive to participate is needed. Currently, one
or two people are leading the organizations due to
limited long-term financial mechanisms for the
organizations and returns for members.

Cooperatives impact and culture
Organizational readiness Initial (stage 1)
Sponsorships / funding UNDP (50,000 USD)- FADS project

External Position Limited
Features and Content (Communication, Marketing Plan and Road Map)
Governance awareness Facing on going problems

Communication Plan None
Financial and marketing
Plan

None

financial incentives for co-management. Table 4 provides a situational analysis of the relationship of both
the MPA management with Fishers Organization, small-scale fishers and Fisheries Division. This analysis
suggest that protected area practitioners, development partners and policy makers of SIOBMPA run risks
that include:

• Severity of a range of threats within and outside of protected areas;
• Lack of support for protected areas among key stakeholders, particularly local communities and

also key government decision makers;
• Incompatible MPA policies, plans and strategies that is fragmented from overall fisheries

management approach.

Parameters Carriacou & SIOBMPA

Mechanism for fishers / community leaders to
participate (voting role) in decision making on
fisheries and MPA management activities.

Carriacou Fisher Association
Water Taxi association
Via different CBOs
Indirectly via NGOs and project initiatives
Fisher leaders or champions.
By having a position on the MPA board

Time from Gazette to current date 5 Years: officially declared (2010). Board:
established 2010 - not legally gazette

Years of fisher representation on the Board Fisher rep in voting position in 2011

Years of Fisheries Officer representation on the
board

The MPA coordinator initially had a position on the
SIOMPA Board administered by Ministry of
Carriacou and PM and local affairs. This position
ended after 3 years and had not been considered
further. Fisheries extension officer, under Ministry
of Carriacou and PM has been on and off the
board, for short periods of time.

Current status of the Management Board Waiting for elections since June 2014.

Current status of the co-management Board
agreement

A co-management agreement was endorsed in
2010. The agreement had expired. It is currently
under review processes.

Fisher associations participation in fisheries and
MPA decision making or management activities

A fisher representative from the Carriacou Fisher
Association who was appointment in 2012 prior
the formation of the association is on the board

Has any socio-economic impact assessment
conducted and communicated with management
stakeholders?

Yes, the findings of Preliminary Livelihood
Assessment of Livelihood Options in SIOBMPA

Status of livelihoods and welfare in relation to
the governance and status of the MPA

Declined

Conflict situation and management Recurring Conflict: leading to lack of trust in the
government authorities in charge of co-
management

Do fishers and community still value the parks
socio-ecological significance?

Yes, but they also want to think of livelihoods
beyond the park. They are concerned about
problems of high lionfish populations in the parks

General health status on the relationship
between service providers and MPA
communities

Many ambiguous and unresolved issues remain.
Relationship status: fishers are very dissatisfied

Are the MMAs managed as an ecological
network?

Not at this stage as they belong to two different
countries

Have any of SIOBMPA been evaluated using
international assessment methodology4?

No

4	World	Bank	MPA	effectiveness	assessment	methodology	or	Management	Effective	Tracking	Tool	

Table 4: Situational Analysis.

Current gaps:, with a focus on small-scale fisher organizations recognized by co-management
committees5.

• There is lack of understanding on degrees of power sharing and integration of local and
centralized management system.

• To date, provision for co-management has not looked at the spectrum of governance
arrangements from almost entirely state governance (constitutional, decentralization law, form
of government and others) and within entire fisheries act, to almost entirely user group
governance (such as citizens or human rights law and right to access to food security).

• Given the histories of mistrust and conflict, the fishers and government agencies are often
recalcitrant and unwilling to give up political power for diverse reasons, including abdication of
their responsibility to represents society’s interest as a whole. Control of power is a major
barrier to change stakeholder representation, distribution of authority, and mechanisms of
accountability. Current efforts are hindered by political will.

• Gap in the use of political science perspective within the fisheries science and management to
assess the provisions and shift towards co-management and the identification of the
appropriate co-management framework policy arena.

• Lack of understanding of the costs of co-management to evaluate it as a policy option. Any
cost analysis must take into account the economic and non-economic impacts associated with
overfishing a resource or damaging the oceans environment.

• justification is needed for a greater investment in harmonized fisheries management including
small-scale fisheries co-management.

• Lack of consistency and continuous use of fragmented approaches in providing relationship-
strengthening support between all the different players (e.g. the park managers, government,
fishers) by funders or sources that provide funding for park management.

• Efforts have not focused on removing the communication barriers or undertaking conflict
resolution at central and local government level.

Opportunities to strengthen relationships to build social capital

• The Good Governance Barometer (GGB) analysis provides a yardstick to measure the state
of fisheries management or MPA. As per the Policy Economy Analysis (PEA), the GGB brings
together communities, leaders, civil society, government and private sector, and women, to
measure and track five dimensions of good governance (the rule of law, accountability,
effectiveness, and efficiency, participation, and equity) to learn how to collect and analyze
information to update/or refine action plans over time. This can help the long-term decision
making process.

• To support reform, revision and shift away from MPA boards in order to scale up
transboundary fisheries management by strengthening fishery advisory bodies.

• The creation of multiple champions: not just focusing on fishers but also women and vendors
in the fisheries post-harvest section with promotional programs.

5	Concluded	from	RFSA	2016	interviews		build	from	Synthesized	from	CERMES,	2012	,	MPA	governance	project	:Review	of	the	Grenada	Fisheries	
Marine	Protected	Area	Regulations	2001	SRO	78	Report.		And	Simmons,	B.	and	P.	McConney.	2006,		Tobago	Cays	Marine	Park:	Are	the	conditions	
for	successful	co-management	likely	to	be	met?	CERMESTechnical	Report	No.	6.	54pp.	(Kaplinsky	and	Morris,	2001	

• Innovative think-tank models, which facilitate dialogue forums on topics of interest for all
parties and assist in negotiations, similar to town hall meetings with monthly updates to
communities.

The FAO SSF-VG consultation report6 noted that fishermen in the Caribbean are often not treated with
respect and fishing communities live on the margins of society, lacking access to the usual social benefits
such as insurance, bank loans and pensions. Specific attention is therefore needed to guarantee social
safety systems for current, future, elder and retired fishers. The group also noted that fishermen need to
better manage their finances for retirement. Their is an overall need to introduce a culture of savings and
to build financial management capacities.

Previous studies have noted that local fishers earned all of their money from fishing or marine base
occupations. Fishers still rely on moneylenders, financiers, chit funds, loans from friends and relatives for
raising funds for basic needs such as housing, education of children, setbacks and emergencies. In many
cases, even for production purposes, they have to rely on informal money sources including traders,
merchants, and moneylender. In daily operation of fishing, fishers have share systems. The most common
is where all the fishers get an equal share of profits, with a share going to the boat and a half or whole
share going to the engine (after fuel expenses).

Small-scale fishers continue to have very limited access to credit mainly because poor or subsistence
fishers are not considered creditworthy. Many also lack physical assets for collateral or have poor credit
history. The banks do not have a reliable database on their economic status, livelihood and character.
Financial institutions are also highly discouraged to provide loans to small borrowers due to the high
transaction costs. Consequently, these institutions are not able to immediately respond to the
requirements of the poor households in fishing communities, leaving the majority without access to
financial services.

Philanthropic grants tend to provide only a temporary fix to cash flow needs. Grants do not contribute to
a fisherman’s credit history and thus do not improve the fisher’s long-term access to debt or working
capital. In the absence of adequate institutional credit, the fisher folk’s only course is the informal credit
system where fishermen pay high-interest rates for predetermined prices of prime quality catch that may
be half the market price.

Fishing is a livelihood activity that takes place in a highly dangerous environment; it has a high level of
uncertainty in income levels and complexity. Fishing operations involve high risk to life and assets as well
as uncertainties regarding the availability of catch and market-related variances with no insurance/social
security to fall back upon. Social services are almost nonexistent for small-scale fishers in both Grenada
and SVG.

Gap Analysis: Incentives for fishers’ professions and social security.

6	FAO.	2013.	Report	of	the	FAO/CRFM/WECAFC	Caribbean	Regional	Consultation	on	the	Development	of	International	Guidelines	for	Securing	
Sustainable	Small-Scale	Fisheries,	Kingston,	Jamaica,	6–8	December	2012.	Fisheries	and	Aquaculture	Report.	No.	1033.	Rome.	41	pp.	

• Existing fisheries policy lacks the recognition of importance of microfinance7 for the
fishing industry, and as a crucial component of fishers’ social and economic
development.

• There is limited data in the fishing industry for small-scale microfinancing in part due
to the focus on capital expenditure towards purchase of boats, nets, and engines, etc.

• While most countries have programs designed to expand the SMME sector and the
capacity of individual entrepreneurs and companies, the medium or long-term
outcomes of these programs are rarely documented.

• Microfinance institutions including government and private banks, cooperatives, non-
government organizations and other people’s organizations are schemes that are, for
the most part, not affordable nor accessible to fishers.

List of opportunities for developing financial capital in the fisheries sector under the modern fisheries
sector policies.

• Need for savings and credit services for fishers for alternative or sustainable livelihood
options to be successful for them. This would promote development of small-medium
enterprises that would support fishers as well as FO for business plans, access to micro-
finance, credit and investment facilities.

• Global trend - there is growing recognition of the microfinance sector as a crucial
development tool for financial inclusion and poverty alleviation, which is yet to be fully
reflected in official fisheries sector development in SVG and Grenada

• Review of best practices for the development of microfinance service for small-scale
fishers for the Grenadine Bank Seascape.

• Development of new models of innovative financing that are applicable or can align with
conservation trust funds / Fishers’ Community Trusts funds that would address livelihood
income issues for fishers.

7	(Microfinance	in	this	context	is	seen	as	the	provision	of	a	broad	range	of	financial	services	such	as	deposits,	loans,	payment	services,	money	
transfers	and	insurance,	and	is	characterized	most	commonly	by	micro/nano	loans	to	meet	urgent	family	and	production	expenses	

