

The Role of Youth, Women and Culture in Fisheries Management

A/Prof Kate Barclay
University of Technology Sydney

Why Does it Matter?

- Address shortcomings in conventional fisheries management!!!!
 - Effective, sustainable SSF development
- Conventional perspective:
 - Male focus
 - Biology/ecology focus

Image source: therebelmum.com

Fish Chains

- Similar to supply chains but broader
- Four interrelated concerns
 - food security
 - livelihoods
 - social justice
 - ecosystem health

Culture & SSF in Melanesia

- Village culture
 - Cash & non-cash activities
- National development project culture
- Donor & international development culture

Photo source: Kate Barclay

Danika Kleiber's work

- Ecological reasons, women fish!
 - 42% of fishers
 - 25% of total catch
- Women fishers
 overlooked as key
 variables
- Women evaporate in data collection

"Collecting Shells at Low Tide", by Hokusai, Japan, c. 1832-1834.
Colour on silk. Osaka Municipal Art Museum, Osaka. Source:
http://www.nippon.com/en/currents/d00021/

WorldFish in Solomon Islands

- Aquatic Agricultural Systems (AAS)
- New approach coastal resource management
 - Highlights centrality of women!

Photo source: Kate Barclay

Bibliography

- Barclay, K., Kinch, J. (2013). 'Local Capitalisms: Sustainability in Coastal Fisheries', in McCormack, F. and Barclay, K. (eds) *Engaging with Capitalism: Cases from Oceania*, Research in Economic Anthropology series, No. 33, Emerald, Bingley, United Kingdom.
- Bennett, G., Cohen, P., Schwarz, A.M., Rafe, M., Teioli, H., Andrew, N. (2014). Solomon Islands: Western Hub scoping report. CGIAR Research Program on Aquatic Agricultural Systems. Penang, Malaysia. Project Report: AAS-2014-14.
- Jones C, Schwarz AM, Sulu R and Tikai P. 2014. Foods and diets of communities involved in inland aquaculture in Malaita Province, Solomon Islands. Penang, Malaysia: CGIAR Research Program on Aquatic Agricultural Systems. Program Report: AAS-2014-30.
- Kleiber, D., Harris, L.M., and Vincent, A.C.J. 2014. Gender and small-scale fisheries: a case for counting women and beyond. Fish and Fisheries. DOI: 10.1111/faf.12075
- Kooiman, J., M. Bavinck, S. Jentoft and R. Pullin (eds). (2005). Fish for Life: Interactive Governance for Fisheries. MARE Publication Series, No. 3, Amsterdam University Press, Amsterdam.