[image: image1.png]

[image: image4.png]

Sustainable Fisheries Entrepreneurship:
A citizen based approach to saving Pakistan’s unique marine environment
[image: image5.png]

TRAINING NEED ASSESSMENT (TNA) REPORT
Muhammad Moazzam Khan
Technical Advisor (Marine Fisheries)
WWF-Pakistan
November 2016
TRAINING NEED ASSESSMENT (TNA) REPORT
Preamble
A project titled ‘Sustainable fisheries entrepreneurship: a citizen based approach to saving Pakistan’s unique marine environment.’ Was being implemented by WWF- Pakistan since June 2016. This project was sponsored by EngroFoundation for a period of two years. The project aims to support and promote improved fisheries management in 3 coastal union councils of Karachi, Pakistan i.e. Ibrahim Hyderi, Rehri Goth and Kaka Pir communities in Karachi. This is to be achieved through the reform of governance and management of the fisheries sector to combat illegal fishing and reduce pressure on marine ecosystems through increased awareness.

The project inter alia envisages community mobilization and organization through establishment of , fisher groups within the target areas. Fisher folk groups will be formed under male and female categories in order to compartmentalize experiences, as well as to allow attention to be dedicated towards specific social problems each gender may face. These fisher groups are entrusted to ensure community participation in the effective management of marine resources and fisheries, and to bring improvements in their livelihoods. The groups are to undergo a number of extensive trainings to develop their capacity for positive management.

This Training Need Assessment (TNA) report identifies, categorizes and prioritizes the training needs of fishermenon the Project area in three Union Councils of Karachi. It is recognized that the fishermen of the area certainly lack proper fishery education and training, particularly training on management of the fisheries resources as well as on the proper fish handling which is necessarily require to reduce post harvest losses which is considered to be comparatively very high in the Project area. It is considered necessary that there is an urgent need to identify and categories the fishermen’s actual training needs. There are no two opinions that the fishermen, who hitherto have been relying more on informal learning, requirecarefully planned training programmes catering to their specific needs. Identificationof training needs is, therefore, crucial to nurture a fishing industry that contributes tofishermen’s operational efficiency and livelihood as well as towards a sustainable and well managed fishery.

Context
It is now well recognized that the raining needs assessment is an ongoing process of gathering data to determine trainingneeds of a particular organization, group or community. TNA is usually aimed at assessing the current performance, knowledge level and perceptions of stakeholdersabout the problems in its search to find solutions for achieving the targeted performancelevels. Training needs can be identified by resorting to a numberof methodologies, however, a survey approach help in generating required information.

In short, TNA is the method of determining if atraining need exists and, if it does, what training is required to fill the gap.TNA seeks to identify accurately the levels of the present situation in thetarget surveys, interview, observation, secondary data and/or workshop.The gap between the present status and desired status may indicateproblems that in turn can be translated into a training need.

Training Needs =Desired Capability–Current Capability of the Participants
The processes of Training Needs Assessment can be divided into fivesteps:

i. Identify problem and needs;

ii. Determine design of needs assessment;

iii. Collect data;

iv.
 Analyze data; and v.
Provide feedback.

Identify problem and needsinvolves determination of the organizational context (policy, goal, role and responsibilities), performing gap analysis and setting the objectives. Determine design of needs assessment involves determination of the target groups to be trained, interviewees, methods and schedules. Collect data is the actual process of conducting interviews; administration of questionnaires and surveys as well as review of existing training material etc. and physically observation of the targeted group. Analyze data involves quantitative and qualitative analysis of the collected data and drawing conclusions and recommendations based on the analysis of data whereas provide feedback involves presentation of the results to the funding agency as well as managers for designing the next step of conducting training programme.

For the Engro Project, it was envisage to undertake a TNA of the fishermen community based in three Union Councils of Karachi with the aim to:

a) Identify and review any previous training provided to the communities especially with relation to management of fisheries resources and post harvest technology.

b) Identify on-going training initiatives by different organizations andindividuals related to fisheries management and post harvest technologies in the target areas

c) Design TNA framework and methodologies for local fishers

d) Identify and analyze the gaps in information, knowledge, and skills on fisheries management and post harvest technologies among target fishermen groups

e) Analyze the misconceptions which would prevent the successfuloperationalization of -management plans in the future

f)
Formulate training strategies based on the assessment of training needs of local

g) fishermen including potential target groups, priority trainingtopics, type of training, and appropriate timing and durations

h) Identify and analyze the factors that may facilitate or prevent the provision andimplementation of effective training to the target groups

Methodology and Data Collection
A comprehensive questionnaire consisting of list of items which were consideredimportant for fishermen knowledge about fisheries management and post harvest losses was prepared performance. Information pertaining to fisherman’s awareness, activities, interest, opinion, behavior or action on a fishingrelatedaspect especially about fisheries management and post harvest losses was collected. Respondents were asked to rate these statements on a five-pointscale using the scale anchors, Strongly Agree (1), Agree (2), Neutral (3), Disagree(4) and Strongly Disagree (5) on a five-point scale. This rating of statementswas intended to assess, identify and categorize the training needs of the fishermen.

In addition, there were other tools for data collection that have been applied including:


Collecting secondary Collection: the study team collected research results and technical reports related to this study carried out in the area or elsewhere.


Structured interview: there were 90 fishers (30 in each locality) engaged in structured interview.


In-depth Interview: There were 30 fishermen (10 in each locality) were interviewed in details about the training need, status of fisheries, fishermen perception and other related information.


Group meeting and discussion: Three group meetings (1 in each village) withfishers groups was arranged. A total of 30 fishermen have been participated in group discussions.


Consultation workshop/meeting: A consultative workshop was organized in the
Ibrahim Hayderi to collect more information and feedbackand ideasharingwith participants. The feedback at the workshop on the preliminary studyfindings helped to refine the conclusion and suggestions and to finalize the report.


Communicating with concerned official and community heads: Community heads and concerned officials of fisheries departments (both federal and provincial) were consulted to determine and refining training need of the fishermen community.

[image: image2.png]

Interview being taken of the fishermen at Ibrahim Hayderi

[image: image3.png]

Fishermen Group being interviewed in connection with Training Need Assessment

Results
The results obtained through analysis of the data collected through questionnaires, interviews and workshops indicates that fishermen are concerned about the deteriorating status of stocks which most of them attributed to loss of biodiversity on account of increasing pollution in the area. Disposal of effluents from domestic sewage from Malir River which is discharged into the Korangi-Phitti Creek system as well as discharge from Cattle Colony, Pakistan Steel Mill and power plants located in Port Qasim were considered to have affected fish stocks in the area. There was little realization about the post harvest losses. Most fishermen opined that they provide fish to markets in good condition but during sale, marketing, transportation and processing fish is deteriorated. Some of the outcomes of the TNA are as under:

Age and experience of interviewed fishers
The survey of 90 fishers showed that the majority of them (72 %) have 20 to 30 years of experience in fishing. There were only 8 % of the interviewed fishermen were have less than 20 years experience whereas fishermen having more than 30 years experience were 20 %. Most of the fishermen of all ages were concerned about decreased fish catch which was mainly obtained because of pollution and use of deleterious fishing gears in the area. Generally those which are engaged in use of the harmful gears were not regarded as criminal by older fishermen. Young fishermen (less than 20 year experience) wanted to learn about improved post harvest methods.

Training in fisheries management/overfishing and post harvest losses
Fishermen groups informed that they have never received any training on fisheries management and also on post harvest handling. They have not been trained by any institution and government agencies. A few fishermen has informed that a two hour training was offered by Fishermen’s Cooperative Society in 2001 during which they were trained about use of Turtle Excluder Device (TED) and about general aspects of fisheries of Pakistan. This training has served no purpose as all fishermen that were trained were involved in gillnet fisheries which does not require TED. Almost no fishermen was aware of fisheries management and were keen to learn about methods and techniques which can protect the resources. Older fishermen (having more than

30 year experience pointed out that fishing was not allowed on Fridays and during June and July for all fishing gears. They mentioned that now a ban of two months on fishing for shrimp is imposed but fishermen defy these ban in most creek areas. The fishermen demanded training on overfishing, bycatch and post harvest losses, as these are three most important issue being faced by the fishermen of the coastal area.

Perception of fisheries management/overfishing and post harvest losses
The majority of fishers (about 90%) were not aware of concept of fisheries management or co-management concepts. Most of them have been fishing for more than 20 years but no concrete training was ever provided on fisheries management. According to

fishermen they catch good quality fish but the deterioration of fish quality takes place during marketing, transportation and processing.

Need for training on management/overfishing and post harvest losses
Nearly90 % of interviewed fishers perceived that management of the fisheries will be helpful in the conservation of the various fish species. According to almost all fishermen, the fish resources are dwindling because of overfishing and they desired to have training on aspect that will help in the management of the resources. Thereasons were that they wanted to manage fisheries resources by their own way as well as support of Government and NGOs. They consider that overfishing of the resources by fishermen who are engaged in illegal practices is most important for which these fishermen are required to be trained. Also most fishermen also desired to be trained on quality control issues.

Training topics need
The results of the interview and information generated through questionnaire on training topics need for fishers reveals that there is need to train them in three areas which includes training in fisheries management which includes overfishing (issue, control, measures) as well as bycatch (issue, species, control, mitigation measures) and post harvest losses. Fishers also expected that the trainingshould provide not only concept/definitions but also more practical examples as otherwise itwould be acceptable for the fishers. In addition, training materials should haveTraining photos or videos rather than just texts -- the audio visual aid should be taken into account inthe training on these topics needs interaction and more bottom-up approach.

Training time
Due to seasonality and uncertainty of fishing,most of the fishers preferred to havetraining during the slack time with no fishing (days with full-moon or strong waves).Regarding specific time for training, they desired to have training at anytime of a day.

Duration of a training
The fishers suggested that the duration for each training should be 1 days on each of the topics as they cannot spare more time as they have to go for fishing and undertake other chores.

Discussions
The fishermen actively participated in the TNA studies and are enthusiastic to attend short term training courses. The fishermen have good perception of the issue being faced by them especially related to overfishing, as their resources are under serious threats. Although fishermen blame other fishermen engaged in illegal activities including use of harmful gears, they also realize that the number of fishing boats have increased which is also cause of overfishing. They therefore are keen to learn about fisheries management which address the issue of overfishing.

Bycatch is also an important issue being faced by the fishermen. According to them in some fisheries such as trawling the bycatch has increased to a level of 70 % as compared to only about 20 to 30 % some 20 years back. They are also aware of catching of non target species such as turtles in gillnet gears and also on juveniles and subadults of commercially important species. They desires to be trained on the bycatch issue especially regarding steps that can be taken to mitigate bycatch.

Fishermen also are concerned about post harvest losses although most of them are of the opinion that fish caught in Pakistan are of high quality but major deterioration in the quality takes place during auction, marketing, transportation and processing. They however, are keen to learn about techniques that can used to reduce post harvest losses.

Based on the inputs provided by the fishermen and discussion with the officials of the fisheries departments and NGOs, it will be appropriate to arranged training for the fishermen in three areas:

a) Overfishing (issue, control, measures) also giving a background of fisheries management

b) Bycatch (issue, species, control, mitigation measures) as well as concept of using bycatch reducing devices (BRD) and also about important bycatch species.

c) Post harvest losses address the issue of quality control, legislation and measures that can be taken to address post harvest losses.

