

Launching the **NATIONAL INTEGRATED COASTAL ENVIRONMENT MANAGEMENT STRATEGY**

Vision for a Thriving Coastal Future

Tanzania Coastal Management Partnership

Launching of

NATIONAL**STRATEGY**

Wednesday 16, 2003

The process to National ICM Strategy

The National Integrated Coastal Environment Management Strategy is the result of an open, transparent and participatory process that extended over four years.

It reflects the collective views and interests of a broad range of stakeholders who live and work along the coast. It is also built on a solid foundation of scientific and technical knowledge. Over thirty technical reports—on topics as diverse as natural science, law, economics, human capacity—were prepared by some of our leading national experts and used as important background information.

The Strategy development process began in early 1998 with the formation of a twenty member intersectoral working group (including private sector) to capture the issues a coastal management initiative needed to

address. The group began by collecting, reviewing and synthesizing available information from sources within and outside the country. The working group then spent several months visiting each coastal district talking to people from both government and the communities.

The group presented its findings to a meeting of directors and commissioners from the relevant government agencies in October 1998. With the directors' endorsement, the working group then returned to the districts and villages to develop a vision, principles and strategies for addressing these issues. These were presented and confirmed at a second meeting of directors in May 1999.

After this meeting a draft Green Paper - Options for a National Integrated Coastal Management Policy was produced. The draft was reviewed at a three-day retreat that brought together participants of three working groups of

the Tanzania Coastal Management and representatives of five ongoing local ICM initiatives. With their input, the Green Paper, which included options for Policy implementation mechanisms, was finalised.

The Green Paper was presented to Members of Parliament representing coastal constituencies, Regional Administrative Secretaries, District Commissioners, District Executive Directors, District Functional Officers and Directors of National Sectoral Agencies at a two day meeting in late November, 1999. This group reviewed the entire Green Paper, considered the options presented for policy implementation, and reached a consensus on recommended implementation mechanisms and structures. Their recommendations were incorporated in the National Integrated Coastal Management Policy White Paper that was widely distributed for comments.

The comments received were incorporated into the draft policy paper that was widely circulated for review and further comments. The draft policy was later submitted to the Government, which made a further review. With further consideration of effective implementation of ICM activities, it was favourably decided to go for a National ICM Strategy that provides a framework under the National Environment Policy. The Strategy will work to link sectors at all levels and create partnerships among them towards sustainable use and development of the coastal environment and its associated resources.

Sectoral Directors and Commissioners reviewing documents at one of the ICM processing meetings

ACTIONS FOR EFFECTIVE ICM IMPLEMENTATION

The implementation of the National Integrated Coastal Environment Management Strategy is structured to enable measurable results of intended actions. It provides opportunity to implementers and stakeholders to participate fully in all steps of implementation - from issue identification, action program preparation, implementation and evaluation of actions, aiming at achieving the following inputs:

1. Supporting environmental planning and integrated management of coastal resources and activities at the local level and provide mechanisms to harmonise national interests with local needs
2. Promoting integrated, sustainable and environmentally friendly approaches to the development of major economic uses of the coastal resources to optimise benefits
3. Conserving and restoring critical habitats and areas of high biodiversity while ensuring that coastal people continue to benefit from the sustainable use of the resources
4. Establishing an integrated planning and management mechanism for coastal areas of high economic interest and/or with substantial environmental vulnerability to natural hazards
5. Developing and using an effective coastal ecosystem research, monitoring and assessment system that will allow available scientific and technical information to inform ICM decisions
6. Providing meaningful opportunities for stakeholder involvement in the coastal development process and the implementation of coastal management policies
7. Building both human and institutional capacity for inter-disciplinary and inter-sectoral management of coastal environment.

ICM: The Global experience

By Lynne Zeitlin Hale

As long as people have lived adjacent to the seashore and used coastal and marine resources, there has been some form of coastal management, even if by default.

Traditional societies that depended on coastal resources often had elaborate management systems that sustained the people and resources for generations, although they were not always consciously planned or intended as management regimes (Ruddle and Johannes 1983, 1989).

In the nineteenth and twentieth centuries as populations increased, technologies changed and governments extended their reach over resources, the responsibility for management moved increasingly away from resource users to governments. For coastal and marine areas this typically meant either neglect which resulted in a de facto open access regime or sectoral management of individual resources like fisheries, or activities like transport, that too often resulted in degradation of resources, lost opportunities and intense user conflicts.

It is due to this situation that led to the practicing of Integrated Coastal Management (ICM) now viewed as a potentially useful tool for addressing these

difficult issues. A recent United Nations report states the goal of coastal management as ...to improve the quality of life of human communities which depend on coastal resources while maintaining the biological diversity and productivity of coastal ecosystems.

The report defines coastal management as ...a continuous and dynamic process that unites government and the community, science and management, sectoral and public interests in preparing and implementing an integrated plan for the protection and development of coastal ecosystems and resources.

Different from other coastal programs, Integrated Coastal Management (ICM) programs often consider a coastal geographic unit or ecosystem with the people of the place to create a "vision for its future," then motivate and catalyze action among stakeholders—those with an interest in the area or resources—to achieve that future. In an ICM process, the area's renewable and non-renewable resources are managed

in an integrated, proactive way to maximize benefits from multiple sectors and reduce impacts of one sector on another.

Successful coastal management programs follow the following main principles:

- Local and national ownership of the program that entails government endorsement and active involvement; broad stakeholder participation through enhanced public dialogue; and sustained support from national NGOs and the donor community
- Stakeholder participation in all levels and phases of the program so that people who have a stake in the outcome of the management effort, are given a voice in management decisions. The mechanisms by which the public is involved, however, must be tailored to the culture and traditions of the place

- A Strategic Focus: No single program, even an integrated one, can solve all the problems of the coastal environment. Deciding which issues to address, and where and when to address them will be among the most crucial decisions that a program makes.
- Integration: The integration in coastal

Lynne Hale who contributed immensely in the ICM Strategy process

management is what distinguishes the endeavor from traditional sectoral programs. The forms of integration required by coastal management are several, including integration among governance levels; integrating good science with good governance; and integration among sectors, institutions and disciplines.

As Tanzania continues to work to develop its coastal resources and to address its increasingly urgent coastal management problems, it is hoped that the hard-won experience from across the globe is helpful. But perhaps the most important lesson from this global experience is that there is no formula for successful coastal management. Specific management solutions are invented nation by nation, and place by place. It is only through learning by doing that coastal management practitioners will discover what approaches will and will not work within a nation and locality's unique context.

EDITORIAL TEAM

Gratian Luhikula
Joe Nakajumo
Tuma Abdallah
Muhingo Rweyemamu
Pudenciana Temba

Statement by Hon Arcado Ntagazwa (MP), the Minister of State (Environment) Vice President's Office

Tanzania is fortunately a coastal state. Our coast is a unique part of the environment endowed with scenic, diverse and rich resources. This strip of land and water supports a diversity of important natural systems, including coral reefs, beaches, estuaries, sea-grass beds and extensive mangrove stands. All these are important natural heritages, which are essentially life support of the people.

Stretching 800 km from Tanga in the north to Mtwara in the south, the coast is of critical importance to the national development and livelihoods of the coastal communities. It is of immense strategic importance to many social and economic sectors, such as shipping, fishing, tourism, trade, agriculture, settlements and industrial development. Coastal tourism, mariculture development and natural gas exploration, which are just beginning, are potential activities in national economic development and, over time, will contribute to gradual improvement of the quality of life of the coastal communities and Tanzanians in general.

The coast is however, a distinctive system in which a range of considerations - biophysical, economic, social and institutional - must be woven into the management system which realises benefits without causing negative impacts to the coastal rich but fragile environment.

This is the challenge now facing Tanzania. We need effective mechanisms to guide us in harnessing and managing the coastal resources in an equitable and sustainable manner. We essentially need a dynamic tool to direct the future of the coastal and marine development so that

balance between development and conservation of coastal and marine resources is achieved.

The mechanism and tool that can guarantee us a sound future is the National Integrated Coastal Environment Management Strategy, which has just been put in place. The Strategy will work to enhance and achieve sustainable development through a well coordinated and integrated approach that unites the government with the community, science, management and sectoral interests, at both national and local level.

Why we have chosen ICM? Tanzania, like many other coastal countries, has opted for ICM for many good reasons. ICM works to catalyse cross-sectoral planning and action, fill gaps in addressing complex, multi-sectoral issues that cause resource use and management conflicts. It serves as a neutral facilitator to resolve coastal issues by providing coordination and feedback mechanisms among agencies, decision-makers and implementing authorities at all levels.

It is the government's anticipation that through effective implementation of the National Coastal Environment Management Strategy, Tanzania will not only overcome complex management issues which are pertinent to unsustainable resource use, but will harness and manage coastal resources in an equitable and sustainable manner. This way the people of today and those of the future generations will live to benefit the coastal resources.

The essence of this National Integrated Coastal Management

Strategy is that it provides a framework under the National Environmental Policy that links sectors at district levels, and creates partnerships among them towards sustainable coastal development. Although sectoral policies for many coastal resources are in place, the coastal people, especially the rural communities, are still poor. They need a practicable mechanism that will guide them to overcome poverty while they maintain the continuous productivity of the natural resources.

It is the Government's anticipation and intention to effectively use the principles of ICM to improve the decision making process for sustainable development by providing clarification and guidance on coastal resource use and allocation at both the national and local level. This will be achieved through the ICM framework and process that links different sectors and that harmonises sectoral decisions on environmentally sound management of coastal resources.

Through proper implementation of the ICM Strategy, the Government is confident that coastal communities will get the opportunity to improve their well being and livelihoods. The Strategy will guide them in environmental planning and integrated management of coastal resources and activities. It will further guide the government and communities in developing and managing major economic uses of the resources with focused strategies to optimise benefits.

The Strategy will also complement our efforts in conservation of critical and important habitats, and the management of coastal areas of high

Hon. Arcado Ntagazwa

economic interests and, or with substantial environmental vulnerability to natural hazards. To this effect, scientific research, monitoring and assessment system will be effectively used in informing coastal management decisions.

The adoption of the National ICM Strategy is hence a wise and good decision. It is the Government's hope that the Strategy will live up to our expectations by creating a "vision for the coastal future". A future where the coastal area's renewable and non-renewable resources are managed in an integrated, proactive way to maximize benefits from multiple sectors and reduce impacts of one sector to another. A future of thriving coastal settlements where people who rely on the coast and its abundant resources for their food and livelihood are actively working to protect and sustain the resources. ☀

Statement by Dr. Magnus Ngoile, Director General NEMC

Dr. Magnus Ngoile,

One of the authors of world environmental literature, Henry David Thoreau once asked a very authoritative question: "What good is a house if you don't have a decent planet to put it on? It is perhaps from this common sense, people in Rufiji delta in the year 2000, had to reject the giant prawn project that was seen as a saviour to their life and their coming generations.

Before approving any proceeding of the project, the Rufiji people demanded an assurance of the environmental impact from the project in their delta. Unfortunately, the investor had no convincing advance. The people therefore decided not to have a 'house', than having it without a proper foundation.

Blessed the people in Rufiji because there are many others around the world, who do not have a chance to practice their

survival rights. They therefore have to succumb to these types of projects knowingly or unknowingly, willingly or not, later to find that the harm caused by the projects on their environment is detrimental to their lives.

A good example of these kinds of projects, is the Akosombo Dam in Ghana that was built on the Volta River between 1950 and 1960. Apart from getting nothing from this giant electric generating dam, more than 100,000 surrounding people are suffering from river blindness and 70,000 among them have been rendered totally sightless since the completion of the dam that attracted insects carrying the viruses. Other 80,000 people have been permanently disabled as a result of schistosomiasis, a parasitic water-borne disease carried by two species of snail that are now the commonest molluscs in the Volta reservoir.

Environmental problem is the agenda of the world. The problem goes simultaneously with the expanding world population coupled with globalisation. Factors associated with environmental problems include land degradation, water and air pollution and depletion of natural resources. Each of these environmental problems poses a growing threat to the physical, economic and social well being of all people.

Unprotected environment is as good as nothing and it is at this juncture, the Tanzanian government deserves a pat on the back for taking steps to come out with strategies to protect the environment especially of the coast.

The National ICM Strategy will contribute greatly in Tanzania's

development. It will engage in a dynamic process that seeks to unite the government and the community, science and management, sectoral and public interests in implementing an integrated program for the protection and development of coastal ecosystem and resources. Apart from environmental safeguarding, the Strategy will work to improve the well being and livelihoods of all beneficiaries of coastal resources.

It is an open secret that although five mainland coastal regions namely Dar es Salaam, Tanga, Coast, Lindi and Mtwara contribute about one third of the national Gross Domestic Product, its people are very poor. The National Account of Tanzania assumes that people in the coast have less than 100,000 shillings per capita GDP at current prices.

The aim of the ICM Strategy is to change the current trend of economic activities. Under the ICM Strategy, people will be empowered to conduct more than one economic activities so that if one income generating project fails, the family still has other sources of food and income.

The mainstay of ICM is to check and balance if not to stop the negatives of the present situation taking into consideration that the pressures on the coast are increasing and resource depletion is already alarming. Environmental problems of the coast range from complex to minor. The complex phenomenon is such as unruly fishing using trawlers, coral mining for building material, and unsustainable industrial development.

Certainly we are happy that industrialisation brings fortune including employment, new ways of life and international interaction. However, we

have to be concerned with the cons of these new technologies from the industrial countries.

These countries for example, consume more energy and natural resources than the developing world. As the result, the environmental problems of the developed countries are due to industrialisation, over-consumption of natural resources and the demand for increasing quantities of goods and services.

On the other side, the environmental problems of the less developed world are largely due to poverty and priority for economic survival over environmental concerns. This implies that in a near future, the land of the developing world, would be the target for the developed countries, since our actions towards the land, have less impact compared to that of the developed world.

It is high time to commend the ICM through which, we will ably observe the pros and cons of coastal industrialisation. When the country is opening doors for foreign investment along our coast, the ICM is concerned with the quality of investment than its quantity.

It is from this end, the strategy includes the provision of Environmental Impact Assessment (EIA). In the past, this requirement for investment was not taken seriously. EIA is an important management tool for improving the long-term viability of projects and the related environment.

Through the National ICM Strategy, we will avoid mistakes that are expensive in both environmental and economical aspects. And through ICM, we have all chances of improving the well being of the people. ☀

Community involvement in ICM planning

There is no arguing that the recently adopted National Integrated Coastal Environment Management Strategy (ICM Strategy), is billed as a saviour to coastal people who rely on the sea and its abundant but fragile resources for their food and livelihood. The ICM Strategy is working to protect and sustain the coastal resources for the better living of coastal communities.

There is also no arguing that ICM envisions the development of new coastal economic opportunities that will sustainably contribute to both local and national development. It envisions a future of strong partnership between government and all segments of the Tanzania society, including resource users, the private sector, academic and research institutions and others, working together to turn this vision into reality.

The government's move to put in place the National ICM Strategy is hence perceived as a wise approach in addressing issues pertaining coastal environment development. In its essence, the Strategy provides a framework under the National Environment Policy that links sectors at local level, and creates partnerships, which work towards sustainable management and use of coastal resources.

To this effect, critical to the success of ICM is the support of the planning and integrated management of coastal resources and activities at the local level and to provide mechanisms to harmonise national interests and local needs. This will not only work to enhance sustainable development of the fragile coastal environment, but it will also improve the well being and livelihoods of all beneficiaries of coastal resources.

In addressing local ICM action planning, the Strategy guide district level ICM processes in the overall district environmental planning. This entails the developing, approving and implementing

actions aimed at maintaining and improving resource base for sustainable development.

ICM action planning, according to Lewis Nzali who co-ordinates the group of experts who prepared the ICM Strategy, is a way to address key issues and find solutions to specific problems that have been selected through an issue identification and prioritization process.

"An ICM action plan focuses on solving priority issues through specific actions that are targeted at the causes or effects of the underlying problems. Hence, action plans provide guidance on activities to reach clear and achievable goals. In terms of participation, action plans aim to empower those affected by the specific issues and those involved in planning and implementing the actions," Nzali elaborates.

Action planning is closely related to co-management. Co-management is a method of sharing responsibility and authority between the government and

communities to manage coastal resources. There is a hierarchy of co-management approaches from those in which government merely consults the resource users before a policy or regulation is introduced, to those in which users design, implement and enforce laws and regulations with advice and assistance from the government.

"By introducing co-management of coastal resources, through action planning, local communities become empowered to identify their own opportunities and obstacles. They propose intervention measures, and together with district staff, develop and implement plans to address identified obstacles by using available resources."

According to Nzali, local action planning and implementation is the best yard-stick in measuring the effectiveness of the ICM Strategy. Apart from providing a mechanism for strengthening and empowering districts to be responsible and accountable to their local communities,

action planning also contributes to the Local Government Reform Program (LGRP). The LGRP aims to transfer the responsibility of managing local affairs including the management of natural resources from central government to local government authorities.

Emphasising that effective implementation of the ICM Strategy will be through local action planning, Nzali says local action planning works to:

- Empower those involved to plan and implement actions themselves
- Implement a limited number of specific actions to address well defined local problems
- Monitor the impacts of the actions taken
- Continuously review of progress and effectiveness – if necessary leading to adaptation

The engine for the action planning process is the intersectoral working group composed of experts from different disciplines and sectors including members from the private sector, communities and NGOs/CBOs.

"The group undertakes the planning, implementation and monitoring responsibilities of activities with close involvement of communities in a particular area. Treading on the ICM principles, the group identifies and assesses issues to be addressed before taking desirable intervention," Nzali elaborates.

Responding to a question on the effectiveness of local action planning in tested districts, Nzali explains that the districts of Pangani and Bagamoyo are beginning to benefit from the fruits of the ICM Action planning. "The districts are now addressing a number of issues which have been affecting sustainable resource use. It is anticipated that as they continue to implement specified actions, they will gradually find solutions for existing unsustainable activities."

The success of ICM in Tanga is the result of community participation in both planning and implementation. In this picture residents of Kipumbwi seen planning their future ICM actions

Coastal Tourism for Improved National Economy

Tanzania is fortunate to be a coastal state. With its whole eastern frontier stretching over 800 km along the western Indian Ocean, Tanzania boasts a vast disposition of coastal natural and cultural heritage, which if well tapped could make a significant contribution to the national economy. Apart from its diverse and valuable ecosystem, the country's coastal environment also contains an array of historic and scenic sites including the expansive and virgin beaches as well as world heritage sites not forgetting the unique Swahili culture and lifestyle of the coastal people. The coastal area is also endowed by enchanting wildlife reserves and game sanctuaries.

The challenge facing Tanzania is how to develop coastal tourism that benefits the nation and the coastal communities while maintaining the integrity of natural and cultural values of the coast. Equally challenging in coastal tourism

development is the linkage of different sectoral interests and harmonizing sectoral decisions about coastal resource use and management.

But now, as Idefonse Masekese of the Coastal Tourism Working Group under the Tanzania Coastal Management Partnership (TCMP), says Tanzania is all out to brave the challenges and develop sustainable coastal tourism. "The government's aim is developing coastal tourism that is sustainable in all aspects. The concern is not pursuing for only equitable coastal tourism, but tourism that is environmentally, socially and culturally sensitive and which is in harmony with other sectoral development aspirations."

Being one of the leading economic sectors in the country, tourism contributes some 13 percent (mostly coming from wildlife safaris in the northern game parks) to the annual Gross Domestic Product (GDP) and provides direct employment to over 150,000 people.

Steps on the right direction include the

development of the National Integrated Tourism Master Plan, which is aimed at guiding both public and private sectors in further developing the tourism industry. The Master Plan recognises a number of coastal areas as having great potential for new tourism development.

As for the current position of its implementation, old beach hotels are being rehabilitated, new hotels are being constructed and plots are continuously being allocated for tourism development along the entire coast from Tanga to Mtwara.

The outlook for the future looks fairly bright, particularly for the coastal areas that can offer a diverse array of attractions. Coastal areas with the highest potential for new tourism development include the Kilwa district, Saadani that is soon becoming a National Park, Pangani, Bagamoyo, Mtwara, where Mnazi Bay Marine Park was recently established and Mafia Island.

According to coastal tourism experts working with TCMP, who have published the coastal tourism situation analysis, the development of coastal tourism is one of the major components of the National Integrated Coastal Environment Management Strategy that seeks to enhance environmental planning and management of key economic opportunities.

"It is the government's hope and anticipation, that through ICM principles Tanzania will be able to address the opportunities and constraints surrounding coastal tourism development, since the perspectives of all stakeholders along the coast will be valued and incorporated into the process," explains Masekese.

The new integrated coastal tourism development approach, according to Masekese, will in all aspects work in aspiration to the ongoing economic and governance reforms at national and local level. These reforms aiming at enhancing economic development, include the Local Government Reform Programme, the new Land Act, the Integrated Tourism Master Plan, the Marine Parks and Reserves Act, the

Poverty Eradication Strategy and the National ICM Strategy.

As the first step in this move towards sustainable coastal tourism development, the coastal tourism working group, apart from preparing a comprehensive coastal tourism situation analysis that captures issues pertinent to sustainable coastal tourism, has also published Guidelines for Responsible Coastal Tourism Development in Tanzania. The documents provide both technical and procedural guidance to tourism planners and potential investors in coastal tourism facilities.

But before the coastal tourism potential can be utilised, much work needs to be done. Fortunately, however, several initiatives are already underway to prepare for tourism development including the much-needed improvement of the Dar es salaam-Mingoy road, the rehabilitation of the historical monuments in Kilwa Kisiwani and Bagamoyo, the upgrading of Saadani to a National Park and the establishment of the Mnazi Bay-Ruvuma Estuary Marine Park.

Through the National Integrated Coastal Environment Management Strategy, coastal tourism management plans are being prepared for priority areas. The purpose of developing the tourism management plans is to ensure that all aspects related to the sustainable development of tourism in a particular area are integrated into one comprehensive plan. As tourism is affected by many sectors, and in turn, can impact many other sectors, it is important that all relevant stakeholders are working towards a common goal – the sustainable development of tourism.

The tourism management plans are designed to be tools for organizing information from a variety of sources; planning for future tourism and other development that is appropriate to the local context; developing mechanisms to increase the involvement of local communities in tourism activities; and managing the mature industry once developed.

Historical Mikindani Boma which has been recently turned into a tourist hotel

The essence of the ICM Strategy

Dr. Magnus Ngoile,

Q Now that we are launching ICM Strategy, would you please tell us what it is all about?

A Before explaining what ICM is, let me give its brief history. The government through TCMP and in collaboration with international partners had conducted a study to know how Tanzania is to benefit more from the coastal resources. It came up prominently that there was a need to have in place a mechanism that will guide effective coastal management that brings benefits and reduces negative impacts.

It is out of this that in December 2002 that the government approved the National Integrated Coastal Environment Management Strategy, which we are launching.

ICM is globally viewed as a potentially useful tool for addressing difficult coastal management issues through uniting all stakeholders in implementing management actions, which ensure benefits and work to reduce negative impacts.

It should be realised that people who live adjacent to the seashore and use coastal and marine resources, have their ways of coastal management that supports the living of those people. But as populations are increasing, and technologies changing rapidly, the coast and associated resources are increasingly affected by human activities. This situation led us to the establishment and implementation of ICM that is recognised world wide as an essential tool in sustainable management of the coastal areas. It is envisaged that through ICM we will achieve sustainable use and management of the resources in the meanwhile enabling communities to get better benefits from the resources.

Q Who funded the ICM initiatives and who will support its implementation?

A Various international development partners are funding ICM. The Strategy development process itself has been funded by the US Government through USAID and the Coastal Resources Center of the University of Rhode Island. The US Government will continue to support the implementation before the government takes full responsibility. But there have been further support of the ICM initiatives in the country.

For example the ICUN through the Dutch government is funding ICM initiatives in Tanga. In the southern regions of Mtwara and Lindi the Finnish government is supporting RIPS and the GEF/UNDP is funding the Mnazi Bay Ruvuma Estuary Marine Park. In Mafia the Mafia Island Marine Park is funded by

Tanzania is committed in sustainable development of its coastal environment and associated delicate resources. It is on this commitment that the government has adopted a National Integrated Coastal Environment Management Strategy (ICM). The main objective of the Strategy is to improve the quality of life of coastal communities through wise use and management of coastal resources. In a special interview, the Director General of NEMC Dr. Magnus Ngoile, and TCMP Support Unit leader, Mr. Jeremiah Daffa explain on the essence of the ICM Strategy.

WWF, the British Government and the government of Norway. In Kilwa, we are being assisted by the American fund known as PEW in the initiatives to establish a marine park. Further assistance comes from the Japanese and French governments who are jointly assisting in the rehabilitation of Kilwa ruins. All these are already on going projects and the major aim of the Strategy is to expand these projects and add new ones, because we want them to be sustainable.

The prime objective of the Strategy is to ensure that we develop and improve the coastal environment through wise use of the available resources. The advantage of the ICM principles is that it involves the communities in addressing issues. For example, in Tanga region we had a serious problem of dynamite fishing. It reached a point that there were no fish at all in the Tanga coastal waters. It was out of this that war against dynamite fishing was launched in the area. This war was championed by the coastal communities themselves.

Q Is Zanzibar part of ICM Strategy?

A Zanzibar is not covered by the Strategy for two reasons. One, because issues being dealt with by the Strategy are not union issues. But more important is that Zanzibar is quite advanced in the promotion of sustainable use of coastal resources. They have their own Strategy that is already in implementation.

Q Which areas in the country will this Strategy be implemented?

A The Strategy will cover all districts along the coast from Tanga to Mtwara. We deliberately picked to focus at districts because of the decentralization policy that places much responsibility on districts and also because district authorities work closely with the communities.

However, apart from dealing with coastal districts, we believe communities' economic activities in other regions can have effect on coast ecosystem. For example, the unequal distribution and use of water at Ruaha River, in Usangu water catchment area, cause negative impact on the Rufiji Delta. So although we are dealing with coastal areas, we cannot ignore other areas though far away from the coast, which are linked to coastal resources.

Q Which resources fall under this Strategy?

A For many people coastal resources refer to fish resource. But coastal resources are so many, some of which people cannot think of quickly. For example major transport means for

most coastal communities is water. Therefore, ships are one of the most important coastal resources.

There is tourism. We all know that coastal tourism has many aspects that may impact the coastal environment. For example it involves construction of hotels, scuba diving and other activities which may in one way or another have impact on the coastal eco-system.

Minerals are other coastal resources. We must have heard about Songosongo gas, and we are told that by 2005, this gas will have been connected to Dar es Salaam. Besides Songosongo we have another gas resource at Mnazi Bay that is said to be even more in abundance than that of Songosongo. Unfortunately, Mozambicans have no problem with power supply; otherwise we would have produced power at Mtwara and sell it to them. These are just a few coastal resources, but there are many more including mangroves and other resources.

Q How will the Strategy protect fragile coastal and marine resources?

A It is true that most of the coastal areas are fragile and sensitive. The Strategy is fully equipped to protect these areas. For the most vulnerable areas, they will be placed under conservation and no investments will be allowed in those areas. For other areas, there will be transparent procedures in investing or using them and coastal communities, particularly those living within or around the areas in question will be given access to inspect and monitor development activities to see if there is any violation of its use.

However, we have prepared investment guidelines particularly in mariculture development and coastal tourism. We wouldn't like to repeat investment problems like what we experienced on the tag of war of the Rufiji Delta prawn farming. When the Rufiji project was being introduced, we did not have the

Mr. Jeremiah Daffa

current Environmental Impact Assessment tools. We hope and believe that we will get maximum cooperation from the intending investors and the local community. We realise that there is no activity that can be conducted within the coastal environment without having negative impacts on the coastal delicate environment. Our efforts cannot do away with all negative impacts, but we will reduce them through effective use of the ICM. Among the efforts is the preparation of various guidelines to guide sustainable development activities.

Q There has been a big problem of un co-ordinated scientific research on coastal areas. How are you going to address this problem?

A It is true there is such a problem. There are many institutions doing research, but there is no coordination of effective use of research results. But after establishing ICM, we have put a research unit that will deal and coordinate all coastal researches. This is because we realise the importance of scientific information in coastal management. Last year we launched the State of the Coast Report and this year we will do the same. This report is based on findings of researches conducted on various coastal resources. All these and other efforts will be co-ordinated by our experts and the problem will have been solved.

Q What will the Strategy look like?

A The Strategy will have Introductory part which will talk of the importance of coastal areas and why is it accorded so much importance as engine to development.

The Strategy will also address coastal issues, its people and the resources. There are seven Strategies within this Strategy addressing poverty, science, the fragile environment, capacity building and economic empowerment. ↗

Coastal Management experts on field during the processing of the ICM Strategy

Mariculture potentials in alleviating coastal poverty

The Tanzania coast is endowed with rich resources. But the coastal people, who form 25% of the national population, are very poor.

They are poor because their daily livelihoods depend on small scale and unreliable fisheries and small-scale 'hand-hoe' agriculture.

These people mainly lead a 'hand to mouth' life, the small catches from the sea enabling them to feed their families and to make little savings which hardly meet costs for their children's education and clothing. This situation does not compare with the abundant resources of the coastal environment. It is neither rational to the many economic opportunities available in coastal areas.

One of the many economic opportunities, which may potentially help coastal communities to move out from poverty strains, is the development of sustainable mariculture.

According to coastal environment experts, who for over four years have been undertaking a process under the Tanzania Coastal Management Partnership to develop guidelines for mariculture development, the Tanzania coast has many potentially suitable sites for mariculture development, if care is taken not to reduce the ecological or economic value of critical habitats.

"Tanzania's coastal systems with rich and high biodiversity, and relatively unspoilt environment, has great potential for mariculture industry if it is properly managed and developed. Despite the fact that mariculture development requires sound management arrangements to avoid environment degradation, coastal communities have an opportunity to

undertake sustainable mariculture industry that may potentially help them to pull out of poverty strains," explains Fatuma Sobo, coordinator of the group of experts that prepared the mariculture documents.

The Mariculture Guidelines, which have been approved and endorsed by the Fisheries Division, is one of the tools for the implementation of the National Integrated Coastal Environment Management Strategy. The mariculture development guidelines achieve the intent of the proposed ICM Strategy's component of promoting integrated and

field requiring close intersectoral co-ordination and cross-sectoral policy development. From an environmental management perspective, it exemplifies some of the more complex challenges, since it is often conducted where terrestrial and aquatic habitats meet, and is closely linked to other socio-economic activities and issues," Sobo elaborates adding that the guidelines will help in addressing all basic cross-sectoral issues relevant to economic development and environment.

The mariculture guidelines and investor's guide have come at a right

"It is our hope that the Mariculture Guidelines will be of great value not only to the government and its institutions, but also to mariculture investors and coastal communities in general. They will be an effective tool in ensuring that mariculture activities are sustainable and contributing to national and community development. The guidelines will further contribute to transparent and participatory assessment of mariculture projects. The aim is to promote mariculture that is in harmony with other activities, local needs, and the protection of sensitive environment," Sobo explains

According to Sobo, the current approval procedure for mariculture projects is fragmented between institutions, contains gaps that may lead to environmentally damaging projects and is cumbersome for the investors. "The guidelines establish a modified project review procedure that is efficient, safeguards the environment and coastal population, while encouraging investment in mariculture. The aim is to have mariculture projects which are friendly to the environment, meanwhile benefiting the communities and the nation."

After putting in place the guidelines, there are all hopes that mariculture activities will improve in both quality and quantity. This follows the approval and endorsement of the guidelines, by institutions with stake in mariculture development. The institutions, including the Division of Fisheries, NEMC, Tanzania Investment Center, Division of Wildlife, Division of Forestry, Tanzania Harbours Authority, Division of Water and several others, see the guidelines as the road map for reviewing and approving equitable and sustainable mariculture projects in Tanzania. ♣

Seaweed farming is increasingly becoming an economic activity for coastal communities

sustainable approaches to the development of major economic uses of the coast to optimise benefits and minimise negative impacts.

In elaborating on mariculture development challenges the guidelines explain that mariculture is a complex industry that typifies many of the economic activities, and which, if care is not effectively taken, may lead to many environmental and economic problems.

"From a governance perspective, mariculture represents a multi-disciplinary

opportunity, when local and foreign investors are focusing their efforts in mariculture investments. Already there are several mariculture projects in progress and in planning stages.

Sea weed farming is currently the most popular mariculture activity that is progressively being undertaken by local communities in the country. In 1990 there were 2000 seaweed farmers who produced 808 tones of dry seaweed. But in 1995 the number of seaweed farmers shot to 20,000 people who produced 6,452 tones.

Effective use of science to sustain coastal resource base

Mr. Zuberi Ally lives in Mtwara town, and depends on fishing in the Indian Ocean coast to support his five children, his wife and three children of his brother who died five years ago.

Three of his children and two of his brother are still in primary school. He has to deploy all the techniques he can to ensure that he catches enough fish to be able to get enough money to pay for the school fees and cater for the big family.

At times, he says, he has to use dynamite in fishing and small mesh nets, to be able to get something.... "to go home empty handed is the greatest crime I could commit. Life will not go," he soberly says.

Ally is one of thousands of Tanzanians who live in the coastal area and whose lives entirely depend on the coastal marine resources. He is one of the thousands of coastal people who, in their desperation for survival, deplete the fragile coastal environment.

Ally, like many other coastal dwellers confesses that he is aware that using dynamite and small mesh nets is breaking the law apart from degrading the environment. However, he says, if given alternative means to support his family and lead a decent life, he would instantly do away with destructive fishing practices.

Ally's actions and attitude underlines the significance and essence of the National Integrated Coastal Environment Management Strategy that has been adopted. The Strategy will not only work to address issues of irrational and unsustainable use of coastal resources, but will provide guidance and build

partnerships which will work to develop and sustain important ecological habitats.

It is on the basis of this that the ICM Strategy will focus on science for management that enhances the conservation and restoration of critical habitats and areas of high biodiversity while ensuring that coastal people continue to benefit from the sustainable use of the resources.

"Along the coast there are areas that require intensive proactive planning and management because of their unique ecological importance and economic value, or because of intense user conflicts. These include geographical areas where major economic facilities and infrastructures are located - such as ports and industries; and areas with critical coastal habitats including mangroves, seagrass, watersheds, wetlands and coral reefs.

Mechanisms are needed to initiate proactive planning and management so as to avoid potential user conflicts and destruction," explains Dr. Gasper Mahika, the secretariat of the Science and Technical Working Group (STWG) under the Tanzania Coastal Management Partnership (TCMP)

He said effective management of coastal resource base on which national economy and community development depend, requires scientific knowledge. Mahika says currently many management mistakes in marine and coastal development activities are made due to several reasons. He names the reasons, among others, as lack of good scientific information in management decisions; lack of scientific information

users and indigenous people; to employ integrated and adaptive approaches in policy making and implementation; to deploy resources to support the foregoing objectives; and to locate field stations along the coast which provide for both scientific research and extension services.

To this effect, the ICM Strategy provides for the establishment of the Science and Technical Working Group (STWG) in the Strategy implementation institutional framework.

"Key components of the STWG mandate include promotion of information access and data sharing employing a range of communication and dissemination strategies. The group will also provide advice and guidance related to scientific questions, studies and investigations, data management, and sampling and monitoring efforts that are necessary to improve the scientific foundation for coastal management," Dr. Mahika elaborates. ♣

Coastal management experts at a research session. Scientific research is important in coastal management.

Ushirikishwaji wananchi katika ICM

Ni jambo lisilo na shaka kwamba Mkakati wa Taifa wa Hifadhi Kamilifu ya Mazingira ya Pwani ni mkombozi wa wakazi wa rasilimali zake kwa chakula na maisha. Mkakati wa ICM unakusudia kuhifadhi na kulinda mazingira na rasilimali za pwani kwa ajili ya kuboresha maisha ya wakazi wa pwani.

Pia ni jambo lisilo na shaka kwamba ICM inalenga kuendeleza fursa za kiuchumi ambazo zitachangia kikamilifu katika maendeleo ya taifa. Katika matarajio yake, Mkakati wa ICM unalenga kuwepo ushirikiano kamilifu kati ya serikali na wadau wote katika jumuiya ya Watanzania, wakiwemo watumiaji rasilimali, sekta binafsi, wanasayansi, tasisi za utafiti na tasisi nyingine, zikifanya juhud za kupata mafanikio.

Hivyo, hatua ya serikali ya kuandaa na kuweka Mkakati wa ICM, ni hatua ya busara. Ni utaratibu mzuri chini ya Sera ya Taifa ya Mazingira, unaozunganisha sekta mbalimbali na kuweka mshikamano wa kuyatumia mazingira ya pwani kwa uendelevu.

Na kwa misingi hiyo Mkakati wa ICM unabainisha umuhimu wa pekee wa kusaidia juhud za kupanga utekelezaji wa shughuli za pwani katika ngazi ya wilaya na vijiji. Hii siyo tu inalenga kusaidia katika uendelevu wa mazingira ya pwani, bali pia kuboresha maisha ya watu ambaa hutegemea rasilimali za pwani kwa kipato na chakula.

Kwa kutumia Mkakati wa ICM wananchi katika ngazi ya wilaya na vijiji wataweza kutekeleza shughuli mbalimbali za maendeleo na usimamizi wa mazingira. Hii ni pamoja na

kubainisha masuala, kubuni mikakati ya kuyashughulikia na kutekeleza mikakati hiyo kwa lengo la kupata maendeleo endelevu na ustawishaji endelevu wa vyanzo ya rasilimali.

Upangaji wa shughuli za ICM katika ngazi ya wilaya na vijiji, kufuatana na Lewis Nzali ambaye ni mratibu wa kikundi cha wataalamu waliotengeneza Mkakati wa ICM, ni njia bora ya kuweza kuyatanzua matatizo ya usimamizi na ya mazingira yanayobainishwa.

"Manufaa ya utaratibu huu ni kwamba masuala mbalimbali huweza kutatuliwa kwa ushirikishwaji wa wadau wote ambaa wanahusika katika kupanga na kutekeleza majukumu mbalimbali", anaeleza Nzali.

Kufuatana na Nzali, utaratibu huu husaidia kugawana majukumu na mamlaka katika usimamizi wa maliasili za pwani. "Utaratibu huu huwapa

mamlaka na sauti wananchi katika kubainisha fursa na matatizo, na hatimaye kupanga hatua na mikakati ya kutatua matatizo yanayojitokeza kwa kushirikiana na maafisa wa halmashauri za wilaya. Hivyo, upangaji na utekelezaji shughuli za ICM wilayani na vijijini ni kipimo kizuri cha mafanikio ya ICM".

Licha ya kutoa fursa na njia muafaka za kuziimarisha halmashauri za wilaya ili ziwiabike kwa wananchi, upangaji wa shughuli za ICM pia huchangia katika utekelezaji wa Programu ya Urekebishi Serikali za Mitaat ambayo inalenga kuzipa halamashauri za wilaya madaraka ya kusimamia shughuli za maendeleo, ukiwemo usimamizi wa maliasili.

Akisisitiza kwamba mafanikio ya utekelezaji wa Mkakati wa ICM utatokana na upangaji mzuri wa shughuli za ICM katika ngazi ya wilaya

na vijijini, Nzali anataja manufaa ya utaratibu huu kuwa ni pamoja na:

- Kuwapa mamlaka na sauti wote wanaohusika katika kupanga na kutekeleza mipango iliyokusudiwa
- Utekelezaji wa hatua zinazolenga tatizo lililochunguzwa na kuchambuliwa kwa makini
- Ufutiliaji wa matokeo ya hatua zilizochukuliwa
- Upimaji wa mara kwa mara maendeleo kutokana na hatua zilizochukuliwa - na kama kuna ulazima kuweka programu maalumu ya utekelezaji na ufutiliaji

Chombo kikuu cha kufanikisha upangaji wa shughuli za ICM ni kikundi kinachoundwa na wataalamu kutoka katika sekta mbalimbali na taasisi zikiwemo sekta ya binafsi, wananchi na mashirika yasiyo ya kiserikali.

"Kikundi hiki hubeba jukumu la kupanga, kutekeleza na kufutilia shughuli kwa kuwahusisha kwa karibu wananchi katika eneo linalohusika. Kwa kufuta misingi ya ICM, kikundi hubainisha na kuyapima masuala yanayohitaji kushughulikiwa kabla ya hatua kuchukuliwa," anafafanua Nzali.

Akijibu swali kuhusiana na ufanisi wa upangaji kwa kutumia misingi ya ICM, Nzali anaeleza kwamba wilaya za Pangani na Bagamoyo zinaanza kupata matunda ya utaratibu huu. "Wilaya zote mbili hivi sasa zinayatatu masuala kadhaa yanayohusiana na matumizi yasiyoendelevu ya rasilimali za pwani. Inatarajiwa kwamba kadri wilaya hizo zinavyoendelea kuyakabili masuala mbalimbali, taratibu zitafanywa kuweza kupata ufumbuzi wa matatizo na vitendo visivyokuwa endelevu."

Mafanikio ya usimamizi wa mazingira ya pwani mkoani Tanga yanatokana na ushirikishwaji wa wananchi. Ktika picha hii wananchi wa Kipumbwi wakipanga mipango ya utekelezaji.

Utalii wa pwani muhimu kwa maendeleo

Tanzania imebahatika kuwa na pwani nzuri inayovutia na ambayo ina fursa nyingi za utalii. Utalii wa pwani ukiendelezwa kikamilifu ni chanzo kimowapopo cha kukuza uchumi wa taifa.

Lakini pamoja na mandhali yake ya kuvutia, pwani ya Tanzania hajaendelezwa kiasi cha kutosha na kuifanya iwe ni kuvutio kikuu cha watalii. Karibu pwani yote ya urefu wa kilomita 800 kutoka Tanga hadi Mtwara, imejaa vivutio mbalimbali ambayo kama vingeendelezwa vingekuwa ni chanzo kikubwa cha fedha za kigeni ambaa zingeingizwa na watalii.

Vivutio hivyo ni pamoja na fuko murua, magofu ya kale na majengo mengine ya kihistoria, bila kusauhutamaduni wa wakazi wa pwani. Pia katika maeneo ya pwani kuna maeneo ya hifadhi ya wanyama pori, ambayo yana mvuto wa pekee kwa wageni.

Changamoto inayoikabili Tanzania ni kuboresha sekta ya utalii wa pwani ambaa utalileeta faida taifa lakini ambaa hauna madhara kwa mazingira na utamaduni wa wakazi wa pwani. Changamoto nyingine ni kuzingatia kwamba utalii hauziathiri sekta nyingine.

"Ni ya serikali ni kuwa na utalii ulio endelevu katika hali zote. Kusudio siyo utalii unaoleta mapato mengi tu, bali utalii usiodhuru ustawi wa mazingira, usiokiuka maadili ya tamaduni za wakazi wa pwani, na ambaa hausababishi madhara au migongano katika shughuli za sekta nyingine", anaeleza Ildefonce Masekesa, mratibu wa kikundi cha wataalamu wa masuala ya utalii chini ya Tanzania Coastal Management Partnership (TCMP)

Ukiwa mionganii mwa sekta muhimu za uchumi nchini, utalii huchangia asilimia 13%

(hasa kutokana na utalii katika mbuga za wanyama zilizopo kasikazini), katika pato la taifa, na hutoa ajira kwa zaidi ya watu 150,000.

Lakini kutokana na utajiri mkubwa wa rasilimali na maliasili nchini, utalii bado haujatumiwa vizuri ili uchangie zaidi pato la taifa. Na ni kwa kutambua hilo, kwamba serikali inafanya juhudu kuimarisha utalii wa pwani ili utele manufaa bora zaidi kwa serikali na wananchi.

Hutua mbalimbali zimeanza kuchukuliwa. Mojapao ni utayarishaji ya Mpango wa Taifa wa Utalii, ambaa unatoa mwongozo kwa wawekezaji wa nje na ndani. Mpango huo unabainisha maeneo yanayofaa kwa uwekezaji katika utalii wa pwani.

Utekelezaji wa mpango huo tayari umeanza kuza matunda. Hoteli za ufukoni zimeanza kukarabatiwa na maeneo ya ujenzi wa hoteli mpya yamenza kugawa kwa wawekezaji. Hali inaanza kuleta matumaini hasa katika maeneo yenye mvuto wa pekee. Maeneo hayo ni pamoja na wilaya ya Kilwa, Hifadhi ya Saadani, Pangani, Bagamoyo, Mtwara - ambako imeanishwa Hifadhi ya Bahari ya Mnazi Bay, na Hifadhi ya Bahari ya Mafia.

Tayari wataalamu wa masuala ya utalii wamefanya utafiti yakini, na kuchapisha Mwongozo wa Kuendeleza Utalii wa Pwani. Utalii wa pwani ni mojawapo wa nyanja inayolengwa kuboreshwa katika utekelezaji wa ICM.

"Ni matumaini ya serikali kwamba kupitia kanuni za ICM, Tanzania itawea kuimarisha shughuli za utalii. Mkakati huo wa ICM unelekeza uendelezaji wa utalii wa pwani unaotingatia ustawi wa mazingira, na unaotoa kipaombele kwa maslahi ya wadau wote," anafanua Masekesa.

Katika utaratibu unaokusudiwa, kufuatana na Masekesa, uendelezaji wa utalii wa pwani

utaendana na juhudu za taifa za kukuza uchumi zikiwemo Programu ya Kurekebishi Serikali za Mitaa, sheria mpya ya ardhi, Mpango wa Taifa wa Utalii, sheria ya Hifadhi za Bahari, Mkakati wa Kuodoo Umasikini na Mkakati wa Taifa wa ICM.

Hutua za kuimarisha na kuboresha utalii wa pwani zimeanza kuchukuliwa. Hutua hizo ni pamoja na kuchambua na kuchapisha masuala yanayohusiana na utalii endelevu wa pwani na kutoa mwongozo wa serikali katika uendeshaji utalii endelevu wa pwani. Mwongozo wa Utalii Endelevu wa Pwani unalenga kuwasaidia na kuwekeza wawekezaji katika kufuta maadili na njia endelevu za kuendesa shughuli za utalii wa pwani.

Hata hivyo, bado kuna kazi kubwa, hasa katika kuboresha miundombini ikiwemo ya mawasiliano na barabara, ili kuufanya utalii wa pwani ushamiri na kuleta manufaa yanayostahili. Matumaini kidogo yaliyopo ni hutua zinazochukuliwa sasa zikiwemo za ukarabati wa barabara ya Dar es Salaam - Mingoyo, ukarabati wa magofu ya Kilwa na Bagamoyo, na uanzishaji wa Hifadhi ya Taifa ya Saadani na Hifadhi ya Bahari ya Mnazi Bay.

Hutua zaidi zinatarajiwa kutokana na utekelezaji Mkakati wa ICM ambaa katika utekelezaji wake mipango ya usimamizi wa utalii katika maeneo muhimu itatayarishwa. Mpaka sasa umetayarishwa na kuchapisha Mwongozo wa Kuendeleza Utalii wa Pwani ambaa umeridhiwa na Ofisi ya Makamu wa Rais na Wizara ya Maliasili na Utalii. Madhumuni ya mwongozo huo ni kuhakikisha kwamba uendeshaji wa utalii wa pwani unaizingatia uendelevu wa maeneo husika na watu walio katika maeneo hayo. Hii ni kutokana na ukweli kwamba shughuli za utalii zinaweza kuziathiri sekta nyingine na hata wenyeji wa maeneo husika.

Boma la Mikindani ambalo limekarabatiwa na kunakshiwa kwa matumizi ya hoteli ya kitalii

Manufaa ya Mkakati wa ICM

Dk. Magnus Ngoile,

Swali: Tunajua kwamba tumo katika uzinduzi wa Mkakati wa Taifa wa ICM. Mnawenza kutueleza kwa kifupi ICM ni nini?

Jibu: ICM ni kifupisho cha maneno ya Kiingereza; Integrated Coastal Management ambayo tafsiri yake katika Kiswahili ni Usimamizi Kamilifu wa Mazingira ya Pwani.

Usemi usimamizi kamilifu unatokana na maadili ya usimamizi huu ambaou unazingatia ushirikishwaji wa wahuksika wote katika kupanga na kutekeleza mipango ya usimamizi na utumiaji rasilimali na mazingira ya pwani kwa uwiano na uendelevu.

Ni vizuri ielewewe kwamba jamii za asili zinazoishi pwani, tangu awali zilikuwa na miundo yake ya maisha iliyotilia maanani utumiaji bora wa rasilimali na mazingira yake. Miundo hiyo iliwezesha matumizi endelevu kwa kiasi fulani. Lakini teknolojia iliyoyozidi kukua kumekuwepo na mabadiliko makubwa. Na kwa bahati mbaya, mabadiliko hayo, mengi yake yamekuwa ya kuleta uhariibifu zaidi katika mazingira.

Hali hii ndio iliyopelekea kuanzishwa kwa ICM ambayo sasa inatambuliwa na Umoja wa Mataifa kama chombo ambacho kikitumiwa vizuri kinaweza kuboresha mazingira ya pwani wakati huohuo watu ambaou wanategemea rasilimali za pwani, wakipata fursa za kiuchumi na hiyo kuboresha maisha.

Swali: Nani wamefadhilli uandaaji wa Mkakati huu na utekelezaji wake utafadhiliwa na nani?

Jibu: Uandaaji wa Mkakati wa ICM umewezeshwa kifedha na kitaalam na serikali ya Marekani kupitia USAID na Chuo Kikuu cha kisiwa cha Rhode. Serikali ya Marekani itaendelea kutoa msaada katika hatua za awali za utekelezaji Mkakati huo, kabla serikali hajachukwa jukumu zima la uweshehaji.

Hata hiyo mashirika na taasisi nyingine za kimataifa zimekuwa zikisaidia kitaaluma na kifedha juhudhi za ICM nchini. Kwa mfano huko Tanga, tunasaidiwa na IUCN kupitia serikali ya Uhulanzi. IUCN pia inatusaidia huko Rufiji katika Mradi wa Usimamizi wa Mazingira Rufiji (MUMARU). Mikoa ya Kusini yaani Mtwara na Lindi, tunasaidiwa na serikali ya Finland. Pia huko Mtwara katika mradi wa Hifadhi ya Bahari ya Mnazi Bay tunasaidiwa na GEF/UNDP. Huko Mafia, Hifadhi ya Bahari Mafia tunasaidiwa na WWF na serikali za Uingereza na Norway. Na huko Kilwa, tunasaidiwa na mfuko wa Kimarekani wa Pew unaolenga kuanzisha hifadhi. Bila kusahau serikali za Japan na Ufaransa kwa kushirikiana na UNESCO, ambazo zinasaidia ukarabati wa majengo ya kale ya Kilwa.

Azma ya mkakati huu, ni kuunganisha nguvu na mipango mingine endelevu ili kuhanikisha tunaendeleva na kuboresha mazingira ya pwani yetu kwa matumizi ya busara ya rasilimali ili kuongeza uzalishaji. Kwa mfano, kule Tanga kulikuwa na tatizo la uvuvi haramu wa kutumia baruti. Ilifika

Tanzania imedhamiria kuyasimamia na kuyaendeleva mazingira tekechu ya pwani na rasilimali zake. Katika kufanikisha dhamira hiyo, serikali imeamua kuweka na kutekeleza kwa makini Mkakati wa Taifa wa Hifadhi na Usimamizi Kamilifu wa Mazingira ya Pwani maarufu kama ICM. Lengo kuu la Mkakati huo ni kuboresha maisha ya wananchi, hasa wakazi wa pwani kutokana na matumizi sahihi ya mazingira ya pwani na rasilimali zake. Katika mahojiano maalum na waandishi wa habari, Mkurugenzi Mkuu wa Baraza la Taifa la Hifadhi na Usimamizi wa Mazingira (NEMC), Dk. Magnus Ngoile na Kiongozi wa Tanzania Coastal Management Partnership (TCMP), Jeremiah Daffa, wanabainisha kwanini Tanzania imechagua na kuamua kutumia misingi ya ICM katika kusimamia na kuendeleza mazingira ya pwani na rasilimali zake.

Bw. Jeremiah Daffa

wakati Tanga walikuwa hawana kabisa samaki kutokana na uvuvi haramu. Baadaye ikaaishwa vita ya kupambana na wuvuvi haramu wa kutumia baruti.

Vita hii iliedeshwa kwa ushirikiano mkubwa na wananchi wenye na ilikwenda sambamba na kuwatapata wananchi nyavu mbadala. Badala ya kutumia nyavu zenye macho madogo, walipewa nyavu zenye macho makubwa ambazo hazivui samaki wadogo.

Swali: Je, Zanzibar iko chini ya Mkakati huu?

Jibu: Zanzibar haimo kwenye mkakati huu. Na sababu kubwa za kutokuwamo kwake ni mbili. Kwanza mambo yanayoshughulikiwa na mkakati huu, siyo mambo yanayoangukia katika masuala ya muungano.

Lakini sababu kubwa ya pili ni kwamba Zanzibar wenzetu walitutangulia. Tayari wanao mkakati wao ulioanza mapema.

Swali: Mkakati huu unatekekezwa katika maeneo yapi?

Jibu: Mkakati huu unatekeleza katika wilaya zote za pwani kuanzia ya Tanga hadi Mtwara. Tulichukua wilaya kwa sababu kule kune uongozi ulio karibu kabisa na wananchi na wala uongozi wake hauwezi kulelilia badilika na zinaweza kuwa na utendaji bora.

Lakini pia mbali ya kushughulikia wilaya za mikoa ya pwani, bado tunaamini kuwa shughuli za kijamii na kiuchumi zinazofanyika katika mikoa mingine, zinaweza kuwa na athari katika eneo la pwani. Nitatoa mfano, huko nyuma wakati watu wameanza kutumia kwa ufanisi maji ya Mto Ruaha katika bonde la Usangu, matumizi ya maji katika mto huo yalianza kuleta matatizo katika bonde la Rufiji.

Wakati maji yakiwa mengi, Rufiji humwaga maji yake kupitia mito (tributaries) tisa. Lakini wakati maji yakipungua, maji yanaangia kwa kupitia mito saba. Kwa hiyo kama matumizi ya Mto Ruaha yatakuwa mabaya, bila shaka na eneo la pwani litaathirika. Hiyo pamoja na kujishughulisha na mikoa ya pwani, macho yetu yanaangalia eneo pana kuliko hapa.

Swali: Je, ni rasilimali gani zinashughulikiwa chini ya mkakati huu?

Jibu: Kwa watu wengi unapozungumzia rasilimali za pwani, hudhani kwamba rasilimali hizo ni samaki tu. Lakini rasilimali za pwani ni nyingi sana. Labda nianzie na ile ambayo siyo wengi wanaifikiria kuwa rasilimali, ambayo ni usafiri wa meli na vyombo ya baharini. Kwa sasa, watu wengi wa pwani wanatumia usafiri wa majini kama usafiri wao mkubwa. Kwa hiyo meli ni mojawapo ya rasilimali muhimu kwa usafiri wa majini.

Rasilimali ya pili ni utalii. Wote tunajua kuwa utalii wa pwani unaambatana na mambo mengi. Unaambatana na ujenzi wa hoteli kubwa za kitalii. Utalii wa pwani unaambatana na uzamaji baharini kwa lengo la kuyaona matumbawé ambayo yana mandhari ya kipekee.

Rasilimali nyingine ni madini. Bila

shaka tunajua kuhusu suala la gesi ya Songsong. Habari tunazopata ni kwamba hadi ifikapo mwaka 2005, gesi ya Songsong itakuwa tarayi imefika Dar es Salaam. Lakini pia kuna hazina nyingine ya gesi ambayo iko Mnazi Bay. Gesi iliyoko hapa ni nyingi kuliko ile ambayo iko Songsong.

Kwa bahati mbaya watu wa Msumbiji havana shida na umeme lakini wangkuwa na tatizo la umeme, tungezea kutengeneza umeme huko huko Mtwara na kuwauzia watu wa Msumbiji. Hizo ni baadhi tu ya rasilimali zilizoko pwani lakini kuna uvuvi, kuna miti ya mikoko na mambo mengine.

Swali: Mkakati huu umejiandaa vipi kulinda mazingira ya pwani ambayo ni tekechu?

Jibu: Ni kweli kwamba maeneo mengi ya pwani ni tekechu. Na misingi ya kuunda Mkakati wa ICM imetokana na kutambua kwamba pwani ni eneo la kipekee katika mazingira ya nchi na katika nyanja nzima ya uchumi na maendeleo. Na kutokana na hali hiyo, Mkakati huu umejianda viliyo kuyalinda na kuyaendeleva mazingira ya pwani.

Katika utekelezaji wa Mkakati kutakuwepo na mipango na taratibu mahususi za kusimamia, kuhifadhi na hata ikibidi kurejesha hali ya asili ya mazingira ambayo yanakabilisha na athari mbalimbali aidha za asili au zinazotokana na matumizi ya watu. Kwa mazingira ambayo ni tekechu zaidi yatahifadhiwa na hata ikibidi uwekezaji katika maeneo hayo unawenza kuziiliwa ili kuepuka madhara makubwa zaidi katika mazingira hayo.

Kwa mazingira mengine, kutakuwa na utaratibu wa wazi usio na kificho wa kuwekeza na kusimamia shughuli mbalimbali. Wahuksika wote wakiwemo wananchi wa eneo husika watajizia taratibu hizo na kila mtu atakuwa huru kuangalia kama maeneo hayo yanavurugwa au kuna kukiwa masharti.

Lakini pia, tumeandaa taratibu za uwekezaji na hasa katika ufugaji viumbebahari na utalii wa pwani. Hapo zamani kama tunavyokumbuka, tulipata matatizo ya uwekezaji katika mradi wa kamba kule Rufiji.

Wakati mradi huo unaanzishwa, utaratibu huu ulikuwa hauzaanza. Sasa kuna utaratibu ambaou umewekwa kwa ajili ya kulinda na/au kuelekeza matumizi endelevu ya maeneo tekechu. Tunatarajia kupata

ushirikiano wa wawekezaji katika suala hili ili tuwe na miradi endelevu na yenyu kuleta manufaa zaidi kiuchumi na kimazingira.

Tunasema tutakuwa na kazi ya kupunguza madhara katika mazingira yetu. Hatusemi tutaondoa kabisa athari kwani hakuna mradi wowote unoanzishwa hasa katika maeneo ya pwani ambaou hauna athari kwa mazingira. Miradi yote ina athari kwa mazingira.

Swali: Kumekuwapo na utafiti mwingu unaofanya kuhusu maeneo ya pwani. Lakini kwa bahati mbaya utafiti huu haujaratibiwa na matokeo yake ni kwamba baadhi ya tafiti zinarudiwa. Je, tatizo hili mmeliona? Na kama mmeliona linshughulikiwa chini ya ICM?

Jibu: Tatizo hili ni kweli tumeliona. Na kweli zipo taasisi nyingi na kila taasisi ilikuwa ikifanya utafiti wake. Lakini baada ya kuanzishwa ICM, tutakuwa na kitengo cha wataalam kitakachoshughulikia suala la utafiti. Tunatambua umuhimu wa kutumia taarifa za kisayansi katika shughuli yoyote ya maendeleo.

Kama mnayofahamu, mwishoni mwa mwaka juzi, Waziri Ntagazwa alizindua kitabu cha ripoti ya hali halisi ya pwani. Desemba mwaka huu, tunatarajia kutoa ripoti ya pili. Ripoti hizi zinazotengenezwa na watafiti wa hapa nchini zitatupa fursa ya kufuatilia hali ya mazingira na kutupa upeo wa kuchukuwa hatua zinazostahili.

Swali: Unaweza kutueleza sura halisi ya mkakati wenyewe?

Jibu: Katika kitabu cha mkakati tunachozindua leo, kuna Utangulizi: Sura hii ya utangulizi inazungumzia umuhimu wa pwani na kwa nini pwani inapewa nafasi kubwa kama kichocheo cha maendeleo ya nchi yetu.

Lakini pia kuna masuala ya pwani. Ndani ya mkakati huu tunaeleza hali ya mazingira yetu. Tunaangalia uhariibifu wa mazingira. Kwa ujumla tunaangalia matatizo yaliyopo.

Mkakati huu unaayo mikakati mingine ndani yake na jinsi ya kukabili masuala mbalimbali. Kuna mikakati saba inayohusiana na uondoaji umaskini, matumizi ya sayansi, uwezesajili na uhamasishajili wa wananchi katika matumizi sahihi ya rasilimali na mazingira ya pwani. ◁

Wataalam wa usimamizi wa mazingira ya pwani wakiwa katika ziara ya uchambuzi wa maswala mbalimbali wakati wa maandalizi ya Mkakati wa ICM

Ufugaji viumbahari unapunguza umasikini

Pwani ya Tanzania ina utajiri mwangi wa maliasili. Lakini wakazi wake ambao ni asilimia 25 ya idadi ya watu nchini, wengi wao ni masikini. Ni masikini kwa sababu maisha yao ya kilaa siku yanategemea shughuli za uvuvi mdogomdogo na kwa kiasi fulani kilimo duni cha kutumia jembe la mkono.

Wananchi hao huendesha shughuli za uvuvi kwa ajili ya kupata chakula na kwa kiasi kidogo kwa ajili ya kuza ili kupata fedha kidogo kwa ajili ya kukidhi mahitaji yao muhimu kama kulipa karo za shule za watoto wao, kununua nguo na kujipatia matibabu.

Hali hii halingani na utajiri wa asili wa pwani. Na wala halingani na fursa mbalimbali za kiuchumi zilizopo katika maeneo ya pwani. Mojawapo wa fursa za kiuchumi ambayo inaweza kwa kiasi kikubwa kuwanasua wakazi wa pwani katika janga la umasikini linalowakabili ni ufugaji viumbahari.

Kufuatana na watalamu wa mazingira na ikolojia ya pwani na bahari ambao kwa zaidi ya miaka minne wamekuwa wakipembua masuala yanayohusiana na ufugaji viumbahari chini ya Tanzania Coastal Management Partnership, kuna maeneo mengi katika pwani ya Tanzania ambayo ni mazuri kwa shughuli za ufugaji viumbahari. Le muhimu ni kuhakikisha shughuli za ufugaji viumbahari zinafanya kwa uangalifu na kwa mipango madhubuti ili kupeuka athari za mazingira na za kiuchumi.

Watalamu hao ambao wameandaa na kuchapisha kitabu cha mwongozo wa ufugaji viumbahari kwa ajiri ya wawekezaji, wanabainisha kwamba kuna fursa kubwa kwa ufugaji viumbahari kwa uendelevu nchini Tanzania. Kiwango cha ufugaji viumbahari kinawenza kuwa katika miradi midogomidogo ya ngazi ya kifamilia au miradi mikubwa ya makampuni.

"Tanzania ina ikolojia nzuri ya pwani ambayo mazingira yake bado hayajaharibiwa, na ambayo yanawenza kutumia kufanya miradi ya ufugaji viumbahari. Pamoja na ukweli kwamba ufugaji

viumbahari unahitaji mipango madhubuti na uangalifu mkubwa ili kupeuka athari za mazingira, bado wananchi wa pwani wanawenza kufanya miradi ya ufugaji viumbahari kwa uendelevu na kuweza kupambana na umasikini," anaeleza Fatuma Sobo kiongozi wa kikundi cha watalamu kilichoanda mwongozo huo.

Mwongozo wa ufugaji viumbahari ambao umeridhiwa na Idara ya Uvivi katika Wizara ya Utalii na Maliasili, ni mojawapo wa nyenzo za kusadia katika utekelezaji wa Mkakati wa Taifa wa Usimamizi Kamilifu wa Mazingira ya Pwani. Mojawapo wa malengo ya mkakati huo ni kuendezeza mbinu kamilifu na endelevu zinazofa

mbalimbali. Kwa upande wa mazingira ufugaji viumbahari unakabiliwa na changamoto ngumu, kwani hufanya katika maeneo ambayo hukutanisha bahari na nchi kavu, na pia hugusa nyanja nyiningi za kiuchumi," Sobo anafanua na kuongeza kwamba mwongozo wa ufugaji viumbahari utasaidia kuyakabili masuala yote ya msingi yanayozigusa sekta mbalimbali za kiuchumi, mazingira na maendeleo.

Mwongozo wa ufugaji viumbahari umekuja wakati muafaka, wakati juhudzi za watu wa nje na ndani zinaelekeza katika ufugaji viumbahari. Mbali na mradi wa ufugaji kamba wilayani Rufiji ulioshindwa kuanza kutokana na kutokidhi

makapuni ya wawekezaji na wakazi wa pwani kwa ujumla. Kwani mwongozo huo ni chombo cha kuhakikisha shughuli zote za ufugaji viumbahari zinafanya kwa uendelevu kwa manufaa ya taifa na maendeleo ya wananchi. Hii ni licha ya kutoa fursa ya kutathmini miradi ya ufugaji viumbahari kwa uwazi na ushirikishaji wahuksika wote." Sobo anafanua.

Kufuatana na Sobo, utaratibu uliokuwa unatumika kutathmini na kuruhusu miradi ya ufugaji viumbahari ulikuwa na mapunguji mengi ambayo yalitoa mwanya kwa uharibifu wa mazingira, licha ya kuleta khero kwa wawekezaji. "Mwongozo huu ambaa serikali imeridhia unatoa fursa ya kufanya tathmini kwa ufanisi na uwazi, na unalinda maslahi ya wakazi wa pwani wakati huo huo ukihamasisha uwekezaji katika nyanja ya ufugaji viumbahari. Nia ni kuwa na miradi inayozingatia ustawi wa mazingira wakati huohuo ikiwanufaisha wananchi na taifa kwa ujumla."

Baada ya kutoa mwongozo huo kuna dalili njema kwamba shughuli za ufugaji viumbahari zitaboreka na kuchangia maendeleo ya wananchi na taifa kwa ujumla. Hii, kufuatana na Sobo inatokana na taasisi mbalimbali ambazo ni wadau wakuu wa shughuli za ufugaji viumbahari kuridhika na mwongozo huo. Taasisi hizo ni pamoa na Idara ya Uvivi, Baraza la Taifa la Hifadhi na Usimamizi wa Mazingira, Idara ya Wanyamapori, Kituo cha Uwekezaji (TIC), Idara ya Misitu, Mamlaka ya Bandari, Idara ya Maji na taasisi nyininge ambazo zimeeleza kuwa mwongozo unakidhi mahitaji na maslahi ya kitaifa.

Taasisi hizo ambazo zimekuwa zikikabiliwa na matatizo mengi katika masuala ya ufugaji viumbahari zitemtoa wito kwa wawekezaji na mamlaka mbalimbali katika ngazi ya kitaifa na wilaya kutumia mwongozo huo katika kuidhinisha na kuanzisha miradi ya ufugaji viumbahari ambayo ina fursa nyiningi za kukuza uchumi wa taifa na wananchi wa pwani. ◀

Kilimo cha mwani sasa nishughuli ya familia nyiningi katika maeneo ya pwani

kimazingira za maendeleo ya matumizi makubwa ya kiuchumi ya rasilimali za pwani ili kupata manufaa ya juu kabisa.

Ukibainisha changamoto katika miradi ya ufugaji viumbahari, mwongozo unaeleza kwamba ufugaji viumbahari unakabiliwa na matatizo mengi ambayo kama hayakuzingatiwa na kupewa kipaoombele katika utekelezaji, yanawenza kuleta athari nyiningi za kimazingira na kiuchumi.

Kuanzia ngazi ya kiutawala, ufugaji viumbahari ni nyanja inayogusa sekta nyiningi na hiyo kuhitaji ushirikiano mkubwa wa sekta

matakwa ya mazingira, kuna miradi kadhaa ya ufugaji wa kamba inayopangwa na wawekezaji.

Kilimo cha mwani ndicho kinazidi kushamiri nchini. Kilimo hicho kinachofanya na wananchi wa kawaada kimeorgezekaa na kuna dalili kwamba kitazidi kuongezeka kadri muda unavyokwenda. Mwaka 1990 kulikuwa na walukima 2000 ambao walizalisha tani 808 za mwani kavu. Lakini mwaka 1995 idadi ya walukima iliongezeka hadi zaidi y 20,000, ambao walizalisha tani 6,452.

"Ni matumaini yetu kwamba mwongozo wa ufugaji viumbahari utakuwa wa manufaa siyo tu kwa serikali na taasisi zake, bali pia kwa

Umuhimu wa sayansi katika kulinda rasilimali za pwani

Zuberi Ally ni mkazi wa Mtwara mijini. Maisha yake yote yanategemea uvuvi katika mwambao wa Bahari ya Hindi. Ana mke na watoto wake watatu pamoja na watoto watatu wa marehemu kaka yake aliyeferaki miaka mitano iliopita.

Watoto wake watatu pamoja na wawili wa kaka yake bado wanasma katika shule za msingi na sekondari. Ili aweze kumudu maisha yake, analazimika kutumia ujuzi na ujanja wake wote ili kupata fedha kwa ajili ya matunzo ya familia yake ikiwa ni pamoja na gharama ya karo ya shule ya watoto hao.

Kwa wakati fulani, anakiri kwamba analazimika kutumia njia haramu za uvuvi kama vile kutumia baruti na nyavi za tundu ndogo ili aweze kupata chohotche. "Kurudi nyumbani mikono mitupu ni sawa na uhalifu mwininge. Mtu mwenye familia hatakwepa kutenda uovu huo," anaeleza.

Ally, ni mmoja kat ya maelfu ya wananchi wa Tanzania ambao wanaishi maeneo ya pwani ambao maisha yao yote hutegemeye rasilimali zipatikanazo pwani na ambao katika harakati za kutufuta maisha na maslahi huharibu mazingira tekechu ya pwani.

Ally, kama wakazi wengine wa pwani anakiri kwamba anatambua kwamba kuvua kwa kutumia baruti au nyavi zenyet matundu madogo ni kuunjua sheria licha ya kuchafua mazingira. Hata hiyo, anasema yuko tayari kuachana na uvuvi haribifu huo akipata njia mbadala ya kupata kipato cha kuitunza familia yake.

Vitendo na mwenendo wa Ally vinadhishirisha umuhimu wa Mkakati wa Taifa wa Hifadhi na Usimamizi Kamilifu wa Mazingira ya Pwani. Mkakati huo siyo tu utawaongoza wananchi katika usimamizi na matumizi sahihi ya rasilimali za pwani, bali utajenga mshikamano wa kusimamia na kuendeleza ikolojia muhimu ya pwani.

Ni kwa msingi hiyo kwamba Mkakati wa ICM utaota kipaoombe kwa matumizi ya sayansi kuyasimamia na kuyaendeleza maeneo yenyne umuhimu, wakati huo huo

ikihakikishwa wananchi wa pwani wanaendelea kwa matumizi endelevu ya rasilimali hizo.

"Katika pwani kuna maeneo yenye umuhimu wa kipekee wa kiuchumi na wa ikolojia ambayo yanahihitaji mipango maalumu ya usimamizi ili kupeuka migongano katika matumizi. Maeneo hayo ni pamoja na maeneo yenye vigeo uchumi na miundombinu muhimu - kama bandari na viwanda, maeneo chepechepe na maeneo yenye miamba ya matumbwe. Mipango inahitajika kuwezesha usimamizi kamilifu ili kupeuka migongano na uharibifu," anaeleza Dk. Gasper Mahika, mratibu wa kikundi cha wanasyansi chini ya Tanzania Coastal Management Partnership (TCMP).

Akibaishwa umuhimu wa sayansi katika usimamizi wa rasilimali za pwani ambazo hutegemewe katika uchumi wa taifa. Mahika anasema katika hali ya sasa kunafanya makosa mengi katika shughuli za maendeleo pwani kutokana na sababu kadhaa. Anazitaja sababu hizo miiongoni mwa nyiningi kuwa ni kukosekana kwa taarifa za kisayansi katika kufanya maamuzi ya usimamizi; kukosekana kwa taarifa za kisayansi na ubadilishanaji taarifa miiongoni mwa wasimamizi wa pwani; kukosekana kwa utaratibu mzuri wa kuratibu juhudzi zinazofanya katika kufuatila na kupima hali ya pwani; na kukosekana kwa taaluma juu ya mwenendo wa pwani miiongoni mwa watumiaji wa rasilimali za pwani.

"Usimamizi wa ikolojia ya bahari na pwani, ambayo mara nyiningi huelemewa na shughuli na mahitaji ya watu, hauwezi kupata mafanikio ya maana ikiwa sayansi haitatumiwa katika kufanya maamuzi. Sayansi haina manufaa tu katika kuelewa jinsi ikolojia inayofanya kazi, na kuweza kutambua kiwango cha madhaba yatojanayo na matumizi mabaya ya watu, bali pia kutoa taarifa muhimu na kuongiza uandaaji na utekelezaji wa sheria," anaeleza na kuongeza:

Anaeleza njia za kuimarisha matumizi ya sayansi katika kusimamia mazingira ya pwani kuwa ni kuboresha ushirikiano miiongoni mwa wanasyansi, viongozi, watumiaji wa rasilimali na wananchi. Anazitaja njia nyininge kuwa ni kuwa na taratibu za kuunda na kutekeleza sera na mikakati; na kutenga maeneo ya utasiti katika maeneo ya pwani.

Ni kutokana na haja hiyo kwamba Mkakati wa ICM unealekeza kuundwa kwa kikundi cha wanasyansi katika muundo wa utekelezaji ICM. Kikundi hicho kitawang'anisha wanasyansi na wasimamizi na kitatoa fursa kwa matumizi ya sayansi katika usimamizi wa maeneo ya pwani.

"Majukumu makuu ya kikundi cha wanasyansi ni pamoja na kukusanya na kusambaza taarifa muhimu za kisayansi. Pia kikundi hicho kitatoa ushauri wa kisayansi ambao utasaidia kuboresha misingi ya usimamizi," anafanua Dk. Mahika.

Juu ya hayo kikundi cha wanasyansi ambacho kitafanya shughuli zake kwa karibu sana na taasisi nyininge za usimamizi na utekelezaji, kitaelékeza nguvu zake katika ukadiriaji, ufuatiliaji na utasiti ili kubainisha hali halisi na mahusiano baina ya matumizi ya watu na madhaba yatojanayo. ◀

Utasiti wa kisayansi ni muhimu katika usimamizi wa mazingira ya pwani. Wanasyansi wakionekana katika mijawapo wa shughuli za utasiti baharini.

Kauli ya Waziri wa Nchi (Mazingira) Ofisi ya Makamu wa Rais, Mh. Arcado Ntagazwa (MB)

Tanzania imebahatika kuwa na bahari. Pwani yetu yenyne mandhali ya kuvutia ni sehemu muhimu sana ya mazingira yenyne rasilimali nyingi. Pwani na bahari yake ina mifumo mingi ya ikolojia-asili, yakiwemo matumbawe, fuko, milango ya mito, nyasi bahari na misitu ya miti ya mikoko. Vyote hivi ni urithi mkubwa, amba ni mhimili wa maisha ya watu.

Kutoka Tanga hadi Mtwara, pwani yenyne urefu wa zaidi ya kilomita 800 ina umuhimu wa pekee katika maendeleo ya taifa na maisha ya wakazi wa pwani. Ina fursa tele za kijamii na kiuchumi. Hizi ni pamoja na uchukuzi na usafirishaji kwa meli, uvuvi, utalii, biashara, kilimo, makazi ya watu na vivanda, achia mbali ufugaji viumbe bahari na uchimbaji wa gesi -nyanja za kiuchumi zinazoanza kushamiri. Fursa hizi za kiuchumi zina uwezo wa kuchangia kwa kiwango kikubwa katika kuboresha maisha ya wakazi wa pwani na Watanzania kwa ujumla.

Pamoja na manufaa hayo muhimu, pwani ni mfumo wa kipekee ambamo mambo kadhaa yanapaswa kuzingatiwa kwa makini, yakiwemo yale yanayohusiana na bionuai, uchumi, jamii na taasisi, ambayo ni lazima yaainishwe katika mfumo wa usimamizi ambao unaleta manufaa bila kuleta madhara katika mazingira nyeti ya pwani.

Hii ndio changamoto inayoikabili Tanzania kuwa na utaratibu utakaotuongozza vyema kusimamia na kutumia rasilimali za pwani kwa uendelevu. Tunahitaji chombo ambacho kitatupa dira ya kufanikisha kuendeleza rasilimali za pwani na baharini ili tuweze kuainisha maendeleo

na hifadhi.

Utaratibu na chombo ambacho kitatuhakikishia mafanikio hayo ni Mkakati wa Taifa wa Hifadhi na Usimamizi Kamilifu wa Mazingira ya Pwani (ICM), amba tunauzindua. Mkakati huo utatuongoza kupata maendeleo endelevu kutokana na ushirikiano baina ya serikali na wananchi, sayansi, na sekta mbalimbali katika ngazi ya taifa hadi vijiji tukizingatia misingi ya kuendesha mambo kisayansi.

Kwanini tumechagua ICM? Tanzania, kama zilivyofanya nchi nyingine nyingi zenyne pwani, imechagua ICM kwa sababu nyingi nzuri. ICM ina sifa za pekee. Licha ya kusaidia katika kupanga vyema utekelezaji wa shughuli, hubainisha mapungufu katika kuyatatua masuala magumu ambayo husababisha migongano ya usimamizi na matumizi miongoni mwa sekta mbalimbali. ICM hutumika kama 'msuluhishi' wa masuala mbalimbali na 'kiungo' wa wadau, wakiwemo wafanya maamuzi, watekelezaji na watumiaji.

Ni matumaini ya Serikali kwamba Mkakati wa ICM ukitekeleza vyema, Tanzania siyo tu itafanikiwa kuyakabili masuala magumu ya usimamizi yanayosababisha matumizi yasioendelevu, bali itaweza kusimamia rasilimali za pwani kwa uendelevu na kwa manufaa mazuri zaidi. Hii itasaidia watu waliopo leo na wa vizazi vijavyo kunufaika na rasilimali za pwani.

Mantiki ya Mkakati wa ICM ni kwamba unatekeleza Sera ya Taifa ya Mazingira ambayo inaunganisha sekta

zote katika ngazi ya wilaya na kuweka usimamizi wa pamoja katika kuleta maendeleo endelevu. Ingawa zipo sera za sekta mbalimbali za kuongoza matumizi na maendeleo ya rasilimali, wakazi wa pwani, hasa wale wa vijiji wanaendelea kuwa masikini. Watu hawa wanahitaji kuongozwa vyema ili wawewe kujinasua katika janga la umasikini na wakati huohuo wao wenye wakiwa mashahidi wa kujibidisha kuyahifadhi mazingira kwa uzalishaji zaidi kwa manufaa yao.

Ni matarajio na kusudio la serikali kutumia kikamilifu nguzo za Mkakati wa ICM kuboresha jinsi ya kufikia mchakato na maamuzi yanayolenga maendeleo endelevu, kwa kutoa ufanuzi na mwongozo wa matumizi pamoja na mgawanyo wa rasilimali katika ngazi ya taifa hadi vijiji. Hii itafikiwa kupitia muundo wa utekelezaji wa ICM amba unaziunganisha sekta mbalimbali ili kuwepo maamuzi ya pamoja juu ya usimamizi wa rasilimali unoazongatia hifadhi ya mazingira, msingi wa rasilimali zote-resource base. Kutokana na utekelezaji mzuri wa ICM, serikali inaamini kwamba wananchi, hasa wanaishi pwani watapata fursa ya kuboresha maisha yao.

Mkakati wa ICM pia utachangia katika juhudi za kuhifadhi viumbe muhimu na mazingira yake. Aidha, mkakati utasaidia katika usimamizi wa maeneo yenyne umuhimu wa kiuchumi na maeneo yaliyo katika mazingira tekechu ambayo mara nyingi hukumbwa na masahibu yanayosababishwa na matukio ya asili. Kulifanikisha hili, utafiti wa kisayansi,

Mh. Arcado Ntagazwa

ufutiliaji na ukadiriaji wa mabadiliko utatumika kikamilifu ili kusaidia kufanya maamuzi ya usimamizi.

Hivyo, maamuzi ya kuweka Mkakati wa ICM ni maamuzi ya busara. Ni matumaini ya serikali kwamba Mkakati huu utatekelezwa kwa ufanisi ili uwe 'dira ya maisha bora' kwa wakazi wa pwani. Utakuwa mwenge wa kutuangazia katika maisha ya mbele, ambamo rasilimali za pwani zitasimamiwa kikamilifu ili kupata manufaa zaidi katika sekta mbalimbali na wakati huo huo tukiepuka athari sa sekta moja kuilemea nyingine.

Mkakati huu wa ICM ni njia muafaka itakayotufikisha kwenye maisha ya matumaini. Maisha yenyne watu wenye uhakika na hali ya maisha yao na wenye makazi mazuri, ambao kwa pamoja wanashirikiana kulinda na kuendeleza maeneo ya pwani na rasilimali zake kwa manufaa yao wenye na kwa manufaa ya taifa letu kwa jumla. ◀

Kauli ya Mkurugenzi Mkuu wa NEMC, Dk. Magnus Ngoile

Dk. Magnus Ngoile

Mwanamazingira mmoja, Henry David Thoreau aliwahi kuuliza swali lenye busara: "Kuna busara gani kuwa na nyumba nzuri ikiwa huna ardhni nzuri ya kuiweka?" Na huenda ni kwa busara kama hiyo, mwaka 2000 watu wa Rufiji walikataa mradi wa ufugaji kamba, ambao ulinadiwa kama mkombozi wa maisha ya watu wa Rufiji na vizazi vyao vijavyo.

Watu hao wa Rufiji walijua faida na manufaa ya mradi wa kamba. Lakini walihitaji wahahakikishiwe kwamba mradi huo usigeleta madhara katika mazingira ya bonde lao. Kwa bahati mbaya, mwekezaji hakuweza kutoa jibu la kuridhisha. Na hiyo wakazi wa Rufiji wakaamua kutoqua na 'nyumba' kuliko kuwa na nyumba isiyokuwa na msingi imara.

Msimamo huo wa watu wa Rufiji unastahili kupongezwa, kwani kuna watu wengi duniani ambao hawana uwezo na fursa ya kutetea haki zao. Hali hii hupelekeu kufanyika kwa miradi ambayo matokeo yake ni kuchafua na kuharibuu mazingira na hatimae kuyavuruga kabisa maisha ya watu.

Mfano mzuri ni mradi wa bwawa la Akosombo nchini Ghana lililojengwa katika mto wa Volta kati ya mwaka 1950 na 1960. Kikubwa kilichopatikana kutokana na mradi huo, ni watu zaidi ya 100,000 wanaishi kandokando ya mto kupata maradhi ya macho, na zaidi ya watu 70,000 miongoni mwao kupofuka kabisa kutokan na virusi viliyotokana na bwawa hilo. Watu wengine 80,000 wamepata vilema vya kudumu kutokana na maradhi yajulikanayo kama schistosomiasis ambayo yalisababishwa na aina ya konokono ambao walianza kuzaliana kwa wingi katika bwawa hilo.

Matatizo ya mazingira ni agenda kuu ya ulimwengu wa sasa. Tatizo la mazingira linaenda sambamba na kuongezeka kwa watu kwa kasi kubwa kunakoambatana na utandawazi. Masuala yanayoambatana na matatizo ya mazingira ni pamoja na uharibifu wa ardhni, uchafuzi wa hewa na maji na uharibifu wa maliasili. Kila tatizo linatishia uhai na maendeleo ya watu kiuchumi.

Mazingira yasinyotunzwa na kuhifadhiwa ni sawa na kutokuwepo. Na ndio maana napenda kutumia fursa hii kuishukuru na kipongeza serikali kwa kuchukuwa hatua za makusudi za kuweka mikakati ya kuyahifadhi na kuyalinda mazingira,

hasingira ya pwani.

Mkakati wa Taifa wa Usimamizi Kamilifu wa Mazingira ya Pwani utatoa mchang'o mkubwa katika maendeleo ya Tanzania. Utaiunganisha serikali na wananchi, sayansi na utawala, watu na sekta mbalimbali katika mpango wa kulinda na kuendeleza mazingira na rasilimali za pwani. Mbali na kuyalinda mazingira, mkakati huu pia utalenga kuboresha maisha ya watu.

Ni jambo lililo wazi kwamba mikoa iliyopo pwani, Dar es Salaam, Tanga, Pwani, Lindi na Mtwara huchangia thelathi moja ya pato la taifa, lakini wakazi wa mikoa hiyo ni masikini sana. Makadirio ya sasa ya wastani wa mapato wa wananchi wa mikoa ya pwani ni chini ya shilingi 100,000/- kwa mwaka.

Lengo la Mkakati wa ICM ni kubadili hali ya shughuli za kiuchumi. Nia ni kuwawezesha watu kufanya shughuli za kiuchumi zaidi ya moja, ili shughuli moja isipokwenda vyema, jamii au familia iwe na njia nyingine ya mapato na chakula.

Jukumu la ICM ni kuweka uwiano ili kuepuka madhara ya kiuchumi na mazingira ambayo baadhi yake yamekwisha anza kuharibiwa kutokana na vitendo mbalimbali, vikiwemo ukokotaji wa kamba, uchimbaji matumbawe kwa ajiri ya ujenzi, na uendeshaji wa viwanda usioendelevu.

Hakuna shaka kwamba viwanda huleta manufaa mengi yakiwemo ajira, maisha mapya na uhusiano wa kimataifa. Lakini inatubidi tuwe makini na teknolojia ambayo mara nyingi hutoka katika nchi zilizoendelea.

Nchi hizo zilizoendelea, kwa mfano

hutumia zaidi nishati na maliasili kuliko nchi zinazoendelea. Matokeo yake matatizo ya mazingira katika nchi zilizoendelea husababishwa na viwanda, matumizi makubwa ya maliasili na mahitaji makubwa ya vifaa na huduma.

Kwa upande mwininge, matatizo ya mazingira katika nchi zinazoendelea, husababishwa hasa na umasikini, ambapo kipaombe huwekwa katika kukimu maisha na si kuhifadhi mazingira. Na hii ndio sababu inayopelekea wawezaji wa nchi zilizoendelea kupenda kuwekeza katika nchi zinazoendelea ambazo mazingira yake bado yamo katika hali nzuri.

Ndiyo maana nazipongeza juhudhi za serikali katika kuweka utaratibu wa ICM, ambao utatupa fursa nyingi za kuyatumia mazingira ya pwani kwa uendelevu. ICM itatuongoza vyema, hasa wakati huu ambapo miradi ya maendeleo inaelekezwa katika maeneo ya pwani. ICM itatupa fursa ya kuchagua miradi, siyo kwa ukubwa wake, bali kwa ubora wake.

Na ni kwa sababu hiyo mkakati wa ICM unathamini matumizi ya Tathmini ya Athari katika Mazingira, ambayo hapo awali ilikuwa haipewi umuhimu unaostahili. Chombo hiki kikitumiwa vyema kitatusaidia kuboresha utekelezaji wa miradi bila kuathiri ustawi ubora wa mazingira ya pwani.

Kupitia Mkakati wa ICM tutaepuka makosa ambayo yana gharama kubwa kiuchumi na kimazingira. Na kupitia ICM tuna fursa nyingi za kuboresha maisha ya wananchi. ◀

MKAKATI WA ICM WA TAIFA

Maandalizi ya Mkakati wa Taifa wa ICM

Maandalizi ya Mkakati wa Hifadhi na Usimamizi Kamilifu wa Mazingira ya Pwani (ICM), yaliyofanya kwa utaratibu uliokuwa wazi na wa ushirikishwaji uliochukua zaidi ya miaka minne. Maandalizi yaliyozingatia maoni ya sekta zote na wahusika wote katika shughuli za pwani na amabayo yaliyainisha umuhimu wa kuwa na utaratibu na mipango bayana ya usimamizi wa mazingira ya pwani. Pia Mkakati wa ICM umejengwa kwa misingi ya kisayansi na teknolojia. Zaidi ya nyaraka thelathini za nyanja mbalimbali ikiwa ni pamoa na mambo ya kisayansi, sheria, uchumi, elimu na nyinginezo zimeandalili na wataalamu na kutumiwa kama vielelezo vya awali katika maandalizi ya Mkakati wa ICM.

Kazi ya kuandaa mkakati huu ilianza mwaka 1998 kwa kuunda kikundi cha wataalamu chenyenye wajumbe ishirini kutoka sekta mbalimbali (ikiwa ni pamoa na sekta binafsi), ili kubainisha

masuala yanayohusiana na hifadhi na usimamizi wa pwani ya Tanzania. Kikundi hiki kilianza kwa kukusanya, kuchambua na kusanisi taarifa iliyopo ya ndani na nje ya nchi. Baadaye, kikundi kilitumia miezi kadhaa kutembelea wilaya zote za pwani na kufanya mazungumzo na watumishi wa serikali pamoa na wananchi.

Masuala yaliyokusanywa yaliwasilishwa kwenye mukutano wa Wakurugenzi na Makamishwa wa sekta mbalimbali mwezi Oktoba 1998, ambao uliridhia juhudhi zilizokuwa zinafanya. Baada ya hapo, kikundi kilirudi tena kwenye wilaya na vijiji kwenda kuandaa dira, kanuni na mikakati ya kushughulikia masuala hayo. Mapendekezo ya kikundi cha wataalamu yaliwasilishwa na kuthibitishwa kwenye mukutano wa Wakurugenzi wa Mei, 1999.

Baada ya mukutano huo kikundi kilitayarisha rasimu ya mapendekezo ya

Sera ya Taifa ya Usimamizi wa Maeneo ya Pwani, utekelezaji wake, mifumo ya utekelezaji na miundo ya usimamizi. Rasimu hiyo ilifanyiwa uhakiki Mwezi Septemba 1999 na vikundi vya wataalamu pamoa na wawakilishi wa programu tano za hifadhi na usimamizi wa pwani, katika mukutano wa siku tatu.

Waraka wa Mapendekezo ya utekelezaji sera na mifumo ya miundo ya usimamizi yaliwasilishwa kwa mukutano wa kitaifa uliowajumuisha wabunge, wakuu wa wilaya, makatibu tawala wa mikoa, wakurugenzi wa halmaauri za wilaya, wakurugenzi na makamishwa wa idara za serikali na wakuu wa taasisi za serikali katika mukutano wa siku mbili uliofanyakwa mwezi Novemba 1999. Mukutano huo ulipitia waraka huo na kuchagua mfumo wa utekelezaji na usimamizi wa sera ya ICM na kutoa maelekezo muhimu ya kuandaa rasimu ya awali ya sera.

Maelekezo na mapendekezo ya mukutano huu yaliyofanya kazi na rasimu ya sera ya ICM kutayarishwa na kutawanya kwa wadau ili kupata maoni zaidi kabla ya rasimu hiyo hajjawasilishwa serikalini.

Serikali ilipitia kwa makini rasimu hiyo ya sera, na baadaye kushauri rasimu hiyo ibadilishwe katika muundo na mifumo wa mikakati unaolenga utekelezaji wa Sera ya Taifa ya Usimamizi wa Mazingira. Wataalamu waliyozingatia maelekezo hayo, na wakaandaa rasimu ya Mkakati wa ICM ambayo yaliwasilishwa serikalini na kuridhiwa. Katika mantiki yake Mkakati wa ICM unazunganisha sekta mbalimbali na kuweka ushirikiano kamilifu wa kutumia, kusimamia na kuendeleza mazingira ya pwani na rasilimali zake kwa uendelevu. ♦

Wakurugenzi wa sekta mbalimbali wakichambua maswala ya ICM katika mojawapo ya mukutano ya maandalizi ya Mkakati wa ICM

MAJUKUMU MAKUU YA ICM

Mkakati wa Taifa wa Hifadhi na Usimamizi Kamilifu wa Mazingira ya Pwani (ICM) umeundwa katika maumbile na mifumo unaotoa fursa za utekelezaji wa vitendo halisi ambayo vinapimika. Hii ni kutokana na muundo wa utekelezaji wa mkakati huo unaotoa fursa kwa wadau wote kushiriki katika hatua zote za utekelezaji, kuanzia kubainisha masuala ya kushughulikia, kuchagua na kupanga hatua za kuchukua, kutekeleza hatua hizo na kupima mafanikio katika kufanikisha malengo na majukumu makuu yafuatayo:

1. Kusaidia upangaji wa kimazingira katika shughuli za usimamizi kamilifu wa rasilimali za pwani katika ngazi ya wilaya na kuweka wazi taratibu za kuwainisha maslahi ya taifa na manufaa ya wananchi
2. Kuendeleza mbini kamilifu na endelevu zinazofaa kimazingira za maendeleo ya matumizi makubwa ya kiuchumi ya rasilimali za pwani ili kupata manufaa ya juu kabisa
3. Kuhifadhi na kurejesha hali ya asili ya mazingira tekechu na maeneo ya iliyofanya na ukwasi mkubwa wa bioanuwal na wakati huohuo kuhakikisha kuwa wakazi wa pwani wanaendelea kunufaika na matumizi endelevu ya rasilimali
4. Kuanzisha utaratibu wa hifadhi na usimamizi kamilifu wa maeneo ya pwani ya iliyofanya na manufaa makubwa ya kiuchumi na/fu ya iliyofanya na uwezekano mkubwa wa kupata majanga ya asili
5. Kuandaa na kutumia utafiti wa mifumo kolojia ya pwani, na mifumo wa tathmini na ufuatilaji unaofaa kuwezesha taarifa iliyopo ya kisayansi na kifundu kutumika katika uotoaji maamuzi ya hifadhi na usimamizi kamilifu
6. Kutoa fursa zinazofaa za kuwahusisha wadau katika mchakato wa maendeleo ya pwani na utekelezaji wa sera za usimamizi wa maeneo ya pwani
7. Kujenga uwezo wa watu na taasisi ili kuwezesha ushiriki wa taaluma na sekta mbalimbali katika usimamizi wa mazingira ya pwani

Uzoefu wa kimataifa katika utekelezaji wa ICM

Na Lynne Zeitlin Hale

Toka enzi na enzi, watu waishio ufukoni mwa bahari na kutumia rasilimali za bahari na pwani, wamekuwa na mifumo, aidhuru usiwe mzuri, wa kusimamia rasilimali za pwani. Mara nyingi wenyeji wa pwani, wamekuwa na taratibu zao zinazowasaidia kusimamia rasilimali hizo kwa manufaa ya watu kwa muda mrefu, ingawa mifumo hiyo haipangwi kwa malengo ya kuweka misingi ya kituwala.

Mababiliko makubwa ya usimamizi wa rasilimali za pwani yalianza katika karne za 19 na 20 kutokana na kuongezeka kwa watu na kuwepo mababiliko makubwa ya tekelenojia. Majukumu ya usimamizi yaliyochukuliwa zaidi na serikali na hivyo katika nchi nyingi, watu wakawa na uhuru wa kutumia bahari wapendavyo. Hali hii ilipelekea uvurugaji wa mazingira na upotetu wa rasilimali licha ya kusababisha migongano katika matumizi.

Hali hii ndiyo iliyopelekea kuanzishwa kwa ICM ambayo sasa inatambuliwa na Umoja wa Mataifa kama chombo mahususi ambacho kinjalenga kuboresha maisha ya watu ambao wanategemea rasilimali za pwani, wakati huohuo wakijibidisha kulinda na kuendeleza ikolojia ya pwani kwa uzalishaji zaidi.

Kufuatana na na tafsiri ya ICM ya Umoja wa Mataifa, ICM ni utaratibu endelevu unaoinganisha serikali na wananchi, sayansi na utawala, sekta na umma katika kuandaa na kupanga mipango kamilifu ya kulinda na kuendeleza mazingira ya pwani na rasilimali zake.

Tofauti na mipango mingine ya usimamizi wa maeneo ya pwani, programu ya ICM mara nyingi huzingatia eneo la pwani na watu wanaoishi katika eneo hilo ili kuwa na 'dira ya maisha bora', na kisha kuweka mikakati inayowahusisha wadau wote ili kupata maisha bora. Katika kutekeleza ICM, shughuli za maendeleo pwani husimamia kikamilifu ili kupata manufaa zaidi na wakati huohuo juhudhi zikifanywa kuepuka athari za sekta moja kuitelemea nyingine.

Lynne Hale ambaye alitoa mchangi mkubwa katika maandalizi ya Mkakati wa ICM

msaada endelevu kutoka kwa mashirika yasiyo ya kiserikali na taasisi za wafadhibili.

Muhimu pia ni wadau kushiriki kikamilifu katika hatua zote za uanzishaji hadi utekelezaji wa programu ya ICM. Hii huwapa fursa wadau sauti na uwezo wa kufanya maamuzi kulingana na tamaduni na mila zao.

Nguzo nyingine ya mafanikio ya programu ya ICM ni kuwa na mikakati inayofanikisha kupata malengo yaliyokusudiwa. Hii inatokana na ukweli kwamba haiwezekani kuwa na programu, hata kama ni kamilifu pipi, ambayo inaweza kuyakabili na kuyatatua masuala yote yanayohusika na usimamizi wa mazingira ya pwani. Hivyo, ili kuwa na mikakati ya utekelezaji yenye malengo ni muhimu kuyapanga masuala kufuatana na uzito wa matatizo yake. Hii itatoa fursa ya kulkabili suala baada jingine kwa mafanikio zaidi.

Sambamba na hilo, programu ya ICM husaidia kuweka utekelezaji ulio 'kamilifu', ambao husaidia kuweka uwiano baina ya ngazi za juu za utawala na ngazi za chini za wananchi. Hii hutoa fursa kwa vyombo vya juu vya serikali kuwajibika kwa kutoa miongozo na sera ambazo huwaongoza

wananchi katika kuleta mababiliko.

Pia utekelezaji kamilifu huusisha sekta mbalimbali, utaratibu ambao husaidia kutua masuala magumu ya sekta moja kuitelemea sekta nyingine kutokan na matumizi ya rasilimali na mazingira. Utaratibu huu pia huzingatia matumizi ya sayansi katika usimamizi, ili kuelewa vyando vya matatizo katika ikolojia na kupata ufumbuzi. Katika mantiki yake, ICM au hifadhi na usimamizi kamilifu ni utaratibu endelevu na siyo utaratibu wa kutua tatizo kwa njia za zima moto na kuacha.

Na kutokana na uzoefu katika nchi nyingi, hakuna 'formula' au jawabu moja katika usimamizi wa mazingira ya pwani. Kila taifa na kila eneo huwa na matatizo yake ambayo hutatuliwa kwa utaratibu wake. Ni kutokana na kujifunza kwa kutenda kwamba wasimamizi wa mazingira ya pwani watoweza kubainisha njia zippi zitaleta au hazitaleta mafanikio katika nchi au eneo linalokusudiwa. ♦

TIMU YA UHARIRI

Gratian Luhikula
Joe Nakajumo
Tuma Abdallah
Muhingo Rweyemamu
Pudenciana Temba

Uzinduzi wa MKAKATI WA TAIFA WA HIFADHI NA USIMAMIZI KAMILIFU WA MAZINGIRA YA PWANI

Dira ya Maisha Bora Pwani

Coastal Resource Center
Ministry of Natural Resources

Tanzania Coastal Management Partnership