


Tolitoli Activity Report

Implementation of DSCP-ID3: Hearing of DSCP-ID 3 in Tolitoli District and Formulate Activity Plan in Forming Community Surveillance Group

August 2017 – September 2017

Background

As a wild animal that is on the edge of extinction, dugong population in all of their spreading area will be predicted continuously decreasing, including in Indonesia. The main reason of the population decreasing is the death that caused by bycatch and hunting, also the damage of seagrass area that supply their food source. The efforts of dugong conservation are not only done by government but also supported by International Institution such as United Nation Environment Program-Conservation Migratory Species (UNEP_CMS) that work together with Mohamed bin Zayed Species Conservation Fund (MbZ) who initiated Dugong and Sea Grass Conservation Project (DSCP) which also a regional project that involved seven countries, one of them is Indonesia.

DSCP Implementation (DSCP-ID) in Indonesia consist of 3 main phases, which also called with ID1, ID2, and ID3. DSCP-ID-1 theme is “Strengthen and Implement the Action Plan of National Conservation for Dugong and Sea Grass”, while ID2 focus to “Increasing National Awareness and Research about Dugong and Sea Grass in Indonesia”. For the 3rd phase of DSCP Implementation will be held in 2017-2018 with ID3 Theme “Management and Conservation of Dugong and Sea Grass Based on Community”, where the activities will be held at Bintan District, Tolitoli District, Alor District, and Kotawaringin Barat District. Marine and Fishery Faculty, Bogor Agricultural University has been chosen as an executive institution of DSCP-ID3 program for Bintan Area (Kepulauan Riau Province) and Tolitoli (Central Sulawesi Province), while Indonesia WWF will be applying the program in other two locations.

The appointment of Tolitoli District as a target area implementation of DSCP-ID3 program obtained from the National Symposium of Dugong and Sea Grass Habitat that was part of DSCP-ID1. Tolitoli has a dugong population that according to the local community still often seen, while the threat of baby dugong broadness increasing in the past few years. The statement has been verified by the pre-survey in several coastal areas at Tolitoli District, plus with the potency from hunting activities that still happening in one of the village and the development activities of marine sector has not been considered the existence of Regional Water Conservation Area (KKPD) as well as the sea grass habitat that has been critical for local dugong population sustainability become an objective consideration to apply DSCP-ID3 program in Tolitoli.

Therefore, there's not enough information that is needed as matters to make a consideration in performing the next activities to reach the target of conservation management based on community in Tolitoli District. On behalf of it, we need hearings to get the important information to make a synergic program at service and village to execute DSCP Indonesia program. Beside that, in order to make the activities going effective and optimal, we need discussion or meeting to formulate the activities plan that matching with the target of dugong and sea grass conservation program in Tolitoli District.

Objectives

The implementation activity of DSCP-ID3 that held in August-September 2017 was the hearings with stakeholders and meeting to form the activity plan that has a purpose for :

1. Doing a discussion with Tolitoli Provincial Marine and Fisheries Agency about fisheries conditional and the existence of KKPD
2. Knowing a condition in these three particular villages target: Ogotua, Malala, and Santigi and to find out the existence of community surveillance group and the potency of business/economy that can be develop by the village itself along with the Dugong ID3 implementation
3. Doing a discussion with the Heap/Vice of PPN Ogotua for accommodation needs of IPB team for ID3 implementation 1 year ahead
4. Reviewing the hearings result that has been done and formulate the implementation strategy in order to form a legal community surveillance group and activities plan for October until December 2017

Output

The results that's been achieved through the stakeholder hearings and activity implementation strategies formulation were:

1. Program synergy that formed between District/Province Service and Village in implementation of DSCP Indonesia Program
2. Gained the verified information about the status of existence community surveillance group and making a plan ahead in order to form community surveillance group
3. Earned the documents about the conservation of marine biodiversity plan or KKPD in Tolitoli District Area
4. Get the stakeholders contact or key person in every particular village targets
5. Activity plan in order to form community surveillance group, training implementation, and activity plan in site especially for first quarter of months
6. Strategy in regulation planning of Decision Letter (SK) zonation back up plan in Tolitoli District

Events and Participants

- August
Activity in this month was hearings that held in August 2017, 14-30 at Provincial Marine and Fisheries Agency with Head of Sea Space Management and Head of Monitoring Division SDKP, at District Fisheries Agency of Tolitoli with Head of Fisheries Agency, Head of Fishermen Empowerment and Head of Fisheries Culture. Besides, there was also hearings at three other villages, Ogotua Village with Head of Dusun Lingayan and Head of PPN, at Malala Village with community surveillance group members that existed, and at Santigi Village with one of the head of fisherman group and village secretary.
- September
Activity in this month was meeting in order to formulate working plan that held at 20th September 2017 with 5 meeting members in Bogor, West Java


Activity Implementation

On the first day, hearings was held at Provincial Marine and Fisheries Agency of Palu with Head of Sub Division of Sea Space Management, Mr. Ir. Udin Ibrahim to represent DSCP-IP3 program, introduce the site manager, and discussing about the program continuity. On the second day, followed by coordination with Fisheries Agency that related to DSCP ID3 program, with Head of Fishermen Empowerment, Ms. Elvonira A. Semen. At this occassion we get the copy of document about reserves of marine conservation areas, coastal area at Tolitoli District that become one of the target on this pre-survey. After making a visit to government agency, site manager visited Santigi Village, Laulalang Village, Malala Village, and Ogotua Village. From these visits, they gathered information about the status and existences of community surveillance group, BUMDES program especially in Malala Village and information about the appearance of Dugong. On the trip to Dusun Lingayan (Ogotua Village), we got feedback about the plan of community surveillance group establishment to involve the community from villages around Ogotua Village, like Sese Village.

On the fourth day, there was conversation with Head of PPN, Mr. Ambo Ewang at Ogotua Village related to ID3 program and discussing about the needs of IPB team's accommodation for the ID3 implementation one year ahead. On fifth day, we visited Boki Dive as an diving operator at Tolitoli District to establish cooperation of ID3 program implementation and gathered the information about the site where dugong usually appeared in Sabang Village.

Result

1. The status of RZWP3K Central Sulawesi Province document is on the verge of final document and waiting for the validation from RAN Perda, according to Mr. Ir. Udin Ibrahim. But, document itself could not be obtained because it has not been published yet, meanwhile for the KKPD condition, reserves have been made but not yet legal. But there was still big chance for dugong and sea grass program to be proposed in KKPD area.
2. According to Mr. Yunber Bamba, there were known 163 community surveillance group were existed in PSDKP, but the activities from each of the group hasn't been known for sure especially at three target village, so there will be need further confirmation to PSDKP Tolitoli District and Ms. Neira
3. The used of office room in UPT Area 1 has got permission and they really support the program. Beside that the further coordination can be done by making a contact with Head of UPT, Mr. Agus
4. It was known that zoning area is waiting for the approval but conservation area of dugong and seagrass has not been entered into the map that already made. From the discussion with Head of Agency, Mr. Ir. Gusman and Ms. Nira they were ready to help for providing the power to include dugong and seagrass conservation areas to the provincial government with data from survey results from the IPB team
5. Progress: Giving information (map) about the spot where Dugong usually appeared and the spread of sea grass (based on pre-survey at Tolitoli) to Province Agency. This is the result from hearings that has been followed up before. FPIK IPB team expected to be participated in the meeting. KKPD document that occurred before does not involved dugong as a plan for zonation
6. Draft Budget and activities plan especially in order to form community surveillance group in every villages target.


Closure

Thereby the activities report as a reference in framework of DSCP-ID3 implementation program to support the conservation effort of dugong and sea grass habitat based on community at Tolitoli.

Contact Person

For further information of this program, please to inform one of these optional contacts:

Adriani Sunuddin FPIK-IPB (Marine and Fishery Faculty, Bogor Agricultural University)	Fery Kurniawan FPIK-IPB (Marine and Fishery Faculty, Bogor Agricultural University)	Aflaha Abdul Munib Site Manager DSCP-Tolitoli
08111170640 sun.adriani@gmail.com	08568282496 kurniawan.madura@gmail.com	081239304815 aflahaabdulmunib@gmail.com

Activity Documentation

Tolitoli/26 August 2017


Picture 1 Hearings and Meetings at Tolitoli District Fisheries Agency


Picture 2 Hearings and Meeting with community of Santigi Village.


(a) Ogotua Village


(b) Malala Village


(c) Santigi Village

Picture 3 Presentation with village community in implementation of participative mapping method with people from each targeted village, they are (a) Ogotua Village, (b) Malala Village, and (c) Santigi Village.


Picture 4 Meeting to formulate program implementation strategy and forming community surveillance group at September 20th, 2017.


Appendix 1

Schedule

Meeting September 20th, 2017

No	Agenda	Time	Duration
1	Opening	13.00 - 13.15	15'
2	Delivery of Discussion Topics	13.15 - 14.00	45'
3	Discussion	14.00 - 15.00	60'
4	Break session	15.00 - 15.45	45'
5	Review	15.45 - 16.15	30'
6	Review (extended)	16.15 - 16.45	30'
7	Discussion	16.45 - 17.30	45'
8	Review of the Meeting Result	17.30 - 17.50	20'
9	Closing	17.50 - 18.00	10'

Appendix 2

DAFTAR HADIR

TANGGAL : 20 September 2017
ACARA : Rapat Strategi Pelaksanaan 103 (Pokmasnas)
TEMPAT : Ruang Internasional FPIK

NO	NAMA	NIP	TANDA TANGAN
1.	Siti Kusumati	FPIK - IPB	
2.	Aflaha Abdul M.	FPIK IPB	
3.	Fery Kurniawan		
4.	M. Nur Akhman	PKS PL IPB	
5.	Adriani		