

WWF EXPLORE PROGRAM

**Sustainable Management of Natural Marine
Resources South of Toliara**

2009. December 12th

Introductory Sessions

- Presentations in the school of Maromena and Befasy for adults.
- Introducing ourselves, and talking about our countries and conservation work there.
- Attendance: approx. 50-60 people/ presentation

School Activities

- Information sessions followed by game or activity
- 8 sessions:
 - Our countries and conservation there
 - Oceans of the World
 - Coral Reef
 - Lobster and Octopus
 - Sustainable Fishing
 - Sea Turtle
 - Beach cleanliness
 - Final session, summary
- Attendance: approx. 30 children/ session

School Activities

- Befasy marine precinct mapping project
- Fish capture monitoring with students

Awareness Raising Sessions

- 20-30 minute sessions on conservation and sustainable management issues.
- 18 sessions/ 5 different themes:
 - Coral Reef
 - Lobster and Octopus
 - Sustainable fishing
 - Sea Turtle
 - Hygiene and Cleaness
 - Summary session
- Attendance: approx. 8-15 men, 5-10 women, 10-20 children/ session

Beach Cleaning

- Collection of garbage from the beach and disposal in holes behind the village.
- 3 activities
- Attendance: approx. 30 children/ activity

Groupe d'écoute

- 6 meetings with the group d'ecoute of the village, to decide on themes, content and participants for radio emmisions.
- 5 small workshops to prepare the emissions
- 6 recorded radio emissions

Educational Theatre Play

- Theatre play about sustainable fishing
- 1 play in Befasy and 1 in Maromena

Fish Capture Monitoring

- Counting of fishing pirogues departing in the morning
- Interviews and fish catch sampling by random selection of fishing boats returning.
- 27 days of monitoring
- 370 pirogues sampled

Other Activities

- Creation of 3 large signs containing the basic information of the dina (fishing calender, sizes etc). and corall reef protection
- Creation and distribution of handout containing the basic information of the dina (fishing calender, sizes etc)

Other Activities

- Creation of booklet containing all the information of the awareness raising sessions (given to the village President, Teachers, and WWF Tulear Office)
- Grand closing reunion. (Introducing the signs, handouts) Attendance: approx. 150 people

FAVITA*

*Vezo for “The end”