

What a sea turtle taught us: learning to learn from setbacks

RedLAC General Assembly
Brightspot, November 15th, 2013

Cecilia Blasco
cecilia.blasco@fmcn.org

FONDO MEXICANO
PARA LA
CONSERVACIÓN
DE LA NATURALEZA, A.C.
Institución Privada.

What the sea turtle taught us

Learning to learn from setbacks

Interfishery bycatch credits

HAWAII

- High value fishery
- Constrained by sea turtle bycatch (17 turtles)
- Shadow price of saving additional turtle estimated at \$40,000-\$60,000 /turtle

Increased
bycatch quota

\$ for improved
fisheries
management

MEXICO

- Low value fishery
- Average bycatch rate $2,500 \pm 500$ turtles between 2003-2010
- Estimated per turtle cost of avoided mortality ~\$800/turtle

Bycatch credit creation

FONDO MEXICANO
PARA LA
CONSERVACIÓN
DE LA NATURALEZA, A.C.
Institución Privada.

Brokerage

Demand
generation

FONDO MEXICANO
PARA LA
CONSERVACIÓN
DE LA NATURALEZA, A.C.
Institución Privada.

2012 Pilot

2012 Setback

- ➔ In July 2012 the fishers participating in the project withdrew their support
- ➔ Sea turtle bycatch increased 600%
- ➔ State government and local “leaders” took a position against NGOs
- ➔ *Grupo Tortugero* forced to leave Lopez Mateos after 10 years of working in the community

Loggerhead mortality, July 2012

Peckham *et al*
2008, unpub data

- 100s stranded = 1000s discarded (Hart et 2006)
- >90 dead accelerates extinction (NMFS BiOp 2008)

Causes

Immediate causes

- ➔ Shark fishing ban
- ➔ Halibut run
- ➔ Sea turtles closer to shore

Root causes

- ➔ Vested interest in maintaining the status quo
- ➔ Local buyers fear competition
- ➔ Local politics, subsidies and votes

Current status

- ➔ In January 2013, NOAA issued a report to the US Congress citing Mexico on the bycatch of loggerhead sea turtles
- ➔ Potential embargo
- ➔ Mexican authorities deny the problem, are studying the cause of mortality to buy time
- ➔ Conflict has escalated

Lessons learned

- ➔ Market-based mechanisms and voluntary measures can be fragile and temporary in the absence of rule-of-law
- ➔ Don't underestimate power of perverse vested interests
- ➔ Building political support is vital
- ➔ Short term economic gain is a powerful incentive

Beyond Lessons Learned

“A failure is a man who has blundered but is not able to cash in on the experience.”
— Elbert Hubbard

Learning from failure has become popular:

Adapt, Tim Harford

Admitting Failure

admittingfailure.com

The Mistake Bank
John M. Caddell

TED+ SHARING FAILURES

ted.com

fuckupnights.tumblr.com

FAILture

failfaire.org

Learning from FMCN Grantees' Setbacks

- ➔ FMCN's 3rd "Conservation Week" for grantees and partners: *Semana de Intercambio de Conocimiento para la Conservación (SICC)*
- ➔ Over 140 participants from 50 institutions
- ➔ Focus on learning from failure
- ➔ Goal:
 - Learn from the failures of conservation projects, foster reflection and propose measures to minimize the obstacles encountered by conservation practitioners

Dialog Tables Themes

Alternative livelihoods	Climate change	Communication, building awareness and environmental education
Surveillance and enforcement	Payments for environmental services	Defining priorities for conservation
Community development	Monitoring natural resources	
Influencing public policies	Inter-institutional collaboration	

Methodology

Types of Failure (62 cases)

Types of Failure (62 cases)

Distribution of Failures by Topic

Causes of project failure

Interinstitutional collaboration/communication

Project design

Poor diagnosis of conditions

Project execution

Capacity and technical knowledge

Monitoring and evaluation

FONDO MEXICANO
PARA LA
CONSERVACIÓN
DE LA NATURALEZA, A.C.
Institución Privada.

Causes of Failure by Topic

Thoughts

- ➔ Strong interest in sharing failures
- ➔ Many of the short-comings can be addressed with existing resources (investing in good project design, managing expectations, building capacity)
- ➔ Understanding local conditions and a long term vision seems fundamental for project success
- ➔ Need improve communication, within CSO sector and with other actors/sectors
- ➔ Funders could play a role in addressing many of the underlying causes (longer project horizons, better diagnoses, capacities)

Next Steps

- ➔ Develop a tool for systematically learning from setbacks
- ➔ Include as a topic in capacity building

What did the sea turtle teach us?

- ➔ Take risks
- ➔ Learn from setbacks
- ➔ Buy-in from key actors
- ➔ Communication, communication, communication
- ➔ (Can't always align the stars)

**“Mejor un arreglo intermedio,
que un mal pleito”**

**“Si quieres llegar
rápido ve sólo, si
quieres llegar lejos,
ve acompañado”**

**“Puesto brincado,
proceso trabado”**

**“Si pretendemos la
conservación,
requerimos la
participación”**

**“No importa de
que color sea el
gato, mientras se
mate al ratón”**

**“En la orquesta
sin director,
cada quien
toca su son”**

**“Árbol que nace torcido,
hay que entablillarlo”**

**“Que el árbol no te
impida ver el bosque,
que el bosque no te
impida ver el árbol”**

**“Cada chango
a su mecate”**

**“Hablando se entiende
la gente, pero si se
firma, mejor acción y
mejor conservación”**

**“No siempre la
línea recta es el
mejor camino
entre dos puntos”**