

ZAMBOANGA CITY, PHILIPPINES

The local governance of advancing resiliency of Sta. Cruz islands' protected ecosystems

Legend

- Capital
- Major cities

Philippines

- Southeast Asia
- 7,641 islands
- 3 main geographic divisions: Luzon, Visayas and Mindanao

Quezon City

Manila

Cebu City

Cagayan de Oro

Davao City

Zamboanga City

***Out of 138 cities, Zamboanga is the 6th biggest city
in the Philippines in terms of population***

National annual growth rate (2000-2010) 1.90%

AGE DISTRIBUTION

0 - 14 = 34.5% (young dependents)

15 - 64 = 62.2% (working-age)

65 & over = 3.3% (old dependents)

**Growth Rate
2.98%**

Demography

Proclamation No. 271 - Declared as G/L Sta. Cruz Islands Protected Landscape and Seascape (3,318 hectares)

*National Geographic's
21 best beaches in the
world.*

Sandbars

Settlement: 1.12 h
Actual use : 0.44 h

Population : 342 persons; 79 households
Main occupation : 80% engaged in fishing; others in boat-building, mat weaving and pearl diving, etc.

On-site management

National
government-
led

Deficient of
local
government
and
community
involvement

Community support

Absence of
civil society
support and
engagement

Extractive-
resource
dependent
community

Social and economic access

Low access to
health and
education
services

Impact on
physical well-
being, welfare
and
environmental
awareness

Settlement and land tenure

Deprived
living
conditions

Upsets the
ecosystems'
resiliency

ISSUES AND CONCERNS

What do we want to achieve ?

Every hectare
protected,
conserved,
restored and
managed

Community as
management
unit had stable
tenure and
productive

LGU,
community
and
stakeholders
engagement
effective and
responsive

■ Internally-Generated ■ Private Sector ■ LGU ■ DENR ■ Protect Wildlife ■ DOT ■ NGO ■ HEIs ■ BFAR ■ CDA

City Local Government established visitors' management program services

Boat safety and licensing

Wharf and rest stations

City Local Government coordinates on water quality monitoring and waste management program services

Prevents water pollution from solid and liquid waste

Civil society community assistance:
- Yellow Boat for Hope Foundation, Inc.

Lagoon tour

Guests:

2017 – 11,002

2018 – 15,427

Worship Center

Day Care Center

School

Civil society (People's Organization and NGO) established social services with national government recognition

Tour guiding

Jewelry & souvenir stand

Convenience store

Economic enterprise
- investment and
financing scheme

Community settlement legitimacy and transformation

Organized settlement with improved housing materials on appropriate management zone and grant of tenurial instrument (PACBRMA)

MODEL COMMUNITY FOR LAUNCHING UNDER “QUEST FOR LOVE” FOUNDATION

AERIAL VIEW OF SETTLEMENT

WITH ASSISTANCE FROM VARIOUS NATIONAL GOVERNMENT AGENCIES TO
BUILD THE TRANSFORMED SETTLEMENT

Thank you

**Resilient
Cities** 2019
10th Anniversary

Eduardo M. Bisquera Jr., Ph.D.

ACKNOWLEDGMENT

Development Alternative, Inc. (DAI) - Philippines and its USAID - funded Protect Wildlife Project Zamboanga Office and its advisors for the technical inputs and financial assistance.

City Government of Zamboanga thru the staff of Office of the City Environment and Natural Resources (OCENR) and Protected Areas Management Office (PAMO) of the *G/L Sta. Cruz Islands Protected Landscape and Seascape* - photo credits and sharing of field notes.

Protected Area and Ecotourism Management Board (PAEMB) its comments, suggestions and used as reference its approved GLSI PLS *“Management and Development Plan, 2019 – 2023”*.

