
1

Training on Socioeconomic Monitoring (SocMon) Methodology for
Evaluation of Socioeconomics and Marine Resources Utilization at

Selected Coastal Communities in Myanmar
Mawlamyine University, Mon State and

Asin Village, Ye Township
9-19 January 2014

Michael D Pido, PhD
Vice President for Research and Extension, Palawan State University /

Regional Coordinator,
Southeast Asia Socioeconomic Monitoring Initiative for Coastal Management

5300 Puerto Princesa City, Palawan, Philippines

Session 4: SocMon Preparatory Activities and Planning1

1Prepared by Dr Michael Pido, Prof Marissa Pontillas and Ms Eva Marie Ponce de Leon Palawan State University Puerto Princesa City, Philippines / Dr
Robert S Pomeroy, University of Connecticut, USA,

2

 Preparatory Activities

1) define goals and objectives

2) identify the process for conducting the monitoring

3) identify the coastal management stakeholders

4) identify the study area

5) consult with the stakeholders

6) assemble a SocMon team

7) Identify indicators/variables

8) develop a workplan

9) obtain government and stakeholder approvals

3

1) Define Goals and Objectives

Define the goal or purpose of SocMon based on the
needs and interests for coastal management.

Goals may have already been determined.

4

 Several types of goals

1. Management

2. Research

3. Development

4. Monitoring

5. Policy

6. Capacity Building

5

 Goal

General summary of the desired state that a program or

project is working to achieve

1. Visionary

2. Relatively General

3. Brief

 Project Title

Socioeconomic Monitoring (SocMon) Program in the Philippines
to Support Effective Coral Reef Conservation and Coastal

Resources Management:
Initiation in Oriental Mindoro Province and Continuation in

Puerto Princesa City, Palawan Province, Philippines

Project Goal

• to propagate the use of socioeconomic
monitoring (SocMon) among academics,
researchers, policy makers and coastal
managers thereby enhancing coral reef
conservation and coastal resources
management

6

7

 Objectives

• focus the purpose of doing SocMon

• define particular issues of interests (role of women,

community problems/issues, demographic

characteristics, etc)

8

 Objective

Specific statement detailing the desired accomplishments
or outcomes of a program or project

- impact oriented

- measurable

- time limited

- specific

- practical

 Project Objectives

1. train researchers, managers and key stakeholders in applying
the SocMon SEA methodology, in generating relevant socio-
economic information;

2. undertake SocMon field surveys at four coastal villages in the
provinces of Oriental Mindoro and Palawan, Philippines;

3. analyze the collected data and prepare appropriate technical
reports, policy briefs and recommendations for use by
relevant stakeholders, including documentation of the
experiences and lessons learned on the use of SocMon; and

4. disseminate the results to policy makers, coastal managers,
local communities and other relevant stakeholders to ensure
their utilization. 9

10

2) Identify the Process for Conducting SocMon

Identify how the various phases and steps will proceed

Determine what resources and how much time are

needed

11

 Basic questions for Preparatory Activities

1. Who should do SocMon?

2. How long will it take?

3. How much will it cost?

4. How often should it be done?

5. Where should it take place?

6. Who should be interviewed?

12

 3) Identify the Coastal Management

Stakeholders

To determine which stakeholders should be the focus of

SocMon

Primary stakeholders: people who make direct use of

and who depend on the coastal resources

(fishermen, tour boat operators, shipping companies,

energy developers, etc)

13

 Stakeholders

Secondary stakeholders: people who do not use coastal

resources directly, but make use of products or

services from coastal resources (restaurants, hotels)

or whose actions may affect the coastal resources

(mining, commercial development).

Relevant organizations: organizations with direct

responsibility for managing coastal resources

(government agencies, user groups)

14

Stakeholders

The stakeholders can be identified by looking at

activities affecting the coastal resources.

Determine who is associated with each activity.

Depending on the goals of the assessment, SocMon

may only involve those stakeholders associated with

particular activities.

15

 Prioritizing Stakeholders

1. their location to the coastal resources concerned

2. the impact that their activities may be having on
coastal resources

3. their relative levels of dependence on coastal
resource use activities

16

Exercise: Stakeholder Analysis

1. Who are the stakeholders in Asin Village, Ye Township

2. Formal (examples)

1. Village government

2. National government agencies

3. Informal (examples)

1. Elders of indigenous peopleôs group

17

4) Identify the Study Area

Both the location of the coastal resources and the

stakeholders should be considered.

The communities where SocMon will take place will

depend primarily on the stakeholders involved in

coastal management.

18

 Site Selection

The study area should include where these
stakeholders live and work.

Scope and scale

When there are multiple potential study sites in an area,
the study area can be selected using several

approaches:

- random selection

- convenience selection

- purposive selection

Criteria for selecting SocMon Sites

• Location (ridge and reef)
• Accessibility (distance to roads)
• Income and poverty level
• State of the ecosystems and environment (threats and

opportunities)
• Presence of organizations
• Enlightened Leadership
• Potential for innovation and success
• Dependence of livelihood on coastal systems
• Peace and Order
• Availability of secondary information
• Willingness of stakeholders to participate

19

20

5) Consult with the Stakeholders

1. help ensure the concerns and priorities of as many

stakeholders as possible are included in the

planning of SocMon

2. help ensure the cooperation of stakeholders,

particularly the relevant organizations, in

implementation of SocMon

21

 Consult with Stakeholders (Cont…)

3. increase the stakeholders sense of ownership of

SocMon and eventual findings

4. increase the stakeholders understanding of, and

commitment to, SocMon’s recommended actions

5. provide access to local knowledge, resources and

assistance

6. increase public and political support for SocMon and

management

22

Ways of Consulting with Stakeholders

1. one-on-one meetings between the SocMon
team and stakeholder representatives

2. small discussion groups or workshops

3. discussions through existing scheduled
meetings

23

 Agenda During Consultations

1. discuss purpose and plans for SocMon

2. seek stakeholder input on plans

3. identify stakeholder priorities and concerns

4. seek stakeholder advice regarding logistics

5. ask for suggestions on key informants

6. discuss procedures and formalities for data

collection

6) Assemble SocMon team

• Technical requirements

1. Size and disciplines will depend upon the
objectives

2. Range of social and natural disciplines

3. Governance or institutional specialist as team
leader

• Personal requirements

1. Able to work in team environment

24

25

Assemble a SocMon Team

Exercise – where does each of the participants belong

with respect to disciplines

Composition of SocMon Team

Natural Science Social Science Integrative Disciplines

•Marine biologist •Economist •Policy analyst

•Fisheries scientist •Sociologist •Rural development
planner

•Pollution expert •Institutional expert •Systems analyst

•Coastal ecology •Anthropologist •geographer

•Other(s) •Other(s)

•Other(s)

26

Team members needed based on
 variables/indicators

Indicators selected Possible expert

H16. Perceptions of resources

conditions (status of coastal

habitats)

Biologist

H10. Household activities

(fisheries)

Fisheries specialist

H13. Household market orientation

(

Economist

KS32. Community and stakeholder

organizations

Sociologist or anthropologist

KS25. Management Body Governance or policy expert

27

28

 Other factors for Team Members

- open-minded attitude and willingness to learn

- gender balance

- language skills

- organizational background

29

7) Identify Indicators/Variables

• there is no best list of variables

• SocMon is focused on 70 (60 socioeconomic +

10 climate change) variables which were
prioritized based on usefulness to coastal
managers

• The variables selected will depend upon the

objectives and needs of managers

• Will also depend on the resources and time

available

70 SocMon Indicators/ variables

• Key Informant / Secondary Source indicators
- 32

• Household Interview indicators - 28

• Climate change - 10

30

31

8) Develop a Workplan

1. activities involved in doing SocMon

2. methods to be used

3. data tracking, coding and analysis

4. resources required

5. timing and target dates

6. - team responsibilities

32

Sample Work plan for Socioeconomic Assessment
(in Ha Long Bay area, Vietnam)

Activity April May June July August-October

Finalize

questionnaire

XX (Hai, Tuan)

Secondary data/

key informant

interviews

XX

Tuan Chau: Mr.

Chuong

Hung Thang: Mrs.

Minh

XX

Household survey XX

All involved

Encoding XX

All involved

Data Analysis XX

All with Bob at end

June/ meeting in Ha

Long

Group report XX

Hung Thang: Tuan

Tuan Chau:

Lan Anh

Final report XX

For presentation at

meeting in October

Bold names are lead for activity
Teams:
Tuan Chan: Hoc, Lan Anh, Giang, Chuong
Hung Thang: Thang, Tuan, Hung, Thuy, Minh

Ce zu tin -ba-deh !

33

