

**Establishment and Operation of a Regional System of
Fisheries *Refugia* in the South China Sea and Gulf of Thailand**

REPORT

**PROVINCIAL STAKEHOLDER CONSULTATION MEETING REPORT TO
VERIFY THE BOUNDARY OF MARINE FISHERIES MANAGEMENT AREA
INCLUDING JUVENILE GROUPER REFUGIA IN KAMPOT PROVINCE**

KAMPOT, CAMBODIA
14 AUGUST 2022

Prepared by
**FISHERIES ADMINISTRATION
CAMBODIA**

SOUTHEAST ASIAN FISHERIES DEVELOPMENT CENTER
TRAINING DEPARTMENT

First published in Phrasamutchedi, Samut Prakan, Thailand in August 2022 by the SEAFDEC-UNEP-GEF Fisheries Refugia Project, Training Department of the Southeast Asian Fisheries Development Center

Copyright © 2022, SEAFDEC-UNEP-GEF Fisheries *Refugia* Project

This publication may be reproduced in whole or in part and in any form for educational or non-profit purposes without special permission from the copyright holder provided acknowledgement of the source is made. The SEAFDEC-UNEP-GEF Fisheries *Refugia* Project would appreciate receiving a copy of any publication that uses this publication as a source.

No use of this publication may be made for resale or for any other commercial purpose without prior permission in writing from the SEAFDEC Secretary-General at.

Southeast Asian Fisheries Development Center
Training Department
P.O.Box 97, Phrasamutchedi, Samut Prakan, Thailand
Tel: (66) 2 425 6100
Fax: (66) 2 425 6110
<https://fisheries-refugia.org> and
<https://seafdec.or.th>

DISCLAIMER:

The contents of this report do not necessarily reflect the views and policies of the Southeast Asian Fisheries Development Center, the United Nations Environment Programme, and the Global Environment Facility.

For citation purposes this document may be cited as:

FIA/Cambodia, 2022. Establishment and Operation of a Regional System of Fisheries Refugia in the South China Sea and Gulf of Thailand, Provincial Stakeholder Consultation Meeting Report to Verify the Boundary of Marine Fisheries Management Area including Juvenile Grouper Refugia In Kampot Province. Southeast Asian Fisheries Development Center, Training Department, Samut Prakan, Thailand; FR/REP/CAM102, 8 p.

1. Open a meeting

1.1 The stakeholder consultation meeting at provincial level to verify the boundary of marine fisheries management area including fisheries *refugia* in Kampot was organized by Fisheries Administration (FiA) of Cambodia collaborating with Kampot Provincial Hall Administration and Kampot Fisheries Administration Cantonment on 08 August 2022, funded by SEAFDEC/UNEP/GEF Fisheries *Refugia*, under presided by **Mr. Seng Sereybot**, Deputy Governor of Kampot province as the chairperson of the meeting

1.2 The meeting was conducted at Kampot Provincial Hall Administration, which was attended by 21 participants from Fisheries Administration, Fisheries Administration Cantonment in Kampot, Provincial Department of Environment, Provincial Department of Agriculture, Forestry, and Fisheries, Department of Land, Urban, Construction, and Cadastral, Department of Public Works and Transports, Provincial Department of Tourism, Provincial Department of Women Affair, Bokor City, and NGO (see **Annex 1&3**).

1.3 Mr. Seng Sereybot expressed thanks to **Mr. Ouk Vibol**, Director of Department of Fisheries Conservation and his colleagues as well as other participants from provincial departments involved under provincial hall administration, taking their opportunity to join that meeting today. This meeting purpose today was to discuss the establishment of marine fisheries management area including fisheries *refugia* in Kampot province. Therefore, he proposed the meeting to consider FiA's proposal in creating MFMA and Fisheries *Refugia* in Kampot province. He declared to open the meeting and after that he proposed Mr. Ouk Vibol presenting to the meeting.

2. Presentation on Establishment Process of the Marine Fisheries Management Area and Fisheries *Refugia*

2.1 Mr. Ouk Vibol express thank very much to Provincial Governor Deputy, Ladies, and Gentlemen, and informed the meeting that Kampot province is richer of seagrass in 20000ha with 10 species, providing the benefits about US\$12000/ha/year, and for coral reef, they are over 900ha with 25 specie. He added that seagrass, coral reef, and mangrove are not only provide habitats for spawning and feed for many animal species, especially endangered fisheries resource species, but also, they are attractive places for tourism to contribute to the enhancement of community fisheries living. He informed that MFMA is not conservation zone, banning to fish, it means that it helps ensure sustainable fishing, protect biodiversity effectively, promoting eco-tourism to contribute to enhancement of fisher living. He added that according to the result of research and stakeholder's comments, the site in Preak Thnaot and Koh Touch communes of Bokor City with the size of 8000ha, is suitable site for the establishment of MFMA and Fisheries *Refugia*, and this creation proposal exchanged many meetings starting from local level until to provincial level, especially finally supported by H.E Cheav Tay, former Kampot Governor, but it is needed to consider and verify the map of MFMA clearly with development companies involved in this area. He confirmed finally that the teamwork also prepared a new map of MFMA cutting off the part impacting with development companies such as Ching Kor and Tycoon Try Pheap Companies.

2.2 Chairperson of the meeting expressed thanks to teamwork presenting activities done in the past and proposed the meeting to consider and discuss these issues.

3. Discussion on the Boundary of the Marine Fisheries Management Area and Development Companies

3.1 Chairperson of the meeting opened a floor for discussion

3.2 Mr. Sar Sarin informed the meeting that he supported the establishment of MFMA based on recommendation of Prime Minister of the Royal of Kingdom of Cambodia advising all provinces located in coastal area to need to prepare MFMA for one place to ensure the sustainability of fishing and manage

fisheries resources effectively. He informed the meeting that recently, there are a lot of dolphins, especially specie of dolphin with white color occurring in that area.

3.3 Tuy Sereywathana has an idea that nowadays, MFMA in Preak Thnaot and Koh Touch Communes of Bokor city has dolphins and other fisheries resources species. According to research study, this area is a unit site that has three main habitats to meet such as seagrass, coral reef, and mangrove, leading the plenty of fisheries resources

3.4 Mr. Danh Sary informed the meeting that the site for Ching Kor company is right, but the site for **Typhoon Ty Pheap** need to revise, and he proposed the meeting to consider additionally **TP Moral Ltd** getting the right for development in this area with the size of 700ha. He promised that waypoints of these companies will be provided to FiAC for basic to verify these maps.

3.5 Mr. Ouk Vibol replied that he received the revision of **Typhoon Ty Pheap** waypoints, but he proposed the meeting to consider TP Moral Ltd causing serious impacts to coral reef. On other hands, he proposed the Director of Department of Land, Urban, Construction, and Cadastral to help provide legal documents for the development of this company.

3.6 Mr. Danh Sary replied that the site for TP Moral Ltd development has legal documents properly getting the right in the development from the Royal Government of Cambodia, but it does not conduct EIA yet. When conducting EIA, he will propose to discuss with stakeholders involved in this issue.

3.7 Mr. Chan Rith has an idea that he supported the establishment of MFMA because this area is to provide benefits to fishermen, to ensure sustainability of fishing, protect main habitats such as seagrass, coral reef, and mangrove as well as making more and more fish. He added that if the companies enable to develop eco-tourism, this is better and to avoid filling up land causing impacts to fisheries resources

3.8 Mr. Chhinh Koung has an idea that provincial level does not have the right to object because all kinds of companies absolutely received the right of the development from the Royal of Cambodian Government

3.9 Mr. Eng Polo informed the meeting that for a new site of TP Moral Ltd, he proposed Director of Department of Fisheries Conservation should discuss with company and the Ministry of Environment. In the case, this development company does not cause impacts to fisheries resources, we should allow

3.10 Mr. Kim Bunthorn has an idea that he supported the establishment of MFMA making more and more fish and the Department of Tourism will plan to promote this project dissemination to tourists to enhance living standard of people that area.

3.11 Mr. Phun Kosal informed the meeting that he supported the establishment of MFMA contributing to promoting ecotourism.

3.12 Chairperson of the meeting has an idea that he supported the establishment of MFMA and proposed revision of **Typhoon Ty Pheap waypoints**. Regarding TP Moral development company is needed to wait for monitoring and conducting EIA. If it causes impacts, it should be considered to move another place

3.13 Mr. Danh Sary confirmed that TP Moral Ltd. received the principle permission from RCG, so we should provide company for the development at that place

3.14 Mr. Ouk Vibol informed the meeting that we can cut off the part of Companies' impacts from MFMA temporarily and propose to continue the procedure of establishment of MFMA. In the case, official studies demonstrated that **TP Moral Ltd** site has serious impacts to fisheries resources and biodiversity depending

on the decision of RCG. In the case, RCG does not allow to give, we can expand the size of MFMA area covering over **TP Moral Ltd** site next time. It does so to avoid slowly the establishment of MFMA.

3.15 Mr. Ouk Vibol's proposal was agreed absolutely from the meeting.

3.16 After discussion, **Chairperson** of the meeting summarized following meeting results:

1. Supported the establishment of MFMA at Prek Thnaot and Koh Touch communes of Bokor city, Kampot province with the size of over 800ha to ensure sustainable fishing activities and protect effectively biodiversity,
2. Kept the site for the development project of **Tycoon Try Pheap, Ching Kor, TP Moral Ltd.** companies getting the principal permission from RCG, and that were cut off from MFMA.
3. Department of Land, Urban, Construction, and Cadastral needs to provide three development projects waypoints to FiAC in Kampot province for basic in cutting off.

4. Close meeting

4.1. Mr. Seng Sereybot expressed thank very much for all participants, especially teamwork from Fisheries Administration, taking their opportunities to join this meeting, and making this meeting today to get fruitful and successful. Then, he also declared to close the meeting at 5:00pm on 08 August 2022.

5. Discussion with FiAC – Kampot on cutting off the part of development companies impacts from the boundary of MFMA

5.1 Mr. Ouk Vibol met and discussed with FiAC in Kampot on the result of the meeting with Provincial Deputy Governor and he proposed to consider cutting off the part of companies' impacts from MFMA. We knew that those companies absolutely received the principle permission from the Royal of Cambodian Government for development. Therefore, to push the procedure of MFMA establishment, we should cut off the parts of impacts from MFMA and he thought that this was a good choice for us to promote the establishment process of MFMA in Kampot province. If not so, these resources were seriously affected from other development project along costal area.

5.2 Mr. Sar Sarin agreed the proposal of Director of Department of Fisheries Conservation and informed that the provincial administration supported the decision of Royal Government of Cambodia, so we should agree the result of meeting. We knew that the size of MFMA is still large over 8000ha after cutting off the part of companies' impacts.

6. Discussion on New Map of MFMA including Fisheries Refugia in Kampot province

6.1 Teamwork from WEA organization helped support technical assistant for mapping. GIS specialist from WEA started to draw a map after receiving the waypoints of three development companies from Director of PDoL. Two maps were developed based on the meeting proposal. 1st map focused on only MFMA site without zoning and 2nd map focused on MFMA site including zoning (see annex 4).

6.2 FiA will plan to submit the both new maps of MFMA to Kampot provincial governor for reviews and approval.

7. Closing a meeting

7.1 Mr. Ouk Vibol expressed thanks very much to teamwork from FiAC and WEA organization helping and collaborating to work successfully. He informed the meeting that these maps look better and he will prepare a letter from Director General of FiA to Kampot provincial Governor attached with these maps for checking and adopting. This was a final stage for us to push this job at least the end of this year. The meeting was closed at 5:10pm on 9 August 2022.

ANNEX 1: List of participants in provincial stakeholder consultation meeting to verify the boundary of marine fisheries management area including grouper refugia site in Kampot province on 08-09 August 2022

No.	Name	Sex	Title	Organization	Telephone
1	Mr. Seng Sereybot	M	Deputy Governor of Kampot province	Kampot Provincial Hall Administration	012807416
2	Leang Reun Sothy	M	Kampot City Governor	Kampot Provincial Hall Administration	012818180
3	Eng Polo	M	Director	Provincial Department of Environment	012912245
4	Kim Bunthorn	M	Head of Division	Provincial Department of Tourism	012415563
5	Chinh Koung	M	Director	Provincial Department of Public Transport and Works	012835253
6	Danh Sary	M	Director	Department of Land, Urban, Construction, and Cadastral	012575447
7	Sar Sorin	M	Director	FiAC in Kampot	012932909
8	Kim Nhork	M	Deputy Head of Division	Kampot Provincial Hall Administration	
9	Keo Soda	M	Deputy Director	Provincial Department of Agriculture, Forestry, and Fisheries	078671033
10	Leng Phalla	F	Project Manager	WEA	092664154
11	Tuy Sereyathana	M	Country Director	WEA	016833838
12	Phon Kosal	M	Deputy Director	Provincial Department of Women Affair	061424207
13	Leng Sy Vann	M	Deputy Director	DFC/ FiA	017446373
14	Chan Rith	M	Director	Provincial Department of Agriculture, Forestry, and Fisheries	017111663
15	Va Sotepy	F	Vice Head of Division	DFC/FiA	085237616
16	Voeun Seila	M	Vice Head	Kampot FiAC	012670008
17	Kim Sokha	M	Director of Division	DFC/FiA	012784687
18	Kim Sokha	M	Director of Division	DFC/FiA	012784687
19	An Tha	M	Vice Chief of Division	FiAC in Kampot	017727558

ANNEX 2: Schedule for provincial stakeholder consultation meeting to verify the boundary of marine fisheries management area including grouper refugia site in Kampot province on 07 and 08-09 August 2022

Date/Time	Description	Responsible person
07 August 2022		
10:00am-2:30pm	Leaving Phnom Penh for Kampot	<ul style="list-style-type: none"> • Mr. Ouk Vibol • Mr. Leng Sy Vann • Mr. Kim Sokha • Ms. Va Sotepy

08 August 2022		
9:00am- 9:15am	Registration	All
9:15am- 9:40am	Welcome speech and Open a meeting	Mr. Seng Sereybot Deputy Governor of Kampot Province
9.40am -10.10am	Remark speech	Mr. Ouk Vibol Director of the Department of Fisheries Conservation
10:10am-10:30am	Snack break	All participants
10:30am-12:00am	Presentation on Establishment Process of Marine Fisheries Management Area and including Grouper Refugia in Kampot province	Mr. Ouk Vibol Director of the Department of Fisheries Conservation
12:00am-2:00pm	Lunch break	All participants
2:00pm-3:30pm	Discussion on the Boundary of the Marine Fisheries Management Area and Development Companies	Mr. Seng Sereybot Deputy Governor of Kampot Province
3:30pm-3:50pm	Snack break	All participants
3:50pm-4:40pm	Discussion on the Boundary of the Marine Fisheries Management Area and Development Companies	Mr. Seng Sereybot Deputy Governor of Kampot Province
4:40pm-5:00pm	Closure of a meeting	Mr. Seng Sereybot Deputy Governor of Kampot Province
09 August 2022		
8:30am-11:00pm	Discussion with FiAC – Kampot on cutting off the part of impacts with development companies from boundary of MFMA	DFC and FiAC-Kampot
11:00am-12:00pm	Verify Development Companies' Waypoints from Provincial Department of Land, Urban, Construction, and Cadastral	DFC and FiAC-Kampot
12:00pm-2:00pm	Lunch break	DFC and FiAC-Kampot
2:00pm-5:00pm	Drawing a new map of MFMA including grouper refugia in Kampot province	DFC and FiAC-Kampot
5:00pm-5:10pm	Closing a meeting	Mr. Ouk Vibol Director of Department of Fisheries Conservation
10 August 2022		
9:00am -1:30pm	Leaving Kampot for Phnom Penh	All

ANNEX 3: Participants' Photos in provincial stakeholder consultation meeting to verify the map of marine fisheries management area including fisheries refugia site in Kampot province on 08-09 August 2022

ANNEX 4: New Map of MFMA including Juvenile Grouper Refugia at Prek Thanot and Koh Touch Commune, Bokor City, Kampot province

