SUSTAINABLE FISHERIES IN THE ANDAMAN SEA COAST OF THAILAND

Sampan Panjarat

The United Nations-Nippon Foundation Fellowship
Programme 2007 - 2008

DIVISION FOR OCEAN AFFAIRS AND THE LAW OF THE SEA OFFICE OF LEGAL AFFAIRS, THE UNITED NATIONS NEW YORK

Introduction

- Fisheries have a long history in Thailand
- Fisheries are important to Thailand in terms of:
 - •Food/Protein
 - Social structure/employment
 - International trade
- Fisheries in Thailand face severe problems requiring new and improved management efforts

Contents

- 1. Thailand Fisheries Status
- 2. Andaman Sea Coast of Thailand Fisheries Status
- 3. Fisheries Framework
 - The Global Level
 - Regional Level
 - National Level
- 4. Conclusion and Recommendations

Top Ten Producer Countries in 2004

Thai Fishery Production 1994 & 2004

	capture				aquaculture			
Year	marine		fresh water		coastal		fresh water	
	million	%	million	%	million	%	million	%
	tons		tons		tons		tons	
1994	2.804	79.6	0.203	5.8	0.346	9.8	0.170	4.8
				•				
2004	2.635	64.2	0.204	5.0	0.736	18	0.524	12.8

Marine Capture Fisheries in Thailand

- 1. Fishing in the Thai territorial sea and EEZ
- 2. Fishing outside the EEZ of Thailand
 - EEZs of other coastal States
 - High Sea Fisheries

marine capture fisheries production

■ The Andaman Sea
■ The Gulf of Thailand

Sustainable and actual fish yields in Thai waters in 1991

Area	Fish Category	Sustainable Yield (tons)	Actual Yield (tons)	Overfishing (%)
Gulf of Thailand	Pelagic	400,000	559,502	140
	Demersal	750,000	1,261,185	168
Andaman Sea	Pelagic	50,000	166,628	333
	Demersal	200,000	491,292	245

Fishing in EEZs of other coastal States

• Over 2,000 vessels having licenses to fish in waters of Myanmar, Malaysia, Indonesia, Vietnam, Cambodia, Bangladesh, India, Saudi Arabia and Madagascar

Thai boats and crews arrested by neighboring countries because they fished without a license

The causes for the illegal fishing

- Thailand lost access about 300,000 sq. mile after EEZs proclamation of other coastal States
- Boats and gear have high catch capacities
- Overlapping of Thailand's EEZ with neighboring coastal States

Overlapping of Thailand's EEZs with those of neighboring countries

Solution

- Agreements on delimitation of overlapping border
- Promote joint venture fishing with foreign countries
- Control the fishers who seek to fish in EEZs of other coastal States without license

High Sea Fisheries

Thai Tuna Vessels having licenses to fish in the Indian Ocean

- 6 tuna purse seiners
- 6 tuna longliners
- 3 research training vessels

Thai Tuna Fisheries production

Vasa	Annual Cat	Annual Catch (tons)					
Year	Purse Seiners	Longliners					
2000	1,530	385					
2001	763	387					
2002	-	94					
2003	_	253					
2004	-	514					
2005	11,935	280					

Andaman Sea Coast of Thailand Fisheries Status

Fisheries in the Andaman Sea No. of fishers during peak

season

7,502

4,739

6,308

1,703

3,720

3,581

1,253

3,948

4,297

81,282

76,165

73,026

Province	Fisher villag es	fishery establish ment	Total	Family member	Employee	GPP for fisheries (mil baht)	GPP/capita (baht)
Total	621	20,703	47,537	29,820	17,699	19,406	93,929
Ranong	59	2,279	6,471	3,051	3,402	4,439	78,856
Phang-Nga	132	4,667	9,382	6,964	2,418	2,569	104,053
Phuket	66	962	4,131	1,256	2,875	2,900	171,823

No. of

4,908

3,789

4,098

The Andaman Sea

9,205

8,459

9,889

Krabi

Trang

Satun

116

132

116

The important group of fishing gears along the Andaman coast of Thailand 2004

		Provinces						
Fishing gears	Total	Ranong	Phang- Nga	Phuket	Krabi	Trang	Satun	
Total	2,210	256	330	283	127	393	821	
Trawls	803	85	28	199		302	189	
Surrounding nets	735	87	171	77	93	77	230	
Trammel nets & Gill nets	666	80	131	7	34	14	400	

The Andaman Sea

Boat & Gear Registration

Department of Fisheries

Department of Harbours

GEAR

BOATS

only significant fishing gear

only inboard power boat

- Missed match data
- Many fisheries unlicensed, unrecorded (small scale fisheries)

Fisheries in the Andaman Sea

Commercial Fisheries

• inboard power boat > 10 gt

Small scale fisheries

- fishing without boat
- non power boat
- outboard power boat
- inboard power boat <10 gt

Fisheries in the Andaman Sea

Commercial Fisheries

- The owners have more than one boat
- Middleman, investor
- Related business (fishing port, ice plant, fish meal factory etc.)
- Loans or revolving funds from related businesses

Small scale fisheries

- More than one type of fishing gear for alternative use
- Take loans from middlemen
- Fish catch sold to middleman who control the price
- 75% of fishers are in debt

Problems & Stress Factors

Problems

Decreasing of marine resources

1966 **238.9** kg/hr.

1971 105.3 kg/hr.

1978 64.6 kg/hr.

2003 **43.7** kg/hr.

Conflicts among fishers

Stress factors

• Tsunami 2004

• Fuel crisis

Violation of regulations & illegal fishing

Tsunami, December 26, 2004

Fisheries damage by Tsunami

	Large fishing boat (>10 m)	Small fishing boat (<10 m)	Gear	Fishing port
Total	894	6,568	6,998	60
Ranong	304	536	97	25
Phang-Nga	369	2,195	1,150	24
Phuket	176	1,070	761	6
Krabi	18	1,246	1,694	-
Trang	1	869	1,646	-
Satun	26	652	1,650	5

- DOF paid cash compensation to the owner
- NGOs and other donors replaced boat & gears

Replacement rate was above losses

New entry fishers

More competition

- Selling boat or gear
 - Touring boat

New occupation

Fuel crisis

Stop fishing

Adaptation

Saving fuel

- Selecting fishing ground carefully
- Reducing distance between setting areas
- Increasing fishing days
- Hauling hourly instead 4 hours/haul (trawler)
- Transshipment catch and supply at sea
- Using paddle
- Changing fishing gear to lower cost of fuel
- Using sail

Increasing effort

- Increasing fishing sets
- Increasing fishing days
- Increasing type of gears

Catch much more trash fish better than catch nothing!

Solution

Fuel Subsidies

Green Fuel Program

- commercial boat
- tax free
- supply by tankers in continuous zone

Purple Fuel program

- small scale boat
- special grade of fuel (lower sulfur dioxide)
- 2 baht/liter less than normal fuel

Violation of regulations & illegal fishing

- Encroachment within 3 km. from shoreline by commercial fisheries
- Fishing during closed period
- Illegal fishing gears
- Illegal mesh size
- Setting FADs illegally & obstacle transportation
- Moving of boats from the GoF during closed period

The estimated cost of illegal fishing in the Andaman Sea Coast is over 100 million baht/year

Fisheries Law

The Global Framework

- The LOSC
- Chapter 17, Agenda 21 in 1992 UNCED
- FAO Compliance Agreement
- UNSFA
- The 1995 **CCRF**
- FAO International Plans of Action

IPOA-seabird IPOA-sharks

IPOA-capacity IPOA-IUU

Regional Framework

- Indian Ocean Tuna Commission (IOTC)
- Bay of Bengal Large Marine Ecosystem Program (BOBLME)
- Asia-Pacific Fisheries Commission (APFIC)
- Coordinating Body in the Sea of East Asia (COBSEA)
- Southeast Asian Fishery Development Centre (SEAFDEC)

National Framework

- The EEZ Proclamation
- National Fisheries Law

The EEZ Proclamation

- Thailand proclaimed the establishment of the EEZ in 1981
- Agreements on the delimitation of marine boundary with bordering countries including; India, Indonesia, Myanmar Malaysia and Vietnam

Overlapping of Thailand's EEZs with those of neighboring countries

National Fisheries Law

The fisheries Act, B.E. 2490 (1947)

The fisheries Act, B.E. 2490 (1947)

- The principle law for fisheries in Thailand
- Empower Minister of Agriculture and Cooperatives and provincial Governor to regulate and enforce the activities fisheries by mean of administrative power, i.e. issuing regulations and decrees

- Prohibition of the horseshoe crab fisheries in the spawning season
- Establishment of a closed spawning and nursery season
- Prohibition the use of trawl and push net in Phang nga Bay
- Prohibition of the Anchovy light luring fishery

Current Situation

- Limited acceptance by fishers of law and regulation
- Violation of regulations
- Conflicts among fishers

Obstacle of the fisheries Act, B.E. 2490 (1947)

- Does not support the stakeholders to participate in the fisheries resources management & establishment of fisheries law
- Does not effect to present situation of marine capture
 - The development of fishing gears and methods
 - There are no provisions concern fisheries outside Thai's EEZ
 - Taxes and fees are VERY low
 - Taxes and fees not dependent on the capacity of the gears

Conclusion

- Thailand faced with decline of fisheries resources, overcapacity, the use of destructive fishing gear, overexploitation, fuel crisis, violation of laws and regulations and
- The Andaman Sea is in the same situation as seen in other coast of Thailand and tsunami impact is one of stress factor
- The fisheries problems in the Andaman Sea involves the fisheries within the Thai EEZ and those beyond the Thai waters
- The fisheries problems in the Andaman Sea need a comprehensive regime at national level

RECOMMENDATIONS

- Ratification the international conventions
- Implement the international and regional instruments for effectives effort in fisheries management
- Reform national fisheries law

Recommended potential approaches for sustainable fisheries managements

- Decentralized management
- Rights-based fisheries management
- Ecosystem-based management
- Community based management
- Co-management

Sustainable Fisheries Management in the Andaman Sea

THANK YOU