

WWF
ANNUAL
REPORT

KH

2014

Conservation and sustainable development : Striking a balance in Cambodia

WWF-Cambodia Annual Report 2013-2014

WWF'S GREATER MEKONG PROGRAMME

A biological treasure trove, the Greater Mekong Region harbours some of the richest and most valuable habitats on Earth.

It is home to more than 100 indigenous groups, 20,000 plant species, 1,200 bird species, 800 reptile and amphibian species, 430 mammal species and 1,300 fish species.

However, it is now under serious threat. Large-scale hydropower projects, rampant development, climate change, the illegal wildlife trade and deforestation are challenging the region's outstanding biodiversity and its ability to support 300 million people who depend on its natural resources. Ongoing degradation of its ecosystems puts iconic wildlife such as the Asian tiger, elephant, sun bear, Mekong giant catfish and the Irrawaddy dolphin on the brink of extinction.

But there is hope. WWF is implementing a comprehensive conservation initiative across the region. Our Greater Mekong Programme coordinates efforts across five country offices – Cambodia, Lao PDR, Myanmar, Thailand and Vietnam – and spans 600,000km² of the most biologically diverse and economically important forests and rivers in Southeast Asia.

Together with government, business and civil society partners, we are spearheading the protection of diverse wild species, encouraging sustainable forestry and non-timber forest product management, while promoting the sustainable use of freshwater resources. We are helping communities and governments adapt to climate change, and improving livelihoods by balancing conservation and development.

WWF-CAMBODIA MISSION STATEMENT

WWF's mission in Cambodia is to ensure that there will be strong participation and support from all people to conserve the country's rich biological diversity. Through encouraging sustainable use of natural resources, WWF-Cambodia promotes new opportunities for the benefit of all people, enhancing local livelihoods and contributing to poverty reduction in the Kingdom of Cambodia.

CONTENTS

PARTNERS IN CONSERVATION	1
MESSAGE FROM OUR COUNTRY DIRECTOR	2
THE WWF-CAMBODIA APPROACH	3
PROTECTING CAMBODIA'S DRY FORESTS	4
2013-2014 AT A GLANCE	5-6
Supporting the protectors	5
Growing the sustainable rattan industry	5
Promoting a green economy	6
Improving community livelihoods	6
A milestone for the Mekong flooded forests	6
WHAT IS A LANDSCAPE?	7
SAFEGUARDING THE MEKONG RIVER	8
PRESERVING SPECIES, ENGAGING PEOPLE	9-10
Re-introducing tigers to Cambodia	9
Saving the Mekong Irrawaddy dolphin	10
Mysterious Mekong	10
ACTING FOR THE FUTURE	11
Stop the Don Sahong Dam	11
Youths take the lead @ Earth Hour 2014	11
WWF-CAMBODIA INCOME AND EXPENDITURE	12

Written and edited by Anja Nieveler and Philip Sen/Tell-Our-Story (www.tell-our-story.com)

Concept and Design by Anja Nieveler and Philip Sen/Tell Our Story 2014

Front cover photo: © Nick Cox / WWF-Cambodia

Printed by Three Q Colour/Phnom Penh, Cambodia

Published in February 2015 by WWF-World Wide Fund For Nature Cambodia (Formerly World Wildlife Fund), Phnom Penh, Cambodia. Any reproduction in full or in part must mention the title and credit the above-mentioned publisher as the copyright owner.

© Text 2014 WWF

All rights reserved

WWF is one of the world's largest and most experienced independent conservation organizations, with over 5 million supporters and a global network active in more than 100 countries.

WWF's mission is to stop the degradation of the planet's natural environment and to build a future in which humans live in harmony with nature, by: conserving the world's biological diversity, ensuring that the use of renewable natural resources is sustainable, and promoting the reduction of pollution and wasteful consumption.

PARTNERS IN CONSERVATION

We extend our gratitude
to all of our partners
in conservation.

MESSAGE FROM OUR COUNTRY DIRECTOR

“Our mission in Cambodia is vital, so our goals are ambitious.”

We have to halt the degradation of our country's rich biodiversity and natural resources, and build a future where Cambodians live in harmony with nature.

To achieve this mission, we need to strike a balance between conservation and economic development, and approach sustainability in Cambodia. Our actions on the ground are often urgent, but ultimately we are here to inspire long-lasting change, empowering communities through strong participation and ownership in the protection of Cambodia's natural environment and resources.

In this Annual Report for 2013-2014, we share with you our focus, challenges and achievements on ensuring conservation impacts through sound science, community empowerment, influencing policy decisions, and through forging partnerships with businesses, civil society, and government.

From the riverine habitats along the Mekong River, our scientists are observing the survival of six calves and a decline in average mortality of the critically endangered population of Irrawaddy dolphins. The landscape's unique Mekong flooded forests, that have long been recognised for its importance to ecology and economy, is now designated as a special protection zone by the Royal Government of Cambodia.

In the dry forests of the eastern plains, our close monitoring suggests that tiger prey populations have remained relatively stable, despite increasing pressures on the landscape. In addition, communities are empowered to protect their natural resources through incomes generation opportunities and capacity building of community fishery and forestry patrol groups.

Yet there is always more to do. The rapid degradation of Cambodia's biodiversity hotspots endangers wildlife, wild habitats and human beings too. If we don't act now, the precious forests and rich freshwater biodiversity of the Greater Mekong region are likely to disappear in the near future.

To tackle these issues successfully, we have to continue strengthening our partnerships. I would like to take this opportunity to express my deep gratitude to the Royal Government of Cambodia; NGOs, research and business partners; and the generous donors who make our work possible. We look forward to your continued and active support.

Furthermore, I would like to thank the entire WWF-Cambodia team. Their passion and commitment is an inspiration to me every day.

Chhith Sam Ath
Country Director, WWF-Cambodia

© WWF-Cambodia

WWF-Cambodia Staff Retreat, Sihanoukville, May 2014.

THE WWF-CAMBODIA APPROACH

WWF-Cambodia's conservation programme started more than 15 years ago. It focuses on national-level policy interventions and field-level actions in two landscapes: the Eastern Plains Landscapes (EPL), comprising dry forests; and the Siphandone-Stung-Treng-Kratie (SSK) landscape that stretches along the Mekong river's riverine habitats. The programme is built over the following four strategies of interventions:

- (1) Securing landscape integrity, sustaining conservation and livelihood development
- (2) Freshwater and sustainable hydropower
- (3) Protected area management, enforcement and conservation research
- (4) Sustainable financing and the green economy

228 MORE UNGULATES

A TIGER PREY SURVEY
FOUND 228 MORE LARGE
UNGULATES THAN EXPECTED,
INCLUDING THE GLOBALLY
ENDANGERED BANTENG

BRINGING BACK TIGERS

THE MONDULKIRI PROTECTED FOREST
MANAGEMENT PLAN IS NOW UNDER DEVELOP-
MENT BY THE FORESTRY ADMINISTRATION,
INCLUDING A REINTRODUCTION SCHEME THAT
AIMS TO RETURN TIGERS TO EPL BY 2022

PROTECTING CAMBODIA'S DRY FORESTS

Since 2001, the Eastern Plains Landscape (EPL) programme has protected one of the largest remaining intact dry forests in Indochina. It focuses on landscape integrity, climate change resilience, law enforcement, community engagement and biological research. WWF is partnering with the Government on the management of Mondulkiri Protected Forest and Phnom Prich Wildlife Sanctuary areas that cover approximately 16,000km² and addresses a broad range of threats from forest conversion to the illegal wildlife trade, land encroachment, and infrastructure development.

WWF launched an innovative conservation based initiative with the European Union and USAID that gives financial support to better manage protected areas and improve local livelihoods through community-based enterprises, and through attracting sustainable private sector investment to finance protected area management. These small-scale, community-run businesses include resin tree tapping and beekeeping, and will be supported through investment mechanisms. WWF engaged and helped build the provincial government capacity to better understand the ecosystem services that are available in Mondulkiri through mapping and economic valuation. Steps have been taken to stimulate ecotourism. WWF has been supporting the development of the Mondulkiri's Provincial Tourism Development Strategic Plan, which aims to see an increase of up to 300,000 tourists by 2018.

10,000 PEOPLE

MORE THAN 10,000 PEOPLE RECEIVED
INCREASED ECONOMIC BENEFITS
DERIVED FROM SUSTAINABLE NATURAL
RESOURCE MANAGEMENT AND
CONSERVATION OPPORTUNITIES

CROSS-BORDER COOPERATION

CAMBODIA AND VIETNAM AGREED ON
TRANS-BOUNDARY CONSERVATION
COOPERATION, COVERING CAMBODIA'S
EASTERN PLAINS AND THE BORDERING
YOK DON NATIONAL PARK IN VIETNAM

2013 - 2014 AT A GLANCE

Plenty has passed over the last two years. While busy plotting objectives and working towards planned outcomes, new challenges often appeared on the horizon to test our resolve. We met them in good faith, armed with sound science and much support from our partners. Here are some accomplishments and progress we celebrate:

SUPPORTING THE PROTECTORS...

© Asnarith Tep / WWF-Cambodia

...of wildlife, wild habitats, and natural resources, WWF recruited 13 new staff representing government and local communities to support law enforcement in the Monduliri Protected Forest. Along the Mekong river, 67 river guards each received more than 25 hours of training and basic equipment, including lifejackets and GPS systems. This helps them patrol and enforce regulations to protect the Mekong's outstanding biodiversity and fisheries.

GROWING THE SUSTAINABLE RATTAN INDUSTRY...

...together with partners such as the Rattan Association of Cambodia, WWF helped train 609 villagers and seven rattan enterprises; and enriched 178ha of forests with 135,250 new seedlings within three years of implementation. More than 8,300ha of natural forest in five provinces are now under sustainable management and endorsed by the Cambodian Government.

© Khem Chhor Vida / WWF-Cambodia

To find out more, visit

 cambodia.panda.org

A MILESTONE FOR THE MEKONG FLOODED FORESTS...

...was achieved when the Ministry of Agriculture, Forestry and Fisheries issued a *prakas* (directive) officially designating a 56km section of the Mekong mainstream between Kratie and Stung Treng towns as a “management and conservation site for biodiversity and fisheries resources”. Known for its outstanding biodiversity, this official recognition of the need to protect Cambodia’s Mekong flooded forests provides an opportunity for the recovery of many globally significant animal and plant species, such as the critically endangered giant ibis, and recently discovered species found only in this area, such as the unique corpse plant (*amorphophallus*) species.

PROMOTING A GREEN ECONOMY...

... is an essential part of Cambodia’s roadmap to achieve sustainable economic development. WWF is developing strategies to properly measure and value Cambodia’s natural capital, with the aim of sustainably harvesting timber and non-timber products, agricultural and fisheries products and hydroelectric power to ensure social equity and access to natural resources for all Cambodians. In 2013, the roadmap was realised as a National Strategy, motivating a number of significant policy developments and reforms. Together with Conservation International and Flora & Fauna International, WWF is working to build the capacity of the government in implementing these strategies.

IMPROVING COMMUNITY LIVELIHOODS...

...through conservation is a priority for WWF. Mondulkiri’s first ecotourism hub, Hefalump Cafe, and first honey shop were set up by WWF and partners to support ecotourism and local produce. Through local partners and communities, WWF promotes sustainable non-timber forest products. WWF empowers communities to be the stewards of protecting their natural resources by providing training and equipment, and by making market linkages.

© Song Chhapon Mina / WWF-Cambodia

[facebook.com/wwfcambodia](https://www.facebook.com/wwfcambodia)

www.youtube.com/wwfcambodia

WHAT IS A LANDSCAPE?

What is a landscape? A landscape encompasses a mosaic of land from cultivated to wild lands over a large geographic area that has been shaped and influenced by human interaction over time (IUCN, 2005). This multi-dimensional and dynamic definition of a landscape is the basis for developing a sustainable and integrated approach to manage and develop the multiple functions and ecosystem services of the area, and enhance biodiversity and bio capacities.

SIX

IRRAWADDY DOLPHIN CALVES
CURRENTLY BEING MONITORED
IN THE MEKONG; IN TOTAL
ANNUAL AVERAGE MORTALITY
HAS DECLINED FROM 11 TO 5

STUNG TRENG RAMSAR SITE

MANAGEMENT PLAN APPROVED AT
THE PROVINCIAL LEVEL: NOW
PENDING NATIONAL APPROVAL

SAFEGUARDING THE MEKONG RIVER

Second only to the Amazon in terms of fish biodiversity, the Mekong River is recognised as one of WWF's 200 global ecoregions. Flowing through five countries, it gives life to an amazing array of wildlife and the most productive inland fisheries in the world. More than 60 million people are dependent on the Mekong for their food and livelihoods.

The riverine Siphandone-Stung Treng-Kratie (SSK) landscape has been a WWF priority in Cambodia since 2006. We focus on the protection of endangered wildlife and habitats through research, community engagement, enforcement and policy influence. By engaging closely with local communities, plus the provincial and national governments, WWF works to mainstream conservation management into provincial development plans. This helps safeguard biodiversity, sustainable land use and livelihoods.

These efforts have led to outcomes worth celebrating, not to mention further strong commitment. The Mekong flooded forests were recently designated for special protection and management, and implementation approval is now underway for the Stung Treng Ramsar management plan. WWF continues to support the government in protecting the landscape through training river guards and providing basic equipment. We are also helping to empower more than 2,500 people living in and around the protected areas, raising awareness on the value of sustaining natural resources; working on improving their livelihoods; and assisting the establishment of community forestry and fishery groups, through which local communities are engaged to protect their natural resources.

26 VILLAGES
13 SCHOOLS
11 PAGODAS

REACHED OUT TO ON PROTECTING
DOLPHINS AND ENDANGERED BIRD NESTS:
849 PEOPLE ATTENDED WORKSHOPS ABOUT
ECOTOURISM AND THE DON SAHONG DAM

70,000+

METRES OF GILLNET REMOVED
IN DOLPHIN PROTECTION CORE
ZONES: LAW ENFORCEMENT
STRATEGIES HAVE BEEN
REVIEWED AND APPROVED

PRESERVING SPECIES ENGAGING PEOPLE

Only through working together can we safeguard endangered species in our two priority landscapes, while enhancing sustainable commercial practices.

© Forestry Administration & WWF-Cambodia

Reintroducing Tigers to Cambodia

Just 50 years ago, the Eastern Plains Landscape hosted thousands of tigers. None have been sighted since 2007. However, the quality of the habitat makes the Eastern Plains one of the most promising sites in Southeast Asia for tiger recovery programmes. To ensure they have enough space and prey, WWF-Cambodia continues to conduct research such as monitoring of tiger prey and recently submitted a Tiger Reintroduction Feasibility Study to stimulate cooperation with the Royal Government of Cambodia.

“The support of WWF-Cambodia has been essential to building the capacity of local officials to effectively monitor and enforce regulations to prevent further deforestation in the Eastern Plains Landscape.”

His Excellency Chheng Kimsun, Government Delegate and Chair of the Forestry Administration, Ministry of Agriculture, Forestry and Fisheries

© Bjorn Svensson / WWF-Cambodia

“We recognise WWF-Cambodia as a key partner in the development of our ecotourism and livelihoods projects, which are helping many people escape poverty in a sustainable manner.”

Mr. Or Channy, Executive Director,
Cambodian Rural Development Team

“WWF is an important partner to Conservation International, especially in pushing for much-needed research and monitoring on Cambodia’s protected areas and in helping to develop science-based and sound policies for green growth.”

Mr. Seng Bunra, Country Director,
Conservation International in Cambodia

Mysterious Mekong

The Cambodian Tailorbird surprisingly living in Phnom Penh, a rainbow lizard from Ratanakiri Province and the Zorro-masked snake are only three of the 13 species newly discovered by scientists in Cambodia in 2012-2013 and described in WWF's new Mysterious Mekong report.

© Cambodian Tailorbird by James Eaton/ Birdtour Asia

“Millions of Cambodians depend on fish as a major source of protein, and inevitably this comes into conflict with biodiversity in the Mekong... However, we are able to mitigate the effects in cooperation with partners such as WWF-Cambodia”

His Excellency Prof. Dr. Nao Thuok, Delegate of the Royal Government of Cambodia, Director General of the Fisheries Administration, Ministry of Agriculture, Forestry and Fisheries

“We are dedicated to preserving Cambodia’s glorious natural heritage, while realising that economic development is also necessary to improve people’s livelihoods... Striking the balance is essential, and working with WWF-Cambodia is instrumental in developing our key policies on Green Growth to drive Cambodia towards sustainable development.”

His Excellency Say Sam Al, Minister of the Environment

Saving the Mekong Irrawaddy Dolphin

Just 85 critically endangered Irrawaddy dolphins (*Orcaella brevirostris*) remain in the Mekong River. The Irrawaddy dolphin has been recognized by the Cambodian government as living national heritage, and the species has boosted livelihoods through tourism. WWF works with the government to enforce regulations against

© Gerard Ryan/ WWF-Cambodia

ACTING FOR THE FUTURE

STOP THE DON SAHONG DAM

**268,000+
PEOPLE
SIGNED WWF'S
GLOBAL PETITION**

“The Directors of Mega First have a choice – to side with the great river and its people, and find a sustainable path, or to continue with this flawed project and precipitate the extinction of the Mekong’s dolphins.”

Gerard Ryan, author of a scientific review on the potential impacts of the Don Sahong Hydropower Project

To save the last remaining Irrawaddy dolphins in the Mekong River, and protect millions of people dependent on fisheries and agricultural resources, WWF-Cambodia launched a global campaign in May 2014 to halt the construction of the controversial Don Sahong Dam. Located on the Mekong in Lao - just a kilometre upstream of Cambodia - if built the dam would not only hasten the extinction of the critically endangered population of Mekong dolphins. It will also block the only channel suitable for year-round fish migration, putting the world’s largest inland fishery at risk.

WWF is calling for a moratorium on the Don Sahong Dam until the costs, impacts and benefits associated with this project have been fully accounted for. We are actively engaging with government and civil society to ensure the sustainable development of the Mekong river basin.

© Thomas Cristoforetti/ WWF-Cambodia

YOUTHS TAKE THE LEAD @ EARTH HOUR 2014

© Khem Chhor Vida / WWF-Cambodia

On the evening of 29 March 2014, more than a 1,000 youthful faces were lit up by candle light at Phnom Penh's Institute of Foreign Languages. Led by the Fulbright and Undergraduate State Alumni Association of Cambodia (FUSAAC) and supported by WWF, Earth Hour Cambodia 2014 called on youths to show their commitment to protect the planet.

Aside from the symbolic one-hour lights out, participants gathered to share their concerns about the environment and reflect on how they can take meaningful actions for Cambodia's environment and the Earth.

WWF-Cambodia Programme Income and Expenditure FY 2013 - FY 2014

WWF-Cambodia Income and Expenditure Statement FY 2013- FY 2014

From July 2013 to June 2014, WWF had an available budget of USD 6,030,516, of which it spent USD 4,249,289 on operations and its landscape programmes in the Siphandone-Stung-Treng and Eastern Plains Landscapes, as well as on its Green Economy Rattan project.

WWF-Cambodia in numbers

268,294

A quarter of a million people signed a petition calling for a stop to the Don Sahong Dam

2,700-5,700

Cambodia has the world's largest population of the globally endangered Banteng wild cattle

25,000+

New Facebook followers

13

New species discovered in Cambodia during 2013-2014

1,120

Tonnes of rattan harvested by the community, of which 50% is supplied to the Rattan Association of Cambodia

Why we are here

To stop the degradation of the planet's natural environment and to build a future in which humans live in harmony with nature.

panda.org

© 1986 Panda symbol WWF – World Wide Fund For Nature (Formerly World Wildlife Fund)
® "WWF" is a WWF Registered Trademark. WWF, Avenue du Mont-Blanc, 1196 Gland, Switzerland –
Tel. +41 22 364 9111 Fax +41 22 364 0332. For contact details and further information,
please visit our international website at www.panda.org

WWF-Cambodia

21 Street 322, Boeung Keng Kang I,
Chamkar Mom, Phnom Penh, Cambodia

Tel: +855 23 218 034

Fax: +855 23 211 909

Email: wwfcambodia@wwfgreatermekong.org