

Proceedings of the ICM Dialogue

14 December 2006
Haikou City, Hainan Province, PR China

Global Environment
Facility

United Nations Development
Programme

International Maritime
Organization

Partnerships in
Environmental Management
for the Seas of East Asia

PROCEEDINGS OF THE ICM DIALOGUE

*GEF/UNDP/IMO Regional Programme on Building Partnerships in Environmental
Management for the Seas of East Asia (PEMSEA)*

**East Asian Seas Congress 2006
Haikou City, Hainan Province, People's Republic of China
14 December 2006**

TABLE OF CONTENTS

1. INTRODUCTION	1
2. ICM DIALOGUE	2
2.1. Plenary Session	2
2.2. Group Workshop	2
2.3. Presentation of Dialogue Results	3
3. CONCLUDING REMARKS.....	9
ANNEX 1. List of Participants	10
ANNEX 2. Meeting Agenda	19

**GEF/UNDP/IMO Regional Programme on Building Partnerships in
Environmental Management for the Seas of East Asia**

PROCEEDINGS OF THE ICM DIALOGUE

**East Asian Seas Congress 2006
Haikou City, Hainan Province, PR China, 14 December 2006**

1. INTRODUCTION

- 1.1. The ICM Dialogue was organized as part of the Inaugural Meeting of the PEMSEA Network of Local Governments for Sustainable Coastal Development (PNLG) during the East Asian Seas Congress 2006, hosted by the State Oceanic Administration of China, Hainan Provincial Government and Haikou City Government. The Dialogue was held 14 December 2006 at the People's Assembly Hall in Haikou City, Hainan Province, PR China.
- 1.2. The ICM Dialogue was conducted in seven language groups, namely: Bahasa, Chinese, Filipino, Khmer, Korean, Thai and Vietnamese. Each Dialogue was attended by the representatives of local governments in 26 integrated coastal management (ICM) sites, namely Bali, including its seven Regencies — Badung, Buleleng, Denpasar, Gianyar, Karangasem, Klungkung and Tabanan, and Sukabumi (Indonesia); Batangas, Bataan and Cavite (Philippines); Chonburi (Thailand); Danang and Quangnam (Vietnam); Nampho (Democratic People's Republic of Korea); Port Klang (Malaysia); Shihwa (Republic of Korea); Sihanoukville (Cambodia); Xiamen and the 10 ICM parallel sites in PR China (Panjin, Leting, Dongying, Qingdao, Lianyungang, Quanzhou, Yangjiang, Fangchenggang, Haikou and Wenchang).
- 1.3. Representatives and experts from national government agencies, institutions and PEMSEA also took part in the discussion. The Thai Dialogue was further enhanced by the participation of the Coastal Habitats and Resources Management (CHARM) representatives. The Filipino Dialogue included representatives from the Laguna Lake Development Authority and the Southern Mindanao Integrated Coastal Zone Management (ICZM) Project, who shared their experiences in integrated river basin and coastal management with the PEMSEA ICM sites.
- 1.4. The list of participants and the Meeting agenda are attached as Annexes 1 and 2 respectively.

2. ICM DIALOGUE

2.1. Plenary Session

- 2.1.1. Dr. Rafael Guerrero III, Executive Director of the Philippine Council for Aquatic and Marine Research and Development (PCARMD), chaired the plenary session. He welcomed the Dialogue participants and advised them of the agenda.
- 2.1.2. Dr. Jihyun Lee of PEMSEA presented on the objectives, mechanics and expected outputs of the ICM Dialogue. Key objectives of the ICM Dialogue were:
1. to provide opportunities for ICM sites to share their experiences, successes, failures and challenges in implementing ICM programs at the local level, without being constrained by language barriers; and
 2. to explore future long-term strategies for increasing information exchange and cross-project capacity development among ICM sites having a common language.
- 2.1.3 To facilitate the Dialogue, Dr. Lee suggested the following points of discussion:
1. common concerns/interests and capacity building requirements;
 2. strategies for increasing information exchange and cross-project capacity development among sites; and
 3. potential roles in facilitating the replication and scaling up of ICM practices.
- 2.1.4. The Dialogue participants were advised of the time limit, room allocations, the roles of facilitators and rapporteurs, and the expected outputs.

2.2. Group Workshop

- 2.2.1. In general, each Dialogue group discussed: common concerns/interests and capacity-building requirements; strategies for increasing information exchange and cross-project capacity development among the sites of a similar language, including website linkages, study tours and ICM training; and the potential roles of existing ICM sites in facilitating replication and scaling up of ICM practices in their respective countries.
- 2.2.2. **Bahasa Group.** The Bahasa Dialogue was facilitated by Mr. Alam Syah Mapparessa (Ministry of Environment, Indonesia) and Ms. Ni Wayan Sudji (Environmental Impact Agency – Bapedalda, Indonesia). Mr. Amin Bakerim (Selangor Waters Management Authority, Malaysia) served as rapporteur.

- 2.2.3. **Chinese Group.** The Chinese Dialogue was facilitated by Mr. Li Wenhai (SOA), Dr. Hong Huasheng (Xiamen University) and Mr. Zhou Lumin (Xiamen Ocean and Fisheries Bureau). Mr. Yang Yafeng (SOA) served as rapporteur.
- 2.2.4. **Filipino Group.** The Filipino Dialogue was facilitated by Mr. Robert Jara (Department of Environment and Natural Resources) and Ms. Evelyn Estigoy (Provincial Government-Environment and Natural Resources Office of Batangas). Ms. Anabelle Loyola-Cayabyab (Cavite ICM Project) and Ms. Maria Carmelita Reyes (Bataan ICM Program-Project Management Office) served as rapporteurs.
- 2.2.5. **Khmer Group.** The Khmer Dialogue was facilitated by Mr. Long Rithirak (Ministry of Environment). Mr. Prak Visal (Project Management Office, Sihanuokville ICM Site) served as rapporteur.
- 2.2.6. **Korean Group.** The Korean Dialogue was facilitated by Mr. Ri Jun Ho (General Bureau for Cooperation with International Organizations, DPRK) and Dr. Kim Jong-Deog (Korea Maritime Institute, ROK). Mr. Ri Ki Ho (Ministry of Land and Environmental Protection, DPRK) and Mr. Jungho Nam (Korea Maritime Institute) served as rapporteurs.
- 2.2.7. **Thai Group.** The Thai Dialogue was facilitated by Mr. Dhana Yingcharoen (Ministry of Natural Resources and Environment) and Ms. Suvaluck Satumanatpan (CHARM). Ms. Saowalak Winyoonuntakul (Department of Marine and Coastal Resources) and Mr. Sanchai Tandavanitj (CHARM) served as rapporteurs.
- 2.2.8. **Vietnamese Group.** The Vietnamese Dialogue was facilitated by Dr. Nguyen Minh Son (Danang ICM Program) and Mr. Hua Chien Thang (Ministry of Natural Resources and Environment), with Ms. Pham Thi Chin (Department of Natural Resources and Environment) serving as rapporteur.

2.3. Presentation of Dialogue Results

- 2.3.1. **Bahasa Group.** The results of the Bahasa Dialogue were presented by Mr. Mapparessa. The Group identified common concerns and interests such as pollution (land- and sea-based), coastal use and interagency conflicts, habitat conversion and degradation, stakeholder awareness and participation (paradigm shift), enhancing legislation arrangement, strengthening of law enforcement, effective usage of IIMS (Integrated Information Management System), and sustainable financing mechanisms. Identified site-specific concerns included: Bali — tsunami, coastal erosion, eutrophication/red tides, and illegal discharge of oily waste; Sukabumi — tsunami, sedimentation and coastal use rearrangement; and Port Klang — sedimentation and ballast water discharge. With regard to capacity-building requirements, the Group

recognized the need for regional/national ICM forums for local leaders as well as technical ICM training for core staff and stakeholders.

2.3.2. The Group recommended several strategies for increasing information exchange and cross-project capacity development:

1. Website linkages in Bahasa/Malay
 - Regular data/information updating
 - Establishing intra-country and inter-country site mailing lists
 - Website interaction
2. Study tours
 - Needs assessment for study tours
 - Developing a work plan for intra-country and inter-country site study tours
3. ICM training
 - National/local training needs assessment
 - Regional/national ICM forum for local leaders
 - Developing curriculum for national/local ICM and thematic training
 - Developing partnerships for the conduct and management of ICM training

2.3.3. The Group defined potential roles in facilitating replication and scaling up of ICM practices at both national/provincial and local levels:

1. National/Provincial governments
 - Coordinating concerned national institutions for finalizing/adopting a Coastal Management Act
 - Developing/enhancing concepts and strategies for national ICM replication
 - Establishing national/provincial ICM task forces
 - Provision of technical assistance/mobilization of task force groups
 - Monitoring, controlling and evaluating ICM development and implementation at local levels.
2. Local governments
 - Maintaining commitments for ICM replication
 - Preparing for ICM development and implementation, including administrative/organizational arrangements, local budget, staff commitments and training of core staff.

2.3.4. **Chinese Group.** The results of the Chinese Dialogue were presented by Dr. Hong. The Group identified the following common concerns:

- Maintaining harmonious economic development and ecological/environmental protection;
- Integrating land and sea use in marine zoning schemes;

- Exchanging experiences and lessons learned at different parallel sites among different countries;
 - ICM mechanism, partnership, legal system and enforcement; and
 - Monitoring and improving information management through a GIS information system (e.g., ecological habitation).
- 2.3.5. To strengthen information exchange among the parallel sites, the Group suggested that SOA allocate some funds to organize study tours and training and support the participation to the PNLG forum; and for parallel sites to strengthen capacity building through training.
- 2.3.6. With regard to the role of Xiamen, the Group suggested that the PNLG should provide a platform for information sharing, such as: document translation and distribution; PNLG website development and updating; capacity building through the Xiamen International Training Center for Coastal Sustainable Development (ITC-CSD); and workshops and study tours for participants in local and regional areas.
- 2.3.7. **Filipino Group.** The results of the Filipino Dialogue were presented by Ms. Estigoy. The Group identified the following key common concerns/interests and capacity-building requirements:
- Limited political will and the terms of office of local executives;
 - Changes in membership of the coordinating committee resulting in lack of follow-through in implementation;
 - Weak involvement of the youth sector and elderly and the need to strengthen the educational curriculum and sharing within families and communities;
 - Weak institutional mechanism: need to create awareness and build capacity at national, provincial and local levels; need to develop linkages among various government agencies, LGUs, private sector and other stakeholders and to adopt policy reforms to avoid overlapping or duplication of work
 - Sharing of information and resources: need to strengthen volunteerism and coordination; and need to emphasize the mutual benefits to be derived
- 2.3.8. The Group discussed the following strategies for increasing information exchange and cross-project capacity development among sites:
- Capacity building from national down to the *barangay* level; conduct of ICM training for local governments; existing ICM sites (Batangas, Bataan and Cavite) can share their experiences and acquired skills, e.g., coastal strategy development, coastal use zoning plan, environmental monitoring, public awareness and stakeholder participation, habitat rehabilitation, community-based activities, etc.; national government can assist and

provide technical assistance to local governments, e.g., oil spill response, hazard management, waste management, etc.;

- Use of the IIMS for data management and sharing;
- Creation of national network of local governments implementing ICM (Philippine counterpart for the PNLG) to promote ICM, knowledge sharing and develop linkages;
- Involvement of the families and communities in coastal area management;
- Review of all ongoing projects related to ICM in view of harmonizing/aligning CRM and ICM programs/projects;
- Review and amendment of the Local Government Code in relation to the role of the Department of Environment and Natural Resources (DENR) and Executive Order 533; and
- Use of the website for data sharing and linkage.

2.3.9. The Group defined potential roles in facilitating replication and scaling up of ICM practices, including:

- Integration of watershed and coastal management strategies, such as in Manila Bay and Sarangani Bay;
- Reactivation of the Philippine Council for Sustainable Development;
- Implementation of the provisions of E.O. 533;
- Study tours and an ICM summit to create linkages and sharing of experiences; and
- Promotion of corporate social responsibility in the private sector.

2.3.10. Finally, the Group recommended some criteria for selecting ICM replication sites:

- Local government initiative and support (e.g., through allocation of budget/resources and staff);
- Economic need and viability of the area;
- State of the environment and resources in the area;
- Partnership with the private sector;
- Participation and commitment of stakeholders;
- Co-management approach;
- Involvement of Regional Development Councils in expansion and scaling up of ICM; and
- An incentive system.

2.3.11. **Khmer Group.** The results of the Khmer Dialogue were presented by Mr. Visal. The Group identified key concerns and issues related to the sustainability of the Sihanoukville ICM Project: political stability; political will/support from national level stakeholders; public awareness; and stakeholder participation and financing.

2.3.12. The Group suggested the following strategies for continuing the momentum for ICM implementation and identified the major challenges of local and national governments:

- Monitoring and evaluation of ICM projects
- Implementing information management (IIMS)
- Strengthening commitments, responsibilities and participation of national and local agencies and nongovernmental organizations and people's organizations (NGOs/POs)
- Improved law enforcement
- Financial support by the national government for ICM implementation at the local level
- More emphasis on sustainable utilization of natural resources

2.3.13. **Korean Group.** The results of the Korean Dialogue were presented by Mr. Ri Jun Ho. He reported that the Group shared the importance and necessity to strengthen management capacity and exchange information between Nampho and Shihwa ICM sites through PEMSEA activities. The Group highly recognized the synergy effect through the PNLG, in particular the ICM Dialogue. The Group recommended that the ICM Dialogue be continued as a side event of PNLG, highlighting the need to further discuss the operational mechanism of the ICM Dialogue.

2.3.14. **Thai Group.** The results of the Thai Dialogue were presented by Mr. Tandavanitj. The Group identified key common concerns and interests, including limited or insufficient understanding and knowledge of ICM, weak linkage between local and central governments, national agenda or national commitment not yet in place, and the weak process of information exchange. The Group recommended strategies for increasing information exchange and cross-project capacity development among the sites including: capacity and awareness building for local users as well as relevant government officers; website linkages; workshops or seminars among ICM implementing units, projects or programs; and study visits to various sites.

2.3.15. The following potential roles were defined to facilitate replication and scaling up of ICM practices:

- Political commitment and national agenda
- Creation of driving forces such as a national coastal policy, national legislation and coordinating units at both local/provincial and national levels
- Establishment of project pipelines at all levels
- Integration of upstream and downstream resource users and reinforcing existing national laws and regulations

2.3.16. The Group recognized the value of the ICM Dialogue, which provided valuable opportunities for interaction between the Chonburi ICM program and CHARM. The Group concluded that ICM is not new to Thailand and has been implemented for years, and that it is now time to adopt it to Thai culture and styles.

2.3.17. **Vietnamese Group.** The results of Vietnamese Dialogue were presented by Dr. Nguyen Minh Son. The Group identified three main areas of common concern and interest: 1) political support; 2) coordination and cooperation; and 3) technical capacity, including specifically the following:

- ICM institutionalization at both national and local levels
- Establishment of an ICM national center to support ICM in Vietnam (guiding, training, tools development, networking, technical assistance)
- Creation of an ICM unit (or ICM mandate in an existing unit) at the local level
- Change of perception of leadership through study tours and training
- Implementation of ICM strategies and action plans, and development and implementation of issue-specific action plans
- Development of a national training program for local governments (for human resources development, focusing on training of trainers, coastal managers)
- Development of a training center for ICM practitioners in Danang

2.3.18. The Group identified the following strategies for information exchange and capacity building among the sites:

- Public awareness nationwide, with a focus at the local level
- Training, meetings, workshops and study tours
- A national center to support ICM in Vietnam (e.g., training, networking, GIS, IIMS and website)
- IIMS use at the national and local levels, and the development of commitments among ICM sites and the national government on information exchange

2.3.19. The following potential roles for ICM replication and scaling up were identified:

- Vietnam Environment Protection Agency (VEPA) is responsible for studying the development of a national ICM center to support ICM in Vietnam, establishing a national ICM network, developing policy/strategy/legislation/national ICM programs, and guiding the provinces
- Danang will develop and implement the second cycle of the ICM program on its own
- The national government will assist other sites in Vietnam to start up ICM programs, and study the development of an ICM practitioners training center in Danang
- Quangnam will strengthen its PCC and PMO, and implement an MOU with PEMSEA
- Other provinces will develop ICM projects on their own.

3. CONCLUDING REMARKS

Dr. Guerrero appreciated the active participation of Dialogue participants and recognized that the ICM Dialogue was a valuable venue to facilitate effective communication among local leaders and practitioners, who are involved and interested in ICM implementation. In conclusion, he summarized the workshop recommendations as follows:

- Conduct review of ongoing ICM projects and initiatives
- Promote national networking of various ICM projects and initiatives
- Establish national coordinating/partnership mechanism
- Create national driving force for ICM scaling up
- Organize regional/national training workshops/ forums
- Adjust existing ICM efforts to reflect unique culture and socioeconomic situations
- Promote information exchange through websites, cross-site study tours and workshops within countries or between countries
- Use the Integrated Information Management System (IIMS) for data sharing, e.g., GIS and website development
- Join the PNLG and continue the ICM Dialogue as part of PNLG activities.

Annex 1

List of Participants

BAHASA GROUP

Ministry of Environment and Ministry of Marine Affairs and Fisheries, Indonesia

Ir. Alam Syah Mapparessa

Head, Subdivision for Coastal Living Ecosystem Restoration, under the Assistant Deputy Minister for Coastal and Marine Degradation Control
Ministry of Environment (MOE)
Ministry of Environment Office, Building A
5th floor, Jalan D.I. Panjaitan No. 24
Jakarta, Indonesia
Tel: + 62 21 8590 5638
Fax: + 62 21 8590 4929
Email: as_mapparessa@menlh.go.id
as_mapparessa@yahoo.com

Bali, Indonesia

Ms. Ir. Ni Wayan Sudji

PMO Director/Head
Environmental Impact Agency
(Bapedalda)
Jl. Hayam Wuruk No. 69
Denpasar 80233
Indonesia
Tel: +62 361 235-036
Fax: +62 361 243-294
Email: icm_bali@yahoo.com

Mr. I Ketut Sudiarta

Consultant
Warmabewa University
Jl. Terompong 24, Denpasar
Bali 80233
Indonesia
Tel: +62 361 426952
Fax: +62 361 426952
Email: ikt_sudiarta@yahoo.com

Drs. K.G. Dharma Putra, M.Sc.

Chair
Centre for Environmental Studies Faculty
of Science Udayana University
Jl. Gutiswa No. 24 Peguyangan Kangin
Denpasar, Bali 80115
Indonesia
Tel: +620 361 467 712
Fax: +62 361 467712
Email: kgdharmap@telkom.net

Port Klang, Malaysia

Mr. Mazlan bin Idrus

Marine Officer and PMO Staff
Selangor Waters Management Authority
No. 12 and 13 Bangunan Darul Ehsan
Building No. 3, Jalan Indah, Section 14
Shah Alam, Selangor 40000
Malaysia
Tel: +603 55111800
Fax: +603 55101800
Email: mazlan@luas.gov.my
mazlanbidrus@yahoo.com

Mr. Mohd Amin Shahriza Bakerim

Engineer and PMO Staff
Selangor Waters Management Authority
No. 12 and 13 Bangunan Darul Ehsan
Building No. 3, Jalan Indah, Section 14
Shah Alam, Selangor 40000
Malaysia
Tel: +603 55111800 ext 211
Fax: +603 55101800
Email: amin@luas.gov.my

Sukabumi, Indonesia

Mr. Dana Budiman

Secretary
BAPPEDA Sukabumi Regency
JL. Raya Cisolok KM 10
Cisolok Palabuhanratu

Indonesia
Tel: +62-266-436427
Fax: +62-266-436428
Email: rasyad92@yahoo.com

Drs. Sudrajat
Acting Head of Environment
Sukabumi Regency
JL. Raya Cisolok KM 10
Cisolok Palabuhanratu
Indonesia
Telefax: +62 266 436428
Email: rasyad92@yahoo.com

Mr. Rasyad Muhara
Head of Data Subsection
Board of Sukabumi Regency
JL. Raya Cisolok KM 10
Cisolok Palabuhanratu
Indonesia
Telefax: +62 266-436428
Email: rasyad92@yahoo.com

CHINESE GROUP

State Oceanic Administration of PR China

Mr. Prof. Li Wenhai
Bohai Sea Environmental Management
Project Office
International Cooperation Department
State Oceanic Administration
1 Fuxingmenwai Avenue
Beijing 100860
People's Republic of China
Tel: +86 10 6804-8051
Fax: +86 10 6803-0799
Email: bsemp@tom.com

Mr. Yang Yafeng
Program Officer
State Oceanic Administration
1 Fuxingmenwai Avenue, Beijing 100860
People's Republic of China
Telefax: +86 10 68048051
Email: yyf@soa.gov.cn

Xiamen, PR China

Mr. Hong Huasheng
Coastal and Ocean Development
Institute
Xiamen University
Xiamen 361005
People's Republic of China
Tel: +86 592 218.1875
Email: hshong@xmu.edu.cn

Mr. Zhou Lumin
Deputy Director General
Xiamen Ocean and Fisheries Bureau
Director, Xiamen ICM Project
10th Flr. Labor Building
No. 191 ChangQing Road,
Xiamen 361012
People's Republic of China
Tel: +86 592 5396363
Fax: +86 592 5396399

Mr. Lin Huai-Yuan
Xiamen Ocean and Fisheries Bureau and
Xiamen ICM Project
10th Flr. Labor Building
No. 191 ChangQing Road,
Xiamen 361012
People's Republic of China
Tel: +86 592 5396363
Fax: +86 592 5396399

Mr. Huang Jian-Hong
Xiamen Ocean and Fisheries Bureau and
Xiamen ICM Project
10th Flr. Labor Building
No. 191 ChangQing Road,
Xiamen 361012
People's Republic of China
Tel: +86 592 5396363
Fax: +86 592 5396399

Ms. Zheng Yanling
ICM Programme Management Office
Xiamen Oceanic and Fisheries
Department
10th Flr. Labor Building
No. 191 ChangQing Road,
Xiamen 361012

People's Republic of China
Tel: +86 592 5396363
Fax: +86 592 5396399
Email: yanling125@yahoo.com.cn

Ms. Zhang Liyu
Xiamen Ocean and Fisheries Bureau and
Xiamen ICM Project
10th Flr. Labor Building
No. 191 ChangQing Road,
Xiamen 361012
People's Republic of China
Tel: +86 592 5396363
Fax: +86 592 5396399

PR China 10 Parallel Sites

Panjin City, Liaoning Province

Mr. Sun Gang
Vice Director
Oceans and Fisheries Bureau

Leting County, Hebei Province

Mr. An Fongchong
Vice Director
Oceans Bureau

Dongying City, Shangdong Province

Mr. Wang Jin-He
Vice Divisional Director
Oceans and Fisheries Bureau

Qingdao City

Ms. Wang Shulian
Director of Oceans and Fisheries Bureau

Mr. Cheng Yuan
Staff of Oceans and Fisheries Bureau

Lianyungang City, Jiangsu Province

Mr. Wu Weiqiang
Divisional Director
Oceans and Fisheries Bureau

Mr. Biao Yue
Oceans and Fisheries Bureau,
Quanzhou City, Fujian Province

Mr. Zhu Qiping
Director, Oceans and Fisheries Bureau

Mr. Wu Chang-Yi
Staff, Oceans and Fisheries Bureau

Mr. Zhou Bin
Staff, Oceans and Fisheries Bureau

Yangjiang City, Guangdong Province

Mr. Wu Zhen
Director
Oceans and Fisheries Bureau

Fangchenggang City, Guangxi Province

Mr. Li Su-Nan
Vice Director
Oceans and Fisheries Bureau

FILIPINO GROUP

***Department of Environment and
Natural Resources, Philippines***

Mr. Robert Jara
Programme Coordinator
Coastal and Marine Management Office
Department of Environment and Natural
Resources (DENR)
DENR Compound, Visayas Avenue
Quezon City
Philippines
Tel.: +632 928 1225
Email: rsjara@denr.gov.ph
rsjara@hotmail.com

Atty. Eduardo L. Torres
Chief Legal Counsel, Legal Division
Laguna Lake Development Authority
3rd Floor Asia-Pro Bldg.

No. 70 San Rafael Street,
Barrio Capitolyo,
Pasig City 1600
Philippines
Tel: +632 638-1421
Fax: +632 635-6685
Email: editorlaw@yahoo.com

Dr. Romeo M. Basada
Chief Science Research
Specialist/Project Director
DENR - Southern Mindanao Integrated
Coastal Zone Management Project
Door No. 5, Felbert's Bldg., Km. 7,
Lanang, Davao City 8000
Philippines
Tel: +63 82 234 8455; +63 82 233 2639
Fax: +63 82 233 2638
Email: rmbasada@yahoo.com

Batangas, Philippines

Ms. Evelyn Estigoy
Department Head
Provincial Government Environment and
Natural Resources Office
PG-ENRO Building, Capitol Complex
Batangas City 4200
Philippines
Telefax: +63 43 723-2468
Email: batsenrohead@yahoo.com

Bataan, Philippines

Engr. Alexander M. Baluyot
Officer-in-Charge
Bataan Integrated Coastal Management
Program - Project Management
Office
BICMP - PMO, Provincial Capitol,
Balanga City, Bataan 2100
Tel: +63 47 2371012
Fax: +63 47 2376174
Email: pmo@bataan.gov.ph

Ms. Maria Carmelita Reyes
Bataan Integrated Coastal Management
Program - Project Management
Office

BICMP - PMO, Provincial Capitol,
Balanga City, Bataan 2100
Tel: +63 47 2371012
Fax: +63 47 2376174
Email: pmo@bataan.gov.ph

Cavite, Philippines

Ms. Anabelle G. Loyola-Cayabyab
Head, PMO ICM
Cavite ICM Project
Provincial Government of Cavite, Capital
Site
Trece Martires City
Cavite 4109
Philippines
Telefax: +63 46 419 0916
Email: ana_daluyong@yahoo.com

Other Organizations

Ms. Pilar Habito
Educator
Cahbriba Alternative School Foundation,
Inc.
10071 Mt. Pulog St.
Los Baños, Laguna 4031
Philippines
Tel: +63 49 536 5328

KHMER GROUP

Ministry of Environment, Cambodia

Mr. Long Rithirak
Deputy Director General
Ministry of Environment
48 Samdech Preah Sihanouk
Tonle Bassac, Chamkarmon
Phnom Penh
Cambodia
Tel: +855 2321-4027
Fax: +855 2321-9287
Email: moeimo@online.com.kh

Sihanoukville, Cambodia

Mr. Hak Say

Governor and Chairman of PCC
Municipality of Sihanoukville
Ministry of Interior
Group 24, Village 3, Sangkat 3
Mittapheap District, Sihanoukville
Cambodia
Tel: +855 16 837 777 / 11 357 777
Fax: +855 34 933 657 / 34 933 996
Email: pmo@camintel.com

Mr. Prak Sihara

PMO Director, Sihanoukville ICM Project
Second Deputy Governor
Ministry of Interior
Project Management Office
Municipality of Sihanoukville
Group 24, Village 3, Sangkat 3
Mittapheap District, Sihanoukville
Cambodia
Tel: +855 34 933-994
Fax: +855 34 933-996
Email: pmo@camintel.com

Mr. Saroeun Hem

Director
Department of Environment,
Sihanoukville and
Vice Director, Sihanoukville ICM Site
Ministry of Environment
Street Ekreach, Sangkat 3
Mittapheap District, Sihanoukville
Cambodia
Tel: +001 855 16 526 585

Mr. Sun Hout Ma

Deputy Director General
Port Authority, Sihanoukville
Ministry of Public Work and
Transportation
Vithei Phe, Sihanoukville
Cambodia
Tel: +855 34 933416
Fax: +855 933693

Mr. Prak Visal

Chief of Public Relation and International
Cooperation Office and PMO Staff
PMO Management Office
Sihanoukville ICM Site
Municipality of Sihanoukville
Group 24, Village 3, Sangkat 3
Mittapheap District, Sihanoukville
Cambodia
Tel: +855 34 933-994
Fax: +855 34 933-996
Email: pmo@camintel.com
visalpmo@yahoo.com

KOREAN GROUP

***Nampho, Democratic People's
Republic of Korea***

Mr. Ri Jun Ho

Senior Programme Officer
General Bureau for Cooperation with
International Organizations
Ministry of Foreign Trade
Jungsong-dong, Central District
Pyongyang, DPRK
P. O. Box 504
Tel: +8502 381-5926
Fax: +8502 381 5827
Email: gbcio@co.chesin.com

Mr. Mun Ho

Director
Department of External Relations
People's Committee of Nampho City
DPRK
Email: gbcio@co.chesin.com

Mr. Ri Song Il

Senior Officer
Department of External Cooperation
Ministry of Land and Environmental
Protection
Kwangbok-dong Mangyongdae District
Pyongyang, DPRK
Tel: +850-2-381-5926
Fax: +850-2-381-5827
Email: gbcio@co.chesin.com

Mr. Hong Chol Ho

Director
Department of Land Planning
Ministry of Land and Environmental
Planning
Kwangbok-dong, Mongyongdae District
Pyongyang, DPRK

Mr. Ri Ki Ho

Chief
Land Planning Management Section
Land Planning Institute
Ministry of Land and Environmental
Protection
Kwangbok-dong, Mongyangdae District
Pyongyang, DPRK

Shihwa, Republic of Korea

Ms. So Yob Koh

Marine and Fisheries Division
Kyunggi Provincial Government
Republic of Korea
Email: echo-sounding@hanmail.net

Dr. Jong-Deog Kim

Research Fellow
Coastal and Ocean Policy Research
Department
Korea Maritime Institute (KMI)
1027-4 Bangbae 3-dong, Seocho-gu
Seoul 137-851
Republic of Korea
Tel: +82 2 2105-2770
Fax: +82 2 2105-2779
Email: jdkim65@kmi.re.kr

Mr. Jungho Nam

Research Fellow
Korea Maritime Institute (KMI)
1027-4 Bangbae 3-dong, Seocho-gu
Seoul 137-851
Republic of Korea
Tel: +82 2 2105-2772
Fax: +82 2 2105-2779
Email: jhnam@kmi.re.kr

Dr. Lee Chang Hee

Professor

Myongji University
Republic of Korea
Email: changhee@mju.ac.kr

Dr. Daeseok Kang

Professor
Pukyong National University
599-1, Daeyeon-3-dong, Nam-gu
Busan 608-737
Republic of Korea
Tel: +82 51 620-6442
Fax: +82 51 625-7329
Email: dskang@pknu.ac.kr

THAI GROUP

***Department of Marine and Coastal
Resources, Thailand***

Dr. Cherdchinda Chotiyaputta

Marine and Coastal Resources
Management Specialist
Department of Marine and Coastal
Resources
Ministry of Natural Resources and
Environment
92 Phaholyotin 7, Samsen-nai,
Bangkok 10400
Thailand
Telefax: +66 2 298-2659
Email: cherdchc@dmcr.go.th,
cherdchc@yahoo.com

Mr. Dhana Yingcharoen

Senior Policy Planning and Analyst
Planning Division, Department of Marine
and Coastal Resources Center
Ministry of natural Resources and
Environment
92 Phaholyothin Road Soi 7 (Aree)
Samsen-nai, Phayathai
Bangkok 10400
Thailand
Tel: +66 2 298 2640
Fax: +66 2 298 2161
Email: yingcharoend@yahoo.com

Ms. Saowalak Winyoonuntakul
Foreign Relations Officer
Department of Marine and Coastal
Resources
92 Phaholyothin 7 Rd., Samsen-Nai
Phayatha, Bangkok 10400
Thailand
Tel: +66 2 2982588
Fax: +66 2 2982592
Email: saowiny@yahoo.com

Department of Fishery, Thailand

Dr. Samit Tharmmacher

***Coastal Habitats and Resources
Management (CHARM)***

Mr. Sanchai Tandavanitj
National Co-Director
CHARM
CHARM PMU, Department of Fisheries
Kaset-Klang, Chatuchak, Bangkok 10800
Thailand
Fax: +66 2 5613132
Email: sanchaitan@yahoo.com

Mr. Jate Pimoljinda
Participatory Management Specialist
CHARM
CHARM PMU, Department of Fisheries
Kaset-Klang, Chatuchak, Bangkok 10900
Thailand
Fax: +66 2 5613132
Email: jpfadec@phuket.ksc.co.th

Suvaluck Satumanatpan
Mahidol University International College
999 Buddhamonthon 4 Road
Salaya, Nakhonpathom
Thailand 73170
Telephone: +66 2 4415090
FAX: +66 2 4419745

Chonburi, Thailand

Mr. Komsan Ekachai
Vice Governor
Chonburi Municipal Government

Montasewee Rd., Amphur Muang
Chonburi 20000
Thailand
Telefax: +66 38 325167
Email: chonburiicm@yahoo.co.th

Mr. Supat Sutramongkol
Vice Mayor
Chonburi Provincial Government Office
Montasaewee Road, Muang
Chonburi 20000
Thailand
Tel: +66 39 274-023
Fax: +66 38 274-430; +66 38 274404

Mr. Chatchai Thimkrajang
Mayor of Sriracha
Sriracha Municipality
Sriracha Municipal Wastewater
Treatment Plant
92/1 Srirachanakorn 3rd. Amphur
Sriracha, Chonburi 20110
Thailand
Telefax: +66 38 325167
Email: chonburiicm@yahoo.co.th

Ms. Nisakorn Wiwekwin
Sanitation Researcher of Sriracha
Municipality
ICM Project Management Office Staff
Chonburi ICM Project Management
Office Sriracha Waste Water
Treatment Plant
92/1 Srirachnakorn 3 Rd., Sriracha,
Chonburi 20110
Thailand
Telefax: +66 38 32-5167
Email: chonburiicm@yahoo.co.th

Dr. Suriyan Thunkijjanukij
Chief of Sriracha Fisheries Research
Station of Kasetsart University
Sriracha Fisheries Research Station
101/12 Moo 9 Tambon Bangphra,
Amphur Sriracha
Chonburi Province 20110
Thailand
Tel: +66-3831-1379, +66-3831-2229

Fax: +66-3831-1379 ext. 101
Email: ffsirt@ku.ac.th

Sriracha Municipality

Mrs. Ornvara Koraphin
Deputy Municipal Clerk

Ms. Sroimuk Phonphornphisit
Librarian

Mr. Akachai Sarojna
Teacher

Laemchabang Municipality

Ms. Suda Duangphrathai
Head of the Subdivision of Technical
Service and Planning
Bangphra Municipality

Mr. Pakorn Nuntakit
Vice Mayor

Sattahip Municipality

Mr. Brat Boonbanjersri
Municipal Executive

Mrs. Aoy Pleejarean
Director of the Public Health and
Environment Division

VIETNAMESE GROUP

***Ministry of Natural Resources and
Environment, Vietnam***

Mr. Hua Chien Thang
Ministry of Natural Resources and
Environment
83 Nguyen Chí Thanh St., Hanoi
Vietnam
Tel: +84 4 8343911
Fax: +84 4 8 359 221
Email: hcthang@monre.gov.vn;

hcthang@gmail.com

Institute of Environmental Technology

Dr. Nguyen Hong Khanh
Deputy Director
Institute of Environmental Technology

Dr. Nguyen Minh Son
Project Technical Advisor
Danang ICM Program
Tel: 0913233558
Fax: +844 7623371
Email: nminhson05@gmail.com

***Vietnam Environment Protection
Agency***

Mr. Le Dai Thang
Official
Vietnam Environment Protection Agency
Ministry of Natural Resources and
Environment
67 Nguyen Du Road
Hai Ba Trung District, Hanoi
Vietnam
Tel: +84 4 8224419 / +84 912019820
Fax: + 84 4 8223189
Email: ldthang@nea.gov.vn
ldtthang@gmail.com

Danang

Mr. Nguyen Dinh Anh
Deputy Director
Department of Natural Resources and
Environment
57 Quang Trung St.
Danang City 1000
Vietnam

Ms. Pham Thi Chin
Officer/ PMO Staff
Department of Natural Resources and
Environment
57 Quang Trung St., Danang City 84 511
Vietnam
Tel: +84 511 837735

Fax: +84 511 810107
Email: icmdng@dng.vnn.vn

Mr. Do Manh Thang
Officer/ PMO Staff
Department of Natural Resources and
Environment
Danang 84511
Vietnam
Tel: +84 511 837735
Fax: +84 511 810107
Email: iemding@dng.vnn.vn

Ms. Phan Thi Thu Thuy
Specialist /PMO Staff
Department of Natural Resources and
Environment
Danang 84511
Vietnam
Tel: +84 511 837735
Fax: +84 511 810107
Email: phanthuthuy@gail.com

Quangnam

Mr. Nguyen Ngoc Dung
Deputy Director/PMO Director
Quangnam Department of Natural
Resources and Environment

DIALOGUE CHAIR

Dr. Rafael Guerrero III
Executive Director
Philippine Council for Aquatic and Marine
Research and Development (PCAMRD)
Los Baños, Laguna 4031
Philippines
Tel/Fax: +6349 536 1582

SECRETARIAT

Dr. Jihyun Lee
Senior Programme Officer
Email: jhlee@pemsea.org

Ms. Maria Corazon Ebarvia-Bautista
Technical Officer
Email: mbautista@pemsea.org

GEF/UNDP/IMO Regional Programme on Partnerships in Environmental Management for the Seas of East Asia (PEMSEA)

DENR Compound, Visayas Avenue,
Quezon City 1165 Philippines

Mailing Address:
P.O. Box 2602, Quezon City 1165
Philippines
Tel: +63 2 920 2211 to 14
Fax: +63 2 926 9712

Annex 2
Meeting Agenda

Time	Activity/Presentation
Plenary Session Chair: Dr. Rafael Guerrero III Facilitator: Dr. Jihyun Lee	
0900 – 0910	ICM Dialogue objectives, mechanics and expected outputs By Dr. Jihyun Lee, PEMSEA
Group Workshop	
0910 – 1030	<p>Dialogue 1 – Bahasa Group</p> <ul style="list-style-type: none"> • Participants: Bali, Klang, Sukabumi, MOE and MOMAF (Indonesia) representatives • Facilitator: Alam Syah Mapparessa, Ir Ni Wayan Sudji • Rapporteur: Zulhasni, Amin Baker <p>Key topics for discussion</p> <ul style="list-style-type: none"> • Key common concerns/interests and capacity building requirements, with particular focus on sustainable tourism development • Strategies for increasing information exchange and cross-project capacity development among the sites <ul style="list-style-type: none"> ○ Website linkage in Bahasa ○ Study tour ○ ICM training • Potential roles in facilitating replication and scaling up of ICM practices
	<p>Dialogue 2 – Chinese Group</p> <ul style="list-style-type: none"> • Participants: Xiamen, 10 Parallel Sites, and SOA representatives • Facilitator: Li Wenhei, Hong Hwasheng, Zhou Lumin • Rapporteur: Yang Yafeng, Zheng Yangling <p>Key topics for discussion</p> <ul style="list-style-type: none"> • Key common concerns/interests and capacity building requirements • Strategies for increasing information exchange and cross-project capacity development among the sites <ul style="list-style-type: none"> ○ National level coordination ○ Website development and linkage in Chinese ○ Study tour ○ ICM training • Role of Xiamen in facilitating replication and scaling up of ICM practices in China
	<p>Dialogue 3 – Khmer Group</p> <ul style="list-style-type: none"> • Participants: Sihanoukville, MOE representatives • Facilitator: Long Rithirak

	<ul style="list-style-type: none"> • Rapporteur: Prak Visal <p>Key topics for discussion</p> <ul style="list-style-type: none"> • Key concerns and issues related to the sustainability of Sihanoukville ICM • Strategies for continuing the ICM momentum and the role of local and national governments
	<p>Dialogue 4 – Korean Group</p> <ul style="list-style-type: none"> • Participants: Shihwa, Nampho, Masan-Chinhae Bay • Facilitator: Ri Junho, Kim Jong-Deog • Rapporteur: Ri Seong Il, Nam Jung-Ho <p>Key topics for discussion</p> <ul style="list-style-type: none"> • Key common concerns/interests and capacity building requirements, with particular focus on integrated management of river basins and coastal areas • Strategies for sharing experiences and cross-project capacity development among the sites <ul style="list-style-type: none"> ○ networking research institutions and universities ○ training ○ technical workshops
	<p>Dialogue 5 – Filipino Group</p> <ul style="list-style-type: none"> • Participants: Bataan, Batangas, Cavite, Southern Mindanao ICM Project, DENR representatives • Facilitator: Robert Jara, Evelyn Estigoy • Rapporteur: Anabelle Loyola, Maricar Reyes <p>Key topics for discussion</p> <ul style="list-style-type: none"> • Key common concerns/interests and capacity building requirements • Strategies for increasing information exchange and cross-project capacity development among the sites <ul style="list-style-type: none"> ○ National level coordination ○ Website linkage ○ Inter-site exchange of information, experiences, expertise and staff ○ ICM training network • Potential roles in facilitating replication and scaling up of ICM practices in relation to the implementation of the EO on National ICM Strategy • Criteria for selecting ICM replication sites in Philippines
	<p>Dialogue 6 – Thai Group</p> <ul style="list-style-type: none"> • Participants: Chonburi, CHARM representatives • Facilitator: Mayor Chatchai Thimkrajang, Mr. Dhana Yingcharoen (DMCR), Ms. Suvaluck Satumanatpan (CHARM) • Rapporteur: Saowalak Winyoonuntakul, CHARM representative

	<p>Key topics for discussion</p> <ul style="list-style-type: none"> • Key common concerns/interests and capacity building requirements • Strategies for increasing information exchange and cross-project capacity development among the sites <ul style="list-style-type: none"> ○ National level coordination ○ Website development and linkage in Thai ○ Study tour ○ ICM training • Potential roles in facilitating replication and scaling up of ICM practices
	<p>Dialogue 7 – Vietnamese Group</p> <ul style="list-style-type: none"> • Participants: Danang, Quangnam, MONRE Representatives • Facilitator: Dr. Son, Mr. Thang • Rapporteur: Pham Thi Chin <p>Key topics for discussion</p> <ul style="list-style-type: none"> • Key common concerns/interests and capacity building requirements • Strategies for increasing information exchange and cross-project capacity development among the sites <ul style="list-style-type: none"> ○ National level coordination ○ Website development and linkage in Vietnamese ○ Study tour ○ ICM training • Potential roles in facilitating replication and scaling up of ICM practices
1030 – 1100	Coffee Break
Plenary Session	
1100 – 1210	<p>Presentation of Dialogue Results</p> <ul style="list-style-type: none"> • Dialogue 1 (Bahasa Group) • Dialogue 2 (Chinese Group) • Dialogue 3 (Khmer Group) • Dialogue 4 (Korean Group) • Dialogue 5 (Filipino Group) • Dialogue 6 (Thai Group) • Dialogue 7 (Vietnamese Group)
1210 – 1230	Open Forum and Conclusions