[image: image14.png]gef

The GEF Dugong and Seagrass Conservation Project

Project Progress Report
	Reporting Period
	From:
	1 July 2016
	To:
	31 December 2016

1. PROJECT GENERAL INFORMATION

	National Project Code & Title:
	MY4-2114; A multi-pronged approach in overcoming knowledge barriers on the ecology and status of dugongs in Johor, Malaysia - Towards critical habitat protection

	Project Partner(s):
	The MareCet Research Organization

	Location (country, region/ district and commune/ city/ village/ region etc.)
	Country: Malaysia
State: Johor

Region: Sibu-Tinggi Archipelago, Johor east coast

	Of which areas under protection (please indicate the name and size of protected areas or locally managed marine areas, if applicable)
	Sultan Iskandar Marine Park, Johor east coast, Malaysia (765.65 km2) (a.k.a Tinggi Island Marine Park)

	Project start date

	01 Jan 2015 (started earlier than GEF project due to conferment of Pew Fellowship to Louisa Ponnampalam)
	Project intended completion date

	Sep 2018

2. PROJECT PROGRESS

2.1. Narrative of project progress during the past semester by Project Activity

	Main challenges and achievements in bullet points

Describe according to project activity (as per proposal), what has happened during this reporting period (results, plans)

Main challenges:

· Unpredictable weather conditions during aerial surveys

· Getting appointments to meet with key community leaders

· Getting some interview respondents to be fully committed to the entire interview survey

Achievements:

· Completion of aerial surveys (since 2014, when project started with funding from another source), the data of which are being sorted and prepped for detailed analyses**. In 2016, aerial surveys were conducted in April, August and October 2016; data from the latter two most recent surveys are being sorted at the moment
· Completion of two seagrass mapping surveys whereby we collected data on seagrass diversity, occurrences of dugong feeding trails, and boundaries of the seagrass meadows around the Sibu Archipelago**
· Completion of two seagrass mapping surveys and three seagrass sampling surveys whereby we collected initial data on the distribution and characteristics of dugong feeding trails and seagrass samples for analyses of nutrient composition (C, N, P, starch, fiber)**
· Completion of 271 interviews (152 of which are fishers) whereby we collected data and feedback from local community members on their perceptions and opinions of dugong and seagrass conservation plans for the Johor east coast islands and adjacent waters. More interviews with fishermen are scheduled for March 2017, after which the data will be analysed
· Interest and support of the Johor State authorities for dugong and seagrass conservation in Johor

· Plans moving forward for the delineation of a dugong and seagrass conservation area and the drafting of a management plan for said area – consultative sessions with local communities on the delineation and zoning within proposed dugong sanctuary were held in Nov 2016 and the next one with government agencies scheduled for Feb 2017
· Completed an exhibition on dugongs and seagrass in August 2016 in conjunction with the Sultan of Johor’s annual 2016 Islands Expedition (GEF funds not used for this, but reported to show overall progress of MareCet’s efforts in dugong conservation)
**Some of the initial results, figures and progress may be viewed in Appendices B - D of the previous half-yearly report from Aug 2016 (see folder “Misc supporting docs”, where this document has been included for ease of reference)

2.2. Project implementation progress

	Outputs & Activities

	Expected completion date
	Implementation status as of end of reporting period

expressed in %
	Describe any problems in delivery and any changes/mitigation action required.

	Output 1.3 Integrated community management plans (conservation and monitoring of dugong and seagrass ecosystems) developed and piloted
	2018
	30
	N/A

	Activity 1.3.1 Discussions and meetings to establish a dugong and seagrass conservation steering committee group among the various stakeholders
	Q2 2017
	10
	Need better coordination among various agencies and stakeholders during discussions and MareCet to help steer this in the right direction

	Activity 1.3.2 Discussions and meetings with govt agencies (e.g. Marine Department, Maritime Enforcement Agency) and local groups (e.g. villagers, boat and resort operators) to introduce and establish the concept of speed limit zone in high dugong areas
	Q2 2017
	20
	N/A

	Activity 1.3.3 Speed limit zone adopted and demarcation buoys deployed
	End 2017
	2
	N/A

	
	
	
	

	Output 3.1 Critical knowledge gaps (dugongs and seagrass ecosystems) identified and surveys initiated/ completed
	End 2017
	40
	N/A

	Activity 3.1.1 Aerial surveys
	End 2017
	60
	N/A

	Activity 3.1.2 Seagrass surveys
	End 2017
	40
	N/A

	Activity 3.1.3 Contaminant studies
	Q1 2018
	30
	Analyses underway, and seeking additional funds for analyses

	Activity 3.1.4 Socio-economic studies
	End 2017
	20
	N/A

	
	
	
	

	Output 4.1 Policy, planning and regulatory gaps reviewed (conservation of dugongs and seagrass ecosystems) and recommendations developed

	Q1 2017
	40
	Need better coordination among various agencies and stakeholders during discussions and MareCet to help steer this in the right direction

	Activity 4.1.1 Presentation of core research findings to relevant govt agencies
	Twice a year
	50
	N/A

	Activity 4.1.2 Roundtable discussions on MPA planning for dugong and seagrass
	Mid-2017
	35
	Need better coordination among various agencies and stakeholders during discussions and MareCet to help steer this in the right direction.

2.3. Risk and risk management

Please describe internal and external risks (examples included in brackets) that could affect successful implementation of project activities and the proposed risk mitigation measures.
	Risk group
	Description
	Risk level (Low/ Medium/ High)
	Mitigation measures

	Project Management (team capacity, internal communication, co-financing, budget, financial management, reporting, etc.)

	Team capacity
	Low
	To plan ahead and ensure enough project personnel available to conduct project activities

	Socio-cultural issues
(external communications, capacity of and work with stakeholders, cultural aspects)

	Lack of cooperation among project partners, attempted sabotage and undermining of team’s efforts
Reluctance of local community members and stakeholders to provide full cooperation during community consultative interviews
	Medium – High

Medium - High
	Transparent reporting to the PCT and appropriate measures taken to look into such matters

Ensure good communicators are present on the MPA/LMMA consultation team, both from the NGO and government sides

	Political risks
(Political stability in country, political impacts on the project)

	Lack of political will for MPA/LMMA expansion planning

	Medium
	Ensure that key findings and consequences of not acting on conservation measures are communicated simplistically and often to the relevant government agencies; Inclusion of government agencies on both Federal and State levels to encourage active participation in the project

	Environmental risks

(severe weather events/ disasters, natural causes negatively affecting project areas, habitats and species)
	Poor and erratic weather conditions
	Medium - High
	Check the best available weather forecast ahead of scheduled fieldwork periods; Allow for up to 3 days as a buffer to remain in the field to complete work in case work was hampered by poor weather

	Other (please specify)
	The rising costs of living and materials in Malaysia
	Medium - High
	Always look for the best offers and pricing ahead of time and where possible, negotiate suitable rates for equipment/ service which will remain constant throughout the duration of the project

3. MONITORING AND EVALUATION

3.1. Please describe activities for monitoring and evaluation carried out during the reporting period.
Examples include: baseline data collection, stakeholder surveys, field surveys, steering committee meetings to assess project progress, peer review of documentation to ensure quality, mid-term review, etc.

Do not include routine project reporting.

	N/A

4. OTHER INFORMATION

4.1. Meetings

	Meeting type

	Title
	Venue
	Dates
	Convened by
	Organised by
	No. of participants
	Report issued Y/N
	Language
	Dated

	MY DSCP partners meeting
	Meeting to discuss compilation of MY country report for EPSC II meeting and streamlining of MY project activities
	Department of Fisheries Malaysia, Putrajaya
	4 Oct 2016
	Tn Syed Abdullah (MY GEF DSCP National Focal Point)
	Dept of Fisheries Malaysia
	10
	N
	N/A
	

	Expert group meeting
	Meeting of the Technical Committee for the Johor Dugong Sanctuary
	Johor National Parks Corporation HQ, Nusajaya, Johor
	11 Oct 2016
	YB Datuk Hj Ayub Rahmat (Johor EXCO for Health and Environment)
	Johor National Parks Corporation
	24
	Y
	Bahasa Malaysia
	11 Oct 2016

	MY DSCP partners meeting
	Meeting to discuss compilation of MY country report for EPSC II meeting
	Department of Fisheries Malaysia, Johor
	25 Oct 2016
	Tn Syed Abdullah (MY GEF DSCP National Focal Point)
	Dept of Fisheries Malaysia
	9
	N
	N/A
	

	MY DSCP partners meeting with GEF DSCP PCT
	Meeting to discuss progress of MY GEF DSCP projects and MTR expectations
	Hotel Royal Chulan Damansara
	31 Oct 2016
	Maya Bankova (GEF DSCP PCT)
	Dept of Fisheries Malaysia
	17
	N
	N/A
	

	Community consultative discussions
	Interview surveys for the proposed dugong sanctuary – local stakeholders’ perceptions and knowledge awareness about dugongs and conservation
	Various villages along the Johor east coast (Mersing to Tanjung Sedili), and on Sibu and Tinggi Islands
	6/10/16 – 8/11/16
	Lee Sok Fen (MY4 project member)
	MareCet
	2
	N
	N/A
	

	MY DSCP partners fieldtrip with GEF DSCP PCT
	Fieldtrip to Pulau Sibu and Pulau Tinggi for the PCT to visit Johor project sites
	Pulau Sibu, Pulau Tinggi, Tanjung Leman, Mersing
	3 – 5/11/16
	Tn Syed Abdullah (MY GEF DSCP National Focal Point)
	MareCet
	16
	Y
	English
	10/11/16

	Community consultative discussions
	Presentation of draft delineation of Johor dugong sanctuary
	Pulau Sibu, Pulau Tinggi, Tanjung Leman, Mersing
	28 – 29/11/16
	MareCet
	MareCet
	8 – 20 pax
	N (draft delineation report to be submitted soon to the Johor National Parks Corporation)
	N/A
	

4.2. List(s) of meeting participants*

	No.
	Name of participant
	Nationality

	1
	Datuk Hj Ayub Rahmat
	Malaysia

	2
	Syed Abdullah Syed Abdul Kadir
	Malaysia

	3
	Hj Shakib Hj Mohd Ali
	Malaysia

	
	Sukarno Wagiman
	Malaysia

	4
	Fairul Izmal Jamal Hisne
	Malaysia

	5
	Lee Sok Fen
	Malaysia

	6
	Lili Tokiman
	Malaysia

	7
	Leela Rajamani
	Malaysia

	8
	Zamani Omar
	Malaysia

	9
	James Bali
	Malaysia

	10
	Ng Jol Ern
	Malaysia

	11
	Julian Hyde
	United Kingdom

	12
	Izarenah Mat Repin
	Malaysia

	13
	Mohd Nizam Ismail
	Malaysia

	14
	Abdul Muntalib Juli
	Malaysia

	15
	Mohd Tamimi Ali
	Malaysia

	16
	Toloy Keripin
	Malaysia

	17
	Halid Salleh
	Malaysia

	18
	Fishermen and local community members of Pulau Sibu, Pulau Tinggi, Tanjung Leman and Mersing
	Malaysia

* I do not have the participants list for each meeting as it was not made available, so I have listed the main attendees as I remember. This list also does not include the names of people who were at the community consultative meetings/interviews.
4.3. Documents, other printed materials, videos, and soft products (such as CDs or websites) (produced under the project)
	No
	Type

	Title
	Author(s) Editor(s)
	Publisher
	ISBN
	Publication date

	1
	Newspaper article
	The damsel of the sea
	Lim Su Lin
	Focus Malaysia
	N/A
	October 2014

	2
	Short video
	Ever wondered what dugongs eat?
	MareCet
	MareCet
	N/A
	September 2014

	3
	Short video
	Dugongs Eating, Swimming, and Serving as Seagrass "Mascots" | One Minute Dive with Pew
	The Pew Charitable Trusts
	The Pew Charitable Trusts
	N/A
	18 February 2015

	4
	Short video
	Dugongs in Johor – 7 Sep 2015
	MareCet
	MareCet
	N/A
	September 2015

	5
	Info flyer
	Dugong Research and Conservation
	MareCet
	MareCet
	N/A
	October 2015

	6
	Newsletter
	Updates on dugong research and conservation
	MareCet
	MareCet
	N/A
	April 2016

	7
	Poster
	Mapping dugong habitat and understanding dugong feeding habits in the Johor east coast islands
	Jillian Ooi, Louisa Ponnampalam, Heng Wei Khang
	University Malaya
	N/A
	22 April 2016

	8
	Online photo album
	Seagrass mapping & dugong feeding trails survey, June 2016
	MareCet
	MareCet
	N/A
	June 2016

	9
	Short video
	Endangered dugongs of Johor
	MareCet
	MareCet
	N/A
	15 December 2016

	10
	Short video
	A multi-pronged approach in overcoming knowledge barriers on the ecology and conservation needs of dugongs in Johor, Malaysia – Towards critical habitat protection
	MareCet
	MareCet
	N/A
	Not published yet (coming soon on social media)

	Name of Project Manager: Louisa Shobhini Ponnampalam
	Name of Project Manager Supervisor: N/A

	Signature:

	Date: 10 January 2017
	Signature:
	Date:

Appendix A

Some photos from activities conducted between July and December 2016
August and October 2016 – Aerial surveys
[image: image1.png]

 [image: image2.png]

[image: image3.png]

October 2016 – Seagrass surveys (mapping and feeding trails study)

[image: image15.png]uljwmgqmaaa@

Qall Al ole A slaol)
The Mohamed bin Zayed SPECIES CONSERVATION FUND

[image: image4.jpg]3
Y

 [image: image5.jpg]

November 2016 – Impromptu visit to the primary school on Sibu Island while we were in the area on seagrass and acoustic survey

[image: image6.jpg]

 [image: image7.jpg]

[image: image8.jpg]

 [image: image9.jpg]L A M LA G 40 B i

October to November 2016 – Interviews with local communities on conservation perceptions and willingness to participate in conservation

 [image: image10.jpg]

 [image: image11.jpg]

[image: image12.jpg]

 [image: image13.jpg]

� Briefly describe progress made during the previous six months highlighting major outcomes/benchmarks achieved during the period.

� Information provided in “Quarterly Expenditure Report” should be in line with output/activity progress reported in this table.

� Outputs and activities as described in the project proposal or in any updated project revision. Expand table as necessary.

� Expand table as necessary

� Meeting types: e.g. expert group meeting, project inception workshop, training workshop/seminar, partners consultation workshop, project Steering Committee meeting etc.

� Expand table as necessary

� Documents and printed material types: e.g. technical publication, meeting report, technical/substantive report, brochures, media releases, etc.

Appendix 7_Project Funding Agreement – August 2015

Page 1 of 14
PAGE
Appendix 7_Project Funding Agreement – August 2015

Page 3 of 14

[image: image16.png]

[image: image17.png]

[image: image18.jpg]DUGONG
MOU

