

Conservation and Sustainable Use of Melaleuca Forests on Peatlands and Marshes area in Ca Mau, Vietnam

***Prepared by:- Mr.Pham Trung Thanh
- Mr.Shimizu Fumiaki***

Contents of the presentation

- **Outline of Ca Mau Province and Forest Situation**
- **Melaleuca Forest Conservation**
- **Sustainable use of Melaleuca Forest**
- **Conclusion**

Outline of Ca Mau Province and forest situation

Location and Socio-economic Conditions of Ca Mau

Provincial area: 5,294 km²
Population: over 1.2 millions
Structure of GDP 2011(%)

- *Agriculture, forestry, fishery* 38.8

- *Industry and construction* 36.7

- *Service* 24.5

*GDP per capita: 1,118 USD

Natural Conditions of Ca Mau

■ Climate: Tropical Monsoon

- ✓ Annual Rain Fall: 2,000-2,700mm
- ✓ Rainy Season: May – Nov.
- ✓ Dry Season: Dec. - April
- ✓ Average Temperature: 26.5 C

■ Topography:

- ✓ Low/Flat average 0.5m altitude
- ✓ Affected by Two Tidal Regime
- ✓ Water Submerge Often Occur
- ✓ Divided by Rivers and Canals

Peatlands in Ca Mau

- Year 1978: **30,000ha**
- Now: **9,850ha** (in which 4,647ha with thickness of over 50cm)
- Covered by mainly **Melaleuca** (*Melaleuca cajuputi*) Forests

Present State of Forests in Ca Mau

Forest Area: 100,733ha

Melaleuca Forest and Biodiversity

- **Flora:** 79 species including 11 timber species (*Melaleuca cajuputi* is dominant species)
- **Fauna:** 32 mammal species (10 in Red Book), 74 bird (4 in Red Book), 36 reptile, 11 amphibian.
- *Species found in U Minh Ha National Park

Hairy-nosed otter: *Lutra sumatrana*

Melaleuca Forest and Economy

Planting

Harvest

Honey collection

Forest Fire in Melaleuca Forest

■ Forest fire area

- 1983: 28,000 ha
- 1987: 13,000 ha
- 1990: 4,700 ha
- 2002: 4,420 ha
- 2010: 230 ha

■ Main cause of forest fire (%)

Burned area adjacent to local people

Melaleuca Forest Conservation

National Park and Production Forest

■ U Minh Ha National Park

- ✓ **Area: 8,085ha**
(ex.forest:8,009ha)
- ✓ Year registered: Jan. 2006
- ✓ UNESCO Biosphere Reserve
(May 2009)
- ✓ **Peatlands: 6,430ha**
 - Thickness over 100cm: 792ha
 - 50–100cm : 2,190ha
 - 30–50cm : 3,448ha

- Scientific research Forest in U Minh Ha: **170ha**

- Production Forest in U Minh Ha: **27,070ha**

Diagram of U Minh Ha Forest Area

Conservation of Peatland Ecosystem

- **U Minh Ha National Park**
Classified into 3 sub-areas
 - ✓ Conservation of peatland ecosystem: 2,570ha
 - ✓ Restoration and sustainable use of wetland forest ecosystem: 4,961ha
 - ✓ Service and administration: 554ha

Forest Fire Prevention Activities

- Fire Watch Station
- Fire-level Alarm Board
- Leaflet
- Training and Workshop etc

Forest Fire Prevention Activities

- **Canal and Sluice system:** Keep/control water in canals to maintain proper humid of peat layers
- **Green Bank:** Planting trees on dykes
- **Equipment:** pump, boat, walkie-talkie...

Sustainable Use of Melaleuca Forest

Sustainable Use of Melaleuca Forest

- **Forest Management Area by owner:**
 - ✓ U Minh Ha forestry company: 19,466ha
 - ✓ National park office: 8,009ha
 - ✓ Farmers etc: 7,774 ha
- **Annual harvest forest area: 1,385 ha**
- **Annual harvest volume: 79,650 m³**

Main Use of Melaleuca Wood

- Construction Pole
- Furniture
- Charcoal

Plantation technique of Melaleuca

■ Annual Plantation in Melaleuca Forest Area

Year	Plantation	Embankment
2007	1,292	
2008	1,657	133
2009	1,150	234
20010	1,625	28
2011	1,198	131
Ave.	1,384 ha	105 ha

Importance of improving livelihood for forest management

■ 70/30 regulation

- ✓ Farmers must maintain 70% of allocated land as forest
- ✓ High poverty rate, inadequate infrastructure and public services
- ✓ Need improving livelihood for sustainable forest management

Technical training for farmers

■ Training for income generation to reduce poverty:

- ✓ Rice cultivation
- ✓ Fruit tree farming
- ✓ Domestic animal raising
- ✓ Aquaculture etc...

Forestry income

■ Embankment enable to plant more profitable tree species

- ✓ Nowadays Acacia is recommended species in U Minh Ha
- ✓ Annual plantation: 214 ha
- ✓ Density: 2,400 trees/ha
- ✓ Average growth: 25-30m³/ha/year

Acacia mangium x auriculiformis
planted after 01 year

Infrastructure development

Conclusion

- Peatlands are covered by mostly Melaleuca forests in Ca Mau.
- Melaleuca forests are conserved in national park and sustainably used in production forest.
- Forest fire prevention is the most important matter for conservation and sustainable use of Melaleuca forests.
- Also improving livelihood is the key issue for sustainable management of forests.

Thank you for your attention!