

iphandone:S
The Mekong Under Threat

Siphandone:
The Mekong Under Threat 9

Siphandone:
The Mekong Under Threat 11

1212

Thousands of fish fall into a Li trap in a single day at the start of the rainy season.i
The fishermen of Siphandone have developed several types of fishing gear that enable
them to catch huge quantities of fish by blocking their migration paths.

1414
These fishermen from Hang Sadam village are carrying the head of a Mekong giant catfish weighing
about 44kg. The Mekong giant catfish is listed as critically endangered in the IUCN Red List.

Siphandone:
The Mekong Under Threat 15

1616
Women wash and collect water in front of the dolphin pool. Up to now people and dolphins have
managed to live peacefully together, but unbridled development may soon change all of this.

Siphandone:
The Mekong Under Threat 17

1818

M

Siphandone:
The Mekong Under Threat 19

iphandoneS
“an ecologically unique area that is essentially a microcosm of
the entire lower Mekong River. Such a site is so rare in nature
that every effort should be made to preserve all of the Khone
Falls from any development”

Hill and Hill, 1994.

2020

Introduction

Over 4,000 km from the melting snows of the Tibetan Plateau, and less
than 800 km from the South China Sea, the Mekong River passes through
a part of Southern Laos known as “Siphandone” or the four thousand islands.
Lying at the northern tip of the Great Mekong Plain, Siphandone is wedged
between the Dongrak Mountain range to the west, and the foothills of the
Bolovens Plateau to the North-east and East (Daconto, 2001).

This fascinating 50 km long stretch of the river consists of a maze of
extensively braided channels, islands and sandbars, rocky rapids and
seasonally flooded habitats, including the largest complex of waterfalls in
Asia. A short distance downstream from the falls is a deep pool straddling
the Lao-Cambodian border that is home to one of the last groups of the
Mekong Irrawaddy Dolphin. The Siphandone area is critical to the life-cycle
of many fish species on which the livelihoods of millions of people in Laos,
Thailand, Cambodia, and the Mekong Delta in Vietnam depend. Siphandone
is “an ecologically unique area that is essentially a microcosm of the entire
lower Mekong River. Such a site is so rare in nature that every effort should
be made to preserve all of the Khone Falls from any development” (Hill
and Hill, 1994).

There are 25,000 species of fish in the world -10,000 are freshwater
and 3,500 of these are found in Asia (Kottelat and Whitten, 1996) with
up to 1,200 in the Mekong, which has more fish species than any other
Asian river (Vidthayanon et al., 1998). At one site in Siphandone 205
species have been identified (Baird, 2001). The lower Mekong supports
one of the most productive fisheries in the world – 2.6 million tons of
fish caught each year provide up to 80% of the protein intake for
56 million people (Hortle, 2007).

roduction

Map 1: The Mekong River, showing the locations of proposed Lower Mekong mainstream dams.

2424

Today 100,000 people live along the river banks and on the islands of
Siphandone, where they grow rice, raise livestock, cultivate vegetables, fish,
and trade. Livelihoods are closely linked to the river and the seasonal
cycle of resources it provides. Over the centuries a very rich capture
fisheries tradition has developed. A few villages located in the southern
islands, where suitable paddy land is scarce, rely on capture fisheries to an
even greater extent. It is here that the most elaborate (and often dangerous)
fisheries traditions and techniques have developed, based on a remarkable
knowledge of the local ecology of the Mekong River that has been handed
down from generation to generation.

The intimate linkages between the way of life of the local people and the river
throughout all its seasons and moods are the subject matter of this book
which hopes to illuminate the visually stunning waterscapes and fisheries
activities and the immense value of this place and its people. Photo-essays
and simple text reveals some of the changes that development has already
brought, and concerns about significant impacts of future developments are
raised. Readers will be left in no doubt that this astounding combination
of natural and cultural heritage that comes together in the fisheries of
Siphandone has little chance of survival in a modern world focused only
on economic growth and material wealth at all costs.

2626
These fishermen have just finished cleaning theirLiand checking the stability of itsi
construction. Strong currents can wash the entireLidownstream in the blink of an eye.i

33
(Above) - In the dry season a fisherman is placing a large net at the site of an oldLi. (Below) - Two Southern
Lao fishermen are working together to build a fall-back trap in the Khone Phapheng falls at the start of the dry
season, in preparation for the February migration of small cyprinids such as Siamese mud carp.

3636

Siphandone:
The Mekong Under Threat 37

(Left, above) - A young fisherman throws a fish to the top end of his Li– when fish are fallingi
into the Li so rapidly, the fishermen have to remove them equally quickly to ensure the Li does i
not collapse under the weight of the fish. (Left, below) - So many fish can be caught just setting
the net a single time, during upriver migrations. (Right, above) - Stringing fish together to make
it easier to carry them.

Siphandone:
The Mekong Under Threat 39

4040

43

Hang Sadam villagers congregate at the temple to make merit at the start of Buddhist Lent.
As the society is in transition, the proportion of younger people attending such ceremonies
is declining each year.

4444
(Above) - Growing paddy rice for family consumption is an important part of life in Siphandone.
(Below) - Most houses in Siphandone are still built of wood in a traditional style, raised off the
ground to avoid flooding.

47
(Above) -The Mekong River is not only a source of food and water, sand is also collected for use
in construction. (Below)- While the men are out catching the fish, women play their part too –
in this case preparing fish to smoke for sale.

51

(Above) - Samnieng Khamphai continues the tradition of building a fall-back trap, taught to him by his father and
grandfather before him. Only a few people use this dangerous technique. (Below) - Villagers dive to collect large
stones to strengthen the foundations of their Li.ii

5454

Siphandone:
The Mekong Under Threat 55

10 am., 17 June, 2006 at Sahong Channel: The wind is coming… clouds
are moving faster and faster. In just a few minutes, the sunny day turned
black as night. The thunder storm will arrive soon. Nobody bothered about
the strong wind. Lao fishermen still harvest the fish that are migrating in
the early monsoon. In the river, nearly 20 Li fishing traps lie like so many
halves of broken bridges scattered on the rapids. Ma remarked that
‘Normally, during the rainy season the water level is high until October.
But, in the past few years the water is very unusual. The fish migration
cycle is also becoming more uncertain’. ‘Sometimes we even don’t have
fish to eat anymore.’ Ma’s wife added.

From late June until July, small and medium-sized cyprinids migrating
downstream are caught in bundle-basket bamboo traps (kha). By later in July
and through to September, the water levels are high and fishing becomes
difficult. Wing traps are covered by water or swept away by the strong
current. Gill nets are also largely unusable. Villagers use funnel traps (lope)
falling-door bamboo traps (chanh), long lines (bet phiak) and other hook
and line gear to catch mainly non-migratory fishes, mostly for subsistence
purposes (Baird, 2001).

(Left, above) - With modern development such as the Don Sahong dam we may
see the gradual disappearance of fishing gear developed from local wisdom such
as these fence-filter traps into which fish are flowing in early March.
(Left, below) - The large number of river catfish fish tails pocking through the
Liindicate it is full to the brim with fish. The owner of thei Li and his friends will i
have to remove the fish quickly to avoid the Li collapsing from the weight.i

57
In August 2007 this 150 kg Mekong giant catfish was caught in the Sahong channel. It took several
hours to bring the fish from the Li to the village. These photographs provide the first documentary i
evidence that Mekong giant catfish migrate through the Sahong channel.

Siphandone:
The Mekong Under Threat 59

cleared for firewood, and to make space for agriculture, the habitat and
resources available to the Mekong giant catfish decrease. Dams on the
Mekong in China may impact the spawning migration of giant catfish in
Thailand and Laos, because spawning behaviour may be triggered by water
quality or flow.

The Mekong giant catfish is an important and charismatic species. As
a flagship it symbolizes the ecological integrity of the Mekong River.
Its continued existence and successful recovery is an important part in
the sustainable management of the Mekong River Basin. However, it is
far more likely that a planned cascade of mainstream dams between Luang
Prabang and Vientiane, if built, will spell the end of the natural Mekong
Giant Catfish spawning migration, and lead to its extinction in nature.

The rainy season is over, and this time the water reached its highest level
for several years. The end of the Buddhist Lent period, which falls on the
full moon of 11th lunar month, is celebrated by people of Siphandone with
an illuminated boat procession. Boats from different temples decorated
with candles and lanterns illuminate the night as they float down the
river. All members of villages will help to make the boats from bamboo

The villagers of Hang Sadam are preparing the meat of the Mekong giant catfish caught in
the Sahong channel, for distribution in the village.

6262

These canyons formed by the erosive force of the water create an attractive vista, and are
also home to hundreds of species of fish. Inappropriate development could easily destroy
all of this.

Siphandone:
The Mekong Under Threat 63

“Even so, over 15 years since the establishment of the first co-
management arrangements in Khong District, it is difficult to
believe that the next generation will be satisfied with the same
simple way of life of their forefathers.”

6464
Nobody knew why this baby buffalo died on Sadam Island– but that did not stop them from
butchering it and enjoying the meat.

6666

Synouan Khotboury, a 24-year-old fisherman from Don Khone told me that
he went to work in Thailand for 3 months. ‘My wife and I were arrested and
detained in jail for two weeks because we didn’t have work permits. But, we
had food for every meal in jail and we had an electric fan when it was hot. The
only thing that I didn’t like was that our boss cheated us.’ Then, I asked him
that if he had chance to, would he want to try to work in Thailand again? He
said yes if he could get money. If you visit many villages in Siphandone these
days, don’t be surprised if you only see old people feeding their grandchildren.
Samnieng and his wife’s last question still rings loud in my ears: ‘Could you
take our daughter to work with you in Bangkok?’ I kept quiet.

Until as recently as the 1950s and 1960s fisheries practices at Siphandone
were largely traditional, for subsistence purposes. The human population
was much lower and fishing gear were made of local materials. The last
few decades has seen significant changes in aquatic resource use and
management. Population has increased, and nylon gillnets have become the
most ubiquitous piece of fishing gear. An increase in the value of fish,
increased mobility of fishers and traders, improved road transport north to
Pakse and widespread availability of block ice have greatly expanded the
marketing of fresh fish.

The force of the Khone Phapheng falls is twice that of Niagara – but it is still not enough
to prevent local fishermen using fall back/waterfall chute traps to catch striped river barb
(Pa sa-ee) and other small cyprinids a they try to pass the falls in dry season migrations.

6868

The fisheries of Siphandone are threatened by unsustainable fishing, and
some fishing practices in Siphandone are contributing to the decline of
important species. The fishermen cleverly exploit the natural features of
the river that funnel large fish migrations through narrow areas where large
numbers are caught with Li traps as well as nets and other gear. The beautiful
photographs in this book reveal the fantastic diversity and abundance of fish
at Siphandone – but from another perspective they also provide a clear
record of over-fishing. The prolific harvest at Siphandone is taken in some
ways at the expense of other places and other people in different parts of
the river. It is now recognized that the Li trap fisheries may be contributing to
over-harvesting of a number of species, and under a proposed new fisheries
law currently being drafted in Laos, they may be made illegal, or their use
greatly restricted.

In October 2008, WWF coordinated a meeting between fishermen from 4
villages in Siphandone with fishermen from 4 nearby villages in neighbouring
Cambodia. The Cambodians unanimously pointed to the use of Li traps on the
Lao side as a factor contributing to the decline of fisheries. They expressed
concerns about the fishery in the Siphandone area because much of it takes
place during a time of year that is traditionally “closed season” in Cambodia.
Closed season was specifically designated to restrict certain types of fishing
pressure, and thus allow fish to migrate, reproduce and disperse. Cambodian
fishermen are not very happy then, when their upstream neighbours use the
same period as a time to target fish intensively (WWF, 2008).

75

Refere

7878

Ganesh Pangare is a water resources expert currently with IUCN as the
Coordinator of the Water and Wetlands Programme, IUCN, Asia. His main
area of work during the past two decades has been in water harvesting
systems, watershed management, water governance, participatory irrigation
management, private sector involvement in water projects and water
and climate change issues. Ganesh has worked and done consulting work
for The World Bank, International Food Policy Research Institute, Asian
Development Bank, United Nations Research Institute for Social Development,
FAO, UNESCO, Danida, GTZ, The Water Dialogue, India-Canada Environment
Facility, WWF, Centre for Science and Environment, Institute of Rural
Management, and many other national and international organisations.
He is LEAD and Ashoka Fellow and has written and co-authored more than
10 books and several monographs and papers related to water resources
management and development.

Dararat Weerapong has more than 10 years experience working on
communications for environmental conservation and sustainable development
in Thailand as well as Laos, Vietnam, Myanmar, China and Cambodia. After
graduating in 1994 from the Faculty of Arts, Silpakorn University, she joined
the Thailand Environment Institute’s editorial staff, working on its journal
“Pli Bai”. In 2001, she moved to WWF Thailand, where as Communicatoins
Manager she worked on projects and campaigns raising environmental
awareness among the Thai public. While at WWF, she completed a masters
degree on Development Communication at Kasetsart University, Thailand.
Her thesis focused on the media responses to the Mekong Rapids Blasting
(Navigation Improvement) scheme. In 2005, Dararat joined the Stockholm
Environment Institute as a Regional Communications Coordinator, where she
was intensively involved with the Sustainable Mekong Research Network
(Sumernet) until the end of 2008. Currently, she is undertaking a postgraduate
course on communications through Malmo University, Sweden, and working as
an independent communications consultant.

Dararat Weerapong
dararat_weerapong@hotmail.com

Ganesh Pangare
ganesh@iucnt.org

This book is the first in a series of publications to be brought out under
the Mekong Region Water Dialogues project funded by the Ministry for
Foreign Affairs of Finland, and facilitated by the Regional Water and Wetlands
Programme, IUCN, Asia office. The Mekong Region Water Dialogues aim to
facilitate transparent decision-making in the Mekong Region by enabling
wider stakeholder involvement in processes associated with water resources
governance. We believe that good water governance is linked to sustainable
livelihoods and to ecosystem conservation. Through this series of publications
we would like to get stakeholders to start thinking about strategies and
work towards a just and sustainable management of water resources in the
Mekong Region.

Through the Mekong Region Water Dialogues, IUCN is dedicated to facilitating
equitable water governance in the region through sustainable mechanisms
that:

improve decision-making processes around water-related investments
in the Mekong Region
provide opportunities for business, government and civil society actors
in the Mekong Region to participate in dialogues; and
enable different perspectives on Mekong Region water-related
development to be considered in decision-making.

IUCN, the International Union for Conservation of Nature brings together States,
government agencies, and a diverse range of non-governmental organizations in
a unique partnership. As a Union of members, IUCN seeks to influence, encourage
and assist societies around the world to conserve the integrity and diversity
of nature and to ensure that any use of natural resources is equitable and
ecologically sustainable. www.iucn.org and www.iucn.org/asia

The Siphandon Photography Project has been active since 2000, when
Suthep Kritsanavarin traveled to Siphandone in Laos. It was not only the
Grand Li Phii Falls and Khone Falls that impressed him, but also the way
local fishermen did their fishing by walking on rough rocks with furious river
flows underneath them. There was no sign of fear in their eyes. For about four
years Suthep did research, collected data, contacted relavant bodies, prepared
the necessary equipment and built up his courage. With support from the
Khamputhorn Family, he went back and forth to the area to capture those
scenes through his camera, often risking his own life.

With the coming of the Don Sahong Dam project, Suthep is working with several
organisations including TERRA, International Rivers and IUCN to raise public
awareness of Siphandone with the hope of seeing the Mekong River continue
to flow freely.

About this book

About the Mekong Region Water Dialogues

About IUCN

About Siphandon Project

