
STATUS OF SEA TURTLE CONSERVATION AND RESEARCH
IN THAILAND

By:

Mickmin CHARUCHINDA1 and Supot CHANTRAPORNSYL2

ABSTRACT

Conservation attempts are being made for the four remaining species o f sea turtles in Thai
waters, which are the green turtle, the hawksbill turtle, the olive ridley turtle and the

leatherback turtle. In the past sea turtles and their eggs were harvested for commercial
purpose. Awareness o f declining sea turtle population in Thailand has raised serious

attempts to conserve sea turtles. Sea turtle conservation projects have been conducted at
Phuket Marine Biological Center in the Andaman Sea since 1971 as part o f the pilot project

for the Queen’s Project on sea turtle conservation at Man-Nai Island in the Gulf o f
Thailand. In recent many Government Organizations such as the National Parks, the Thai
Navy and NGO group are concerning sea turtle conservation. The conservation activities
are carried out in several nesting locations. In addition the Thai government has estab­
lished laws and regulations to protect sea turtles and promoted education and campaign

programs which are distributed to the public.

INTRODUCTION

Five species of sea turtles have been recorded in Thai waters; the leatherback turtle (Dermochelys
coriacea), the green turtle (Chelonia mydas), the hawksbill turtle (Eretmochelys imbricata) the olive
ridley turtle (Lepidachelys olivacea) and the loggerhead turtle (Caretta caretta) (Phasuk and
Rongmaungsart, 1973). The green and hawksbill turtles are found in the Gulf of Thailand, while the
olive ridley turtle is the most abundant species along the Andaman Sea Coast. A small number of
leatherback turtle has been found, while the hawksbill turtles are very rare. In the Andaman Sea the
green turtle also have been found at Similan Island Phang-nga Province. The loggerhead turtle is be­
lieved to be extinct in the area, only a few have been found in the Gulf. In the past, sea turtle eggs were
commercially harvested. Many nesting beaches were declared as concession areas. About 20% of the
harvested eggs were reincubates under human care. The young sea turtles were released to the sea
according to an agreement between the government and the concessionaires (Chantrapornsyl, 1992).
Not only that sea turtles were hunted for shells and meat without control. The shells were exported and
their value had increased each year. In 1964, some heavy fishing gears such as trawling and drift gill
nets, were introduced in Thailand. Sea turtles were exploited continuously by fishing gears which was
threatened to turtle populations.

Awareness of declination on sea turtle population, the conservation project has been conducted by
Phuket Marine Biological Center since 1971 and followed by the establishment of Sea Turtle Conser­
vation Station at Man-Nai Island in the Gulf of Thailand. Since then the biology of the sea turtle has
been studied and many nesting sites have been protected. Some of these areas were declared to be
National Parks in order to protect these animals and their habitats. Laws and regulations protecting sea
turtles, were registered as well as education and conservation campaigns have been provided to
publicity.

This report will address the status of sea turtles conservation and research activities in Thailand.

1Sea Turtle Conservation, Man-Nai Island, Klaeng District, Rayong 2 1190, THAILAND.

2Phuket Marine Biological Center, P.O. Box 60, Phuket 83000, THAILAND.

160

DISTRIBUTION AND NESTING SEASON

The distribution of sea turtles in Thai waters is spread out along the fine sand and quiet beaches of the
coastline and islands in the Gulf and the Andaman Sea. In the Gulf of Thailand the most important
nesting areas for green and hawksbill turtles are Khram and adjacent islands which are located in the
Pinner Gulf, Chonburi Province (Fig. 1). There are some islands along the east coast from Chonburi,
Rayong and Trat Province and some islands in the middle Gulf off Chumphon and Surattani Province
where sea turtles are occasionally found. In the Andaman Sea Coast of Thailand, nesting area of sea
turtle are concentration on the West coast of Phuket and Phang-nga provinces. Olive ridley and
leatherback turtles are found in these areas. The green and hawksbill are found at the Similan Islands,
Surin Islands and Tarutao Islands.

Figure 1: Map of the east and west courts of Thailand showing the nesting areas
of sea turtles and the Queen’s project site.

161

Sea turtle nesting areas are divided into two difference geographical locations, the Gulf of Thailand
and the Andaman Sea side. In the Gulf of Thailand, green and hawksbill turtles lay their eggs all year
round with the peak from May to August (Charuchinda and Monanunsup, 1998). The populations of
green and hawksbill turtles in the Gulf of Thailand have not declined significantly (Fig. 2) because
their nesting areas have been protected and controlled by the Department of Fisheries and the Royal
Thai Navy for a long time since 1950. As these areas are completely protected, very few fishermen or
poachers can enter the island.

The nesting season of sea turtles along the Andaman Sea Coast occurs from October to March with
aspeak from mid-November to mid-January. The most abundant of the nesting turtles along this coast
is the olive ridley turtle while the leatherback is occasionally found. Green and hawksbill turtles are
found at Similan and Surin Island. The famous nesting beaches are Thaimuang Beach and Phrathong
Islands of Phang-nga Province, Maikhaw Beach of Phuket Province, Tarutao Island and Adang-Rawi
Islands of Satun Province (Fig. 1). However, the development of tourism recently result in a distur­
bance on sea turtle nesting. Therefore, only the National Marine Park areas are still suitable for sea
turtle nesting.

Figure 2: Number of Green and Hawksbill turtle nests at Khram Islands during 1973-1996

DECREASING OF SEA TURTLE POPULATIONS IN THAILAND

Recently the population of sea turtles in Thailand has decreased markedly for the following reasons;

Socio-economic use

In the past sea turtle eggs and meat were consumed by people in fishing villages. Most sea turtle eggs
were collected commercially and the price of eggs increased especially since it was a favorite food
among tourists. Hawksbill green and olive ridley turtles were exploited heavily for their shells and
skins while the leatherback fared better than other species because only their eggs were consumed.
Before legislation was enforced, a lot of sea turtle shells and products were exported mainly to Hong
Kong and Taiwan some to Singapore, Korea and Japan (Phasuk, 1992).

Invasion of nesting habitats

At the present most sand beaches along the shoreline and many islands are developed for tourism and
housing. Many nesting beaches are changed which are not suitable for nesting.

162

Destruction of foraging habitats

Seagrass beds and coral reef areas are important foraging habitats for sea turtles especially green,
hawksbill and olive ridley turtles. Some habitats are destroyed a lot by some irresponsible fishing
activities and water pollution.

Incidental capture of sea turtles

The incidental catches of sea turtles still occurs in various fishing gears such as commercial fish
trawlers, gill nets and long line hooks.

After 1964, Thai Marine Fisheries has been developed rapidly. As a result of new and improved fishing
gears, sea turtles were accidently caught by some commercial fishing gears.

CONSERVATION STRATEGY IN THAILAND

Sea turtles in Thailand are now better protected than in the past. Commercial harvest sale and con­
sumption of sea turtle meat and products are prohibited. Many laws and regulations have been regis­
tered in order to protect this animal.

Legislation

The protection of sea turtles was officially implemented as follows (Appendix 1):

The Ministry of Agriculture and Cooperative Enactment 1947; announcement of the protected
animals-sea turtles are listed. Killing of sea turtles and collecting of their eggs are prohibited.

The Fisheries Act 1972: Commercial fishing within 3 kilometers of the coastline was
prohibited. The legislation resulted from the finding that sea turtles and their foraging habitats
in Thailand are destroyed from shallow water trawling and pushed netting boats. The inciden­
tal capture of sea turtles by trawling was reduced after the regulation of these kinds of fishing
gear.

The Ministry of Commerce Enactment 1980. The export of sea turtle was prohibited.

The conservation and protection of living resources Enactment 1992, Act No. 19: Collecting
of sea turtles, products from sea turtles and their carcasses is prohibited. The legislation
resulted in the control of collection and sale of sea turtles and their products.

In addition, Thailand signed up as a member of the Convention on International Trade on
Endangered Species (CITES) in 1983.

The use of Turtle Excluder Device (TED) in shrimps trawlery fisheries have been enforced in
1997.

Habitat protection

Nesting habitat

Habitat protection has been strengthened by increased manpower to patrol the nesting beaches during
the nesting season. Several agencies, non-government organizations (NGOs) and institutions are now
involved in environmental protection. By proper coordination, the National Parks and NGOs are able
to increase the manpower for patrolling the nesting beaches.

In the Gulf of Thailand the most important nesting beaches for green and hawksbill turtles at Khram
Islands are protected by the Royal Thai Navy.

In the Andaman Sea coast conservation programme is being implemented for olive ridley and leather­
back turtles. In Phang-nga Province, Phuket Marine Biological Center, the Thaimaung-kao Lumpee

163

National Parks and Coastal Aquaculture Development Center provides the authorities to patrol the
nesting beaches. All of the turtle eggs are transferred to hatcheries. Hatchlings are reared at Phuket
Marine Biological Center for three months before being released to the sea.

At present most of the sand beaches in Phuket are fully developed for tourism. The sea turtle nesting
area remains only at the Sirinarth National Park (Niyang National Park). In this area, the Sirinarth
National Park authority together with the Phuket NGO group strictly patrols the beach to protect nest­
ing female turtles and their eggs. The eggs are removed to a hatchery and allowed to hatch. The hatchlings
crawl to the sea naturally.

Many islands in the Andaman Sea belong to the National Parks. The nesting beaches are patrolled and
the eggs are removed to a safe place for incubation. Hatchlings are released to the sea immediately
after hatched. But in some islands which are controlled by the Royal Thai Navy, the eggs are incubated
in natural conditions. The hatchlings are reared for a short period before releasing.

Foraging habitat

Nowadays foraging habitats such as seagrass beds and coral reef beds, which are important feeding
areas of sea turtles, are protected by law. Certain fishing gear such as pushed nets and trawls are
prohibited in these areas.

Education programme

Information about sea turtle biology and conservation management has been provided for public aware­
ness. Educational campaigns on the plight of sea turtles have been conducted to local people in order to
created the cooperation in conservation. T-shirts, articles, newspapers, slide shows, radio and televi­
sion programme, posters and exhibitions on the life history of sea turtles have been widely conducted
for public knowledge. The most effective programme turned out to be the programme conducted by the
Department of Fisheries, the Royal Thai Navy, cooperate with private agencies invite people to release
baby turtles to the sea. This impressive act creates enthusiastic feelings for saving turtles in nature
among Thai people who are known for their gentle nets and kindness.

CONSERVATION OF SEA TURTLES IN THAILAND

Gulf of Thailand

The most important nesting in the Gulf of Thailand (where almost 100% of the sea turtles come to lay
their eggs) is under the control of the Royal Thai Navy. Thus turtles are well protected. Almost 100%
of sea turtle eggs have been collected, hatched and raised to proper size before releasing back to the
sea.

Andaman Sea

Due to numerous nesting grounds in the Andaman Sea, encroachments of the nesting grounds from
urban expansion improper fishing techniques and tourism development (sea turtle conservation is more
difficult in the Andaman Sea) than in the Gulf. Recently, a conservation programme was carried out
with emphasis on educating students, the youthful, local people and tourists. Many agencies such as
the National Parks Authority, the Royal Thai Navy, the Department of Fisheries and NGO groups are
currently involved in these matters. There fore the nesting beaches along the west coast are divided to
four main sites which are governed by the different organizations as follows: (Fig. 2).

1. Phrathong Island nesting area covers all beaches of three islands, Ra, Phrathong and Khokoo
Islands beaches includes 14km. long. Olive ridley and leatherback turtles come to ley eggs in
this area. In 1997, Phuket Marine Biological Center (PMBC) collaborated with the Marine
Turtle Research and Conservation, Italy (CELON) to conduct sea turtle conservation programme

164

on this area. Surveying on nesting site has been monitored. Education programs promoting
conservation awareness have been establishes for students and local people on the island.
Turtle eggs were remove to safety place for incubation. The hatching are released to the sea
after hatched.

2. Thaimuang beach (20km. long) this area is also the nesting site for the olive ridley and leath­
erback turtles. Sea turtle conservation are acted by two agencies.

The northern half of the beach belongs to the National Parks, Department of Forestry
nesting area has been protected by the National Park Authority. Turtle eggs are incubated
in the hatchery and released to the sea after being hatched.

Out side the National Parks, the beach has been patrolled by the coastal Aquaculture
Fisheries Station Authority, Department of Fisheries. Turtle eggs are transported to a
hatchery and the hatchlings are reared in captivity for few months before being released to
the sea. Awareness of the plight of sea turtle population is provided to local communities.
A conservation campaign was arranged and people were invited to join in sea turtle
releasing celebrations.

3. Similan Island these island consists of nine small island. The nesting area is concentrated on
the first island (Huyong Island) which is the nesting area for green turtles only. The approxi­
mate number of nests is about 40-60 nest per year (Vinai Klom-in, unpublished data record).
The island is very remote and therefore no data has been recorded in the past. Most sea turtle
eggs were taken by fishermen. Since 1996, the nesting beach has been protected by the Thai
Navy. About half of the hatchlings were released to the sea naturally. The rest of the hatchlings
were reared for a few months and being used for conservation campaign at Phang-nga and
Phuket Provinces.

4. Maikhow Beach, Phuket Island. This beach (about 10kg long) is located at the north west
coast of Phuket Island. Olive ridley and leatherback turtles lay eggs in this area. This area
belongs to the Silinart National Park. In recent years the National Park in cooperation with
Phuket NGO group setup the sea turtle conservation programme. The beach is patrolled by the
National Park authorities and volunteers. The eggs are incubated in the hatchery. The hatchlings
were released to the sea naturally after hatching. Also the sea turtle biology and conservation
awareness are provided to local communities.

CONSERVATION INSTITUTES AND AGENCIES IN THAILAND

The conservation activities for sea turtles have been conducted by several institutes and agencies:

Department of Fisheries

Sea Turtle Conservation Station, Man-Nai Island

The Department of Fisheries has conducted the Queen’s Project on Sea Turtle Conservation. As for
natural conservation, Her Majesty the Queen of Thailand initiated the Queen’s Project by kindly
giving Her Majesty’s private property an island named “Koh Mannai” off Rayong Province to the
Department of Fisheries to use as a research station for sea turtle conservation on August 11, 1979. The
Breeding biology of sea turtles has been studied with an attempt to establish a sea turtle conservation
farm in the near future.

The objectives of this project are:

To propagate and increase the number of sea turtles in Thai waters by means of natural and
artificial hatching of sea turtle eggs. Young sea turtle will be reared for a certain period then
tagged and released to the sea to replenish the natural stock.

165

To keep some adult sea turtle as parent stock for breeding and to insure that the exhaustion of
sea turtles in Thai waters will never occurred.

To promote this place as one of the tourist sites in order to encourage turtle preservation. This
will be useful for the conservation and management of marine resources and the environment
of the country.

To propose proper conservation measures to the Thai Government to launch a decree
concerning the sea turtle resource management in Thai waters.

Phuket Marine Biological Center

Phuket Marine Biological Center is a research center that belongs to the Department of Fisheries. The
marine endangered species conservation programme includes sea turtles, with emphasis on olive ridley
and leatherback turtles. The eggs are collected from various nesting beaches along the west coast of
Thailand and are transferred for incubating at the Center. The hatchlings are nursing for a few months
before being released to the sea, some hatchlings may be nursed longer until they are strong enough for
tagging study. Hatchling leatherback turtles which cannot be successfully reared in captivity, are
released immediately after hatching.

Other Institutes Of Department Of Fisheries

Besides these two mentioned institutes, five marine Fisheries Development Centers and 13 Coastal
Aquaculture Development Centers which belong to the Development of Fisheries also conduct sea
turtle conservation programmes by collecting eggs, hatching, rearing and releasing the hatchlings to
the sea.

Department of Forestry

The Department of Forestry is authorized to take responsibility for the National Marine Parks all over
the country. The beaches under the authority of the National Marine Parks are strictly patrolled and sea
turtle eggs are always removed to a safe place. A few hatchlings are kept and reared for public educa­
tion.

Sea Turtle Conservation Center, Thai Navy

In 1950, the Hydrographic Department of The Royal Thai Navy-started a sea turtle conservation
programme and requested asked the permission of the Department of Fisheries for concession turtle
eggs around Khram Island (Gulf of Thailand) to hatch about 20% of eggs for release into the wild. In
1979, activities under taken by the Air and Coastal Defence Command in collaborating with the Queen’s
Project on Sea Turtle Conservation included sending about 4,000 baby turtles a year to Mannai Island,
Rayong Province, Department of Fisheries. In 1992, The Royal Thai Navy established the Sea Turtle
Conservation Center for project turtle eggs, rearing the hatchlings for 3 months and then releasing to
the sea.

Non Government Organizations

RESEARCH AND MONITORING

Most Research programmes are carried out by the Department of Fisheries. The biology and nesting
behavior of sea turtles has been studied both in nature and in captivity. The list of sea turtle research
studies conducted in Thailand are listed in appendix 2.

166

RESEARCH AND MONITORING

Most Research programmes are carried out by the Department of Fisheries. The biology and nesting
behavior of sea turtles has been studied both in nature and in captivity. They list of sea turtle research
studies conducted in Thailand are listed in appendix 2.

FUTURE RESEARCH PLANS AND CONSERVATION ACTIVITIES

The Department of Fisheries is presently conducting research on sea turtles as follows:

* Long-term monitoring survey; data collecting in order to assess the populations and enhance
hatch rate and sex ratio of hatchlings.

* Study on tagging of nesting female sea turtles and tag releasing turtles to determine nesting
and internesting habitats.

* Study on interesting behavior, feeding ground and migration routes using satellite tracking
techniques.

* Study on DNA analysis of sea turtles to identify the turtle populations within the country and
in the region.

* Laws and regulations to conserve sea turtles are strictly enforced.

* Public education and awareness congaing on sea turtle biology and conservation.

167

NATIONAL LEGISLATION CONCERNING TURTLES
PROTECTION IN THAILAND

A p p en d ix 1

The law for the protection of turtles has been existed in Thailand since 1947. There are three pieces of
legislation concerning turtle protection. The include:

1. Fisheries Act, B.E. 2490 (1947)

2. Export and import Act, B.E. 2522 (1979)

3. Wildlife Reservation and Protection Act, B.E. 2535 (1992)

Fisheries Act, B.E. 2490

Fisheries Act, B.E. 2490 has been drawn up in 1947 before the development of marine fisheries in
Thailand, the Act has been revised some provisions twice in 1953 and 1984. Under this Act, all turtle
species shall be protected by the provision of Section 32 which states that:

“Section 32 The Minister or Provincial Governor in his jurisdiction and with the approval o f the
Minister, is empowered to make notification determining:

(a) the size o f mesh and dimension of any fishing implement and size, kind, number and parts
of fishing implements, which is permitted in fisheries;

(b) any kind o f fishing implement which is absolutely forbidden to be used in fisheries;

(c) the distance between each stationary gear;

(d) the methods o f using any fishing implement;

(e) the spawning and breeding seasons, fishing implement; and methods o f fishing in any fisher­
ies during the given seasons;

(f) the species, size and maximum number o f aquatic animals the fishing o f which is
permissible;

(g) certain species o f aquatic animals the fishing o f which is absolutely forbidden. ”

The Minister of Agriculture and Cooperatives or the Provincial Governor within his jurisdiction sub­
ject to the approval of the Minister is empowered to impose any fishery regulation in accordance with
this provision by proclaiming the Ministerial Notification. For protection of turtles, there is the Minis­
terial Notification issued in 1947. The content of such notification is summarized as follow:

“By the power o f Section 32 (7) of the Fisheries Act, B.E. 2490, the Minister o f Agriculture and
Cooperatives has proclaimed that:

(a) No person shall catch, take, trap, lure, injure or kill any sea turtle. I f sea turtle has been
trapped by any fishing implement, such sea turtle shall be released into the sea promptly.

(b) No person shall take or damage the eggs o f any sea turtle, unless otherwise the permission
from the competent authority has been granted.

This notification shall come into force on April 14, B.E. 2490 (1947)

Given on April 14, B.E. 2490 (1947)
(Signed) Charoom Saubsaeng
Minister o f Agriculture and Cooperatives”

The violation of notification shall be penalized by the power of Section 65 of the Fisheries Act, B.E.
2490 (1947) which states that:

168

“Section 65: Whoever violates the notification o f the Minister or the provincial Governor issued in
pursuance o f Section 32 shall be punished with fine from 5,000-10,000 baht or imprisonment not
exceeding 1 year or both”.

In order to control the import and export of turtles and their products, Section 54 of the Fisheries Act,
B.E. 2490 states that:

“Section 54: No person shall, without permission from the competent official, bring into the King­
dom such kind o f aquatic animals as specified by a Royal Decree. ”

In 1993, the Department of Fisheries proclaimed a Royal Decree (No. 2), B.E. 2536 under Section 54
of the Fisheries Act, B.E. 2490. The Royal Decree proclaimed the list of all turtle species to be prohib­
ited for importing to Thailand. The list of turtle species in the Royal Decree includes all turtle species
listed in the CITES appendices.

However, the provision of Section 54 controls only the importation of aquatic animals. It does not
control the exportation of aquatic animals from Thailand. Therefore, there is a loophole for controlling
the exportation of aquatic animals by the power of the Fisheries Act, B.E. 2490. In order to solve this
problem, the Department of Fisheries requested the Ministry of Commerce to use its law- the Export
and Import Act, B.E. 2522-to control exportation of all aquatic animals listed in the CITES appendices
including turtles and their products.

Export and Import Act, B.E. 2522 (1979)

This Act is under the jurisdiction of the Ministry of Commerce with the purposes for controlling the
import and export of goods. Section 5 of the Export and Import Act, B.E. 2522 divides goods into
many categories. However, turtles and their products are categorized as goods which require permis­
sion for export and import. All marine turtles found in Thai waters are listed as goods which require
permission for exporting.

The Ministry of Commerce which proclaimed the Ministerial Notification in 1980 laid down the list of
turtles and their products which require permission in 1980 laid down the list of turtles and their
products which require permission before exporting. Example of turtle species in the notification
includes.

Eretmochelys imbricata

Chelonia mydas

Caretta caretta

Platysternum megacephalum

Dermochelys coriacea

Testudo emys

Lepidochelys olivacea

Wildlife Reservation and Protection Act, B.E. 2535 (1992)

This Act was enacted in 1992. It is under the jurisdiction of the Department of Fisheries (DOF) and the
Royal Forestry Department (RFD). The Act empowers the Department of Fisheries to be responsible
for aquatic animals and the Royal Forestry Department to be responsible for terrestrial animals as
specified in Section 4.

“Section 4 in this Act:
“Director-general” means the Director-General of Royal Forestry Department for terrestrial ani­
mals and the Director-General o f Fisheries Department for aquatic animals. ”

Under this Act, there are two lists of animals (1) List of Reserved Species and (2) List of Protected
Species. The list of Reserved Species shall be done by Royal Decree. The list of Protected Species
shall be done by Ministerial Notification which is specified in Section 6.

169

“Section 6: The assignment o f any particular kind o f animals into the list o f Protected Species shall
be done only through the formal proclamation o f Ministerial Notification which the consent o f the
Committee. ”

In 1994, there has been the proclamation of Ministerial Notification specified wild animals in the list of
Protected Species. Within this list, there are numerous species of turtles and tortoises being listed. The
Department of Fisheries is responsible for the turtles in this as follows:

Turtles

1. Hawksbill Turtle (Eretmochelys imbricata)

2. Southern Salt-Water Terrapin (Batagur baska)

3. Batagur (Batagur gaska ranongensis)

4. Green Turtle (Chelonia mydas)

5. Loggerhead Turtle (Caretta caretta)

6. Malayan Snail-Eating Terrapin (Malayemys subtrijuga)

7. Leatherback Turtle (Dermochelys coriacea)

8. Painted Batagur Terrapin (Callagur borneoensis)

9. Brown Giant Tortoise (Manouria emys)

10. Ridley Turtle (Lepidochelys olivacea)

Soft-Shelled Turtle

1. Common Slarmese Soft-Shelled Turtle (Amyda cartilaginea)

2. Red-Cheeked Soft-Shelled Turtle (Dogania subplana)

3. Yellow-Spotted Soft-Shelled Turtle (Amyda cartilaginea nakornsritamaratensis)

4. Burmese Soft-Shelled Turtle (Nissonia formosa)

5. Kanburien Giant Soft-Shelled Turtle (Chitra chitra)

6. Blunt-Headed Giant Soft-Shelled Turtle (Pelochelys bubroni)

In accordance with this Act, any species included in the List of Protected Species shall be protected
from hunting, breeding, possessing, trading, exporting and importing. The provisions related to these
activities are described as follows.

“Section 16: No person shall hunt or attempt to hunt wild animals listed in the lists of Reserved
Species and Protected Species except the act is part o f official activities which are exempted by the
provision o f Section 26. ”

“Section 18: No person shall undertake breeding activities o f species listed in the list o f Reserved
Species and Protected Species Unless...”

“Section 19: No person shall be in possession o f reserved wild animals, protected wild animals or
carcass o f protected wild animals, except the protected wild animals in Section 17 categorized as
species breed in captivity and carcass thereof, in which case the possessor is required to have a
license from the Director-General and to observe the rules set by the Ministerial Notification and
conditions prescribed in the license....................... ”

“Section 20: No person shall engage in trading o f reserved wild animals, protected wild animals,
carcass o f reserved and protected wild animals and products thereof, except that o f protected wild
animals specified in Section 17 which were obtained from breeding in captivity, carcass and
products thereof, in which case permission by the Director-General is a prerequisite...

”

“Section 21: No person shall collect, harm or keep in possession o f the nests o f reserved and pro­
tected wild animals”.

170

“Section 23: Subject to the provision of Section 24, no person shall engage in the importation,
exportation and transitory movement o f wild animals or carcass thereof appearing on the prohibi­
tion list o f the Minister without permission from the Director-General............................”

“Section 24: The importation, exportation and transitory movement o f wild animals and carcass
thereof, which require accompanying permit in accordance with the International Convention on
International Trade in wild animals and carcass thereof, are permissible only with permission by
the Director-General...........”

Section 23 and Section 24 are the provisions applied to the implementation of CITES (Convention on
International Trade in Endangered Species of Wild Fauna and Flora). Therefore, the provisions of this
Act protect all activities which will affect the survival of wild animals in Thailand. The penalty of this
Act is described as follows.

“Section 47: Violators o f Section 16, Section 19, Section 20 Clause 1 or Section 23 Clause 1 shall be
punished with imprisonment not exceeding four years or fined not exceeding forty-thousand baht or
both”.

“Section 48: Violators o f Section 18 and Section 23 Clause 2 and persons neglecting to observe
Section 29 shall be punished with imprisonment not exceeding three years or fined not exceeding
thirty-thousand baht or both”.

It can be concluded that the Wildlife Reservation and Protection Act, B.E. 2535 contains the most
effective legal instrument for turtle protection in Thailand. From now on, the Department of Fisheries
will use the power of this Act to protect all aquatic animals found in Thai waters in addition to the
Fisheries Act, B.E. 2490.

171

Appendix 2

List of research studies (*with English abstract)

*Bhatia O. 1985. Growth studies on the hawksbill turtle Eretmochelys imbricata bissa Ruppell and
ridley turtle Lepidochelys olivacea Eschscholtz. Tech. Pap. 1/1985. Phuket Mar. Biol. Cent. 11
p. (in Thai).

Chantrapornsyl S. (MS). Status of marine turtles in Thailand. Phuket mar. Biol. Cent.

*Chantrapornsyl, S. 1987. Studies on sea turtle for conservation. Phuket. Mar. Biol. Cent. Tech. Pap.
Dept. Fish., 20 p. (in Thai).

*Chantrapornsyl. S. 1992a. Artificial incubation and Embryonic development of Olive Ridley turtle
eggs (Lepidochelys olivacea Eschscholtz). Phuket Mar. Biol. Cent. Res. Bull. 57: 41-50.

*Chantrapornsyl. S. 1992b. Biology and Conservation on Olive Ridley turtle (Lepidochelys olivacea
Eschscholtz) in the Andaman Sea, Southern Thailand. Phuket Mar. Biol. Cent. Res. Bull. 57:
51-66.

*Chantrapornsyl, S. 1993. Status of marine turtle in Thailand. Country Report for Symposium Work­
shop on Marine Turtle Research and Conservation, Manila, Philippines. 12 p.

Chantrapornsyl S. And O. Bhatia. 1993. Nesting behavior and some biological aspect of olive ridley
turtle (Lepidochelys olivacea) in breeding captivity. Phuket mar. Biol. Cent. Res. Bull. 59: 27-

31.

*Charuchinda M. 1995. Experiment on hatching of green turtle eggs in the control room. Tech Pap.,
1/1995. Sea Turtle Conservation Station, 17 p. (in Thai).

Charuchinda M. and S. Monanunsap. 1998. Monitoring Survey on Sea Turtle Nesting in the Inner Gulf
of Thailand, 1994-1996. Thai Mar. Fish. Res. Bull., 6: 17-25.

*Ganjanamavint, P. 1988. Gray patch like disease in green turtle. Dept. Fish. Paper presented to the
Seminar on Fisheries, 28 p. (in Thai).

*Ganjanamavint, P. 1991. Studies on green turtle disease. Thesis for Master degree. Fisheries. Kasetsart
University. Bangkok (in Thai).

*Ganjanamavint, P. 1994. Comparative on cure baby green turtle by antibiotic and chemical in
hatcheries. Thai. Fish. Gaz. 47(2): 107-128 (in Thai).

*Ganjanamavint, P., C. Limsuwan, N. Areeyachon, P. Tarptipwan and P. Wudthision. 1992. Diseases
of baby green turtles (Chelonia mydas japonica Thumberg) and antibiotic sensitivity test. Paper
presented to the Seminar on Fisheries, Department of Fisheries. Sep 16, 1992. 30 p. (in Thai).

*Ganjanamavint P., C. Limsuwan, N. Areeyachon, P. Tarptipwan and T. Chueguan. 1992. Compara­
tive studies on green turtles (Chelonia mydas japonica Thumberg) therapeutic trial of antibiotics
and chemical and the hispathological examination of green turtles. Paper presented to the
Seminar on Fisheries, Department of Fisheries. Sep. 16, 1992. 17 p. (in Thai).

*Ganjanamavint, P. And S. Rongmuangsart. 1987. Comparative studies on embryonic development of
hawksbill turtles (Eretmochelys imbricata bissa Ruppell) in natural environment and in foam
boxes. Dept. Fish. Paper presented to the Seminar on Fisheries, 33 p. (in Thai).

*Ganjanamavint P. and S Rongmuangsart. 1988. Gray patch like disease in green turtle. Paper
presented to the Seminar on Fisheries, Department of Fisheries. 28 p. (in Thai).

*Ganjanamavint P. and S Rongmuansgart. 1989. Isolation of Vibrio spp. from gray patch like disease
in young green turtle, Chelonia mydas japonica Thumberg. Paper presented to the Seminar on
Fisheries, Department of Fisheries 13 p. (in Thai).

172

*Ganjanamavint, P. et. al. 1992. Comparative studies on green turtles (Chelonia mydas japonica
Thumberg) therapeutic trial of antibiotics and chemical and the hispathological examination of
green turtles. Thai. Fish. Gaz. 45(4): 921-933 (in Thai).

*Ganjanamavint, P. et. a l ., 1992. Diseases of baby green turtles and antibiotic sensitivity test. Thai.
Fish. Gaz. 45(5): 1015-1024 (in Thai).

*Ganjanamavint, P. et. al., 1993. Comparative studies on baby green turtle hatchery which difference
feeding. Thai. Fish. Gaz. 46(1): 33-39 (in Thai).

*Ganjanamavint, P. et. a l ., 1993. Hatchery on difference density of baby green turtles in concrete
ponds. Thai. Fish. Gaz. 46(2): 177-186 (in Thai).

*Hydrographic Service Department. 1964. Studies on sea turtle and sea snake programme. Bureau o f
Administration. 31 p. (in Thai).

*Kanchanadul, P. 1950. Green turtle. Fisheries news., 3(4): 471-483 (in Thai).

*Kaownukoon, P. 1962. Sea turtle. Thai, Fish. Gaz., 22(3): 339-406 (in Thai).

*Lekagul, B. 1965. Sea turtle of Thailand. Cons. News. 5, 13 p.

*Mar. Biol. Inst. Dept. Fish., Tech. Pap. 1/1993: 14 p. (in Thai).

*Monanunsap, S. 1996. Marine turtle research and management in Thailand. Country paper for Work­
shop on Marine turtle Research and Management, Jember, Indonesia. 15 p.

*Monanunsap S., M. Charuchinda. 1994. Laying egg of sea turtle around Khram Island, Chonburi
Province during 1988-1993. Tech Pap., Sea turtle Conserv. Stat., Dep. Fish 22 p. (in Thai).

*Monanunsap s, S. Panasri, P. Ganjanramarint and S. Rongmuansart. 1987. Comparative studies on
embryonic development of green turtles (Chelonia mydas Linnaeus 1758) in nest and in foam
boxes. Tech. Pap., Sea Turtle Conserv Stat., Dep Fish 22 p. (in Thai).

*Monanunsap, S. and S Rongmuangsart. 1987. Hatchery on baby turtle in the hatcheries and net which
difference density. Dept. Fish. Paper presented to the Seminar on Fisheries, 1987: 243-255 (in
Thai).

*Monanunsap, S. and S. Rongmuangsart. 1987. Relative between feeding quantity and green turtle and
hawksbill turtle growth rate. Dept. Fish. Paper presented to the Seminar on Fisheries, 1987: 221-
226 (in Thai).

*Monanunsap, S. and S. Rongmuangsart. 1988. Reproductive biology of sea turtle on Khram Island,
Chonburi Province. Paper presented to the Seminar on Fisheries, Department of Fisheries. 15 p.
(in Thai).

*Monanunsap, S. et. al., 1989. Comparative studies on emtryonic development of green turtles in nest
and in foam boxes. Dept. Fish. Paper presented to the Seminar on Fisheries, 1989: 97-208 (in
Thai).

*Nutaphand, W. 1979. The turtle of Thailand. Siamfarm Zoological Garden. Bangkok: 222 p.

*Panasri, S. et. a l ., 1989. Status of beach and nesting of Sea turtle around Khram Island. Chonburi
province. Department of Fisheries. Paper presented to Seminar on Fisheries, 1989: 209-215 (in
Thai).

*Panasri, S. et. al., 1990. Nesting of green turtle and hawksbill turtle around Khram Island, Chonburi
province during 1978-1988. Dept. Fish. Paper presented to Seminar on Fisheries in 1990: 616-
623 (in Thai).

*Pechpysit, C.V. 1953. Laying eggs of sea turtle. Fisheries news 6(1): 47-50 (in Thai).

173

Penyapol, A. 1957. A preliminary study of the sea turtle in the Gulf of Thailand. Department of Hydro-
graphic. Bangkok: 12 p.

*Phasuk, B. 1975. Turtle culture. Thai. Fish. Gaz. 28(3): 355-306 (in Thai).

*Phasuk B. 1981. Sea Turtle and Conservation. Thai Fish. Gaz. 34(3): 253-267 (in Thai).

*Phasuk, B. 1982. Sea turtle conservation in Thailand. Thai. Fish. Gaz. 35(2): 171-177.

*Phasuk, B. 1982. Sea turtle conservation in Thailand. Thai. Fish. Gaz. 45(30): 807-820 (in Thai).

*Phasuk, B. 1982. Sea turtle farming for conservation and commercial in Thailand. the 2nd Thai
marine science seminar report. Thai research committee agency: 193-207 (in Thai).

*Phasuk, B. 1983. Her majesty the Queen supported sea turtle conservation project in Thailand.
Depart, Fish., FACT SHEET on Thailand, ISSN DI25-6866: 1-4.

*Phasuk, B. 1985. Protection and management on sea turtle for conservation in Thailand. Siam asso­
ciation. Special edition-Natural conservation in Thailand in aspect of social and economy
development: 124-148 (in Thai).

*Phasuk, B. 1992. Biology of sea turtles and reproductive biology of green turtle in Thailand. Thai
Fish Gaz. 45(1): 603-650 (in Thai).

*Phasuk, B. 1992. Biology, Culture Technique and conservation of sea turtle in Thailand. Tech pap.,
1/1992. Phuket Mar. Biol. Cent. 114 p. (in Thai).

*Phasuk, B. 1992. Conservation of sea turtle in Thailand. Thai Fish. Gaz., 45(3): 807-820 (in Thai).

*Phasuk, B. 1992. Culture Techniques of sea turtle in Thailand. Thai Fish Gaz., 45(2): 717-741 (in
Thai).

*Phasuk, B. 1992. Sea turtle biology and reproductive biology of green turtle in Thailand. Thai. Fish.
Gaz., 45(1): 603-650 (in Thai).

*Phasuk, B. A self sufficient sea turtles farming in Thailand. Department of Fisheries (in Thai).

Phasuk B. and S. Rongmuangsart. 1973. Growth studies on the olive ridley turtle Lepidochelys olivacea
Eschscholt, in captivity and the effect of food preferences on growth. Res. Bull., Phuket mar,
Biol, Cent. 1:14.

*Prayoolpokarat, C. 1975. Sea turtle and hawksbill turtle. Thai. Fish. Gaz., 28(2): 197-201 (in Thai).

*Rongmuangsart, S. 1989. The Queen’s project on sea turtle conservation of Thailand. Dept. Fish., 5 p.

*Science Research and Technology Thailand Institute. 1990. An endanger species of vegetation and
animal in Thailand Animal and Plant Philantropic Foundation of Thailand: 204-210 (in Thai).

*Sea Turtle Conservation Station. 1995. Sea turtle in Thailand. Dept. Fish, 11 p. (in Thai).

*Sukvong, S. et. al., 1991. Sea turtle culture. Dept. Fish. Paper presented to the Seminar on Fisheries,
1991: 84-91 (in Thai).

*Suwatti, C. 1950, Green Turtle. Fisheries news 3(1): 11-18 (in Thai).

*Vivatchaiset Y. 1995. Go to.... Sea Turtle Conservation Station Koh-Mon Nai. Thai Fish Gaz. 48(6):
535-544 (in Thai).

174

