

HOW DO WE ACHIEVE EFFECTIVE MANAGEMENT OF PROTECTED AREAS AND BUFFER ZONES IN SURINAME?

RedLAC Workshop 8 – 11 may 2007, Lima, Peru.

Stan, A.J. Malone
Suriname Conservation Foundation (SCF)
Paramaribo - Suriname

The Suriname Conservation Foundation (SCF)

CONTENT

- Suriname brief introduction,
- Land formation features,
- Ecological zones,
- Conventions & treaties,
- National legislation,
- Focal point CBD,
- Land tenure & management,
- Sector development,
- Sustainability,
- Cooperative partnership,
- Protected areas in Suriname,
- Legal provisions,
- Buffer zones
- Effective collaboration,
- Co-management,
- Evolution of stakeholders involvement,
- Communication
- Implementation of principles,
- Zoning
- Research opportunities,
- Participation and integration
- Project financing
- Recommendations

The Suriname Conservation Foundation (SCF)

ELEVATION & FOREST CLASSIFICATION

LAND FORMATIONS FEATURES

- Marine zone,
- Young Coastal Plain,
- Old Coastal Plain,
- Savanna Belt and
- the Interior. (80%)

ECOLOGICAL ZONES

- Natural resources, biodiversity and human resource use.
 - Flora:
 - 5,800 species of which 200 endemic species.
 - Vertebrate species:
 - 790 fish,
 - 668 birds,
 - 185 mammals
 - 152 reptiles,
 - 95 amphibians

The Suriname Conservation Foundation (SCF)

CONVENTIONS & TREATIES

- Conventions
 - CBD
 - UNFCCC
- Regional treaties
 - Amazon Cooperation Treaty Organization (ACTO).
 - Caribbean Community (CARICOM)

The Suriname Conservation Foundation (SCF)

NATIONAL LEGISLATION

- Constitution (1987)
- the Agrarian Law (1937),
- Nature Preservation Law (1954),
- Game Resolution (1954),
- Law on Sea Fisheries (1980),
- Law on Allocation of State-Owned Land (1982),
- Forest Law (1992).

The Suriname Conservation Foundation (SCF)

FOCAL POINT CBD

- Coordination:
 - Ministry of Labour, Technology Development and Environment (ATM)

The Suriname Conservation Foundation (SCF)

LAND TENURE & MANAGEMENT

- Ministry of Physical Planning, Land and Forestry Management (RGB)
Classification and management:

The Suriname Conservation Foundation (SCF)

SECTOR DEVELOPMENT

- The Multi Annual Development Plan (MOP: 2006 - 2011) [PLOS]
- National Biodiversity Strategy & “Action Plan” (NBS 2006 – 2020) [ATM]

The Suriname Conservation Foundation (SCF)

SUSTAINABILITY

- paradigm shift,
- attitude,
- flexible,
- progressive
- innovative and
- financing

The Suriname Conservation Foundation (SCF)

COOPERATIVE PARTNERSHIP

- Government,
- Private sector and
- Civil society (NGOs, CBOs)

The Suriname Conservation Foundation (SCF)

PROTECTED AREAS SYSTEM

Protected Area	Focus	IUCN-cat	Ha.
Central Suriname (CSNR)	CULTURE/DIVERSITY	IB	1,592,000
Brownsberg Nature Park (BNP)	DIVERSITY	II	ca.12,200
Hertenrits (HNR)	CULTURE	III	100
Galibi (GNR)	SEATURTLES	IV	4,000
Brinckheuvel (BNR)	DIVERSITY	IV	6,000
Coppename-monding (CMNR)	DIVERSITY	IV	12,000
Boven-Coesewijne (BCNR)	CULTURE/Brown Sand	IV	27,000
Copi (CNR)	CULTURE	IV	28,000
Peruvia (PNR)	CULTURE/FOREST	IV	31,000
Wia Wia (WWNR)	BIRDS	IV	36,000
Wanekreek (WKNR)	CULTURE/Soil	IV	45,000
Sipaliwini (SNR)	CULTURE/PARU	IV	100,000
North Coronie MUMA	MULTIPLE USE	VI	27,200
North Commewijne-Marowijne	MULTIPLE USE	VI	61,500
Bigi Pan MUMA	MULTIPLE USE/BIRDS	VI	67,900
North Saramacca MUMA	MULTIPLE USE	VI	88,400

Republic of Suriname Protected Areas

PROTECTED AREAS SURINAME

The Suriname Conservation Foundation (SCF)

LEGAL PROVISIONS

- No laws that provide for the legal basis to establish cultural or indigenous or maroons (protected) reserve.
- Nature Conservation Law of 1954,
 - floral and faunal diversity, landscape, anthropology and culture*

BUFFER ZONES

- **Public land** used by maroons and indigenous people for traditional fishing, hunting and agricultural plots
- **Community forest areas** or savanna areas, leased indefinitely for the production i.e. timber and non timber forest products (NTFP) and other services.

EFFECTIVE COLLABORATION

- The conditions and opportunities for sustainable development are present within the western hemisphere and in the region,
- Discussions on land and land use between government and disadvantage communities.
- To be reached by including all sectors in the discussions on the national development including the conservation of biodiversity as a form of land use.

The Suriname Conservation Foundation (SCF)

CO-MANAGEMENT

- Working in partnership on management issues with all stakeholders.
- Synonyms:
 - cooperative management,
 - co-management of natural resources,
 - community management of natural resources,
 - co-management of forest and non timber forest products (NTFP),
 - participatory management,
 - joint park management.
 - In the end it means management by sharing power.

The Suriname Conservation Foundation (SCF)

EVOLUTION OF STAKEHOLDERS INVOLVEMENT (1947 – 2007)

- (level 0): no information provided,
- (level 1): informing,
- (level 2): consultation
- (level 3): cooperation
- (level 4): communication
- (level 5): advisory committees
- (level 6): participatory management board,
- (level 7): community and stakeholders control partnership
- (level 8): full scale indigenous management of cultural and biodiversity rich ecosystems.

The Suriname Conservation Foundation (SCF)

COMMUNICATION

The Suriname Conservation Foundation (SCF)

IMPLEMENTATION OF PRINCIPLES

Five variations of the S.N.R.

Data sources:
Topographical maps
The State Act of 1972
Tareno
NCD
NARENA
CI-Suriname
Field survey

© Copyright: Conservation International Suriname

The Suriname Conservation Foundation (SCF)

[illegible]

December, 2003

The Suriname Conservation Foundation (SCF)

RESEARCH OPPORTUNITIES

The Suriname Conservation Foundation (SCF)

PARTICIPATION / INTEGRATION

- Participatory involvement (government, private sector and civil society),
- Integration of traditional knowledge systems and western science (mapping, land use & zoning),
- Capacity building in project cycle management, (i.e.: planning, awareness, implementation, monitoring, evaluation) and
- Sharing of costs and profits on an equitable basis between partners.

The Suriname Conservation Foundation (SCF)

PROJECT FINANCING

- Create an enabling environment for real partnership for “in-situ” conservation of protected areas and the surrounding buffer zones,
- Funding of projects (US \$ 700,000/yr) in biodiversity policies, land use, mapping, capacity building, awareness and research.

The Suriname Conservation Foundation (SCF)

RECOMMENDATION

- **Co-management should be part of the national development principle,**
- **New legislation on land use and co-management are needed to expand the categories of protected areas and buffer zones in Suriname,**
- **Ensure that the use of renewable natural resources and the conservation of the biological diversity are managed in a sustainable way, with equitable sharing of costs and benefits,**
- **For co-management to be effective there is a need for sustained funding of projects,**

The Suriname Conservation Foundation (SCF)

Thank you,

“Together, we can make a difference”

Questions Please ?

The Suriname Conservation Foundation (SCF)