Declaration on Cooperation

for the protection of the Forest, Water and Peoples of South Suriname

Preamble

The Government, Trio and Wayana Communities and the Non-Governmental Organizations have taken the initiative to protect the Peoples, the Forest and Water in South Suriname (Forest and Water hereinafter to be called “Forest”),

· Considering that the culture of the Trio and Wayana Communities was fostered for many years and ensured the maintenance of the value of the Forest. The communities are almost completely dependent on the Forest and want certainty for the survival of their Peoples and their territory.

· Considering that the continuously increasing threats form a danger for humans and the forest in South Suriname. Especially the pressure of small-scale gold-mining and the infrastructural works which increasingly spread towards the South of Suriname.

· Considering that the Trio and Wayana communities are entitled to land and that the solution of the land rights issue takes longer than expected, while the threats to the forest in South Suriname increase on a daily basis. Steps can already be taken for monitoring, rehabilitating and promoting a healthy existence of the living environment of these communities.

· Considering that the Trio and Wayana communities already have developed a joint conservation and development vision which they presented to the Government on 6 December 2014.

· Considering that the Trio and Wayana communities of South Suriname and stakeholders of Paramaribo and other locations from the coastal area have been involved in a 12-month long process of information exchange, consultation and dialog about the protection of South Suriname. This process took place in accordance with the cultural traditions and the international standards for participation of communities.

We will cooperate to maintain the equilibrium of the Forest so that it can provide in a healthy continued existence of the Forest in South Suriname in particular, and for Suriname in general. The area of cooperation is further detailed in the annex.

The cooperation will be shaped by periodically meeting with each other, sharing all information, openly discussing matters, listening well, and being honest towards each other. Each one of us has a specific task in the cooperation, which will be implemented with respect for each other so that we can achieve our ultimate goal of protecting South Suriname. Each of us shall be responsible that the cooperation will be successful, and for that reason regular reflection and evaluation will be necessary.

The cooperation for the protection of South Suriname is in this phase based on five pillars: Leadership and Culture, Protection, Maintenance of Equilibrium, Sustainable Development and Financing.

Pillar 1: Leadership and Culture
We want to have good leaders who are able to protect the region and simultaneously develop the community. A good leader is someone who knows the history of the community very well, recognizes its spirituality, and can create a vision on the future so that the community progresses. A good leader is a role model for his people and instills confidence in the community. A good leader listens attentively to the people, is open, flexible, impartial and can solve conflicts. A good leader does what he has promised, is innovative and solution-oriented. A good leader is a good negotiator for the village, who knows the outside world well and is also recognized by the outside world.

Each good leader will make an effort:

· To develop a vision for the protection and development of the Peoples and Forest in South Suriname. To inform the government and other partners of this vision.

· First make a thorough investigation and demarcate what is good and bad together with the community, and partners, if any, prior to taking decisions.

· To first consult and ask permission from the community prior to taking decisions.

· To communicate well with the government partners and other villages in South Suriname.

· To attract investments for the village and stimulate entrepreneurship to advance the community. This will include the establishment of a Village Development Fund and identifying potential donors.

Pillar 2: Protection
We want to protect the Forest of South Suriname for life of all Suriname and for that on which life depends. This means that the Forest needs to maintain its power and integrity, and shall be maintained:

· To provide in oxygen/air, medicinal plants, animals, soil/land, rivers and creeks, food, agricultural plots, wood species and genetic resources.

· To maintain the life-support system and the culture, including shamanism and traditional knowledge.

· To counteract climate change.

· To secure the health of the people and the living environment by stopping harmful influences from outside, such as gold mining, commercial timber logging, road construction from large cities.

· To identify and record knowledge about plants, in particular the identification and recording for the national collection.

· To provide in the semi-nomadic lifestyle of the Trio and Wayana communities of South Suriname.

· To protect Suriname's water reserves, of which 63% originates in South Suriname.

Forest protection is a combined task of the Trio and Wayana communities, the Government and Non-Governmental Organizations. The Indigenous Rangers (Indigenous Park Guards; IPG), already active in South Suriname, will be used to monitor the forest in cooperation with other organizations.

There will be good consultation between the parties, and decisions about protection will be taken to jointly, taking into account the respect for the cultural values and norms of different parties. A system will be established to periodically evaluate and continuously improve the surveillance system.

Pillar 3: Maintenance of Equilibrium

The equilibrium between forest protection and use/development will be maintained by establishing a balanced strategy that also contributes to the total equilibrium in South Suriname. This equilibrium is primarily maintained by taking measures at the village level: balancing the internal social system and balancing the (potential) influences from outside.

Maintaining equilibrium in a village
· Each village draws up a village development plan (annex).

· Each village consults several times per year with the other villages of South Suriname to discuss its development plan.

· Each village will set up an organization in the village to stimulate development.

· Each village ensures the maintenance of its culture, for example transfer of language and traditional knowledge.

· Each village will promote the education of its youth.

· Each village lays down rules that will promote the equilibrium between Forest protection and use/development. The traditional rules and rules for commercial use of the Forest by the communities itself will be part of this.

· Each village will look for possibilities for sustainable employment.

· Each village will ensure a system for the equitable distribution of income of which the whole community will be informed.

· Each village will choose partners for the support and search of financing to guarantee the continuity of the protection of the Forest and sustainable employment of the community.

Maintaining equilibrium of the village from influences from outside

· Each Village will protect the trees and the water so that no pollution occurs and the Forest remains powerful.

· Each village protects the health of the people against harmful influences from outside.

· Each village independently monitors sports activities that it approves or disapproves of, such as the activities of sports fishing and hunting.

· Each village prohibits gold mining and timber logging activities by outsiders.

· Each village first will have an assessment made (social and environmental) of the impacts of development activities that have an important influence on the community, for example the construction of a road.

Pillar 4: Sustainable Development
Forest protection goes hand-in-hand with the development and well-being of the people who live in South Suriname. Concrete proposals for the creation of income and employment for the people living in South Suriname are:

· The sale of processed pepper by establishing a pepper processing facility.

· The sale of Brazil nuts by establishing a nut processing facility.

· Extension of the system of surveillance by strengthening the Indigenous Park Rangers (IPG), under the management of the traditional authorities and in cooperation with the armed forces, such as the police, game wardens and inspectors of the regulation of the gold sector.

· The establishment of ecotourism resorts.

· The sale of agricultural products, including fruits.

· The sale of animal husbandry products, such as poultry, honey.

· The sale of water.

· The sale of arts and crafts.

The starting points to be able to develop these initiatives are:

· The health and security of the people has to be guaranteed. Western health care is available and traditional knowledge is kept alive.

· Utilities are available, such as power supply, water supply and telephone/Internet.

· Transportation possibilities are available to market products.

· Educational opportunities for the people in South Suriname are available.

· Initiatives are developed as much as possible on their own account, so that training and guidance are important.

Pillar 5: Finances
All parties participating in this cooperation are responsible to search for financing and to properly execute all projects financed. Everyone has a role in the application for financing. This list is a temporary list and can be elaborated at a later time.

1. Project idea: those who put forward the project idea, for example, the communities, the herbarium.

2. Project writer: the person who writes the project, for example, the Esav, the herbarium, Attune, CI, WWF, OIS, Bureau VIDS, ACT.

3. Project mediator: the person who submits the projects to donors and sees whether they are interested, for example, CI.

4. Project donor: the person who finances the project, for example, WWF, UNDP, Small Grants Program.

5. Project implementer/ supervisor: the person who implements and supervises the project in the village/ site, for example, the herbarium, ESAV, ACT.

The cooperating organizations see different possibilities for financing the protection of South Suriname, such as: 1) applying for state funding; 2) REDD+; 3) the sale of water; and 4) local donors (companies).

A cooperation fund will be established that will work towards generating funds. The projects that will be eligible for funding shall be in the public interests and shall be applied for from within the communities. All projects that are applied for will involve the protection and development of South Suriname. Different roles will be filled within the funds. The cooperation for the generation of funds entails that we further communicate and organize ourselves (re-initiate the Foundation Tareno ma Wajanaton – aKoronmato TALAWA).

This statement was drawn up by the participants in the dialogue in cooperation with Attune (process development and guidance) and translated by the official translators of the Paramount Chiefs of the Trio and Wayana communities.

Paramaribo, 5 March 2015, signed by:

Trio Community

Wayana Community

Ministry of Spatial Planning, Land and Forest Management

Conservation International Suriname

World Wildlife Fund Guianas

Amazon Conservation Team Suriname

This process was observed by:

