

CONSERVATION
TE PAPA ATAWHAI

CONSERVATION ADVISORY SCIENCE NOTES

No. 62

COMMUNITY INVOLVEMENT IN CONSERVING BIODIVERSITY IN THE SOUTH PACIFIC

(Short Answers in Conservation Science)

This report is published by Head Office, Department of Conservation, and presents the results of scientific services or advice purchased from a consultant outside the Department or provided by Departmental scientific staff. All enquiries should be addressed to the CAS Coordinator, S&R Division.

Department of Conservation, P O Box 10-420, Wellington, New Zealand

ISSN 1171-9834

© 1994 Department of Conservation

Reference to material in this report should be cited thus:

Walls, G., 1994.

Community involvement in conserving biodiversity in the south Pacific.
Conservation Advisory Science Notes No. 62, Department of Conservation,
Wellington. 48p.

Commissioned by: Commonwealth Science Council (London)
Location: NZMS

**FIFTH SOUTH PACIFIC CONFERENCE
ON NATURE CONSERVATION AND
PROTECTED AREAS
NUKU'ALOFA, TONGA, 4-8 OCTOBER 1993**

**Report prepared for Commonwealth Science Council (London)
and New Zealand Department of Conservation.**

**Geoff Walls
Advisory Scientist
Department of Conservation
Napier, New Zealand**

Summary

The Fifth South Pacific Conference on Nature Conservation and Protected Areas was held in Nuku'alofa, Tonga, on 4-8 October 1993. It was attended by over 130 participants, from the countries of the region and agencies involved in nature conservation. Its theme was: "Community involvement in conserving biodiversity in the South Pacific". It provided an unparalleled forum for review of progress in the region, sharing of experience and ideas, establishment of contacts and planning for the future. This report is a distillation from Geoff Walls' participation in the conference on behalf of Commonwealth Science Council (London) and New Zealand Department of Conservation. The fundamental conference message is that empowerment of local communities in conservation of biodiversity, in a way that gives them a sustainable economic base, is the key to future progress.

Keywords: South Pacific, Conference, Nature Conservation, Biodiversity, Communities, Tonga, South Pacific Regional Environment Programme (SPREP), Commonwealth Science Council (CSC), New Zealand Department of Conservation.

CONTENTS

	Page
Summary	1
Keywords	1
Background	3
The Conference	4
- Venue, organisers, sponsors	4
- Who attended	4
- Conference theme and objectives	5
- Conference format	5
(a) Regional review	5
(b) Plenary sessions (key issues)	6
(c) Workshops	6
(d) Statements by observers and representatives of sponsors	7
(e) Resolutions	7
(f) Revision of Action Strategy	7
(g) Associated events	7
Conclusions	
Appendices	
1. List of conference participants	
2. Conference theme, objectives and agenda	
3. Conference resolutions	

BACKGROUND

There are some twenty-two island states and territories in the South Pacific region, scattered over a vast ocean area roughly the size of Africa. Most have land areas of less than 1000 square kilometres, and without exception they face pressing environmental problems.

Superpowers, huge multinational companies and a host of smaller agencies and entrepreneurs from outside the region are competitively interested in the South Pacific for its natural resources or its potential for tourism, waste dumping, product sales, weapons testing or strategic operations. They have the capacity to impact on the fragile small-island ecosystems and their traditional cultures to a massive degree, and in fact this is happening. Exacerbated by rising human populations and changing lifestyles, it is resulting in the rapid loss of the region's natural biological diversity and is undermining the ability of the island environments to support their traditional societies.

Faced with this situation, responsible decision-makers in countries throughout the region are registering concern. They realise that urgent action is needed to safeguard the special natural resources of the region and ensure a sustainable future for its people. They recognise the importance of local communities in conservation, and the valuable role external conservation agencies can play in facilitating conservation at a local and regional level. They are increasingly working together.

The South Pacific Regional Environment Programme (SPREP), currently based in Apia, Western Samoa, has been established to stimulate and co-ordinate efforts to conserve the biological diversity and natural resources of the South Pacific. It is the leading environmental agency for the region, and has produced the following key documents:

- Action Strategy for Nature Conservation in the South Pacific Region (1989, to be updated late 1993)
- 1991-1995 Action Plan for Managing the Environment of the South Pacific Region (1993)
- South Pacific Biodiversity Conservation Programme: Global Environment Facility (GEF)/United Nations Development Programme Project (UNDP) Document (1993).

As one of its activities, SPREP is responsible for organising major regional environmental conferences, at approximately four-yearly intervals. The conference in Nuku'alofa, Tonga, which is the subject of this report, is the fifth such : the first was held in Wellington, New Zealand, in 1975; the second in Sydney, Australia, in 1979; the third in Apia, Western Samoa, in 1985; the fourth in Port Vila, Vanuatu, in 1989.

Commonwealth Science Council (CSC) has development and conservation projects operating to varying degrees in the Commonwealth countries of the South Pacific. Most relevant in this context is its Biological Diversity and Genetic Resources (BDGR) Project, aimed at conservation and sustainable development of natural resources for the enhanced wellbeing of people. At present there is very little activity within this project in the region, although it is quite active elsewhere in the world.

New Zealand Department of Conservation has increasing links with SPREP conservation activities in the South Pacific, mainly in the role of advice and facilitation. It is involved with design and operation of surveys and monitoring programmes, establishment of protected areas, and recovery programmes for threatened plants and animals.

Geoff Walls attended the Nuku'alofa conference for the following reasons:

1. To represent Commonwealth Science Council, having been New Zealand National Coordinator of the BDGR Project, with South Pacific responsibilities, since 1986.
2. To strengthen New Zealand Department of Conservation representation at the conference.

Travel costs of this attendance were provided by CSC, whilst NZ Department of Conservation contributed salaried time and support services.

THE CONFERENCE

Venue, Organisers. Sponsors

The conference was primarily held in the assembly hall of Queen Salote College in Nuku'alofa. This airy building, within walking distance of most of the town and alongside the tombs of Tongan royalty, provided a good environment for the plenary sessions and workshops. Smaller groups tended to work in less formal surroundings elsewhere in Nuku'alofa.

The conference was organised by SPREP, in conjunction with the International Union for the Conservation of Nature and Natural Resources (IUCN) and the Tongan government. It was sponsored by IUCN, Australian Nature Conservation Agency (ANCA), the Australian International Development Assistance Bureau (AIDAB), the Convention on International Trade in Endangered Species (CITES), The Australian Department of Environment, Sport and Tourism (DEST), the South Pacific Biodiversity Conservation Programme (SPBCP), funded by the Global Environment Facility (GEF) through the United Nations Development Fund (UNDP), the New Zealand Maruia Society, the US AID Biodiversity Support Program, and the World Wide Fund for Nature (WWF).

Who Attended

Most of the twenty-two countries of the South Pacific region were represented, by delegates from government agencies, representatives of non-government organisations or individuals. Representatives of the major international funding agencies with interests in the South Pacific were also present. In all, there were over 130 conference attendees: the full list is appended to this report (Appendix 1).

Conference Theme and Objectives

The conference theme was:

"Community Involvement in Conserving Biodiversity in the South Pacific Region"

It was chosen to reflect the urgency of biodiversity conservation in the region and to highlight the integral role that local communities have in conserving that biodiversity.

The principal objectives of the conference were:

- to review and demonstrate the value of community involvement in conserving biodiversity in the South Pacific region;
- to develop strategies to increase effective community involvement in conserving biodiversity in the South Pacific region;
- to clarify future directions for biodiversity conservation in the South Pacific region.

Conference Format

The conference followed the Provisional Agenda (appended to this report with the conference theme and objectives: Appendix 2). It consisted of an opening ceremony, introductory regional reviews, plenary sessions addressing a series of key issues (a key issues paper followed by case study presentations), several stand-alone workshops, presentations by representatives of sponsors and by observers, passing of resolutions, various task-group working sessions, some associated events and a closing ceremony. Presentations and discussions were conducted largely in English, but also in French, with simultaneous interpretation.

More detail on sessions is as follows:

(a) **Regional review**

The last four years' progress in conservation in the South Pacific region was reviewed. Chief developments have been:

- ratification of the Apia Convention on Conservation of Nature in the South Pacific, now in force and providing a legal framework for the conservation of the region's ecosystems and ecosystem components (both terrestrial and marine);
- ratification by various South Pacific nations of the International Convention on Biological Diversity (Biodiversity Convention), now in force;
- ratification of the SPREP Convention and its associated protocols on dumping and pollution emergencies, now in force;

- progress in individual countries towards implementation of the Action Strategy for Nature Conservation in the South Pacific Region, notably development by several countries of National Environmental Management Strategies;
- development of the South Pacific Biodiversity Conservation Programme (SPBCP), a 5-year programme funded by GEF, taking its functions from the Biodiversity Convention and aimed at protection of key conservation areas and the involvement of local communities in conservation.

Much has been achieved in identification and enhancement of traditional conservation management methods, financial incentives and guidelines for conservation, community awareness enterprises, public consultation, training, facilitation and co-operation between agencies (both government and non-government). There are now far more resources available for these activities, and the opportunity for considerable future conservation progress in the region.

(b) Plenary sessions (key issues)

Six key issues for conservation in the region were explored in depth.

Each began with a key issue paper, followed by a series of case study presentations. The issues covered were:

1. People in conservation.
2. Local conservation area ownership and management.
3. The role of non-government organisations in conserving biodiversity.
4. Funding mechanisms for biodiversity conservation.
5. Conservation policy and legislation.
6. Future directions for biodiversity conservation.

These sessions made up the majority of the conference, and provided many insights and models for conservation practice based on a wide range of experience.

(c) Workshops

Each plenary session was followed by a workshop on the same general topic. Because of the size of the conference, workshops were divided into groups, which worked on specific topics and reported back to the plenary. They provided the opportunity for contributions from every participant, and inspired excellent co-operative recommendations and lateral suggestions for SPREP and other agencies or individuals to use in conservation in the South Pacific. These were shaped further by a conference draughting committee and presented,

discussed, modified and adopted as appropriate during the plenary resolutions session (see (e) below).

(d) Statements by observers and representatives of sponsors

A latter session was devoted to short statements from observers and representatives of sponsor agencies. These proved to be punchy, enlightening and useful. They contained perhaps the most impassioned contributions to the conference.

(e) Resolutions

Presentation, discussion and adoption of 17 proposed resolutions comprised the session prior to conclusion of the conference. This session contained the most lively and contentious debates. The full text of the proposed resolutions, most of which were founded on workshop recommendations and suggestions, is appended to this report (Appendix 3).

(f) Revision of Action Strategy

The process of revision of the Action Strategy for Nature Conservation in the South Pacific, produced by SPREP in 1989, was furthered at the conference. A basis for this had been established by Samuelu Sesega (Division of Environment and Conservation, Western Samoa), working on contract for SPREP. A small working group took this further at the conference, acting in consultation with participants and plenary.

Draft revisions of the mission and objectives were presented to the conference and debated. They are far-reaching and visionary in scope. They are still being worked on, in the expectation of a revised Action Strategy being produced by SPREP later this year.

(g) Associated events

On the first two evenings of the conference, social events were organised. Prior to, during and after the conference, various parties of participants made excursions around Tongatapu to visit natural and historic features, see conservation efforts in action and take advantage of being on the island. These events made the conference more enjoyable, colourful and interactive for participants.

CONCLUSIONS

1. The conference provided the best possible opportunity to gain an overview of what is happening with nature conservation in the South Pacific, and to get an update on the progress of the last four years. It also provided the forum whereby SPREP and the agencies and initiatives represented at the conference could review their progress, exchange experience, make contacts and plan for the future. Thus it amply fulfilled its stated objectives. **There is no doubt this was a key gathering for contributing to the future of conservation of biodiversity in this part of the globe .** Participation was both an honour and a positive contribution to the region.
2. The fundamental conclusion from the conference is that local communities have a prime role in biodiversity conservation. This is not just true for the South Pacific region, but elsewhere in the globe too. **What is important in the South Pacific is that the western style of protection of land has its limitations; it can exclude local people and negate their traditional methods of protection .** Protected areas cannot coexist with communities that are hostile to them. In the South Pacific many communities are facing crises of self-preservation in the face of limits to natural resources and exploitation and influence from outside interests. The challenge then is to accommodate local people in the process of conservation biodiversity, in a way that utilises their knowledge and skills and provides them with a sustainable living. It is encouraging to see progress in this, but much more needs to be made if the South Pacific's natural biodiversity and traditional communities of people are to thrive. The situation demands both urgency and sensitivity.
3. There is a growing wealth of knowledge and expertise in biodiversity conservation resident now in most South Pacific countries. There is also an increasing resentment within those countries of the imposition of conservation and development programmes from abroad. They would prefer to initiate and run their own programmes. However, there is definitely a role for outside help, in the form of advice, research, facilitation and resources. **Especially needed are knowledge, skills and resources for survey, monitoring, selection and design of protected areas, pest management, restoration and recovery of threatened biota, training and education. Both Commonwealth Science Council and New Zealand Department of Conservation can offer a great deal in these spheres.** For both agencies the potential this presents is perhaps the major message from this conference.
4. SPREP is the leading environmental agency in the South Pacific. It has a well established co-ordination and facilitation role; it is the focus of a comprehensive regional network of agencies (both government and non-government) and individuals; it has access to information and resources on a large scale. **Any involvement by either CSC or New Zealand Department of Conservation in conservation advice, research or management in the region should therefore be initiated and operated in consultation with SPREP.**

5. **The future of biodiversity conservation in the South Pacific is in our collective hands.** It could slip through our fingers. It is both complex and simple. It requires resources, but not necessarily vast amounts of money. There is a great deal of traditional and latter-day knowledge to be tapped. Many efforts have been made to work on people's consciousness, their minds, to stimulate conservation in the region. But it may be, as a farmer from Fiji suggested, that the key lies in touching their hearts. **It certainly depends on empowerment of local people, of the island communities of the South Pacific.**

APPENDIX 1: List of conference participants.

South Pacific Regional Environment Programme (SPREP)

FIFTH SOUTH PACIFIC CONFERENCE ON NATURE CONSERVATION AND PROTECTED AREAS

Nuku'alofa, Tonga

4 - 8 October 1993

LIST OF PARTICIPANTS

COUNTRY PARTICIPANTS

American Samoa

Ms Nancy DASCHBACH
Fagatele Bay National Marine Sanctuary
PO Box 4318
PAGO PAGO
American Samoa 96799

Telephone: (684) 633 735 4
Fax: (684) 633 735 5

Australia

Mr Kevin Paul McLEOD
Australian Nature Conservation Agency
PO Box 636
CANBERRA ACT 2601
Australia

Telephone: (616) 2500 329
Fax: (616) 2500 399

Mr Lee THOMAS
Australian Nature Conservation Agency
GPO Box 636
CANBERRA ACT 2601
Australia

Telephone: (616) 2500 345
Fax: (616) 2500 399

Mr Michael A. HILL
Australian Nature Conservancy Agency
PO Box 636
CANBERRA ACT 2601, Australia

Telephone: (616) 2500 221
Fax: (616) 2500 228

Mr Philip BURGESS
Department of the Environment
Sport and Territories
GPO Box 787
CANBERRA ACT 2601, Australia

Telephone: (616) 274 1460
Fax: (616) 274 1895

Chris BLEAKLEY
GBRMPA
GPO Box 791
CANBERRA ACT 2601
Australia

Telephone: (616) 247 0211
Fax: (616) 247 5761

Mr Richard KENCHINGTON
GBRMPA
GPO Box 791
CANBERRA ACT 2601
Australia

Telephone: (616) 247 0211
Fax: (616) 247 5761

Cook Islands

Mr Tauraki RAEA
Publicity Officer
Cook Islands Conservation Service
P.O. Box 371
RAROTONGA
Cook Islands

Telephone: (682) 212 56
Fax: (682) 222 56

Federated States of Micronesia

Mr Herson ANSON
Chief of Forestry Division
Pohnpei State Government
PO Box 562
POHNPEI
Federated States of Micronesia 96941

Telephone: (691) 320 240 2
Fax: (691) 320 599 7

Mr Glasstine CORNELIUS
Department of Conservation and Development
PO Box 82
KOSRAE STATE 96944
Federated States of Micronesia

Telephone: (691) 370 3017
Fax: (691) 370 2066

Fiji

Mr Lavisai SEROMA
Senior Forestry Officer
Department of Forestry
Environmental Forestry Division
P.O. Box 2218
Government Buildings
SUVA
Fiji

Telephone: (679) 314 941
Fax: (679) 301 595

French Polynesia

Mrs Yolande VERNAUDON
 Service de la Mer et de l'Aquaculture
 B.P. 20704
 PAPE'ETE TAHITI
 French Polynesia

Telephone: (689) 430 574
 (689) 439 314
 Fax: (689) 438 159

Kiribati

Mr Katino TEBAKI
 Wildlife Conservation Officer
 Ministry of Line and Phoenix Development
 CHRISTMAS ISLAND, Kiribati

Telephone: (686) 21342
 Fax: (686) 21466

New Caledonia

Mr Richard FARMAN
 Head of the Department of the Sea, South Province
 (Chef du Service de la Mer)
 B.P. 252
 NOUMEA CEDEX
 New Caledonia

Telephone: (687) 258 109
 Fax: (687) 258 095

New Zealand

Dr Rod HAY
 Department of Conservation
 PO Box 10420
 WELLINGTON, New Zealand

Telephone: (644) 471 0726
 Fax: (644) 471 3279

Dr Geoff WALLS
 Department of Conservation
 PO Box 644
 NAPIER, New Zealand

Telephone: (646) 835 0415
 Fax: (646) 835 1324

Ms Jaquetta (Ket) BRADSHAW
 Appraisal Evaluation and Analytical Support Unit
 Ministry of Foreign Affairs and Trade
 Private Bag 18901
 WELLINGTON, New Zealand

Telephone: (644) 472 8877
 Fax: (644) 473 9311

Niue

Hon. O'love T JACOBSEN
 Minister for Environment
 Fale Fono
 P.O. Box 67
 ALOFI, Niue

Telephone: (683) 4200
 Fax: (683) 4232

Mr Bradley PUNU
 Environment Officer
 Community Affairs Office
 P.O. Box 77
 ALOFI, Niue

Telephone: (683) 4019
 Fax: (683) 4010

Northern Mariana Islands

Mr Tom GRAHAM
 CNMI Division of Fish and Wildlife
 Department of Natural Resources
 Lower Base
 SAIPAN, MP 96950
 Northern Mariana Islands

Telephone: (670) 322 9830
 Fax: (670) 322 4039

Papua New Guinea

Mr Gaikovina R. KULA
 Dept. of Environment and Conservation
 P.O. Box 6601
 BOROKO, Papua New Guinea

Telephone: (675) 271 793/
 (675) 271 791
 Fax: (675) 271 044

Solomon Islands

Mr Moses BILIKI
 Chief Environment & Conservation Officer
 Ministry of Natural Resources
 P.O. Box G24
 HONIARA, Solomon Islands

Telephone: (677) 21521
 Fax: (677) 21245

Tonga

Mr Sione Latu'ila TONGILAVA
 Secretary
 Ministry of Lands, Survey and Natural Resources
 PO Box 5
 NUKU'ALOFA, Tonga

Telephone: (676) 23210
 Fax: (676) 23216

Ms. Kaimana ALEAMOTU'A
 Assistant Secretary
 Ministry of Foreign Affairs
 NUKU'ALOFA, Tonga

Telephone: (676) 23600
 Fax: (676) 23360

Dr Tilitili PULOKA
 Director
 Ministry of Health
 NUKU'ALOFA, Tonga

Telephone: (676) 23200
 Fax: (676) 24291

Mr Paulo KAUTOKE Deputy Director Department of Central Planning NUKUALOFA Tonga	Telephone: (676) 21366 Fax: (676) 24260
Ms Silika NGAHE Ministry of Fisheries NUKU'ALOFA Tonga	Telephone: (676) 23730 Fax: (676) 23891
Mr Falati PAPANI Assistant Tourist Officer Tonga Visitors Bureau NUKU'ALOFA Tonga	Telephone: (676) 21733 Fax: (676) 22129
Mr Tevita A. PUNIANI Deputy Secretary Ministry of Lands, Survey and Natural Resources PO Box 5 NUKU'ALOFA Tonga	Telephone: (676) 23611 Fax: (676) 23216
Mr Uilou SAMANI Senior Ecologist and Environmentalist Ministry of Lands, Survey and Natural Resources PO Box 5 NUKU'ALOFA Tonga	Telephone: (676) 23611 Fax: (676) 23216
Mr Taniela TUKIA Physical Planner Ministry of Lands, Survey and Natural Resources PO Box 5 NUKU'ALOFA Tonga	Telephone: (676) 23611 Fax: (676) 23216
Mr Viliula MAFI Chief Land Valuation Officer Ministry of Lands, Survey and Natural Resources PO Box 5 NUKU'ALOFA, Tonga	Telephone: (676) 23611 Fax: (676) 23216
Mr Krishna J MOORE Environment Officer Ministry of Lands, Survey and Natural Resources PO Box 5 NUKU'ALOFA, Tonga	Telephone: (676) 23611 Fax: (676) 23216

Ms Emily MOALA
 Ministry of Education
 NUKU'ALOFA, Tonga

Mr William WOOD
 Environmental Adviser
 Vava'u Development Unit
 Neiafu
 VAVA'U, Tonga

Telephone: (676) 70 629
 Fax: (676) 70 630
 (676) 21 466

Dr Richard CHESHER
 President
 Marine Research Foundation
 Private Mail Bag
 Neiafu
 VAVA'U, Tonga

Telephone: (676) 70 016
 Fax: (676) 70 428

Ms Erin BARLOW
 Peace Corps
 P.O. Box 147
 NUKU'ALOFA, Tonga

Telephone: (676) 21 950

Tuvalu

Mr Alefaio SEMESE
 Environment Officer
 Office of the Prime Minister
 P.O. Box 37
 FUNAFUTI
 Tuvalu

Telephone: (688) 801/817
 Fax: (688) 819/843

Vanuatu

Mr Ernest BANI
 Principal Environment Officer
 Environment Unit
 Private Mail Bag 063
 PORT VILA
 Vanuatu

Telephone: (678) 25 302
 Fax: (678) 23 142

Western Samoa

Mr Cedric SCHUSTER
 Department of Environment and Conservation
 Private Bag
 APIA
 Western Samoa

Telephone: (685) 26681
 Fax: (685) 23176

NGO PARTICIPANTS**Amerika Samoa**

Dr Caroline SINAVAIANA
 Le Vaomatua
 PO Box B
 PAGO PAGO, Amerika Samoa

Telephone: (684) 644 7458
 Phone/Fax: (684) 633 5894

Australia

Mr Peter RAMSHAW
 WWF International
 South Pacific Programme
 GPO Box 528
 SYDNEY, NSW 2001
 Australia

Telephone: (612) 247 6300
 Fax: (612) 252 2252/247 8778

Mr Hidenori KUSAKARI
 WWF International
 South Pacific Programme
 GPO Box 528
 SYDNEY, NSW 2001
 Australia

Telephone: (612) 247 6300
 Fax: (612) 252 2252/247 8778

Ms Kathy MEANS
 WWF International
 South Pacific Programme
 GPO Box 528
 SYDNEY, NSW 2001
 Australia

Telephone: (612) 247 6300
 Fax: (612) 252 2252/247 8778

Mr Seri HITE
 WWF International
 South Pacific Programme
 GPO Box 528
 SYDNEY, NSW 2001, Australia

Telephone: (612) 247 6300
 Fax: (612) 252 2252

Mr Michael McGRATH
 Australian Council for Overseas Aid (ACFOA)
 GPO Box 1562
 CANBERRA ACT 2601, Australia

Telephone: (616) 271 2146
 (616) 285 1816
 Fax: (616) 273 2395

Federated States of Micronesia

Mr Bill RAYNOR
 The Nature Conservancy
 PO Box 216, KOLONIA,
 POHNPEI, Federated States of Micronesia 96941

Telephone: (691) 320 4267
 Fax: (691) 320 2745

Mr Simpson ABRAHAM
 PO Box 26
 KOSRAE STATE
 Federated States of Micronesia 96944

Telephone: (691) 370 2037

Fiji

Ms Ruth E. LECHTE
 World Y.W.C.A.
 Energy and Environment
 P.O. Box 9874
 NADI Airport P.O.
 Fiji

Telephone: (679) 720 003
 Fax: (679) 721 246

Mr Birandra SINGH
 Director
 National Trust for Fiji
 PO Box 2089
 SUVA, Fiji

Telephone: (679) 301 807
 Fax: (679) 305 092

Mr Kalaveti BATIBISAGA
 SPACHEE
 The University of the South Pacific
 PO Box 1168
 SUVA, Fiji

Telephone: (679) 370 054
 Fax: (679) 301 758

French Polynesia

Mr Jacky BRYANT
 President
 Atuatua to Natura
 B.P. 44, Vaitape
 BORA BORA
 French Polynesia

Telephone: (689) 677 174
 Fax: (689) 677 174

New Zealand

Mr P.H.C. (Bing) LUCAS
 IUCN
 The World Conservation Union
 1/268 Main Road, Tawa
 WELLINGTON, New Zealand

Telephone: (644) 232 5581
 Fax: (644) 232 9129

Mr Paul R. DINGWALL
 World Conservation Union (IUCN)
 c/- Department of Conservation
 PO Box 10420
 WELLINGTON, New Zealand

Telephone: (644) 471 0726
 Fax: (644) 471 3279

Mr Peter THOMAS
The Nature Conservancy
17 Gulf View Road, Murray's Bay
AUCKLAND 10
New Zealand

Telephone: (649) 479 2417
Fax: (649) 479 1944

Ms Sue MATURIN
Forest and Bird Protection Society
PO Box 6230
DUNEDIN, New Zealand

Telephone: (643) 477 9677
Fax: (643) 477 5232

Ms Annette LEES
Maruia Society/Conservation International
143 Bethells Road, RD 1, Henderson
AUCKLAND 8, New Zealand

Telephone: (649) 810 9535
Fax: (649) 810 9535

Ms Raewyn PEART
Maruia Society
15 Tole Street
PONSONBY, AUCKLAND
New Zealand

Telephone: (649) 376 5636
Fax: (649) 309 2891

Palau

Ms Julita TELLEI
Palau Resource Institute
P.O. Box 1087
KOROR, Palau 96940

Telephone: (680) 488 2041
Fax: (680) 488 1725

Papua New Guinea

Mr Harry SAKULAS
Director
WAU Ecology Institute
P.O. Box 77, WAU
Papua New Guinea

Telephone: (675) 446 218
Fax: (675) 446 381

Mr John GENOLAGANI
c/o Integrated Conservation and Development Project
PO Box 1041
PORT MORESBY
Papua New Guinea

Telephone: (675) 271 036
Fax: (675) 271 900

Mr Bruce JEFFERIES
United Nations Development Programme
P.O. Box 1041
PORT MORESBY
Papua New Guinea

Telephone: (675) 271 036
Fax: (675) 271 900

Mr Gabriel KEPAS
 Awareness Community Theatre
 PO Box 4774
 BOROKO, NCD
 Papua New Guinea

Telephone: (675) 258 470
 Fax: (675) 254 309

Solomon Islands

Mr Shadrach SESE
 Public and Provincial Relation/
 Education and Promotion Division
 SOLTRUST
 PO Box 748
 HONIARA, Solomon Islands

Telephone: (677) 30948/30947
 Fax: (677) 30468

Mr Robin CONNOR
 Solomon Islands Development Trust
 PO Box 147
 HONIARA, Solomon Islands

Telephone: (677) 21130
 Fax: (677) 21131

Mr Francis TARIHAO
 Solomon Islands Development Trust
 PO Box 147
 HONIARA, Solomon Islands

Telephone: (677) 21130
 Fax: (677) 21131

Ms Rachel HOULBROOKE
 Solomon Islands Development Trust
 PO Box 147
 HONIARA, Solomon Islands

Telephone: (677) 21 130
 Fax: (677) 21 131

Mr Abraham BAEANISIA
 Solomon Islands Development Trust
 PO Box 147
 HONIARA, Solomon Islands

Telephone: (677) 21130
 Fax: (677) 21131

Ms Tanya LEARY
 The Nature Conservancy
 PO Box 556
 HONIARA, Solomon Islands

Telephone: (677) 20940
 Fax: (677) 21339

Tonga

Mr Mosese 'ATIOLA
 Tonga National Youth Congress
 TNYC
 P.O. Box 2670
 NUKU'ALOFA, Tonga

Telephone: (676) 21195
 Fax: (676) 24105

Sister Marina Edith TUTNUKUAFFE
 Coordinator
 Diocean Commission for Justice and Development
 Toutai Maria Centre
 PO Box 1
 NUKU'ALOFA, Tonga

Telephone: (676) 23 822
 (676) 32 090 (home)
 Fax: (676) 23 854

Mr Denis WOLFF
 Director
 Tonga Trust and FSP/Tonga
 PO Box 519
 NUKU'ALOFA, Tonga

Telephone: (676) 21494/23478
 Fax: (676) 24047

Mr David McDERMOTT
 Environment Officer
 Tonga Trust and FSP/Tonga
 PO Box 519
 NUKU'ALOFA, Tonga

Telephone: (676) 21494/23478
 Fax: (676) 24047

Mrs Fuiva KAVALIKU
 Director
 World Vision Tonga
 NUKU'ALOFA, Tonga

Telephone: (676) 29192
 Fax: (676) 22988

Mrs Alavina NAKAO
 Secretary
 Seventh Day Adventist Women League
 NUKU'ALOFA, Tonga

Telephone: (676) 21755

Ms Sela N. LATU
 Principal
 Queen Salote College
 NUKU'ALOFA, Tonga

Telephone: (676) 21630

Tuvalu

Ms Suliana SELUKA
 Tuvalu National Council of Women
 Handicraft Centre
 FUNAFUTI, Tuvalu

Telephone: (688) 20863/852
 Fax: (688) 800

United States of America

Mr John WAUGH
 IUCN
 1400 16th Street N.W.
 WASHINGTON DC 20036
 United States of America

Telephone: (1 202) 797 5454
 Fax: (1 202) 797 5461

Ms Audrey NEWMAN
 The Nature Conservancy
 1116 Smith Street, Suite 201
 HONOLULU, Hawaii 96817
 United States of America

Telephone: (808) 537 4508
 Fax: (808) 545 2019

Mr Lafcadio CORTESI
 Greenpeace
 139 Townsend Street
 SAN FRANCISCO, CA 94107
 United States of America

Telephone: (676) 512 9025
 Fax: (676) 512 8699

Vanuatu

Mr John SALONG
 Foundation for the Peoples of the South Pacific
 PO Box 951
 PORT VILA, Vanuatu

Telephone: (678) 22915
 Fax: (678) 24510

Dr Nora DEVOE
 Foundation for the Peoples of the South Pacific
 PO Box 951
 PORT VILA, Vanuatu

Telephone: (678) 22915
 Fax: (678) 24510

Ms Anita van BREDA
 Foundation for the Peoples of the South Pacific
 PO Box 951
 PORT VILA, Vanuatu

Telephone: (678) 22915
 Fax: (678) 24510

Western Samoa

Mrs Vaasili Moelagi JACKSON
 President
 Faasao Savaii Society
 PO Box 5002
 c/- Salelologa Post Office
 SAVAIL, Western Samoa

Telephone: (685) 51271
 Fax: (685) 51272

Mr Clark PETERU
 O le Siosiomaga Society
 PO Box 5774
 Matautu Uta
 APIA, Western Samoa

Telephone: (685) 21993
 Fax: (685) 21993

Ms Lisa WESTHEAD
 Community Project Officer
 Samoan Association of NGOs (SANGO)
 PO Box 1585
 APIA, Western Samoa

Telephone: (685) 24594
 Fax: (685) 22310

OBSERVERS**Australia**

Ms Nicola PAIN
Commonwealth Environment Protection Agency
PO Box E305
Queen Victoria Terrace
CANBERRA ACT, Australia

Telephone: (616) 274 1072
Fax: (616) 274 1230

Ms Debra CALLISTER
Director
TRAFFIC Oceania
PO Box R594
Royal Exchange
SYDNEY, NSW 2000
Australia

Telephone: (612) 247 8133
Fax: (612) 247 4579

Mr Brian FURZE
Sociology - Monash University Gippsland
Switchback Road
CHURCHILL 3842, Australia

Telephone: (6151) 226 345
Fax: (6151) 226 3 59

Mr Graeme WORBOYS
NSW National Parks and Wildlife Service
PO Box 733
QUEANBEYAN, NSW 2620
Australia

Telephone: (616) 298 0322
Fax: (616) 297 4851

Mr Peter WILSON
Divisional Manager
NSW National Parks and Wildlife Service
PO Box 1967
HURSTVILLE, New South Wales 2220
Australia

Telephone: (612) 585 6477
Fax: (612) 585 6495

Ms Carolyn COURT
PRN (Radio Australia)
One World Radio Programme
PO Box 103
FITZROY, Melbourne
Australia 3065

Telephone: (613) 417 7304
Fax: (613) 419 9669

Canada

Ms Diane GOODWILLIE
Canada Fund Co-ordinator
Box 9233, Nadi Airport P.O.
Fiji

Telephone: (679) 720 003
Fax: (679) 721 246

Fiji

Mr Joeli VEITAYAKI
 Coordinator
 Ocean Resources Management Program
 University of the South Pacific
 PO Box 1168
 SUVA, Fiji

Telephone: (679) 313 900
 Fax: (679) 302 338

Dr Suresh RAJ
 UNDP
 Private Mail Bag
 SUVA, Fiji

Telephone: (679) 312 500
 Fax: (679) 301 718

French Polynesia

Mr Maxime CHAN
 Federation des Association de Protection
 pour l'Environnement (FAPE), Te Ora Naho
 B.P. 3878
 PAPE'ETE, French Polynesia

Telephone: (689) 429 269
 Fax: (689) 505 409

Kiribati

Mr Temakei TEBANO
 Atoll Research Programme
 The University of the South Pacific
 PO Box 101
 Bairiki, TARAWA
 Kiribati

Telephone: (686) 21493
 Fax: (686) 21348

New Zealand

Dr Geoff PARK
 Science and Research Division
 Department of Conservation
 PO Box 10420
 WELLINGTON, New Zealand

Telephone: (644) 471 0726
 Fax: (644) 471 3279

Dr Charles CROTHERS
 15 Tole Street
 Ponsonby
 AUCKLAND, New Zealand

Telephone: (64 9)373 7999/8662
 Fax:

Dr Mick CLOUT
 University of Auckland
 School of Biological Sciences
 Private Bag 92019
 AUCKLAND, New Zealand

Telephone: (649) 3737 599
 Fax: (649) 3737 417

Mr Tim McBRIDE
 Senior Lecturer
 Faculty of Law
 Auckland University
 PO Box 92019
 AUCKLAND, New Zealand

Telephone: (649) 3737 599
 Ext. 8020
 Fax: (649) 373 7473

Sweden

Mr Lars VASTE
 Editor
 Magazine for the Swedish Society
 for Nature Conservation
 PO Box 4625
 S-116 91 STOCKHOLM
 Sweden

Telephone: (46 8) 702 6500
 Fax: (46 8) 702 2702

Tonga

Mr Tevita H FALE
 Director
 Polynesian Eyes Foundation
 PO Box 106
 NUKU'ALOFA, Tonga

Telephone: (676) 31 203

Mrs Luolua LASIKE
 Co-Chairperson
 Tonga National Youth Congress
 NUKU'ALOFA
 Tonga

Telephone: (676) 21195
 Fax: (676) 24105

Mrs Lesieli GALLOWAY
 Tonga National Youth Congress
 NUKU'ALOFA
 Tonga

Telephone: (676) 21195
 Fax: (676) 24105

Mr Christopher G CRAWFORD
 Tonga National Youth Congress
 PO Box 2670
 NUKU'ALOFA
 Tonga

Telephone: (676) 21195
 Fax: (676) 24105

Mr Anthony AMBROSE
 Environmental Officer
 Tonga National Youth Congress
 PO Box 147
 NUKU'ALOFA
 Tonga

Telephone: (676) 21195
 Fax: (676) 24105

Dr Dieter RINKE
 BREHM Fund
 PO Box 52
 NUKU'ALOFA
 Tonga

Telephone: (676) 23 561
 Fax: (676) 23 561

Ms Karina RICKS
 Peace Corps Tonga
 PO Box 147
 NUKU'ALOFA
 Tonga

Telephone: (676) 21 466
 Fax: (676) 21 467

Mr Kazuo UDAGAWA
 Resource Economist
 Japan International Cooperation Agency (JICA)
 c/o Ministry of Fisheries, Tonga
 PO Box 2480
 NUKU'ALOFA
 Tonga

Telephone: (676) 23 891
 Fax: (676) 23 891

Mr Leslie BOLICK
 Geography Department
 San Diego State University
 SAN DIEGO, California 92182
 U.S.A.
(currently doing research in Vava'u, Tonga)

Telephone: (676) 594 4938
 Fax: (619) 594 5437

United States of America

Mr David LEONG
 USAID/RDO/SP
 SUVA
 Fiji

Telephone: (679) 311 399
 Fax: (679) 300 075

Mr Joseph SMITH
 USAID/RDO/SP
 SUVA
 Fiji

Telephone: (679) 311 399
 Fax: (679) 300 075

Ms Sofia BETTENCOURT
 Natural Resource Economist
 Agriculture Operations Division
 World Bank
 Department III, East Asia and Pacific Region
 1818 H Street, N.W. Room MC-9446
 WASHINGTON DC 20433
 United States of America

Telephone: (202) 458 2554
 Fax: (202) 522 1674

United Kingdom

Mr James PAINE
 World Conservation Monitoring Centre
 219 Huntingdon Road
 CAMBRIDGE CB3 0DL
 United Kingdom

Telephone: (44) 223 277 314
 Fax: (44) 223 277 136

Miss Clare BILLINGTON
 World Conservation Monitoring Centre
 219 Huntingdon Road
 CAMBRIDGE, CB3 0DL
 United Kingdom

Telephone: (44) 223 277 314
 Fax: (44) 223 277 136

Western Samoa

Mr Anthony R PATTEN
 Resident Representative
 UNDP
 Private Mail Bag
 APIA
 Western Samoa

Telephone: (685) 23670/1/2
 Fax: (685) 23555

Mr Fiu Mata'ese ELISARA
 NPO - Environment
 UNDP
 Private Mail Bag
 APIA
 Western Samoa

Telephone: (685) 23670/1/2
 Fax: (685) 23555

Mr Trevor SANKEY
 Science Advisor
 UNESCO
 PO Box 5766
 Matautu Uta Post Office
 APIA
 Western Samoa

Telephone: (685) 24276
 Fax: (685) 22253

South Pacific Regional Environment Programme (SPREP)

PO Box 240
APIA
Western Samoa

Telephone: (685) 21929
Fax: (685) 20231

Dr Vili A. FUAVAO
Director

Mr Iosefatu RETI
SPBCP Programme Manager

Mr Bernard MOUTOU
Legal Officer

Mr James ELDRIDGE
Conference Coordinator

Mr Wes WARD
Publication & Information Officer

Ms Adrienne FARAGO
Project Officer/Biological Diversity Conservation

Ms Neva WENDT
Team Leader/NEMS

Ms Malama HADLEY
Personal Assistant to Director

Ms Faatupu POIHEGA
Secretary

LANGUAGE PROFESSIONALS LIMITED

Mr Patrick, DELHAYE
38 Ireland Street
PO Box 3461
Ponsonby
AUCKLAND
New Zealand

Telephone: (649) 376 1216
Fax: (649) 360 1641

Ms Francoise MARTINEAU
c/- 38 Ireland Street
PO Box 3461
Ponsonby
AUCKLAND
New Zealand

Telephone: (649) 3 76 1216
Fax: (649) 360 1641

Mr Kevin BOYD
International Conference Services
c/- 38 Ireland Street
PO Box 3461
Ponsonby
AUCKLAND
New Zealand

Telephone: (649) 376 1216
Fax: (649) 360 1641
Fax: (644) 527 8169

Dr Emy WATT
16 Hazlewood Place
Epping, NSW 2121
Australia

Telephone: (612) 876 4458
Fax: (612) 876 8326

APPENDIX 2: Conference theme, objectives and agenda.

South Pacific Regional Environment Programme (SPREP)

SPREP/5th SP Conf. Nat. Cons. and Prot. Areas/WPI

4-8 October 1993

Original : English

**Fifth South Pacific Conference on
Nature Conservation and Protected Areas
Nuku'alofa, Tonga, 4 - 8 October 1993**

Provisional Agenda

Working Paper Number 1

CONFERENCE THEME AND OBJECTIVES

The theme of the conference is "Community Involvement in Conserving Biodiversity in the South Pacific Region".

The theme was chosen as it:

1. reflects the urgency of biodiversity conservation in the region
2. highlights the integral role that local communities have in conserving biodiversity in the region.

The principal objectives of the conference are:

- * to review and demonstrate the value of community involvement in conserving biodiversity in the South Pacific region;
- * to develop strategies to increase effective community involvement in conserving biodiversity in the South Pacific region; and,
- * to clarify future directions for biodiversity conservation in the South Pacific region.

PROVISIONAL AGENDA

Saturday 2 October

1.00 - 5.00 pm **Registration**, Conference Venue - Queen Salote College Hall

Monday 4 October

8.00 - 9.00 am **Registration**, Conference Venue - Queen Salote College Hall

9.00 - 10.00 am **Opening Session**

Opening Prayer by the Rev Dr 'Alifaleti Mone, Secretary of the Free Wesleyan Church of Tonga. Hymns by the Queen Salote College Choir. (See copy of Service attached for order of Devotions).

Opening address by Dr Samuela Ma'afu Tupou, Honourable Minister of Lands, Survey and Natural Resources

Address by Dr Vili A. Fuavao, Director, South Pacific Regional Environment Programme (SPREP)

Meeting Arrangements - election of Chair, election of Drafting Committee, Agenda adoption etc.

Official photograph

10.00 - 10.30 am **MORNING TEA**

10.30 am - 12 noon **Regional Review**

Conference chair

Summary of country reviews - includes significant progress or activities on nature conservation since 1989. Presented by Adrienne Farago, SPREP.

Discussion about country reviews

Status and distribution of protected areas in the South Pacific. James Paine, World Conservation Monitoring Centre, United Kingdom.

12 noon - 1.30 pm **LUNCH**

1.30 - 3.00 pm **Report on current initiatives**

National Environmental Management Strategies. Neva Wendt, SPREP

South Pacific Biodiversity Conservation Program. Iosefatu Reti, SPREP

International Union for Conservation of Nature and Natural Resources: European Community - Protected Area Initiatives. P.H.C. (Bing) Lucas, Chair, Commission on National Parks and Protected Areas, IUCN

IUCN/CNPPA Marine Protected Areas in the South Pacific. Prepared by Graham Kelleher, presented by Richard Kenchington, Great Barrier Reef Marine Park Authority, Australia

3.00 - 3.30 pm

AFTERNOON TEA

3.30 - 5.00 pm

Action Strategy for Nature Conservation in the South Pacific Region - principles for a proposed revision. Presentation of consultant's recommendations. Prepared by Samuelu Sesega, Division of Environment and Conservation, Western Samoa

7.00 - 9.00 pm

Function hosted by Samuela Ma'afu Tupou the Honourable Minister of Lands, Survey and Natural Resources, Tonga, at the International Dateline Hotel

Tuesday 5 October

Plenary Session I People in Conservation

Chair: Samuelu Sesega, Western Samoa

8.30 - 10.00 am

Key Issue Paper

People in protected areas in the South Pacific. Iosefatu Reti, SPREP

Case Studies

Aboriginal and Torres Strait Islander involvement in natural resource management in Australia. Prepared by Kevin McLeod/Steve Szabo, presented by Mike Hill, Deputy Chief Executive Officer, Australian Nature Conservation Agency, Australia

The conservation of biological diversity in the coastal Low lands of Western Samoa - village liaison. Samuelu Sesega, Division of Environment and Conservation, Western Samoa and Dr Geof Park, Department of Conservation, New Zealand

Community involvement for the proposed 'Eua National Park Plan of Management. Uilou Samani, Environment Officer, Ministry of Lands, Survey and Natural Resources, Tonga

Arnavon Islands Marine Conservation Area Project, Solomon Islands. Tanya Leary, The Nature Conservancy, Solomon Islands

10.00 - 10.30 am **MORNING TEA**

10.30 am - 12 noon **Workshops**

Discussion on key issue - People in protected areas in the South Pacific

Report back to Plenary with recommendations

12 noon - 1.30 pm **LUNCH**

Plenary Session 2 Local Conservation Area Ownership and Management

Chair: Bradley Punu, Niue

1.30 - 3.00 pm **Key Issue Paper**

Local conservation area ownership and traditional management. Robin Connor, Rachel Houlbrooke, Francis Tarihao, Solomon Islands Development Trust, Solomon Islands

Case Studies

Forest conservation initiatives of villages in Western Samoa - Falealupo/Tafua. Clark Peteru, O le Siosiomaga Society, Western Samoa

Montane cloud forests in Micronesia: status and future management. Herson Anson, Director, State Forest Service, Pohnpei, Federated States of Micronesia, and Bill Raynor, The Nature Conservancy, Federated States of Micronesia

Komarindi Project. Moses Biliki, Director of Conservation, Solomon Islands

Hakupu Tapu Forest and Wildlife Reserve. Bradley Punu, Secretary to the Government, Department of Community Affairs, Niue

3.00 - 3.30 pm **AFTERNOON TEA**

3.30 - 5.00 pm **Workshops**

Discussion on key issue - Local conservation area ownership and traditional management

Report back to Plenary with recommendations

6.30 - 8.30 pm **Function** hosted by SPREP

Wednesday 6 October

Plenary Session 3 **The Role of Non-Government Organisations in Conserving Biodiversity**

Chair: Julita Tellei, Palau

8.30 - 10.00 am **Key Issue Paper**

The role of non-government organisations in conserving biodiversity in the South Pacific. Caroline Sinavaiana, Le Vaomatua, American Samoa

Case Studies

The response of Pacific Christian churches and their communities to the conservation of biodiversity. Prepared by Peter Salamonsen, Pacific Conference of Churches, Fiji, presented by Sister Marina Edith Tu'inukuafe RSM, Coordinator, Diocesan Commission for Justice, Peace and Development, Nuku'alofa, Tonga

The role of women in nature conservation in Palau. Julita Tellei, Palau Resource Institute, Palau

Time consideration for establishment of protected areas on native comunally owned lands. Birandra Singh, Director, National Trust for Fiji, Suva, Fiji

Atu Atu Te Natura Case study. Jaky Bryant, Atu Atu to Natura, French Polynesia

10.00 - 10.30 am **MORNING TEA**

10.30 am - 12 noon **Workshops**

Discussion on key issue - The role of non-government organisations in conserving biodiversity in the South Pacific

Report back to Plenary with recommendations

12 noon - 1.30 pm **LUNCH**

Plenary Session 4 **Funding Mechanisms for Biodiversity Conservation**

Chair: Moses Biliki, Solomon Islands

1.30 - 3.00 pm **Key Issue Paper**

Funding mechanisms for protected areas and conserving biodiversity. John Waugh, IUCN, United States of America

Case Studies

Eco tourism as a funding mechanism. Prepared by Trevor Sofield, Hong Kong Polytechnic, Hong Kong

The Profitable Environmental Protection Project - will conservation pay its own way?. Dr Nora Devoe, Foundation for the Peoples of the South Pacific, Vanuatu

The Komarindi Catchment Conservation Area model - resource rent. Peter Thomas, The Nature Conservancy, New Zealand, and Graham Worboys, NSW National Parks and Wildlife Service, Australia

Helping conservation pay: village microenterprise development in the Solomon Islands. Annette Lees, Maruia Society, New Zealand

3.00 - 3.30 pm

AFTERNOON TEA

3.30 - 5.00 pm

Workshops

Discussion on key issue - Funding mechanisms for protected areas and conserving biodiversity

Report back to Plenary with recommendations

Evening

Meeting of the South Pacific Commission on National Parks and Protected Areas (CNPPA) : IUCN. Venue: Conference Room, Ramanlal Hotel

Thursday 7 October

Plenary Session 5 Conservation Policy and Legislation

Chair: Nicola Paine, Australia

8.30 - 10.00 am

Key Issue Paper

Protected area and biodiversity conservation policy and legislation in the South Pacific Region. Nicola Paine, Commonwealth Environment Protection Agency, Australia

Case Studies

Tokelau - village traditional rules relating to biodiversity/protected areas. Suia Pelasio, Environment Officer, Office of Tokelau Affairs

Conservation Policy and Strategy Development in Papua New Guinea. Gaikovina Kula, Department of Environment and Conservation, Papua New Guinea

Constraints and opportunities of rising legislation as a tool for community involvement in biodiversity protection. Bernard Moutou, SPREP

Supporting traditional conservation laws through legislation - a case study from Isabel Province, Solomon Islands. Raewyn Peart, Maruia Society, New Zealand

10.00 - 10.30 am **MORNING TEA**

10.30 - 12 noon **Workshops**

Discussion on key issue - Protected area and biodiversity conservation policy and legislation in the South Pacific Region

Report back to Plenary with recommendations

12 noon - 1.30 pm **LUNCH**

Plenary Session 6 **Future Directions for Biodiversity Conservation**

Conference Chair

1.30 - 3.00 pm **Key Issue Paper**

Future directions for conserving biodiversity in the South Pacific Region - an overview. Vili Fuavao, Director, South Pacific Regional Environment Programme

Workshops

Discussion on recommendations of future directions for biodiversity conservation

3.00 - 3.30 pm **AFTERNOON TEA**

3.30 - 5.00 pm **Workshops**

Discussion on recommendations of future directions for biodiversity conservation (continued)

Report back to Plenary with recommendations

Evening **Meeting of Non-Government Organisations**

Friday 8 October

- 8.30 - 10.00 am Statements by representatives of sponsors and by observers
- 10.00 - 10.30 am **MORNING TEA**
- 10.30 - 12 noon Revision of Action Strategy for Nature Conservation in the South Pacific Region
- 12 noon - 1.30 pm **LUNCH**
- 1.30 - 3.00 pm Presentation and adoption of workshop recommendations and resolutions
- 3.00 - 3.30 pm **AFTERNOON TEA**
- 3.30 - 5.00 pm International Park Merit Award - IUCN/CNPPA
- Venue for next conference
- Closing ceremony
- Evening **Slide/video presentation** (if participants are interested)

Saturday 9 October

Field trip (optional) around the island of Tongatapu

Updated: 30 September 1993

APPENDIX 3: Conference resolutions.

**FULL TEXT OF
THE RESOLUTIONS PROPOSED TO THE FIFTH SOUTH PACIFIC
CONFERENCE
ON NATURE CONSERVATION AND PROTECTED AREAS**

held in Nuku'alofa, Tonga,

4-8 October 1993

PEOPLE IN PROTECTED AREAS

Resolution Number 1

Recognising the substantial commitment by government and non-government organisations to the development of partnerships between conservation bodies and local people;

Noting the variety of approaches to the development of such partnerships, which have been trialled in the South Pacific region.

Recognising that there are nevertheless certain principles underlying all such approaches to community participation, such as the need to build mutual trust and respect, the need to give priority to listening to local people, and the need to have relevant site specific information.

Urges the SPREP Secretariat to develop, in close consultation with governments and non-government organisations, a set of principles to guide these organisations in their efforts to develop effective partnerships with local people, and;

Requests all organisations working in the field of conservation area development, including donors, to use such principles in their work.

Resolution 2

Recognising the strong commitment to environmental protection in most Pacific Island communities, but;

Aware that communities have a legitimate demand for an improvement in their material standard of living;

Mindful that limited resources are available to government and non-government conservation bodies to assist communities to satisfy such demands;

Agrees that it is appropriate that incentives should be provided to communities to assist them to manage their lands and waters for conservation, but;

Urges that any such incentives should be appropriate to the situation of community concerned. This requires that they provide ongoing benefits and be directly linked to the communities decision to conserve areas.

Resolution 3

Recognising that the development of long-term arrangements for a community-based conservation area is a process that requires sustained effort over a considerable period, but;

Noting that ongoing activities or new proposals often pose an immediate threat.

Urges government and non-government organisations seeking to develop proposals for community-based conservation areas, to ensure that mechanisms are put in place to avoid immediate threats to the area concerned.

LOCAL CONSERVATION AREA OWNERSHIP AND MANAGEMENT

Resolution 4

Noting that traditional resource management rules have been an important factor in sustaining culture and the natural environment for generations;

Noting the loss of such knowledge and practice may contribute to environmental degradation;

Urges government and non-government organisations to work within the established community / village structure, and;

Further **Urges** such organisations to recognise these traditional resource management rules which contribute to sustainable use of resources, and assist communities with the application of these rules.

Resolution 5

Recognising the importance of education and training for ensuring conservation and sustainable use of these resources:

Noting that education should build respect for traditional knowledge and management practice.

Further noting that education which does not address traditional knowledge can make things worse by eroding respect for the old knowledge and the elders who have it.

Considering that existing education and training programmes in such areas requires strengthening and extension to other areas.

Recommends that:

- educational syllabuses stress the need to teach students traditional environmental knowledge, and ensure that sufficient education materials are available;
- communities are provided with full information and processes about the potential impacts on their environment and lifestyle of new projects, before they are asked to make decisions about whether such projects should proceed;
- any project that aims to provide sources of income for communities within conservation areas, should incorporate necessary training for local people;
- strengthen the capacity of non-government organisations through development of training programmes in critical areas where necessary;

Urges SPREP, member governments, international and local non-government organisations to implement these recommendations.

**THE ROLE OF NON-GOVERNMENT ORGANISATIONS
IN CONSERVING BIODIVERSITY**

Resolution 6

Recognising the importance of non-government organisations in assisting with the conservation of biodiversity.

Calls for improved communication, information exchange and dialogue between non-government organisations and government.

Urges that governments involve non-government organisations in the development and implementation of environment policy.

Resolution 7

Recognising the growth and expansion of non-governmental organisations, and the wide range of goals, approaches and capacity of such organisations.

Considers that there should be improved coordination between non-government organisations at all levels, in order to reduce duplication of effort and competition, and to promote accountability. Such accountability is necessary for non-government organisations to earn and maintain public trust.

Notes the willingness of the Pacific Council of Churches to work towards the facilitation of a program of environmental education and to enhance appreciation of the environment at the local level.

Urges SPREP, member Governments and non-government organisations to work closely with Church organisations to further conservation and environment programs in the Pacific.

FUNDING MECHANISMS FOR BIODIVERSITY CONSERVATION

Resolution 8

Recognising that as the wider community derives significant benefits from conservation areas, it is appropriate that the wider community contributes to maintenance of these areas on equity grounds.

Urge that SPREP should coordinate with national governments the development of strategies involving local people, all levels of government and international organisations, to ensure independent long-term sustainability of natural resources.

Urge member governments to consider innovative funding mechanisms.

Recognises that trust funds would be of great benefit in the region and should be established at the local, national and regional levels to take most advantage of different funding sources and strategies.

Urges that SPREP should investigate options for the establishment of trust funds to support conservation initiatives which have strong community commitment.

Resolution 9

Recognising the potential income to be derived by South Pacific Island people from intellectual property rights in traditional environmental knowledge and biodiversity.

Recommend that SPREP should encourage member countries to sign and ratify the Biodiversity Convention, and should assist with the development of implementation legislation.

[**Opposes** any changes to the existing interpretation of the Convention which may undermine sovereign ownership of intellectual property rights in the region.]

CONSERVATION POLICY AND LEGISLATION

Resolution 10

Noting the considerable work that has been undertaken in the development of NEMS, RETA's, EIA processes, the environmental legislation reviews, and IUCN guidelines for environmental legislation, such as for marine protected areas.

Urges member governments when reviewing their protected area legislation to take into account traditional management systems and the concerns of local communities.

Considers that national legislation should provide a framework for management of conservation areas, within this structure, local communities should have the responsibility to develop their plan of management, in consultation with interested parties. Management plans would provide for appropriate enforcement.

Resolution 11

Noting international conventions which promote the conservation of biodiversity, such as the Apia Convention, Biodiversity Convention, CITES, and the World Heritage Convention;

Recommend that countries give consideration to ratification of these Conventions.

FUTURE DIRECTIONS FOR BIODIVERSITY CONSERVATION

Resolution 12

Recognising that the South Pacific Region Environment Program Conferences play an important role in raising awareness of biodiversity conservation and its implementation and management,

Recommends that such meetings continue to be held on a 4 yearly basis.

Resolution 13

Recognising the positive contribution of the World Conservation Monitoring Centre to the documentation of conservation areas in the South Pacific

Recommends that further collaboration be continued with SPREP, IUCN, International NGO's and national agencies to assist in the production of a revised directory of Protected Areas in the South Pacific for the Sixth South Pacific Conference on Protected Areas and Nature Conservation.

APPRECIATION OF THE CONFERENCE

Resolution 14

The Fifth South Pacific Conference on Nature Conservation and Protected Areas:

having met in Nuku'alofa the capital of the friendly islands of the Kingdom of Tonga;

appreciative of the welcome and support provided by the Royal Family

having enjoyed the hospitality and friendliness of the people of the Kingdom of Tonga

thankful for the untiring efforts of the principal, staff and students of Queen Salote College

expresses its gratitude to the Government of the Kingdom of Tonga for hosting the conference

Resolution 15

Expresses its appreciation, and gratitude to the following organisations for their generous financial and other assistance in the support of the Fifth South Pacific Conference on Nature Conservation and Protected Areas:

- South Pacific Biodiversity Conservation Programme
- United Nations Development Programme (GEF)
- Australian Nature Conservation Agency
- Australian International Development Assistance Bureau
- Convention on International Trade in Endangered Species Secretariat
- Australian Department of Environment, Sport and Tourism
- International Union for the Conservation of Nature and Natural Resources
- New Zealand Mauria Society
- World Wide Fund for Nature
- United States AID Biodiversity Support Programme
- South Pacific Regional Environment Programme

APPRECIATION TO PACIFIC ENVIRONMENTALISTS

Resolution 16

The Fifth South Pacific Conference on Nature Conservation and Protected Areas:

appreciative of the long-standing and enthusiastic commitment of Mr Sione Latu'ila Tongilava, Secretary of the Ministry of Land Survey and Natural Resources of the Kingdom of Tonga,

acknowledging the contribution of Mr Bing Lucas, Chair of the Commission on National Parks and Protected Areas of the IUCN, and Mr Muliagatele Iosefati Reti, Vice-chair of the CNPPA,

expresses its utmost appreciation, on the retirement from their positions, for their contribution to biodiversity conservation in the South Pacific region.

Additional Resolution to Plenary Session 6
Future Directions for Biodiversity Conservation

Recognising that the sea is the primary environmental linkage and major source of resources in the South Pacific and consequently that conservation and sustainable use of the marine environment and its resources is vital to the culture and well being of local communities.

Noting the global conservation significance of marine ecosystems of the South Pacific Region and that SPREP is a major partner in IUCN's programme for the establishment of a global representative system of marine protected areas.

Recommend that donor agencies support the efforts of SPREP, governments and non-government organisations to ensure that local communities play the major role in the establishment and management of marine conservation areas and other strategies that result in the wise and sustainable use of the marine environment and resources of the South Pacific.