

BONAIRE NATIONAL MARINE PARK MANAGEMENT PLAN 2006

Bonaire National Marine Park
Management Plan
2006

Cover image source: ftp://eol.jsc.nasa.gov/scanned_highres_STS075_STS075-706-41.JPG
Image courtesy of Earth Sciences and Image Analysis Laboratory, NASA Johnson Space Center. (<http://eol.jsc.nasa.gov>)
photo number: STS075-706-41.JPG

Kalli De Meyer

DUTCH CARIBBEAN NATURE ALLIANCE

kdm@telbonet.an
+ 599-717-5010

Duncan MacRae

22 Rosemundy, St Agnes, Cornwall, UK,
solutions@cozm.co.uk,
+44 (0)1872 552 219

Contents

Introduction	10
Part 1. Bonaire National Marine Park: background information	
Location	12
History and culture	14
Population	16
Politics and Economics	17
Politics	17
Economics	17
Geology and geomorphology	20
Climate	21
Terrestrial Habitats, flora and fauna	25
Marine Habitats, Flora and Fauna	27
<i>Open Water</i>	29
<i>Sea Bed</i>	32
<i>Intertidal</i>	39
Special interest habitats and species	47
Human use of the marine environment	50
<i>Tourism and recreation</i>	50
<i>Fishing</i>	50
<i>Shipping</i>	50
References	51
PART 2. The Management environment	
Introduction	52
Bonaire National Marine Park	53
<i>Statement of significance</i>	54
<i>Values of the Bonaire National Marine Park</i>	55
Mission and goals	60
<i>Goals</i>	60
Legal protection	61
<i>Current Legislation</i>	61
<i>Marine Environment Ordinance (A.B 1991 nr.8)</i>	62
<i>Relevant International treaties and conventions to BNMP</i>	63
<i>Central Government regulations</i>	63
<i>Permits</i>	63
<i>Rules and guidelines</i>	64
Governance: institutional arrangements	66
<i>STINAPA Bonaire</i>	66
<i>Organisation and meetings</i>	67
<i>Physical Resources</i>	68
<i>Human Resources</i>	69
Staff Members 2006	70
Stakeholders	71
<i>Local</i>	71
<i>International</i>	71
<i>Stakeholder input into the BNMP management plan</i>	72
Uses	77
Zoning	80
Analysis of issues	82
<i>Historical issues</i>	82
<i>Management issues</i>	82
<i>Current 'external' issues</i>	83
<i>Summary of issues</i>	89

Part 3. Management Plan	
Introduction	90
Marine Park management activities	91
<i>Year core activity Plan 2006</i>	93
<i>Work schedule overview 2006</i>	95
Key Issues and actions	99
Recommendations	104
<i>Zoning Plan</i>	104
<i>Management Plans for Lac and Klein Bonaire</i>	105
<i>Conservation Value</i>	105
<i>Monitoring and Review</i>	105
Appendices	106
Part 4. Additions and Developments	107

Figures

Figure 1: Bonaire in relation to the other Dutch Caribbean Islands	12
Figure 2: Key towns and features of Bonaire	13
Figure 3: Population statistics for residents and visitors to Bonaire	16
Figure 4: Population pyramids for the permanent population of Bonaire	16
Figure 5: % contribution of different sectors of Bonaire's economy to the GDP	17
Figure 6: Changes in the nature of passenger transport on Bonaire	18
Figure 7: Average temperature/rainfall chart for Flamingo Airport 1971-2000.	21
Figure 8: Wind rose showing the average wind speed and direction on Bonaire	22
Figure 9 Sea surface currents influencing Bonaire.	23
Figure 10: 3 Dimensional Representation of Bonaire's surrounding Bathymetry.	24
Figure 11: Schematic diagram of a typical tropical coastal seascape.	28
Figure 12: Seagrass succession diagram	32
Figure 13: The vertical distribution of macrofauna in mangrove forests	42
Figure 14: A colour composite aerial Photograph of Lac,	43
Figure 15: Ramsar sites of Bonaire	55
Figure 16: % of tourists taking part in recreational activities	74
Figure 17: Most memorable part of participant's trip to Bonaire	74
Figure 18: Visitors use of Marine Park outreach.	75
Figure 19: Challenges facing BNMP	75
Figure 20: International visitors by country/region 1992-2002	78
Figure 21: Marine Park Tag sales 1992-2004	78
Figure 22: The number of different types of boats using Bonaire's waters.	79
Figure 23: The nature of Boat Traffic in 2002 (left)	79
Figure 24: The nature of boat traffic in 2004 (right)	79
Figure 25: Map of Bonaire showing the main dive sites and Marine Reserves	81
Figure 26: Results of the Management Success Project threat Analysis	83

Tables

Table 1: Recommendations for review of the management document	11
Table 2: Historical zonation of Bonaire's Reefs	36
Table 3: Typical Mangrove zonation in Bonaire	41
Table 4: Ramsar sites on Bonaire	47
Table 5: Key Red list and CITES species on Bonaire	49
Table 6: BNMP's fees schedule	53
Table 7: General values of Coral Reefs, Mangroves and Seagrasses	57
Table 8: Key endangered species of Bonaire.	58
Table 9: Permits issued by BNMP	63
Table 10: The STINAPA Board	66
Table 11: Institutional arrangements	67
Table 12: Meeting arrangements	67
Table 13: Bonaire National Marine Park physical resources	68
Table 14: Summary of the staff of BNMP	69
Table 15: Staff members of BNMP	70
Table 16: Local stakeholders	71
Table 17: International stakeholders	71
Table 18: The main uses of BNMP.	77
Table 19: Issue priority levels from BNMP strategic planning	84
Table 20: Issue identification from stakeholder consultation	84
Table 21: A hierarchical list of the issues identified by the threat analysis	85
Table 22: A summary of the most critical issues facing BNMP	85
Table 23: Recommended zones for BNMP	104

Images

Image 1: Rincon, the original settlement on Bonaire	14
Image 2: Aloe plants growing in WSNP.	18
Image 3: Commercial fishing boats, Sorobon.	18
Image 4: Tug boats used to guide BOPEC's shipping.	19
Image 5: Cruise Boat visitors disembarking	19
Image 6: The characteristic limestone cliffs (raised reefs) on Bonaire	20
Image 7: An active solution notch	20
Image 8: Bonaire's South West Coast looking north towards the Salt Pier.	22
Image 9: The East Coast of Bonaire.	22
Image 10: The high tide line marked by detritus	23
Image 11: Fringing reefs of Bonaire at '1000 Steps'	24
Image 12: Drought resistant vegetation near Lac on the East Coast	25
Image 13: Vegetation in WSNP in the North of Bonaire	25
Image 14: The Lora; endangered by collection for the pet trade	26
Image 15: The Green Iguana	26
Image 16: Stove-Pipe sponge (<i>Aplysina archeri</i>) on one of Bonaire's reefs	27
Image 17: Intertidal coral beach near Cai	27
Image 18: Seagrass community in Lac	27
Image 19: Dorado / <i>Coryphaena hippurus</i>	29
Image 20: Aerial Photograph of Lac 1996	33
Image 21 and Image 22 : Conch shell piles at Cai	34
Image 23: Aerial view of The Town Pier and Kralendijk,	35
Image 24: Algae dominated upper reef slope at Cliff dive site	37
Image 25: 'Healthy' Reef at 1000 steps dive site in 2006.	37
Image 26: Playa Chikitu looking North	39
Image 27: Playa Chikitu - view to the South	39
Image 28: Threats to dunes and beaches	40
Image 29: A stand of Red Mangrove (<i>Rhizophora Mangle</i>) near Cai, within Lac.	41
Image 30 and Image 31: Mangrove die-off around Awa di Lodo	44
Image 32: The mangroves of Lac afford protection to many recreational users	45
Image 33: Interesting formations on the rocky shores of Bonaire	46
Image 34: Rock pools formed on the rocky shores	46
Image 35: Salinas in WSNP with Mt. Brandaris in the background	48
Image 36: Salinas such as Slagbaai, are an important breeding grounds for Flamingos.	48
Image 37 and Image 38 : Bacterial mats at Lac	48
Image 39: Dive boat	50
Image 40: Artisanal fishing boats near Atlantis on the leeward coast	50
Image 41: Signage at Lac with general guidelines and rules	64
Image 42: The brochures currently in use by BNMP.	64
Image 43: BNMP Manager Ramon De Leon with tags and brochures	64
Image 44: BNMP full uniform and badge detail.	67

Boxes

Box 1: Definitions of key terms used in section 2	52
Box 2: Significance and values explanation	54
Box 3: Statement of Significance.	54

Acknowledgements

This plan could not have been completed without the cooperation and enthusiastic support of a number of individuals and organizations. This includes the stakeholders of Bonaire National Marine Park who attended the meetings in January 2006 or contributed directly to the management plan;

VOLUNTEERS	Melody Hamilton, Tom Thurman, Patti DeLong, Mike DeLong, Susan Porter, Phyllis Blackburn, Brian McCarley, Daniel DeAnda Jr, Caren Eckrich, Dee Scarr, Linda D Ridley, Chile Ridley.
CAI FISHING GROUP	Calos Soliana, Freek Ford, Gevy Soliana, Netty Soliana, Gibi Soliana, Robby Soliana, Robby Martis, Leo Maktines, Raymond Bernabela, Eddy Bernabels, Ortis Martilda, Jossy
GOVERNMENT DEPARTMENTS AND OTHERS	Peter Montanas, Frank Van Slobbe, Bert Mijland, George DeSalvo, Carlos Ponnieu
STINAPA STAFF AND BOARD	Diana Sint Jago, Corine Gerharts, Jack Chalk, Ronella Croes, Jeannette Nolen, Fernando Simal, Kerenza Rennou, Sixto Trenidad, July-Ann Frans, George Saragoza, Edwin Dommacase, George Thode, Karel Rosaria
TOURISM SECTOR AND INDUSTRY	Jake Richter, Anja Romeijunders, Mabel Nava, Mark Vlietstra, Richard Duijn, Theo Knevel, Bob Bartikoski, Alvin Clemencia, Andy Uhr, Bruce Bowker, Captain Don Stewart, Janet Thibault, Leonie van Hunsel, Peter Montanas, Streefkerk Harm JC, William A. Nicolaas, Jan Kloos, Junny Janga
WATERSPORTS OPERATORS	Benji Schaub, Martyn Eichorn, Monique Reighert, Malin Kaijser, Christien Souiltheiss, Harry vid. Ouweelen, Justine Gonggrijp, Catherine Gilmore, Stephan Zaat, Roan Jaspars, Hans Voerman, Elly Albers, Frank Verbinen, Jan Blonk, Peter Blonk, Larry Beillie, Mennojde Bree, Rick Aguiuar, Max Margarita, Augusto Montbrun, Zwanet Kooij
TOURISTS	All of the tourists who took the time to complete the questionnaire

We would specifically like to thank:

Expert Reviewers

- Floyd Homer, Chair of the World Commission on Protected Areas (Caribbean Region)
- John E. Clarke, World Commission on Protected Areas member.

Contributors

- Susan Porter for contributing valuable local knowledge of species to the species lists of Lac.
- Daniel DeAnda of SeaHatch for his detailed description of the aquaculture operation.
- Maria Uyarra of the University of East Anglia (UK) for carrying out the tourist survey.
- Daniel Yuchnovicz of www.chesapeakebaydiving.com for his photographic contribution.

Acronyms and abbreviations

AGRRA	Atlantic and Gulf Rapid Reef Assessment (Caribbean wide study of coral reef health)
BNMP	Bonaire National Marine Park
Cartagena	The Convention for the Protection and Development of the Marine Environment in the Wider Caribbean Region
CITES	Convention on International Trade in Endangered Species of Wild Fauna and Flora
DCNA	Dutch Caribbean Nature Alliance
EEZ	Exclusive Economic Zone
ICRAN	International Coral Reef Action Network
IUCN	World Conservation Union (formerly International Union for the Conservation of Nature and Natural Resources)
MARPOL	International Convention for the Prevention of Pollution from Ships
MINA	Central Government Department of Nature and the Environment
MPA	Marine Protected Area
PA	Protected Area
Ramsar	Convention on Wetlands of International Importance especially as Waterfowl Habitat
SPA	Specially Protected Areas and Wildlife – Annex of the Cartagena Convention
STINAPA	Stichting Nationale Parken Nederlandse Antillean
TCB	Tourism Corporation Bonaire
UNEP	United Nations Environment Programme
WCPA	World Commission on Protected Areas
WSNP	Washington Slagbaai National Park
WWF	World Wide Fund for Nature

How to use the Bonaire National Marine Park Management Plan

This management plan is intended to act as a reference document and to provide structure for the management of Bonaire National Marine Park. The target audiences include those responsible for managing BNMP in the field as well as stakeholders, external supporters, potential donors and other interested parties.

The Bonaire National Marine Park Management plan has been designed to be a dynamic document, accessible to all interested parties via hard copy, electronic copy and websites. The master copy, owned by the Marine Park Manager should be kept up to date with additional material to allow adaptive management as situations and issues change. Changes to the plan should be listed in a simple format and agreed by the STINAPA director and/or Board. The Plan has 4 parts:

Part 1. Bonaire: Background Information

The physical, social and political environment that BNMP works within greatly influences the operations of the protected area. Those using the management plan may not be aware of the stage upon which BNMP operates and can refer to this section for background information. Technical terms are explained in the text and names of plants and animals are given as the common name in English, followed by local and scientific names.

Part 1 provides valuable background and contextual information. It can be used as a stand alone introduction to the island/marine park and has been written with a range of audiences in mind.

Part 2. Management environment

This is the first part of the working document which states the significance, mission and goals of BNMP. Resources available to BNMP are described, including the legal instruments, institutional arrangements, human and physical resources. The main issues facing BNMP are detailed and described before being summarised.

Part 2 will be of interest to those wishing to develop a more in depth understanding of the operational management of the marine park and the issues facing the park.

Part 3. Management Plan.

In part 3 the actions that BNMP need to take to work towards the mission and goals are clarified. Day to day activities of the marine park staff are outlined, and actions are recommended to tackle the management issues and external issues identified in Part 2 that BNMP faces.

Part 3 is of concern to those with an interest in the current activities of BNMP and the rational behind actions being taken.

Part 4. Additions and Developments

The final part of the plan is intended to act as a place marker for updates, where management actions have lead to outcomes that can be described or there has been a change in the tools available to the marine park. This section needs to be kept up to date so that staff can work from the proposed actions and work schedule, and so any interested party can pick up the whole plan and have a thorough understanding of BNMP from the context through to the most recent management actions.

Part 4 is to be used by the management body to keep the management plan up to date; its contents are unlikely to be available until the plan has been formally updated.

Summary

The Bonaire National Marine Park was first established in 1979. It surrounds the island of Bonaire and includes the satellite island and the waters around Klein Bonaire. Bonaire lies in the Southern Caribbean approximately 100km (60 miles) north of Venezuela and 12' north of the equator. Bonaire is unusual in that it is a true oceanic island, separated from the South American mainland by a deep water trench. Bonaire is part of the Kingdom of the Netherlands and is regarded by the European Union as an Overseas Territory. The marine park falls entirely within the territorial waters and jurisdiction of the Island of Bonaire and is protected by the Marine Environment Ordinance (A.B 1991 Nr.8). The marine park was declared a National Park by the Central Government of the Netherlands Antilles in November 1999. For issues related to World Heritage, Ramsar wetlands, threatened and endangered species, migratory species and marine pollution the Central Government Department of Nature and the Environment (MINA) also has jurisdiction.

The marine park includes 2,700 hectares of coral reef, seagrass and mangrove ecosystems and provides habitat for a diverse range of marine species including over 50 species of stony coral and more than 350 species of reef fish. Sea turtles nest on the shores of Klein Bonaire and forage in Lac, a semi enclosed seagrass and mangrove bay located on the islands windward shore. Bottlenose and Spinner dolphin as well as various species of whale can be found seasonally in the seas around Bonaire. Bonaire is regularly visited by migratory birds.

Bonaire has a well deserved international reputation for excellence in the field of SCUBA diving and is routinely listed in the top five destinations for the Caribbean.

The Bonaire National Marine Park consists of the waters around Bonaire from the high water mark to the 200' (60m) depth contour, the island of Klein Bonaire and its surrounding waters and the mangrove, seagrass and coral reefs of Lac. The park is managed by a local non governmental, not for profit foundation, STINAPA Bonaire which has a co-management structure with stakeholders, conservationists and local interest groups represented on the Board. The day to day management is carried out under the supervision of a Director but the Marine Park manager, Chief Ranger and Rangers employed by STINAPA Bonaire.

The marine park is managed predominately for biodiversity conservation, the promotion of sustainable use and for the protection of cultural and historical sites within the park with the aim of providing protection for the island's unique marine resources whilst allowing appropriate recreational and commercial use to be made of the park.

This is the first management plan for the Bonaire National Marine Park. Rapid changes in management over the past six years have highlighted the need for a strategic document to guide management decision making and to better define the mission, goals and objective of the park. It is also a prerequisite for Bonaire's World Heritage Site nomination and essential if the park is going to begin monitoring its own effectiveness.

This document has been prepared in close consultation with STINAPA Bonaire, their management and staff and a considerable number of stakeholders and stakeholder group representatives.

The plan specifies management goals and strategies for the Bonaire National Marine Park related to the park's mission, which is to conserve and manage the natural, cultural and historical resources within the park, allowing their sustainable use for the benefit of current and future generations. It also identifies the major existing and potential threats and issues facing the park from ecological, social and cultural perspectives and includes substantial input from stakeholders. It is designed to be an adaptive management tool.

Introduction

In 1979 the Bonaire Marine Park was first set up with grant funding from the World Wildlife Fund, in the Netherlands, assistance from the Island Government and other funding sources. The responsibility for management was given to STINAPA Bonaire, an existing non governmental conservation organisation which was already managing the islands land park, the Washington Slagbaai National park which had been created a decade earlier. The marine park had its headquarters at Karpata and was managed by Eric Newton with the assistance of a consultant Tom van't Hof. Over the next four years the Marine Park was actively managed, legislation was passed protecting the park, a system of dive moorings was established along the length of the leeward shore and a range of outreach materials were developed in addition to the very first Guide to the Bonaire Marine Park written by Tom van't Hof (1982). However, failure to identify a sustainable source of funding for the park caused serious financial difficulties. Eventually, with funding for operational management, the Park became a 'paper park' — established on paper but without any active day to day management. For the coming six years the spirit of the Park was kept alive through the hard work of the dive industry and a few dedicated individuals.

By 1990 there was a real fear that the expanding dive industry and increasing tourist visitation were creating a serious threat to the health of Bonaire's coral reefs. After serious concerns had been raised about the lack of formal management of the Marine Park, after a trebling in diver activity, and with increasing pressure on the island's coastal resources, Dutch Government funding (Meerjaaren Plan Fondsen – MJP funds) was sought to re-establish, or 'revitalize', the Marine Park. This was successful and in April 1991 the marine park was revitalized and a new manager, Kalli De Meyer, was hired to work alongside Tom van't Hof in order to re-establish the Bonaire Marine Park. The Dutch Government funding, which amounted to Naf 225,000 per annum for a maximum period of three years, was administered by DEPOS (Departement Ontwikkeling Samenwerking) on Curaçao and had a number of significant strings attached. It obligated the Island Government of Bonaire to:

- Ensure that the Marine Park became self financing within the term of the grant
- Set up an appropriate management structure for the Marine Park

Both of these requirements were fulfilled. The Marine Park was re-established and the Island Government passed amendments to the Marine Environment Ordinance allowing an annual admission fee of US\$ 10 per diver to be levied in order to offset operational expenses. In January 1992 admission fees were introduced and in the course of the first year over US\$ 170,000 was raised, enough to cover salaries and operating costs. The Island Government gave management of the Marine Park to STINAPA Bonaire (Stichting Nationale Parken Nederlandse Antillean), a local NGO which was already had management of the island's land park and created a 'Begleidingscommissie' made up of representatives of the tourism sector, conservation interests as well as local island interests to guide Park management.

Since the early 1990's the Marine Park has gone from strength to strength. By the end of that decade it was considered a model marine park and was being copied as far a field as Bunaken, Indonesia. It was selected as a UNEP/ICRAN demonstration site for the Caribbean and ranked alongside the Great Barrier Reef and Florida Keys National Marine Sanctuary for the value of its conservation work. In November 1999 the Marine Park was formally declared a National Park by the Central Government of the Netherlands Antilles and the name was changed to Bonaire National Marine Park (BNMP).

Despite its undisputed success, Bonaire National Marine Park (BNMP) has never had a formal management plan. Rapid institutional developments and changes in leadership over the past six years have highlighted the need for such a document in order to better define the goals and objectives of the Park and to clarify management objectives and strategies which will allow the Park's success to be measured and its management effectiveness to be assessed. It will also assist both staff and Board by providing a solid framework for reference, decision making and planning. The management plan will also ensure continuity of management effort and allow stakeholders and other interest groups to understand and participate in the planning process. According to IUCN management plans are an essential step towards ensuring the proper management of protected

areas. This management plan is also a prerequisite document in support of Bonaire’s marine transboundary World Heritage Site nomination.

The first project proposal for a management plan was submitted and approved in January 2004. The strategic planning component was conducted throughout the fall of 2004 and the first data collection and gathering of background information began in September 2005. Stakeholder input into the management plan was conducted throughout the month of January 2006 with formal meetings held over a 3 week period.

ADAPTIVE MANAGEMENT AND TIMEFRAME

For this management plan to serve the needs of STINAPA Bonaire, park management and staff it is vital that it be periodically reviewed and updated. Stakeholders are also keen to see a review process adopted and this emerged as a repeated theme during the course of stakeholder meetings held in January 2006.

It is recommended that Part 1 of this plan is updated every 3-5 years, and parts 2 and 3 of this plan are reviewed together on an annual basis. Necessary updates should then be added in section 4. Stakeholder input to the running of BNMP needs to be an ongoing process. It is recommended that formal stakeholder input regarding the functioning of the management plan is carried out every 3-5 years, in conjunction with the revision of Part one.

The recommendations below for reviewing and revising the Management Plan should be seen as guidelines. After the management planning and review process has been consolidated, revisions may become less frequent and/or more specific.

Section	Time period	People involved
1,2,3,4	Every 3-5 years as required	STINAPA Staff, Board and Stakeholders
2	Once a year additions put into section 4	STINAPA Staff and Board
3	Once a year additions put into section 4	STINAPA Staff and Board
4	Additions made continually	STINAPA Staff

Table 1: Recommendations for review of the management document