

2017 Year Report

St Eustatius National Parks

Foundation

2

Table of Contents

I. Introduction

1. Sint Eustatius: An island of the Dutch Caribbean Pg. 3

II. STENAPA

2.1 Mandate Pg. 4

2.2 Board Pg. 4

2.3 Staff Pg. 5

2.4 Interns and Volunteers Pg. 7

2.5 STENAPA Financial Statement Pg. 7

III. Conservation and preservation

3.1 PMO’s Pg. 10

3.2 STENAPA’s parks Pg. 10

3.2.1 Hurricane Irma and Maria

3.2.2 Field operations Terrestrial Park

 Pg 11

 Pg. 13

3.2.3 Botanical Garden Pg. 15

3.2.4 Field operations Marine Park Pg. 16

IV. Outreach

4.1 Education Pg. 21

4.2 Outreach Pg. 22

4.3 Thank you Pg. 23

3

I. INTRODUCTION

1. Sint Eustatius: An island of the Dutch Caribbean

The Kingdom of the Netherlands comprises the constituent countries of Aruba, Curacao, Sint

Maarten, and the Dutch special municipalities of Bonaire, Sint Eustatius and Saba.

Together they make up the Dutch C a r i b b e a n . Their natural heritage is rich and

diverse, making them a ‘hot spot’ for biodiversity. The Dutch Caribbean boasts a range of

unique, threatened and endangered habitats and species ranging from primary rain forest to

magnificent coral reefs. The Dutch Caribbean islands form two distinct groups which are

separated by more than 900 km of open water, but are also linguistically, culturally,

geologically and ecologically divided.

The Windward Islands include S t Eustatius and Saba as well as St Maarten. These are of

volcanic origin with lush vegetation ranging from dry coastal regions with cacti, sea

grapes and aloe to tropical climates around the mountains where ferns and mountain

mahogany trees grow. There are coral reefs, pinnacles, patch reefs and fringing reefs

around the islands due to old lava flow covering the sea bottom. On St Maarten saliñas

(salt ponds) and mangrove stands cover some of the coastline.

By contrast the vegetation of the Leeward Islands of Aruba, Bonaire and Curaçao

consists almost exclusively of cacti, acacia and other dry loving trees and plants. Bonaire and

Curaçao are unique in being islands formed from the ocean crust, as they are separated from

the South American continent by a deep-water trench.

St. Eustatius, also known widely as ‘Statia’, lies at the Northern end of a continuous

submarine bank, called the St. Kitts Bank, which also encompasses the islands of St. Kitts and

Nevis. It is a relatively shallow bank reaching at maximum depths of 180 m.

The year 2017 was a challenging year for STENAPA and Sint Eustatius, because two

hurricanes hit the island on 6 (Irma) and 19 September (Maria). Therefore, in this year

report much attention goes to the damages and how they have been dealt with.

.

4

II. STENAPA

2.1. Mandate

Sint Eustatius National Parks (STENAPA) is a non-governmental organization charged with

the management of the St. Eustatius Marine Park and the Quill and Boven National Parks.

Besides these, STENAPA maintains the Miriam Schmidt Botanical Garden. STENAPA was

founded in 1985 and officially registered on St. Eustatius in 1995. The foundation is

governed by a volunteer board of local representatives. The day-to-day management of the

Foundation is carried out by staff alongside various part time consultants, interns and

volunteers. The St Eustatius Marine Environment Ordinance of 1996 appointed STENAPA

as the marine park manager, giving it the responsibility of placing and maintaining mooring

buoys and allowing it to collect tanker fees. The mandate for the management of the

terrestrial park was granted in 1998.

The National Park Visitor Centre and head offices of STENAPA are located at Gallows Bay

on the West coast close to the harbor and main hotels, facilitating access of information to the

tourists.

2.2 Board

The Foundation has a permanent board, which oversees activities (Marine Park, National

Park, Botanical Garden, and others) and directs overall annual strategies. Elected board

members have additional responsibilities in accordance with respective positions. To

facilitate these duties, monthly meetings take place every first Monday of the month.

The board started discussions in 2016 to renew the Statutes and make them more up to date

with a clear division between the tasks of the board and the tasks of the staff. This process

was finalized in 2017 and the board approved the adjustments. Next step is to sign the deed

with the notary. Due to the fact that there is no notary on Statia, the signing could not take

place in 2017.

5

STENAPA continued addressing the need for closing a Service Level Agreement (SLA) with

the government of Sint Eustatius. This agreement is a condition, requested by the Dutch

ministry of Economic Affairs, to transfer the funds for the project ‘Strengthening Management

of Nature’. STENAPA has been waiting for these funds since 2014. Unfortunately, no

agreement has been reached about the wording of the text due to differences between the local

government and STENAPA about the mandate and the boundaries of the marine park.

2.3 Staff

STENAPA had eight full time staff members working in 2017. The new education and

outreach officer resigned in December and went back to the UK, her home country. Apart from

this there were no changes in the staff. Staff meetings and team meetings (staff including

interns and volunteers) were held monthly and weekly respectively throughout 2017.

Table 1. STENAPA board members in 2017

Name Position

Teresa Leslie President

Kay Boyd Secretary

Mike Harterink Treasurer

Gilberto Maduro Board member

 Marjolein Berkel Board member

 Rignaldo Merkman Board member

6

Table 2. STENAPA staff and their position in 2017

Staff Position

Clarisse Buma Director

Jessica Berkel Marine Park manager

Violet Busby Office and Financial manager

Erik Houtepen Marine Park ranger

Mervina Redan Marine Park ranger

Hannah Fairley Education and Outreach manager (resigned in
December 2017)

Rupnor Redan Terrestrial Parks ranger

Nadio Spanner Botanical Garden ranger

Photo: Nadio Spanner and Violet Busby 12 ½ working at STENAPA

7

2.4 INTERNS AND VOLUNTEERS

Intern and Volunteer Program

Internships and volunteerships are possible for the marine and terrestrial parks as well

as the Botanical Garden. The interns work full time, the volunteers usually from 7 to 12.

Terrestrial interns help the park ranger to maintain the hiking trails and signs. They are

additionally involved in iguana patrols. Together with the marine rangers , the marine

interns c lean the mooring lines, perform coral reef monitoring and coral

restoration, lion fish control and ensure the ‘no fishing rule’ is respected in the

reserves. Finally, the botanical garden interns are responsible for the maintenance and

beautification of the garden. All interns and volunteers are involved in sea turtle patrols and

beach clean ups.

More than twelve international interns and volunteers assisted STENAPA in 2017

on land and around nine in the marine park. Some of them finished a bachelors or

master’s thesis with the supervision and/or help of STENAPA.

It is not necessary that volunteers have relevant qualifications or experience in these

fields. It is the ambition and drive that counts. Working Abroad, a UK based

volunteer organization, has supported Sint Eus tatius since 2003 with connecting new

volunteers with STENAPA.

2.5 STENAPA financial statement

The foundation’s 2017 financial statement can be found in the yearly financial report

2017, which is a separate document. It is prepared by an independent company. Financial

reporting included the budget for 2017, the ba lance sheet and an annual overview

of the profit and loss statement.

In general, one can conclude that the yearly subsidy from the public entity Sint Eustatius is

not enough to cover the costs. It is not even enough to cover the salary costs, let alone the

costs for equipment, vehicles and patrol boat. STENAPA is therefore heavily dependent on

external funding from institutional and private donors. The lack of funds puts a significant

pressure on board and staff.

8

Table 3, 4 and 5. Sales fees

Year Total

number

of divers

Annual dive

passes

Single

passes

2005 1782 824 958

2006 2130 1410 720

2007 2130 1202 928

2008 2250 1315 935

2009 1604 851 753

2010 1096 656 440

2011 984 484 500

2012 962 422 540

2013 675 380 295

2014 911 567 344

2015 969 577 392

2016 1058 586 472

2017 1061 551 520

Year Total number

of trail tags

2005 841

2006 1029

2007 1031

2008 915

2009 713

2010 840

2011 740

2012 548

2013 433

2014 701

2015 1119

2016 693

2017 909

9

 Total number of yachts

Our marine and terrestrial parks were busy year- round, until hurricane Irma and Maria hit

the island in the early morning of 6 September and 19 September 2017.

The hurricanes caused a lot of damages in the national parks, both land and marine. Tourists

could not access the island because the airport in Sint Maarten was destroyed and all flights

were canceled. It took until end of the year before the first big airlines started flying again.

Year Total number
of yachts

2014 246

2015 253

2016 225
2017 142

10

III. CONSERVATION AND PRESERVATION

The first terrestrial protected area in the Dutch Caribbean was established in 1 969 on

Bonaire, followed in 1978 with the Christoffel Park on Curaçao and in 1979 by the creation

of the very first marine protected area in the Dutch Caribbean, the Bonaire Marine Park.

Other islands quickly followed and have tried to create at least one terrestrial and one

marine protected area (PA) with the goal of protecting and preserving the island’s natural

heritage whilst allowing the sustainable use of these resources, particularly by tourism.

Common constraints for the PA’s in the Dutch Caribbean include sometimes limited

government support, lack of funding and lack of effective spatial planning on the islands.

The main threats include development pressure, particularly in the coastal zone,

invasive species such as lion fish and roaming animals. There are entrenched local issues

over land tenure and persistent over harvesting of marine resources such as grouper,

lobster and conch.

3.1 Protected Area Management Organizations

Each of the protected areas of the Dutch Caribbean is managed by a not for profit

nongovernmental organization or foundation which has in certain cases a co-

management arrangement with local stakeholders. The following map gives an

overview of the established PA’s on Sint Eustatius.

3.2. STENAPA’s parks

Figure 2. St Eustatius and its protected areas (PA’s).

11

 Terrestrial Park

The Quill and Boven National Parks were established in 1997. They are spatially

separated: the Northern park area is known locally as Boven and the Southern park

area is known as The Quill. Adjacent to the Quill is the Botanical Garden, which is also

managed by STENAPA.

Being located at opposite sides of the island, both parks have different climates and

corresponding biomes. Dominating the landscape on Statia is the Quill, a dormant

volcano. It is located on the Southeast of the island and is separated from the

mountainous North-Western pit by the ‘Cultuurvlakte’ – a central low lying plain where

the majority of the population lives. The Quill is surrounded by a dry tropical forest,

while its crater is considered an evergreen forest, wetter than at the edge of the

volcano. With the adjacent White Wall and Sugar Loaf limestone formations, the surface

area is 220 ha.

On the Northern side of the island is the Boven Park. There is an oil transshipment

facility to the Northwest (NuStar NV), which is located amidst the protected area, which

includes Boven, the highest of the older Northern volcanoes, Signal Hill to its South, in

addition to Bergje, Venus and Gilboa Hills. Its total surface area is approximately of 320

ha. The Boven Park has a drier biome, with shrubs and cacti as only vegetation.

Marine Park

St. Eustatius National Marine Park was established in 1996. It encompasses the entire

coastline of St. Eustatius from the high-water mark to the 30m depth contour, covering

an area of 27,500ha. The distance of the Marine Park boundary from shore varies

between one to three kilometers depending on the slope of the sea bottom. Within the

Marine Park are two well defined and actively managed reserves in which no fishing or

anchoring are permitted. The reserves were established to conserve marine biodiversity,

restore fish stocks and promote sustainable tourism.

3.2.1 Hurricane Irma and Maria

Sint Eustatius has been hit by two hurricanes in a period of two weeks in September 2017.

In the early morning of 6 September Irma, coming from the Northeast, passed the island.

12

On 19 September hurricane Maria struck the island. Nature has been heavily affected by

both hurricanes. Most visible are the effects on land, but there was damage under water as

well. The overall picture after two hurricanes is that there was major damage on The Quill.

80 to 90% of the trees dropped their leaves and many trees and branches were down, even

in de crater. At the same time STENAPA found already after a few weeks the first proof of

recovery. Branches and trees started to produce new leaves.

Photo: Inner slope of the Quill after hurricane Irma.

The vegetation in the Boven area is much dryer then in The Quill and you find here fewer

trees. However, there was damage too. Thorny bushes and fallen branches blocked the

trails. The majority of the gum trees in the higher elevations lost limbs and their leaves.

Many cacti were snapped half way. Outside the National Park STENAPA counted 217

visible trees down or snapped with a diameter of at least 1 meter. Of all the districts

Oranjestad itself showed the most damage.

In de National Marine Park the most important dive sites have weathered the storm

relatively well with minor damage on the reef. The corals retained their cover, except for

damage to mostly medium sized barrel sponges. Unfortunately the coral gardens at Crooks

Castle and Jenkins Bay were gone, with in total 10 trees where we grew Elkhorn and

Staghorn coral fragments.

Oranje Beach in Lower town was destroyed during Irma, all sand was gone. Only rocks

remained. Conversely during Irma a large volume of sand was deposited on Zeelandia

Beach on the Atlantic side. Hurricane Maria caused a storm surge which brought the sea

right up to the cliffs. All 25 sea turtle nests were inundated and lost.

13

In the botanical garden the shadehouse was destroyed and there was major damage in

phase 1 and 2. Many trees down. The STENAPA office did not have any damages, but the

operations were slow during several weeks, because the boat was out. It took time to start

up because office supplies were packed and stored for safety reasons.

STENAPA did a nature damage assessment after both hurricanes and submitted the report

to the local government as well as to the Netherlands authorities. Financial help came in

from the Dutch ministry of Economic Affairs (EZ), Dutch Caribbean Nature Alliance

(DCNA), the Prince Bernhard Fund Caribisch Gebied and others. At the end of 2017 the

STENAPA team was still working on clearing the trails.

3.2.2 Field operations Landpark

Table 6. List of the trails maintained by STENAPA in 2017

Quill park : Boven park :

Main Quill trail Bergje trail

Around the Mountain trail North and South Signal Hill trail

Crater trail Venus – Jenkins bay trail

Couchars Mountain trail Venus bay coastal trail

Mazinga

Gilboa butterfly trail

Panorama point trail Gilboa 1, 2, 3 trails

Bird trail and botanical garden trail

Boven trail

Trail maintenance is scheduled three mornings per week. The terrestrial Park Ranger is

responsible for leading groups to carry out regular maintenance with interns and

volunteers. Regular maintenance was carried out on all hiking trails. Most attention is given

to maintaining the main Quill trail and crater trail, because they have the most visitors. In

addition to trail maintenance, guided hikes to the Quill/Boven National Parks were given

to residents, tourists and school groups, and field assistance was provided to researchers

throughout the year. Thanks to extra funding from DCNA and the ministry of EZ

STENAPA could hire temporarily extra local capacity to help out on the trails and clear

them from debris after the hurricanes.

14

Terrestrial Research /Monitoring

Iguana population assessment

The monitoring program of the Lesser Antillean Iguana received also in 2017 help of Tim van

Wagensveld from RAVON and MsC student Thijs van den Burg. Native Iguanas are caught,

measured, get a bead code and are released again. Research and monitoring is crucial to be

able to develop the right conservation measures. The biggest land animal of St Eustatius is

heavily under threat.

In 2017 weekly iguana patrols were held to look for invasive Green Iguanas. STENAPA also

searched for hybrids, because both species can interbreed with each other. In 2016 a green and

a few hybrids were caught which shows that the future or the native Lesser Antillean Iguana is

very critical.

Unfortunately, also in 2017 caught a hybrid and a young Green Iguana in the harbor. It was

thanks to harbor staff that STENAPA was called and able to catch the Green Iguana.

Photo: STENAPA, interns and harbor staff with the young green iguana

Per 1 January 2017 a subregional Best 2.0 project started with the Anguilla National Trust

(ANT) and St Barths Territorial Environmental Agency (ATE) to develop a subregional

recovery plan. One of the topics is to start also PIT-tagging the iguanas with a Passive Integrated

Transponder. The first animals were PIT-tagged in 2016. But we went full swing ahead in 2017.

Under this project Tim van Wagensveld did a population assessment of iguanas. End of 2017

15

the report was not ready yet. Due to the hurricanes, the planned workshop on Anguilla with the

three participating islands had to be postponed. Also Anguilla and St Barths were heavily

affected by the hurricanes.

STENAPA built a 5 x 5m holding facility in the Botanical Garden - behind the visitor center - to

keep iguanas temporarily, when necessary. Such is the case for the two males and two females

that will be send in 2018 to Blijdorp Zoo to take part in a captive breeding program.

Invasive species workshop

The STENAPA team participated in December in an invasive species workshop funded by the

Nature Awareness Program run by CNSI. Other participants were staff from LVV, Public

Health and the harbor. With the knowledge STENAPA staff is better equipped to recognize the

risks of invasive species and the sources of risk, such as imports via harbor and airport.

Red-billed tropicbird reproductive ecology

Former Terrestrial park manager Hannah Madden continued her monitoring work of the red-

billed tropic birds. The outcome and results will be published in a paper. Madden also executed

a re-assessment of the bridled Quill Dove.

3.2.3. Botanical Garden

The Miriam C. Schmidt Botanical Garden is located to the Southeast of the island. It

extends for 5.3ha across the Southern slopes of the Quill. This land was granted as a

lease from the Island Government to STENAPA in 1999 and is subject to regulations

controlling development and access. In addition to maintenance, garden tours are offered,

and it may be used for camping or other activities. The number of visitors to the garden

remains low, in part due to the poor condition of the main access road.

Maintenance of the garden is carried out daily by a dedicated Botanical Garden Ranger.

Interns and volunteers assist. Thanks to funding from Prins Bernhard Cultuurfonds

Caribisch Gebied STENAPA will be able to purchase a new shadehouse after the hurricane

destroyed the old one. Given the size of the garden and the limited capacity, there is a

growing need to focus on the lower part of the garden. The fence deteriorated after the

storms and the problems with roaming animals became bigger. Pigs, goats and cows are

now permanently in the garden. The ranger sees his work destroyed.

16

3.2.4. Field operations Marine Park

The marine team cleaned numerous mooring lines, performed lion fish control and

ensured the no fishing rule is respected in the reserves.

Table 7. List of the dive sites maintained by STENAPA in 2017

Southern Reserve : Blair’s reef

Drop-off East Crooks castle

Drop- off West Caribbean Sea side :

Grand Canyon Aquarium

The Cliffs/Down South STENAPA reef

Coral Gardens Chien Tong

Mushroom gardens Triple Wreck

The Humps Double Wreck

Valley of Sponges Stingray city

Five fingers N Blue Bead Hole

Five fingers S The Charles L. Brown (North and South)

The Ledges Northern Reserve :

Anchor Reef Doobie’s Crack

The Blocks Outer Jenkins Bay

Hangover Twin sisters

Anchor point N Gibraltar

Anchor point W Atlantic side :

Anchor point S North Man

Twin peaks/ castle rock Five Canyons

Barracuda reef The Cave

Nursing station English quarter

17

There was one oil spill recorded in 2017. Mr Brissett, acting harbormaster, informed

STENAPA of an oil spill in the outer harbor which occurred around 11pm on Tuesday evening

April 25th. This notification came the next afternoon approximately 14 hours after the incident

occurred. Marine Park staff went to the site and did not see any discharge around the ship.

After the fact it was noted that the wrong ship name was given by the harbor master. Oil from

this spill ended up near Saba.

In March, the Marine Park was asked by Rijkswaterstaat to monitor the cleanup activity of the

salvage of the MV Sirena which had run aground at Gibraltar in late 2016.

We made a final inspection at the end of March and signed off on the cleanup.

Marine Research and Monitoring

Project: coral reef restoration (RESCQ)

In July 2016 STENAPA started with the coral reef restoration project. This is a European

Union funded project, a part of the BEST initiative to support conservation work in the

Caribbean overseas territories. This project is carried out on Saba, Sint Maarten, Sint

Eustatius and on Turks and Caicos. The aim is to restore Elkhorn and Staghorn corals which

can grow 12 cm a year. The work consists of growing coral fragments on trees/ladders in a

nursery, cleaning and measuring the fragments and checking them for diseases regularly and

later planting them out on suitable areas around the islands. The project is run by IMARES

under an agreement with IUCN.

St Eustatius had more trees completed than the other partners which means additional work

and maintenance. IMARES supplies students who assist with the project and also help out

with other duties in the Marine Park. Since the start of the project, in an effort to keep the

community informed, ranger Erik Houtepen has done several public talks on the progress of

the work.

The project had reached the point where fragments had already been planted out and were

thriving. Unfortunately, due to the hurricanes all the trees got lost. No more work was carried

out on this project after these storms for the remainder of 2017. Discussions were opened with

IMARES and other participating islands about conditions and financial possibilities to start u

the program.

18

Photo: Building a coral ladder

Global Coral Reef Monitoring Network (GCRMN)

The goal of the Global Coral Reef Monitoring Network (GCRMN), an operational network of

ICRI, the International Coral Reef Initiative, is to improve data collection, information

sharing and regional cooperation. GCRMN was conducted twice in 2017. First in the month

of June which was the regular monitoring session albeit a bit late to due circumstances

beyond our control. Then again in November due to the passing of two major hurricanes

which affected the island in early September. It was thought it would be interesting to

compare the observations before and after the storms to see if any affects from the storm

could be noted. We are awaiting the reports from both surveys which will be written by the

island’s Data Monitoring Officer. STENAPA opened discussion with the ministry of EZ

about financial compensation for executing this research, but up to now without success.

 Photo: corals in the Marine Park

19

Sea Turtle Conservation program

The start of the 2017 nesting season came in March when a track and a probable green nest

was spotted during a beach clean-up. The nesting season was slightly below average in 2017.

As is the trend over the past years, there was only 1 recorded leatherback activity. This was a

very late visit in the month of June and did not result in a nesting activity. There were 70

activities for the Green turtle species whose nesting season began in the middle of July and

ended in the first week of November with the last nest being deposited on that date. There

were very few hawksbill activities in 2017 with only 6 activities. The bulk of green turtle

activities were recorded in August and October. Strangely there was only 1 hawksbill activity

on the Caribbean side of the island whereas usually most hawksbill activity occurs on the part

of Oranjebaai called Dive Statia beach. In the previous year there were 8 nests on that beach.

In April and May there were numerous sightings of a leatherback turtle in the near shore

water at Baby beach near the harbor and at Gallows Bay, the swimming area in Lower Town.

Hurricane Irma on September 5th deposited 1 -2 meters of sand at Zeelandia and removed all

sand from the west coast. Hurricane Jose on September 9 (passed to the North) and did not

have much effect on the beach. Hurricane Maria on September 19 and 20 dumped sand higher

on the beach so on top of the nests. Surge came all the way up to the cliff and all nests were

lost. There was only 1 stranded turtle after Irma. A large green female with a fatal shark (or

equivalent) bite on the rear right of her carapace. She was recorded on Sept 27, 2017.

Lion Fish Control Program

The Marine team continued with the lion fish control program, which is the recording, culling

and dissection of an invasive species in the coral reef ecosystem that can disrupt the food

chain by predating on smaller fish species and being hard to predate on.

Beach Mapping

In 2017 beach mapping was done in May and September. Beach mapping surveys are conducted

by mainly Marine Park staff with assistance from an intern or volunteer if necessary.

The beach mapping exercises ideally consist of 4 persons and is a very time consuming job.

Measurements and photographs must be taken at all 70 stakes, The theodolite must be set up and

utilized at every 5th stake. Total beach mapping hours: 15 hours

20

Lobbying issues

 Reduction of the Marine Park

In May 2017 the island Council adopted a resolution to put back the boundaries in place for

the National Marine Park. In 2015 the public entity had reduced the Marine Park in favor of a

harbor area. The reduction resulted at that time in a number of protest letters from national

and international NGO’s including letters from the Dutch government. The May decision was

a huge lobby success for STENAPA.

In the new ordinance a new harbor area was appointed within the Marine Park. This was

acceptable for STENAPA. Unfortunately, the government removed STENAPA’s mandate to

maintain the Marine Park in the harbor. STENAPA decided to keep on working there,

because the government doesn’t have a boat nor the expertise. We will continue lobbying for

putting back in place the mandate.

 Roaming animals

On several occasions STENAPA addressed the situation of the roaming animals with the

government. Cows, goats, sheep and pigs roam freely over the island and in the parks. This

doesn’t not only have a negative effect on nature, there is also a safety issue. The cliff in the

back of the STENAPA office is disintegrating due to erosion partly caused by overgrazing of

goats.

 Nustar Agreement

STENAPA was also actively involved in the discussion about the Nustar Agreement. This

agreement sets tariffs for the tanker fees. In July 2017 the Public Entity closed the agreement

with NuStar/Seven Seas. The agreement was closed with retrospective effect until 1

November 2016. On page 5 of the agreement the text mentions that a certain share of the

tanker fees will be distributed to STENAPA. However, until end of the year 2017 there was

no clarity about how much this income would be for STENAPA. The only direction came

from the government draft budget 2018 where the NuStar tankerfees seem to have replaced

the island subsidy. STENAPA will continue lobbying for a fair pay for its activities.

21

IV EDUCATION AND OUTREACH

4.1 Education

STENAPA continued in 2017 the close corporation with two youth clubs on the island - Mega

D and Daughters of the King (DOTK) – regarding the STENAPA Junior rangers club. The

last couple of years the number of kids joining the Junior Rangers Club had dropped to only a

few kids per week. So now, the STENAPA education and outreach officer goes to the youth

clubs, instead of the kids coming all the way to the STENAPA office after school. The new

approach has led to a visit to both clubs once per month. On the program are outings, talks,

crafts and more. Working with these partners gives STENAPA the advantage that we can

make use of their communication channels. Whereas they have the guarantee of a continuous

and attractive nature program, it therefore is seen as a mutually beneficial program by all

sides. With the new approach STENAPA can reach out to more kids and at the same time

make better use of the time of the education and outreach officer.

During summer holidays schoolkids enjoyed summer club at STENAPA, a varied week full

of activities on land and in the water, including a festive closing with a barbeque on the

beach.

Photo: poster

22

In 2017 every first week of the month STENAPA’s education and outreach officer went to the

primary schools to give a class about nature and the conservation work of STENAPA. This

program engages 370 pupils every month.

4.2 Outreach

In 2017 STENAPA continued participating in the Nature Awareness Project in corporation

with the ministry of Economic Affairs and the Caribbean Netherlands Science Institute

(CNSI). Within the framework of this program STENAPA developed in 2017 a multi annual

communication campaign with PR agency Winkelman and Van Hessen. Execution is

expected to start in 2018, depending on the funding.

Photo: one of the first designs

All year round, STENAPA organized guided hikes, presentations, and tours for tourists, but

also for the Broadreach programs. Broadreach is a summer program for teenagers. They

provide sailing trips that stop on Statia for a couple of days. In addition to that, regular beach

cleanups are done with schools or youth nature clubs to sensitize younger generations to

pollution.

In 2017, STENAPA held its third Shark week in cooperation with DCNA and funded by the

National Postcode Lottery. The aim is to raise awareness on the importance of sharks and rays

in the marine ecosystems. The week generated a lot of free publicity. 2018 will probably be

the last Shark Week.

23

The number of followers on Facebook and Twitter is slowly rising to 2000 end of the year,

compared to around 1400 in December 2016. End of the year we had 200 followers on Twitter

compared to 125 end of 2016.

The development of the new website started in the second half of 2017 with developer Carib

Webservices on Sint Maarten.

In 2017 STENAPA was featured at least 70 times by the newspaper, mostly the Daily Herald

of Sint Maarten, but also papers from the ABC-islands.

4.3 Thank you partners

STENAPA wishes to express its gratitude for the many funders and donors who have

supported our organization through the years financially: governmental and institutional

donors as well as private funders, NGO’s, scientific institutes and more. Without our partners

it would not be possible to do all the important work that STENAPA carries out. These types

of cooperation bring a new perspective and inspiration to STENAPA’s everyday work and we

are very grateful for that.

