“Wish List” - Inter-Group Cooperation Information

Last Updated: October 27, 2002

1) What each group requires (by number)

2) What is required of each group

1) What Each Group Would Like

#1 – Legal/Political/Public Relations/Data Management

#3 – Flora

#4 – Fauna

#5 – Land

· (Air) Information on Acid Rain, pH and its relevence in the Amazon Rainforest

· (AltD) Reforestation (any miracle strategies?) 

· (AltD) Improved Agricultural/Mining Practices

· (Flora) Reforestation (cost, nitrogen-fixing plants, soil stability, foreign plants, succession) 

· (Flora) At what pH are plants "happy?"

· (S-E) Amazon migration rates, general background of farmers and peasants, how long and where they have lived in the Amazon

· (Water) Mercury concentrations in H2O, other contaminants 

· (Water) Erosion (surface) 

· (Water) pH of Rain 

· (Water) Flooding in the "rainy season"

#6 – Water

#7 – Air

#8 – Alternative Development Strategies

#9 – System Interaction

· (Flora/Fauna) Data of critical species/indicator species (names, pop. density, distr. [horiz. and vert.], env. conditions, inter-dependency, lifespan, age distr., biomass/energy distr.)

· (Land) Soil chemical composition, nutrients, cycles

· (Water) Water flow rates, cycles, contaminants

· (Air) Air composition, cycles

#10 – Socio-Economic

2) What Is Wanted From Each Group

#1 – Legal/Political/Public Relations/Data Management

#3 – Flora

· (Sys.) Data of critical species/indicator species (names, pop. density, distr. [horiz. and vert.], env. conditions, inter-dependency, lifespan, age distr., biomass/energy distr.)

· (Land) Reforestation (cost, nitrogen-fixing plants, soil stability, foreign plants, succession) 

· (Land) At what pH are plants "happy?"

#4 – Fauna

· (Sys.) Data of critical species/indicator species (names, pop. density, distr. [horiz. and vert.], env. conditions, inter-dependency, lifespan, age distr., biomass/energy distr.)

#5 – Land

· (Sys.) Soil chemical composition, nutrients, cycles

#6 – Water

· (Sys.) Water flow rates, cycles, contaminants

· (Land) Mercury concentrations in H2O, other contaminants 

· (Land) Erosion (surface) 

· (Land) pH of Rain 

· (Land) Flooding in the "rainy season"

#7 – Air

· (Sys.) Air composition, cycles

· (Land) Information on Acid Rain, pH and its relevence in the Amazon Rainforest

#8 – Alternative Development Strategies

· (Land) Reforestation (any miracle strategies?)

· (Land) Improved Agricultural/Mining Practices

#9 – System Interaction

#10 – Socio-Economic

· (Land) Amazon migration rates, general background of farmers and peasants, how long and where they have lived in the Amazon

