LAGA 1 29.3.06

ILLEGAL WILDLIFE ACTIVITIES IN CAMPO AND CAMPO-MA`AN AREAS - ASSESMENT

1.1 Background

Campo-Ma'an National Park is located in the south-western corner of Cameroon, bordering on Equatorial Guinea to the south and the Atlantic Ocean to the west, the Campo-Ma'an National Park and its buffer zone cover an area of approximately 700,000ha (the park itself covers an area of 264,064ha) - 16 per cent of the country's southern province.

Campo-Ma'an National Park also fits in the context of other international, sub-regional, and national moves made by Cameroon to protect biodiversity. These include the adoption of resolutions by the Convention on International Trade of Endangered Species (CITES) and the Convention on Biological Diversity (CBD), compliance with the Yaounde Declaration signed by the Heads of States of Central Africa at the Yaounde Forests Summit in 1999, and contribution to the national strategy to combat poverty.

The park's buffer zone includes five logging and two agro-industrial concessions, and an agro-forestry zone where many local villages and labourers' encampments are located. Only four of the five logging concessions are currently allocated (to the Cameroonian La Société Camerounaise d'Industrie and d'Exploitation des Bois, and the Dutch Bubinga and Wijma). The agro-industrial concessions are allocated to HEVECAM (rubber) and SOCAPALM (palm oil).

The Campo-Ma'an National Park and its buffer zone have gone through many phases.

The creation of the Campo Faunal Reserve in 1932 aimed to protect the area's rich fauna, and the Ma'an Production Reserve in 1980 aimed to protect economically important timber species.

In August 1999, these two reserves were merged into a single Technical Operational Unit (TOU). And, in January 2000, the Campo-Ma'an National Park was created within this TOU.

From 1999 to 2003, the Campo-Ma'an Biodiversity Conservation and Management Project run by SNV, a Dutch development aid agency, and Tropenbos, a Dutch NGO - with funding from the Global Environment Facility (GEF) - worked in the area with the objective to safeguard the biodiversity, promote sustainable forest management, and boost the economic development of local communities.

Since February 2003, the Fund for the Environment and Development in Cameroon (FEDEC) has taken over the financial support of the project, while WWF has been chosen to take over its execution, and to mobilize additional funding. FEDEC's funding comes from a scheme created to compensate damages made to forests eco-systems by the building of the Chad-Cameroon pipeline. The first activities of this Campo-Ma'an project started on the ground in April 2003.

2. LAGA and the assessment report

 On August 2005 the World Bank decided to support LAGA’s work and asked LAGA for an assessment of affectivity of the technical support given to law enforcement measures in three projects that are either financed by the World Bank or connected to World Bank supported schemes. The assessment reports can be used as a base for assisting the Government of Cameroon in increasing or improving the provided technical assistance.

3. Methodology

LAGA has compiled this report based on its routine work technically assisting the Government of Cameroon in investigations and operations against illegal wildlife activities. It is therefore admitted that this assessment is not based on a scientific methodology but is rather a collection of incidental information. Although incidental information collected over time can help in mapping trends and mechanisms, it has its obvious disadvantages and it is therefore important to understand what this assessment is and what it is not.

3.1 Investigations

Between September 2005 to March 2006 10 missions were sent to the field collecting information about illegal wildlife activities connected to the Campo-Ma’an NP. Although a single observation can give a picture of the situation, multiple investigations over 7 months allowed an assessment to be reliable and conclusive. LAGA was using three different investigators not connected to each other to allow cross-checking and increase reliability of information. Investigators had to produce recordings and other evidence to support their observations, again to increase reliability of information.

3.2 Operations

Investigations are used for the aim of planning operations to be executed by MINFOF and the forces of law and order. Information gathered was concretized in the first two operations held on March 06 ordered by the Minister of Wildlife and Forestry. Information gathered through the operations has a higher level of reliability as it has to stand before the court of justice in ongoing trials.

4.Results

4.1 Investigations

All investigations pointed in the same general direction.

In general there is constant trafficking on protected species of animals both dead and living in the villages around Campo and Campo Ma`an (Campo town, Campo beach, Akak, Nko`elon, Mvini, Mvas Saw mill, etc. The people involved in the illegal bush meat and wild life trafficking are not only indigenes of Campo and Campo Ma`an areas, but also workers in the logging operations around, marine army officers and poachers and dealers from the North West, East and South provinces of Cameroon.

In Campo town bushmeat is openly sold in evenings and Sundays, though it does not resemble a bushmeat market. In Campo beach restaurants are used to not only serve bushmeat but also store it for other illegal deals.

Most bushmeat is transported on motorcycles from the poachers directly to households in Campo, though logging tracks can pass a message to campo indicating where to send the motorcycle. Even though there is no specific active bushmeat market observed, there is no problem in buying and selling since there is always internal circulation of information about the availability. In Nko`elon (about 35km from Campo to Campo Ma`an), there is a daily supply of bush meat to workers from the Ipono SCIEB logging company. In Ipono and the nearby Mvas saw mill busmeat is sold in local restaurants, including primates.

Ivory trade is developed and involve dealers from other provinces. It is sometimes transported on logging tracks sometimes a dealer can drop from the track before a roadblock, cross on foot with the items and climb the track again.

An interesting case is of a dealer in campo town filmed holding several monkeys including a red-capped mangabey he said he is gathering the animals to sell them in Douala on October 2006. This point is surprising, and can serve as an indicator for low level of deterrence, as the dealer is confident that law enforcement will not stop his illegal wildlife activities and that the level of control is not going to change over the next year.

Throughout observing all these activities the investigators have never been stopped in any wildlife control.

4.2 Operations

Operation in Mvas Saw-mill

Investigation carried out at Campo Ma’an on illegal wildlife activities identified a worker in a saw mill, Angoula Angoula Achille, to be a dealer. These investigations took place on March month.

Angoula, working as a the Mvas saw mill showed his residence at the Mvas Camp, constructed by the SCIEB society. He was first met in the nearby logging town, Ipono. In Ipono two other men claimed to be dealers in protected species, one exposed an elephant jaw and asked 21,000 CFA for it.

Angoula, claimed he is a regular dealer in ivory, elephant feet, and protected monkeys,

and had just recently sold two tusks. He said deals take place in his house in Mvas saw mill or in Ipono.

Angoula said logging trucks transport bush meat and ivory from the Park to Campo town and to other places. On arrival at the control gates, they sometimes hide these articles and use other measures to cross the control before continuing in the trucks. Most often, ivory is cut into pieces and packed in boxes and either taken by a motor bike or on foot across the control gate.

on the day of the operation, two teeth of elephant (Class A), a live crocodile (Class A) together with a live Civet (Class B) which he called a bush-dog (Class A) were present at his house in the saw mill. The crocodile was stored before by the dealer in a restaurant about 100m from the main entrance of the Mvas Saw mill.

The dealer transported the items on his motorcycle on his way for a deal, leaving Mvas towards Campo. He was moving on day time and did not even bother to cover the head of the crocodile. This fact is surprising as it reflects full confidence for not being caught on the way. This confidence is rarely observed in our work nationwide.

The operation took place on 24.3.06 at the Mvas locality some 500m from the dealer’s residence. Local gendarmes assigned to assist the MINFOF National Brigade executing a mission order signed by the Minister, were actually attempting to sabotage the operation, when they deliberately allowed the motorcycle to slip through the roadblock, officer Julius that was sent there by LAGA to supervise the operation kicked the motorcycle and led to the arrest. Strong attempts to release the subject continued in the Gendarme station in Campo. The attempts of the local forces of law and order to sabotage the operation can equally be considered as an indicator of the level of existing cooperation in wildlife law enforcement in the Campo-Ma’an area.

Complaint report was channeled to the Procurer of Kribi the subject is imprisoned next hearing date – 25.4.06. Article 158 of the wildlife law provides in this case 1-3 years imprisonment and/or 3,000,000 – 1,000,000 CFA fine.

Operation in Campo beach
Investigation carried out at Campo Ma’an on illegal wildlife activities identified Campo beach to be an active area of wildlife trade and concentrated in one restaurant located about 350 meters from the WWF “case de passage”. These investigations took place on March month..

 Ahanda Abomo Boniface is a restaurant manager known to be a dealer in wildlife. The restaurant itself regularly serves bushmeat, and the manager is collecting fees from bushmeat dealers around for storing their meat in the refrigerator.

A live mandrill (Class A) was kept outside tied to one of the pillars of the restaurant. Boniface is recrded saying:

1. He believes the Mandrill came from the park

2. That he and the restaurant owner knew that the mandrill is very rare species.

3. That the restaurant owner, Mr. Eyenga, has baught the drill in one of his regular trips to villages around to buy bushmeat.

4. That the animal is exposed there and even taken for walks around the beach.

5. That the WWF staff knew about the presence of the animal and allowed him to keep it and that even “their whites” come there to see it.

6. That all this is taking place from July 2005 just about 350m from the WWF “case de passage”.

The operation took place on 24.3.06 at the restaurant. Local gendarmes assigned to assist the MINFOF National Brigade executing a mission order signed by the Minister, were again actually attempting to sabotage the operation. One gendarme assigned refused to go for the arrest, another notified the manager he is going to be arrested so he can hide the animal. officer Julius that was sent there by LAGA to supervise the operation observed the attempt and hurried to get the manager arrested on the act of untying the Mandrill in order to hide it. Strong attempts to release the subject continued in the Gendarme station in Campo. Again, the attempts of the local forces of law and order to sabotage the operation can equally be considered as an indicator of the level of existing cooperation in wildlife law enforcement in the Campo-Ma’an area.

The owner of the restaurant arrived to Kribi, ran away, then caught in the public transport station going to Campo, then escaped again. He is on the run but is likely to be arrested and channeled to the court with the same charges as Ahanda Abomo Boniface added resisting arrest charges.

As for Ahanda Abomo Boniface, complaint report was channeled to the Procurer of Kribi the subject is imprisoned next hearing date – 25.4.06. Article 158 of the wildlife law provides in this case 1-3 years imprisonment and/or 3,000,000 – 1,000,000 CFA fine.

5. Analysis

The investigations and operations are pointing in the same direction:

1. Deterrence factor for wildlife violations is very low in the area, one of the lowest observed nationwide. The trade is very systematic and organized.

2. The logging operations create not only an active market and demand for bushmeat but its negative role reaches workers becoming illegal wildlife dealers supplying beyond that market.

3. The illegal wildlife activities observed are not connected to protein resources of rural population but a systematic trade supplying the town, logging company workers, and involving dealers from other provinces.

4. It seems several clear Class A wildlife violations were noticed by WWF staff or people who are believed to represent WWF, and went untreated, therefore further decreasing any level of deterrence.

5. From September 2005 till March 2006 illegal wildlife activities and lack of deterrence in Campo-Ma’an were stable and much higher than other parts of Cameroon. In the absence of a baseline before the project started, the assessment can not determine an increase or decrease of illegal wildlife activities brought about by the project.
6. Discussion
It is evident that there is a problem with the Campo-Ma’an project, but the question that remained to be discussed is the cause. The question asked is whether these symptoms are a result of lack of funding, lack of capacity or lack of will.

Regardless to any problem of funding, there seems to be a problem in the level of the project itself. The issue is making clear what is expected from the project to provide in terms of results.

Very often Governments of developing countries are accused in failure of projects over lack of political will, while we don’t see the use of this term towards NGOs. While monitoring government actions has found legitimacy is, little attention is given to monitoring the NGO sector.

NGOs are also service providers. As a service provider the NGO should make clear which concrete results are expected from the project within budget limitation. Objectives and expected results should be more concrete and tangible. The NGO should be very clear in the services it can and cannot provide for the existing funding. Any ambiguity in this sense hampers government and donor’s decisions making in allocation of funds and prioritizing its use.

7. Recommendations

First stage-

1. The Government of Cameroon needs to further assess the Campo-Maan project in terms of service delivery and put better mechanisms to monitor results.

Second stage-

2. Self-assessment mechanisms should be integrated into the project.

3. Law Enforcement efforts should be results oriented producing concrete court cases against traders in class A species.

4. Court cases should be opened against economic operators involved in wildlife law violations facilitated by their activities or committed on their premises, on the basis of negligence and collective responsibility using article 150 of the wildlife law which extends responsibility for wildlife offences to corporate bodies.

5. Collaboration should be established with the local forces of law and order actual cases, with no tolerance to corruption.

6. Further investment in law enforcement should be conditioned with immediate results.

7. It should include a system of bonuses scaled to results for ecoguards, focusing on quality of personnel rather than quantity.

8. It should focus on the buffer zone where the pressure is rather then inside the park.

[image: image1.wmf]

Picture of the operations on 25.3 with two subjects arrested

[image: image2.jpg]National Park

Equatorial Guinea

Legend
o Settemert

o Foute rincipale

Route secondaire
——

—— steam

Sttntic Ocean

Habtaton, Ago-Forestey one

Aaroindustyzone
Nation! Park

Logding Concessiors

[image: image3.jpg]1 = §
Melan 17008 Ng oazi|
Ma'anemeyin Minto & g“’ b

d % s i § { o Maamenyin|
EbouiyoerMpala ; s __ G A f* y AdjapEssautMinke] o Mélangué I
= | - | Bitlina Angbwek ga £
[Ndjibo i Mebem s
Mahal 4 3 | - : Ngonebok Mbong
- Do@bé | Ll v . L Toke - ' p Aloum Yémveng Minton™ S\ e
|fende Leﬁde 4 ; S ‘ B, i / % Ngalan Il Ak"’lom
| S &)

Meka'a |

. ‘b. > - 3 ; A - , Efoulan Muila
Mbeka'a® Ndoumalé i 3 e 4 e J 3 ; _Sonkot
Grand Batanga Il }f Grand Batangal \Anga AU o A anu,»z gul Menya'a

Eboundjall Sidjakon

Edoum

"Eboundja | g . =, . ’ R Nkonmelﬁw A5 Mefo
| \ Assok | Bibouletham Aloum Nkolbg\;voo

Nlendé Dibé A Nyabitandé .,,\a Aloum Il

Aloum’ll

Biton

=/ __—-Abomvomba
chuameyong

Metondo

Ekoumdou

Bindem m

Messar{m |
MeSsama ImMessama Il

Afan

RarciationalleampolVaian;

i Zal
A Ndjazeng Okbng
Dourn’ Essmend;ang ‘\) (I

_ Nkafi
Py S Mok Konemekak' .
Melabe Minkan' Mengalew o / —:%‘/_JL i
- - . e 2L
' TA F
4 G

ruu.,Akom Tom - Bidjap S
Etonde Fang EmonemeyongV\’é\an“;‘ Abern . Asseng - ,‘C\
Tondéfor ., % 4 A Wi |I|menga|e i { St o
infom ¢ “Neoadjap ek 17T 720 ; N Hen MAAN Fagrit
Afan-Essokye X - _ & L e
Doum E amebenga Bltande Assok y B z inko-Aya'z & Engundjang Ress &/\
: Y/ . » %Angale Evrole hﬂAfOUEF—""Sﬁ Mlnkanﬁ\ j;
Sy, Nsomessw Ekeke—\/l\lgb‘,\,a Akom
Mekondom' Aloum ”
| a1, Andok
= / Meka'a Minkoumou Mekomo
[]
¥ o o 1 Engonlozok™ Mbe-Biyi
\] . yii
L= (‘Mbourango & ™ Bekweﬁ Meyo Biboulou m
) |4

[image: image4.wmf]

� EMBED Word.Picture.8 ���

Campo-Ma’an Assessment Report

[image: image5.jpg]oL |
f‘Doum‘EssmendJang/r

~ 4

|
Etondg Fang, Y
Tondéfon‘\{"L‘ 2 -) Nko\e'lgn
@vinfom_0 Neoadjap ek 2 &=

L Afan Essokyeé
Doum Essamebehga Bitande Assok =/

Ty

10°00'E

_1205844183.doc
[image: image1.png]

