

Forest Conservation and Management Practices in Cameroon: Case

Study of Bimbia-Bonadikombo Community Forest and Takamanda

National Park

A thesis approved by the Faculty of Environment and Natural Sciences at the Brandenburg

University of Technology Cottbus-Senftenberg in partial fulfilment of the requirement for the

award of the academic degree of Doctor of Philosophy (Ph.D.) in Environmental Sciences

By

Regina Edawa Nyambi Anaka

Master of Science

From Momo-Division, Northwest Region, Cameroon

Supervisor: Prof. Dr. Dr. h.c. (NMU Dnepropetrovsk) Michael Schmidt

Supervisor: Prof. Dr.iur. Eike Albrecht

Day of the oral examination: 25th October 2018

i

DECLARATION

I hereby declare that this dissertation is the result of my original research carried out at the

Brandenburg University of Technology Cottbus-Senftenberg, Germany within the framework of

the International Ph.D. (Doctor of Philosophy) program in Environmental and Resources

Management. I hereby admit that this dissertation has never been submitted in whole or in part for

a degree at Brandenburg University of Technology Cottbus-Senftenberg, Germany or elsewhere.

References to other people’s research have been duly cited and acknowledged accordingly in this

work.

Regina Edawa Nyambi Anaka, Date of Signature

ii

DEDICATION

I dedicate this dissertation to my kids; Anongka Anaka, Mandi Anaka and David Anaka, and to

my beloved husband Divine Asoh Anaka, who have been a constant source of inspiration and

support during the most challenging moments of my Ph.D. studies. I also dedicate this work to my

mentor and late brother Prof. Dr. Phillipe Nyambi (RIP) for his moral and financial support

throughout my academic career. Lastly, this dissertation is dedicated to my parents, Mr. Nyambi

Moses and Mrs. Nyambi Rose for their constant love and financial assistance throughout my

academic life.

iii

ACKNOWLEDGMENT

Firstly, I would like to express my sincere gratitude to my first supervisor, Prof. Dr. Dr. h.c. (NMU

Dnepropetrovsk) Michael Schmidt for his continuous support throughout my Ph.D. studies. I am

very grateful for his motivation, patience and immense knowledge especially during the internal

Ph.D. colloquium. His guidance and support significantly helped me in course of this research. I

would also like to express special appreciation to my second supervisor Prof. Dr. iur. Eike Albrecht

for supervising this thesis. In addition to my supervisors, I would like to express special thanks to

the manager of Bimbia- Bonadikombo community forest, Mr. Ivo Mbongaya Arrey for his

valuable assistance during the field research. A special thanks to the Takamanda National Park

Conservator, Mr. Walter Ashu Egbe for his assistance during the research period. I would

especially like to thank my field research assistants, Mr. Samuel Ashu Etah, Mr. John Arrey Tabi,

Mr. Ekoko Benjamin, and Mr. Paul Mbua Mondoa who were never tired of moving from one

village community to another. Special thanks to my colleagues at the Ph.D. departmental

colloquium for their contributions to this thesis. My sincere gratitude goes to Dr. Terence Onang

Egute for his academic and moral support throughout my Ph.D. studies. His valuable comments

helped me to improve this dissertation. A special thank you goes to Dr. Dimity Palekhov and Dr.

Brite Seffert for their valuable comments during this Ph.D. thesis.

I would like to express gratitude to my siblings and entire family for providing me with moral

support throughout my Ph.D. studies. I owe a special thank you to my brother-in-law Anaka

Benjamin, my friend Rose Fru and to my cousin Mrs. Emelienne Enghewo Egute, who supported

me morally while in Germany. Special thanks to my kids Anongka Anaka, Mandi Anaka and

David Anaka for their perseverance in my absence, especially during my extended stay in

Germany. I immensely appreciate my beloved husband, Mr. Anaka Divine, who spent sleepless

nights with our kids in my absence and was my support in moments of dire need. Thank you

ABSTRACTchallenges during my Ph.D. studies.

iv

ABSTRACT

Cameroon’s forest is one of the richest ecosystems in the Congo Basin and in Africa as a whole in

terms of its biodiversity. This rich biodiversity status can be attributed to the country’s stable wet,

cold and sometimes dry weather conditions. The forest ecosystem is characterized by different

forest types including lowland evergreen, and semi-deciduous, montane and sub-montane forests.

These forest types are currently subjected to multiple categories of threats including but not limited

to pressures from the local communities living adjacent them. By enacting a new forestry law in

1994, the government of Cameroon intended to intensify efforts toward the protection and

conservation of this rich biodiversity by creating protected areas and increasing local community

participation for a sustainable management of forest resources. However, misunderstanding,

misinterpretation and poor implementation of the forestry law has rather stirred illegal exploitation

of resources. This study aimed to compare two forest management systems, a state management

system (the case of Takamanda National Park) and a community-based management system (the

case of Bimbia- Bonadikombo Community Forest), to determine which management system better

conserves and protects the forest against biodiversity loss. The study applied a methodological

framework that made use of selected indicators and criteria to evaluate the extent of sustainability

of the two forest management systems and challenges faced in implementing them. Both

quantitative and qualitative results were realized through the administration of questionnaires,

semi-structure interview and in-depth contents analysis of Law No.94-1 of 20th January 1994 that

lays down forestry, wildlife and fisheries regulations and the 1996 Environmental Management

Law that directs Cameroon’s compliance to the international standard of protecting the

environment.

Results indicated that community-based system of forest management is a much more sustainable

approach of forest management than a state management system. Based on the criterion of cultural

values attributed to natural resources in the community based management zone (Bimbia-

Bonadikombo Community Forest), 78.2% of the local communities were more willing to protect

biodiversity (e.g. reduce their activities, adopt alternative practices, collect and use resource wisely

from this areas etc.), as opposed to 48.3% from state management zone (Takamanda National

Park), where people are totally restricted from the use of protected area with no alternatives. This

v

study found that the level of participation in the community-based management system was much

more inclusive and transparent and encourage the active contribution of community members in

the management process. On the other hand, in the state management system, a high level of

corruption, lack of transparency, delayed and irregular salaries of forest guards and minimal

participation of local communities in forest management decision-making was noted and likely

responsible for the ineffectiveness and unsustainable management efforts in this system.

Irrespective of the forest management system, results indicated that sustainable management

remains a big problem in both study areas, and is challenged by several factors including weak

forest governance, poor implementation of forestry laws, inadequate access to public information

and lack of alternative means of livelihood that could improve the wellbeing of the people living

around these areas. The study recommends the adoption and implementation of a more inclusive,

transparent and accountable management in the state managed system (Takamada national park),

particularly the full involvement of respected Elites, Chiefs and Traditional Councils. It

recommends further, continuous environmental campaigns and sensitization to keep custodians

and all stakeholders involved in the management of both areas (Takamanda and Bimbia-

Bonadikombo) reminded of the values of this ecosystem and the need to conserve and protect

them. Finally, to achieve sustainability in both management systems, alternative sources of food

and income and additional capacity to achieve sustainable management objectives at all levels are

urgently needed.

Keywords: Conservation Management, Sustainable Management, Biodiversity, Community-

Based Forest Management, State Forest Management, Cameroon, Bimbia-Bonadikombo

Community Forest, Takamanda National Park

vi

 Table of Contents

DECLARATION .. i

DEDICATION ... ii

ACKNOWLEDGMENT ... iii

ABSTRACT .. iv

 Table of Contents... vi

List of Tables ... xiv

List of Figures .. xv

List of Plates .. xvii

List of Acronyms and Abbreviations .. xviii

Chapter 1 : General Introduction .. 1

1.1 Background to Study... 1

1.2 Forest Resource Management History in Cameroon .. 4

1.3 Forest Management Decentralization and Community Participation 6

1.3.1 Forest Product Use Dimensions ... 7

1.3.2 Permanent Forest Following 1994 Forestry, Wildlife and Fisheries Law 9

1.3.3 Non-Permanent Forest Following 1994 Forestry, Wildlife and Fisheries Law 10

1.4 Statement of the Problem ...11

1.5 Research Goal and Objectives .. 13

1.6 Justification of the Study .. 14

1.7 Research Questions ... 15

1.8 Limitations of the Study.. 15

1.9 Structure of the Thesis .. 16

vii

Chapter 2 : Forest Management and Sustainability .. 18

2.1 Management of Forest Resources ... 18

2.2 Divers of Deforestation and Forest Degradation of Tropical Rainforest in the Congo Basin

... 20

2.3 Causes that led to Deforestation and Forest Degradation in the Congo Basin and Cameroon

... 24

2.3.1 Increased Demand for Fuelwood ... 24

2.3.2 Traditional Hunting and Fishing Practices ... 25

2.3.3 Collection of Non-Forest Timber Products .. 26

2.3.4 Impact on Population Growth .. 28

2.3.5 Land Tenure System... 28

2.3.6 Traditional Belief in Forest Conservation .. 29

2.4 The Role of Forest Management and Institutional Approach ... 30

2.5 Forest Management in the Context of Participation Approach ... 31

Chapter 3 : Regulatory Policies and Cameroon Awareness in Forest Conservation 32

3.1 Related International Agreements Leading to Forest Conservation in Cameroon 32

3.1.1 Law No 94/01 .. 32

3.1.2 Convention on Biological Diversity .. 33

3.1.3 Convention on International Trade in Endangered Species of Wild Fauna and Flora . 34

3.1.4 Legal and Institutional Frameworks for Forest Management 35

3.3 Creation of the Bimbia-Bonadikombo Community Forest ... 36

3.4 Creation of Takamanda National Park (TNP) and Benefits Sharing 38

Chapter 4 : General Introduction to Cameroon and Forest Management Policy/Study Area

... 41

viii

4.1 Chapter Introduction ... 41

4.1.1 Topography and Climate Zones of Cameroon ... 43

4.1.2 Climate Zone of Cameroon .. 43

4.1.3 Population language and Religion ... 43

4.1.4 History and the Economy... 45

4.1.5 Ecotourism, Wildlife and Environment ... 47

4.2 Cameroon Forestry Management Policy .. 48

4.2.1 Efforts Made in Forest Management Policy and some International Conventions 49

4.2.2 Management of National Biodiversity and Forest Resources Following the 1994 Forest

Law ... 51

4.3 Location of Study Area Takamanda National Park (TNP) in the Southwest Region of

Cameroon .. 54

4.3.1 Study Area 1: Takamanda National Park (State Forest) its Location in Takamanda Area

... 59

4.3.2 Peripheral Zone its Boundary and management of the Park....................................... 60

4.3.3 Climate, Geology, Geomorphology and Drainage ... 62

4.3.4 Fauna, Fisheries and Vegetation .. 63

4.3.5 Resource Tenure Settlement, Land Tenure and Ethnicity .. 64

4.3.6 Agriculture and Economic Activities ... 65

4.3.7 Fishing, Hunting and Exaction of Non-Timber Forest Products (NTFPs) 66

4.3.8 Ecotourism Communication and Transport ... 68

4.3.9 Education Health and Electricity ... 69

4.4 Location of Study Area BBCF in the Southwest Region .. 69

4.4.1 Case Study 2: Bimbia-Bonadikombo Community Forest and its present management

... 70

ix

4.4.2 Physical Environment, Climate and Vegetation ... 72

4.4.3 Animal Species and Land Use ... 74

4.4.5 Transport and Communication ... 75

4.4.6 Water Supply Electricity and Education .. 76

Chapter 5 : Materials and Methods .. 78

5.1 Chapter Introduction ... 78

5.2 Research Approach ... 78

5.3 Sampling Technique and Choice of Criteria ... 86

5.4 Selection of Research Field Assistants ... 88

5.5 Cultural Consideration .. 88

5.6 Primary Data ... 91

5.7 Questionnaire Design .. 91

5.8 Semi-Structured Interviews .. 92

5.9 Secondary Data ... 93

5.10 Data Analysis Procedures ... 93

Chapter 6 : Results and Discussion Part I .. 95

6.1 Chapter Introduction ... 95

6.2 Demographic and Social Characteristics of Respondents .. 95

6.3 Respondent Occupations ... 97

6.4 Extent of Sustainability of Two Forest Management Systems ... 98

6.4.1 Comparison of Farming Systems Used in BBCF and TNP ... 99

6.4.2 Capacity Building (Training) in Various Farming Systems 101

6.4.3 Use of Chemicals on Farmland and Protective Majors ... 103

6.4.4 Access to Capacity Building before Using Chemicals on Farmland 105

x

6.5. Traditional Hunting Practices .. 106

6.5.1 Types of Animals Harvested by the Hunters within Three-Month Period 107

6.5.2 Hunted Protected Species .. 108

6.5.3 Partially Protected Animals Species ...110

6.5.4 Animals Regulated to Maintain the Population Dynamics ... 111

6.5.5 Methods of Hunting ..112

6.5.6 Factors Influencing Hunting Activities ...113

6.5.7 Sustainability of Hunting Activities ..114

6.6 Traditional Fishing Practices..116

6.6.1 Frequency and Seasonality of Fish Harvesting ...117

6.6.2 Fishing Methods used by Fisher Folks ...119

6.6.3 Sustainability of Fishing and Threats to the Environment ... 121

6.7 Non-Timber Forest Products (NTFPs) .. 122

6.7.1 Reasons for Harvesting Non-Timber Forest Products (NTFPs) 122

6.7.2 Methods of Harvesting NTFPs .. 124

6.8 Regulation of Resource Management in Accordance with the 1994 Forest Law 126

6.9 Sustainability Issues Involved in Harvesting Non-Timber Forest Products 128

6.10 Fuelwood Collection and Regulatory Framework .. 130

6.10.1 Factors Influencing Fuelwood Collection .. 130

6.10.2 Different Methods Used in Harvesting Fuelwood ... 134

6.10.3 Sustainability and Perception of Changes in Fuelwood Collection 135

6.11 Extent to the Population Knowledge on Traditional Forest Management System 137

6.12 Local Means of Conserving the Forest ... 138

6.12.1 Totems Beliefs and Taboos about Wildlife and Plants ... 138

xi

6.12.2 Sources of Information for Management and Conversation of Forest Resources ... 140

6.13 Chapter Conclusion ... 141

Chapter 7 : Results and Discussion Part II .. 143

7.1 Chapter Introduction ... 143

7.1.1 Opinions on Present Forest Policy and Regulation in BBCF and TNP 143

7.1.2 Opinion on Respecting Present Forest Law in BBCF and TNP 145

7.1.3 Violation of Forest Law in BBCF and TNP ... 148

7.1.4 Sanctions for Forest Law Violation in BBCF and TNP ... 150

7.1.5 Involvement in Forest Management Policies in BBCF and TNP 152

7.1.6 Respondent Opinions on Governing Forest Policy .. 154

7.1.7 Methods Used by Field Foresters to Protect Biodiversity ... 156

7.2 Assessing the Challenges of Implementing Biodiversity Conservation Policies and

Managing Forest Resources .. 157

7.2.1 Assessing the Challenges Faced by the TNP in Implementing Conservation 158

7.2.2 Institutional and Legal Challenges Facing TNP Management 162

7.2.3 Assessing Challenges faced by BBCF in Conserving and Managing Forest Resources

... 163

7.2.4 Lack of Trust and Accountability in BBCF Forest Management 166

7.2.5 Last Vestiges of Forest Gods (Cultural Spirit) as Challenge to Conservation 167

7.3 Assessing Forest Management Systems Used in BBCF and TNP in Relation to Convention

Biological Diversity (CBD) .. 169

7.3.1 Forest Management Systems Used in BBCF and TNP in Accordance with National

Forest Policy and CBD ... 169

7.3.2 Regional Agreements and Strategies Geared toward Conservation of Biodiversity . 171

7.4 Chapter Conclusion ... 177

xii

 : .. 178

Chapter 8 Conclusions and Recommendations .. 178

8.1 Chapter Introduction ... 178

8.1.1 Farming Conclusions ... 178

8.1.2 Hunting Conclusions .. 179

8.1.3 Fishing Conclusions ... 180

8.1.4 NTFP Harvesting Conclusions ... 180

8.1.5 Timber Exploitation Conclusions .. 181

8.1.6 Traditional Conservation Efforts .. 181

8.2 Recommendations ... 185

8.2.1 Need for Adequate Capacity Building (Training) Among the Forest Users 185

8.2.2 Need to Provide Alternative Income Generating Activities and Create a Forest Trust

Fund for Poverty Alleviation .. 186

8.2.3 Recognise Traditional Management System and Local Beliefs Useful for Conservation

... 187

8.2.4 Integrate Local Institutions into Forest Management System 188

8.2.5 Minimise Corruption, Increase Level of Trust, Accountability and Transparency 189

8.2.6 Allocation of Benefit Sharing of Forest Resources.. 190

8.2.7 Educate Local Communities on Environmental Protection and Create Enclaves Villages

within the Protected Areas .. 190

8.3 General Conclusions ... 191

References .. 193

Appendices ... 213

Appendix 1: Field Research Questionnaire .. 213

xiii

Appendix 2: Semi-structured Interview .. 219

Appendix 3: Some Animal Species Belonging to Class A ... 222

Appendix 4: Some Animal Species Belonging to Class B ... 225

Appendix 5: Some National Legal Instruments Relevant for Forest Heritage Conservation and

Management .. 227

xiv

List of Tables

Table 1.1 Cameroon Permanent Forest Estate (CPFE) ... 9

Table 1.2: Cameroon Non-Permanent Forest Estate (CNPFE) ... 10

Table 3.1: The Key Legislation Governing Community Forest in Cameroon 38

Table 4.1 Cameroon Flora Biodiversity .. 51

Table 4.2: Cameroon Fauna Biodiversity ... 52

Table 5.1: Socio-Economic Factors that Might Influence the Results .. 81

Table 5.2 Political Factors that Might Influence the Results .. 82

Table 5.3 Environmental Factors that Might Influence the Results .. 82

Table 6.1: Gender, Age Group and Respondents' Educational Level ... 96

xv

List of Figures

Figure 2.1. The Tropical Rainforest of the Congo Basin: Exploring the Heart of Africa. 21

Figure 4.1. Map of Cameroon ... 42

Figure 4.2. Classification of Cameroon Forest ... 53

Figure 4.3. Map Showing the Study Areas Division in the Southwest Region Cameroon 56

Figure 4.4: Protected Areas in the Southwest Region... 58

Figure 4.5: Location of Takamanda National Park ... 60

Figure 4.6 Map showing the Location of Bimbia-Bonadikombo in the Southwest Region

Cameroon .. 73

Figure 5.1: Methodological Framework ... 80

Figure 5.2: Sampling Communities in the Takamanda National Park .. 87

Figure 5.3. Map of Bimbia-Bonadikombo Community Forest... 90

Figure 6.1. Respondent Occupations .. 97

Figure 6.2. Farming Systems Used in BBCF and TNP .. 99

Figure 6.3. Years of Capacity Building in BBCF and TNP .. 102

Figure 6.4. Use of Chemicals on Farmland and Protective Majors ... 104

Figure 6.5. Access to Capacity Building before Using Chemicals on Farmland 105

Figure 6.6. Category A and B animal’s species .. 109

Figure 6.7. Class C Animals Harvested within BBCF and TNP ...112

Figure 6.8. Seasonality in Fishing within BBCF and TNP ..119

Figure 6.9. Fishing Methods within BBCF and TNP ... 120

Figure 6.10. Reasons for Harvesting NTFPs within BBCF and TNP 123

Figure 6.11. Methods of Harvesting NTFPs ... 125

xvi

Figure 6.12. Resource Management Regulation ... 127

Figure 6.13. Factors Influencing Fuelwood Collection .. 131

Figure 6.14. Different Methods Used in Harvesting Fuelwood ... 134

Figure 6.15. Extent to the Population Knowledge on Traditional Management System 137

Figure 6.16. Respondents on Local Information Sources ... 140

Figure 7.1. Respondents Opinion on Present Forest Law ... 144

Figure 7.2. Opinion on the Present Forest Law .. 147

Figure 7.3. Violation of Forest Laws in the BBCF and TNP .. 149

Figure 7.4. Sanctions for Violation of Forest Law .. 151

Figure 7.5. Involvement in Forest Management Policies ... 153

Figure 7.6. Opinion about Governing Policies ... 154

Figure 7.7. Methods Used by Field Foresters ... 156

xvii

List of Plates

Plate 4.1. Signboard Leading into Former Slave Trade Market Bimbia 57

Plate 4.2. Trail Found in Lowland Rainforest of Bimbia that Used to Transport Slaves 70

Plate 4.3. Over loaded Car with goods to Limbe market .. 76

Plate 6.1. Fishermen Preparing their Nets for Fishing, BBCF...118

Plate 6.2. Researcher Visiting a Charcoal Pit in BBCF .. 133

Plate 6.3. (A) Smoking Fish Using Fuelwood and (B) Fuel Stockpile 136

Plate 7.1. Takamanda National Park Headquarters Located at Kajifu 1 158

Plate 7.2. Challenges in Accessing the Takamanda Area by Road ... 161

Plate 7.3. Researcher Visiting a Charcoal Pit in BBCF ... 164

Plate 7.4. Bush Meat Seized from Hunters ... 166

Plate 7.5. Researcher and Field Assistants in the Forest ... 168

Plate 7.6. Left Ebe Village in TNP and to the Right Kids Crossing a Local Bridge to School .. 176

Plate 8.1. Cassava Crop Harvested and Processed with a Local Machine 187

file:///C:/Users/Regina/Documents/look%20Two%20Reviwer%20working%20comments%20PhD%20Thesis.docx%23_Toc14126586
file:///C:/Users/Regina/Documents/look%20Two%20Reviwer%20working%20comments%20PhD%20Thesis.docx%23_Toc14126587

xviii

List of Acronyms and Abbreviations

ABS Access and Benefit sharing

BB Bimbia-Bonadikombo

BBCF Bimbia-Bonadikombo Community Forest

BBNRMC Bimbia-Bonadikombo Natural Resource Management Council

BC British Columbia

BTU Brandenburg Technical University

CBD Convention on Biological Diversity

CDC Cameroon Development Cooperation

CF Community Forest

CFA Communante Financiere Africaine

CFE Cameroon Forest Estate

CIA Central Intelligence Agency

CIFOR Centre for Iinternational Forestry Research

CITES Convention on International Trade in Endangered Species of Wild Fauna

and Flora

CNPFE Cameroon Non-Permanent Forest Estate

CNPS Cameroon non-permanent forest estate

CNU Cameroon National Union

COMIFAC Central Africa Forest Commission

CPFE Cameroon Permanent Forest Estate

DED German Development services

DFAP Department of Protected Areas and Wildlife

DFID Department for International Development

EIA Environmental impact assessment

FAO Food and Agricultural OrganisationOrganization

FESP Environmental Sectoral Program (FESP)

xix

FFS Farmer Field School

FMUs Forest Management Units

GDP Gross Domestic Product

GEF Global Environmental Facility

GFC Global Forestry Crisis

GFW Global Forest Watch

GIZ German International cooperation

GPS Global Positioning System

HCVF High Conservation Value Forest

IMF International Monetary Fund

ITTO The International Tropical Timber Organization

IUCN International Union for Conservation of Nature

KFW German Development Bank

KNP Korup National Park

LBGRCP Limbe Botanical Garden and Rainforest Genetic Conservation Project

MCP Mount Cameroon Project

MINEF Ministry of Environment and Forestry

MINFOF Ministry of Forestry and Wildlife

NBSAP National Biodiversity Strategy and Action Plan

NGOs Non-governmental Organizations

NTFPs Non-Timber Forest Product

OAU Organisation of African Unity

OAU OrganisationOrganization of Africa Unity

PSFE Program Sectional Forest and Environment

PSMNR-SWR Programme for Sustainable Management of Natural Resources Southwest

Region

SMP Simple Management Plan

SSV Sales of Standing Volume

TNP Takamanda National Park

TNP-MP Takamanda National Park-Management Plan

xx

TOU Technical Operation Units

UN United Nations

UNSD United Nations Statistic Division

VARCIG Victoria Area Rainforest Common Initiative Group

VLFCC Land and Forest Conservation Committees

WCED World Commission on Environment and Development

WCED World Commission on Environment and Development

WCS World Conservation Society

WWF World Wildlife Fund

1

Chapter 1 : General Introduction

1.1 Background to Study

This chapter presents general introduction and background to this study. It begins by providing

background to the research, then presents a detailed insight to the statement of the problem, the

research goal and objectives, the justification of the study, the research questions and limitations

of the study, and ends up with the structure of the thesis.

Changes in land use are increasingly affecting the global forest. Approximately half of the forest

that once covered the planet has now been destroyed. This forest degradation happens as a result

of changing management objectives (Birdsey and Pan, 2015). Since 1990, the world’s natural

forest has declined by 3%, but planted forest area has actually increased in all regions globally, so

much so that it now accounts for about 7% of world’s forest land. Recently in 2016 world tree

cover loss reached an alarming rate of 73.4 million acres (29.7 million hectares), about 18 million

acres (7.3 million hectares) of forest are estimated to be lost each year which is roughly the land

size of the country of Panama in South America (Bradford, 2018). An estimated 18.7 million acres

of forest land are lost per year which is equivalent of 27 soccer fields every minute (Bradford,

2018). Primary forests that have managed to completely avoid direct human interaction account

for approximately 34% of the entire world’s forest land, but that number is rapidly decreasing. The

issue of forest degradation is particularly in South America and Africa notably, where there is the

most human pressure placed on the world’s forest resources (Roshetho et al., 2008; Whiteman,

2013; Diangha and Wieleb, 2014). Growing population has led to the decline of natural

regenerated forest that is not classified under primary forest, specifically because of unsustainable

activities including agricultural practices such as slash and burn, hunting, collection of non-timber

forest products (NTFPs) and timber logging companies (Adeoye and Ayeni, 2011). Due to lack of

management intensity, the forest area typically known as land that lacks management plan and

protected area has dropped significantly since in the 90s and comprises only 21% of global forest

(Birdsey and Pan, 2015). Recently, there has been a major increase in the amount of forest areas

marked for conservation of biodiversity and sustainable forest use, but despite these conservation

areas, forest managers and exploiters face many challenges. The forest managers pay more

2

attention exclusively to forest conservation, without acknowledging the need of the local people

in the forest’s vicinity to maintain a livelihood (Elkermann, 2015). The forest plays an important

role in foreign earning through tourism and timber exploitation. The forest resources benefit not

only the Indigenous peoples in the area, but society at large. Income that is generated from forest

sources contributes significantly to rural local people’s livelihoods and their economic well-being

(Miah et al., 2012). Subsistence agriculture provides food, stability and resilience to the growing

numbers of rural poor in Sub-Sharan Africa, but climate change and unsustainable forest use

threaten the health of the forest and - by extension - the local people (Techoro and Schmidt, 2014).

The importance of forest resources makes such areas more competitive and complex to manage.

In fact, forest vulnerability1 is coupled with the fact that it is easier to exploit than other natural

resources like petroleum and copper, which need a high degree of expertise and technology. Forest

resources place an added value on local livelihood, which makes it harder to restrict the indigenous

people2 that have access to forest resources (Nkemnyi et al., 2013). In South America and Central

Africa, there is an urgent need to appropriately safeguard these forest resources by providing the

local people with alternative means of living in developing countries (Birdsey and Pan, 2015). In

addition, degradation and forest loss in the tropics is already occurring at an alarming rate, while

the demand of the local people is simply increasing (Romijn et al., 2015). There is an estimated

1,048,700 km2 of remaining tropical forest, distributed throughout Africa, South America and

Eurasia. There is suggested evidence that c. 300,000 km2 of tropical forest now coincides in some

form of protected area, with South America alone having 71.8% of that number (Miles et al., 2006).

1 In this context, forest vulnerability means that because local people are poor and vulnerable, they need a safety-net for their

livelihood. They do not have any skills or education that might enable them to depend on other trade. Their only means of survival

is to turn to forest exploitation. Unlike a practice such as mining, which would require some expertise, the harvesting of forest

products like Non-Timber Forest Product (NTFP) does not require any training or skill. In times of adversity, indigenous and poor

forest residents have no safety-net for securing a livelihood, making forest resources vulnerable.

2 Indigenous people in many countries in Sub-Saharan Africa consider the term “indigenous” differently. In terms of Cameroon

and this study, indigenous people means 1) forest-dwelling people who have been occupants of forest land for a long period of

time; 2) people who directly depend on forest land for their physical needs and their social and cultural values; 3) people whose

cultural values are different from the dominant population of the country; 4) people who are usually isolated politically by the

government.

3

Despite all this, there is still a call to create more protected areas to preserve the vanishing forest.

This has historically been viewed as a desirable method to engage in forest conservation and

biodiversity protection. In 2010, the world database estimated that designated amounted to

approximately 17 million km2 (or 12.7%) of the world terrestrial land area – excluding Antarctica

(inland waters) – around the world Geldmann et al. (2013).There is a higher portion of protected

areas (13.3%) in the developing world. The developed world possesses about 11.6% of this area.

The highest percentage of protected area (20.4%) is found in Latin America (Bertzky et al., 2012).

Six countries i.e. Gabon, Republic of Congo, Democratic Republic of Congo (formerly Zaire),

Equatorial Guinea, the Republic of Cameroon, and Central Africa Republic make up the Congo

Basin Forests. This tropical forest stood at approximately 198 million hectares in 1995, making it

the second largest rainforest in the world, after the Amazon Basin3. The Congo Basin4 is known

to be home to mountain gorillas, chimpanzees, lowland gorillas and forest elephants and about

1,000 species of birds. It is also home to 75 million people and approximately 150 distinct ethnic

groups, who depend on forest resources (Global Forest Atlas, 2017). Following data compiled in

1995, out of the 40,850 plant taxa that are enumerated in the Central Africa area, 175 of them are

classified as rare (Awemo, 2006). The Republic of Cameroon alone possesses approximately 8,000

forest plants species, and the Central Africa Republic is home to about 1,000 endemic plant species

(Cheo, 2010; Mbatu, 2016). In addition, 63% of the central African countries’ local population

resides in rural areas and mostly depend on forest produce for fuelwood, medicine, food, clothing

and household items. Forest resources like medicinal plants are internationally traded, which

contributes to local livelihoods (Ingram and Schure, 2010; Fuashi et al., 2011; Nkemnyi et al.,

2013).

3 The Amazon Basin is found in South America and is the largest tropical forest in the world with a dense forest area of about

5,500,000 km2 (Wikipedia, 2017).

4 The Congo Basin is found in Africa and is the second largest tropical forest in the world. It is a sedimentary basin drained by the

Congo River, which is located in the West of Africa, sometimes called the Congo. It has a forest land area of about 3.700.000 km2

(Wikipedia, 2017).

4

Cameroon Forest Policy is known to be one of the most advanced in the Congo Basin. The related

elaborate policies in the conservation of biodiversity and sustainable management of forest

resources in Cameroon include the wildlife and forestry policy which is enshrined in the Law No.

94/01 of 20 January 1994 to lay down Forestry, Wildlife and Fishery Regulations (hereinafter the

1994 forestry law)5. The main objectives of its various implementing decrees include:

The protection of the country’s forest and wildlife heritage via participation in conservation of

biodiversity and the preservation of the environment in a sustainable manner, while simultaneously

renewing the wildlife and forest resources through better management (Mbatu, 2016).

To involve rural populations in the implementation of forest policies, notably through community

forestry. Nationally, decentralization policies have been created in the hope that indigenous

communities will participate in governing their own forest, which will help in the improvement of

conservation of forest resources (Ofoulhast-Othamot, 2015).

1.2 Forest Resource Management History in Cameroon

The management of forest resources in Cameroon has a long history, but it is seemingly a

contradictory and inconsistent one (Njoh, 2007; Mbatu, 2009). Before the colonial administration,

forest management started within villages and communities and is continued presently through

local ministries (Mengang, 1998). However, according to a report by Mbatu (2009), the evolution

of official protected areas and forest reserves started in the colonial era, contributing to the tension

between local communities and new administrative structure. The current Cameroon forest and

natural resource policy has been in effect since Cameroon gained its independence enabling many

to claim that, that was the official beginning to forest management in Cameroon. Before the

coming of the first colonial administrators in the 1900s, forest resources were governed and

managed according to the local people’s law (customary law). The traditional village chiefs acted

as the resource management administrators. When hunters travel outside of the village to hunt,

they had to receive permission from the chief to enter the forest for hunting6. If they did not receive

5 This is the forestry law that codified the management of natural and forest resources.

6 According to Mengang, (1998), during the colonial period, hunters were obligated to bring any animal for which they had traveled

out of the village community to hunt to the chief’s palace. The chief would then share the animal with the entire community. This

was under customary law. Thus, hunters were discouraged from going out of the village to hunt because they did not want their

5

permission and killed animals anywhere, they could be punished through the totem of the village

(Etiendem et al., 2011). In this way, chiefs could ensure that resources were not over exploited and

everyone in the village received enough of these resources. Due to the changes during the colonial

period, people were prohibited to hunt and kill any animal if they do not have a license to hunt,

and all resources were technically property of the state (Cerutti et al., 2008). This obviously ran

counter to the previous system.

Cameroon is recognized as one of the most important countries in Sub-Saharan Africa in terms of

forest biodiversity, hence the need to create protected areas to guard forest resources (Mbtatu,

2016). In the early 1960s, when Cameroon became politically independent, there were several

hunting operational reserves in the country, including Dja, Waza, Kalamaloe, Douala Edea,

Santchou, Korup, Benoue and Bouba-Ndjidah. In the 1930s, French colonists began creating

hunting these hunting reserves and educating the local population on planting exotic plants such

as fruits, neem trees and some species of eucalyptus in the savanna zone. The population was

receiving education on resources tenure, but all the resources remained property of the state. Due

to this regulation, the first forest guards were employed to protect forest resources and wildlife.

However, as far back as independence, the method available for developing these human resources

has only been decreasing, relative to those that were available under the colonial regimes. There

has been a change away from policy mentality toward a desire for rural communities to participate

in the sustainability of forest resources (Abugiche, 2008). From the 1960s until today, the

management of Cameroon forest resources has happened through various ministries, including the

Rural Development Secretariat; the Department of Tourism; the Ministry of Livestock, Fisheries

and Animal Husbandry; and the Ministry of Environment, Nature Protection and Sustainable

Development. The Rural Development Secretariat was charged with dealing with forest and water.

Given the fact that all-natural resources belong to the state, the law punishes anyone who destroys

forest resources. The first colonial parks were created in 1968: Waza Park, Benoue Park and

Boubandjidah Park (Cerutti et al., 2008). The Department of Tourism adopted responsibility for

the parks in order to promote the activities of that department. Today, Cameroon has 25 national

bushmeat to be shared.

6

parks, 69 forest reserves, 392 community forests, seven botanical gardens, six zoological gardens,

five sanctuaries, and four wildlife reserves (MINFOF, 2005; Cameroon Forest Estate (CFE),

2014).

1.3 Forest Management Decentralization and Community Participation

Different institutional changes have been made to Cameroon’s forestry law, which aim at

increasing rural people’s participation in forest resource management and contributing to the

socio-economic development of Cameroon’s economy. However, the decentralization7 and

institutional policy is perhaps the biggest contributor in increasing indigenous people’s

participation in forest management decision-making. In fact, with the management of

decentralization in forest policy, the governing of community forests including timber royalties

was transferred from the government to the local population and its municipalities. Indeed, the

central government made the decision not to manage and control the forest units that henceforth

developed community forest like the Bimbia-Bonadikombo Community Forest (BBCF) (Nuesiri,

2015). Unfortunately, this institutional change has led to a small number of individuals benefiting

from the forest resources, contributing to the marginalization of the rural populations from

decision-making in the community forests resources (Subedi and Timilsina, 2016). The poor

participation of local population in community forests, as well as the increasing mismanagement

of forest resources reported in the Southwest region and Cameroon in general, stems from idea of

decentralization. The local people are marginalized in decision-making and the few stakeholders

are benefiting from participating in forest management in the Southwest region of Cameroon

(Alemagi et al., 2012).

The population of Cameroon uses forest for hunting, fishing, agriculture, harvesting of non-timber

forest products, fuelwood, harvesting of medicinal plants, and so on. The equatorial Bantus who

make up 19% of the population, favor using the forest as a source of wealth. They generate income

from timber trading, NTFPs and wildlife resources. According to Cameroon population 2019

demographics, the equatorial Bantus make up 19% of the population. They use the forest as their

7 In this thesis, “decentralisation” means the powers of management are awarded to the local people to control and manage their

own forest resources. In doing this, they must participate and make decisions concerning their forest. Higher authority power is

distributed to lower authority to form a controlling board charged with managing the forest sustainably for future generations.

7

source of wealth. Other stakeholders like the pygmies, according to Joshua project ministry of

frontier ventures, make up a population of 54,000 leave in the forest and it is their source of

livelihood.

About 57.1% of women invest in the health of the forest because it guarantees their survival and

livelihood (Cheo, 2010). The results from Southeast Cameroon show that marginal timber use by

rural populations for building materials or as a domestic energy source does not balance with forest

sustainability (Ndoye and Tieguhong, 2010). However, the possibility of local populations using

wildlife and NTFPs sustainably is unclear and several factors contribute to this situation (Ndoye

and Tieguhong, 2010). NTFPs have subsistence, importance and sociocultural significant and are

primarily part of an adaptive livelihood strategy (Shanley et al., 2015). The higher number of

stakeholders who are involved in the extraction of NTFPs and animals’ resources and the regularity

of their extraction will lead to forest degradation. According to Chakravarty et al. (2015), an

effective policy intervention could improve the position of all the stakeholders who are involved

in NTFP collection without hindering the principle of sustainable forest management.

1.3.1 Forest Product Use Dimensions

The evolution toward the management and sustainable use of forest resources in Cameroon can be

divided into five main dimensions: economic, social, technical, institutional and ecological. To

achieve conservation and sustainable forest management, the economic, social and ecological

factors need to be well integrated and acknowledged by all the stakeholders who are directly

involved in the forest department in Cameroon (Tieguhong and Ndoye, 2008; Karsenty, 2006;

Scholl, 2005; Kamga-Kamdem and Tiebou, 2006).

1.4.1.1 Ecological Dimension

The main goal of the ecological dimension is to guarantee and promote the conservation of natural

and forest resources to satisfy the needs of future generations. The forest department has made an

effort to carry out national inventory and logical steps that could better enhance this dimension,

including forest zoning and the distribution of forest into different land uses, as well as the

enhancement of wildlife, forest control and monitoring mechanisms (MINEF, 1995; MINEF,

1999; MINFOF, 2005; CFE, 2014). The permanent sector is made up of production forests known

as Forest Management units (FMUs), protected areas including hunting zones and council forests.

8

The non-permanent forest is comprised of land allocated for agricultural purposes, community

hunting zones, agroforestry zones and community forest. FMUs are designed for production of

wood and different forest resources and maintaining conditions that can ensure the preservation of

environmental and ecological functions (CFE, 2014). The main interest of the Cameroon

government concerning biodiversity conservation is the transformation of about 30% of the total

land area into conserved state forest areas (Cameroon Forest Estate, 2014). The creation of many

national parks, zoological gardens and nature reserves in the 1930s, created awareness for the

forest department to convert many forests into biodiversity conservation areas.

1.4.1.2 Social Dimension

The social dimension stipulates that local populations may sometimes participate in the

management of natural and forest resources and may somehow profit from these resources. The

Cameroon government undertook concrete measures in this direction, including the creation of

schools, good road networks, hospitals and community halls for the village communities. All of

these facilities came from benefits obtained through forest products. The timber companies also

pay taxes to the local communities. These taxes are sometimes spread between the public treasury

and the forest management board (50%), while the local council takes approximately (40%), and

local communities about (10%). An annual forest tax exists for wildlife and timber sectors

(Kamga-Kamdem and Tiebou, 2006).

1.4.1.3 Economic Dimension

The exploitation of forest products should contribute to the national budget. To achieve this goal,

the government should revise the forest sector and incorporate the forest fiscal reform into forest

concessions. This is difficult, since the forest fiscal reform did not only increase tax rates but also

ensured the conservation of natural and forest resources. This was done through the

implementation of the reduced-impact logging method. Cameroon has an estimated forest cover

of about 21.2 million hectares, which occupies about 45% of the country’s surface area (MINFOF,

2005). With the recent economic crises, the general significance of the forestry domain and the

use of industrial timber in particular have increased within the national economy sector.

9

1.3.2 Permanent Forest Following 1994 Forestry, Wildlife and Fisheries Law

In Cameroon, the state ensures the protection of natural and forest resources. According to Section

20 (1) of Law No. 94/01 of 20 January 1994 to lay down forestry, wildlife and fishery regulations;

the “National Forest Estate (NFE) shall comprise permanent and non-permanent forests”.

According to the law, the management of the permanent forest is to sustained forest resources, so

that the forest land should be protected from biodiversity loss, and for future production of that

forest (MINEF 1995). Within the meaning of the above law, in order to protect wildlife, state

forests are divided into areas like national parks, forest reserves, wildlife sanctuaries, buffer zones,

and zoological gardens. This is illustrated in Table 1.1 below.

Table 1.1 Cameroon Permanent Forest Estate (CPFE)

Permanent Forest Estate

(PFE) Allocation Type
Number Area (ha)

Forest Management Unit 115 6785464

Forest Management Plan

Approved
89 5360510

Forest Management Plan in

process of Elaboration
16 845938

Not Allocated 10 579016

Forest Reserves 69 823749

Protected Area (PA) 39 4701138

National Parks 25 3569898

Wildlife Reserves 6 971897

Sanctuaries 6 149417

Integral Ecological Zones 2 9926

Hunting Zones (Zic/ZicGc) 65 531090

Source: Cameroon Forest Estate (2014)

The above forest types form the property of the state, and the exploitation of state forests may be

controlled or prohibited. According to Section 29 (1) of the 1994 law, in this permanent forest,

10

rules and regulations shall be drawn to manage forest resources so that rural communities living

adjacent the forest should benefit from timber logging rights.

1.3.3 Non-Permanent Forest Following 1994 Forestry, Wildlife and Fisheries Law

Non-permanent or unclassified forests on the other hand are forests on non-permanent forestland.

This is illustrated in Table 1.2 below. The Community Forestry (CF) concept was introduced by

the Food and Agricultural Organization (FAO) in the 1970s and is still promoted today (Jong,

2012). There are many definitions concerning community forest. Community forestry is when

greater control is given to a community to manage and governed its own forest resources by its

own participation and decision-making board. In this light, the community in question fully

benefits from the user right. In return, protects the biodiversity for future generation (Shrestha and

McManus, 2007; Cronkleton et al., 2013; Schusser, 2016). Duinker et al. (1991), see a community

forest as “a tree-dominated ecosystem managed by the community and providing local income and

other values and benefits for the community.

Table 1.2: Cameroon Non-Permanent Forest Estate (CNPFE)

Non-Permanent Forest Estate

(NPFE)
Number Area (ha)

Communal Forest (CF) 41 1638148

Designated 21 1201430

Proposed 20 436718

Community Forest (CF) 392 1364203

Provisional Convention 118 406078

Final Convention 274 958125

Sales of Standing Volume (SSV) 84 187539

Agro-Industrial Planes 74 415937

Source: Cameroon Forest Estate (2014)

His own description gave room to socio-economic, ecological, and cultural benefits to local people

by involving them in the resource governing of forested lands. However, MINFOF (2009)

describes community forest as “a forest forming part of the non-permanent forest, which is covered

by a management agreement between a village community and the forestry administration”. The

11

village in charge of this forest is responsible for its management with some support from the

government.

1.4 Statement of the Problem

Cameroon is endowed with a very rich cultural and ecological diversity. The country’s forest

covers approximately 21.2 million hectares which is almost half of its territory. Unfortunately,

Cameroon’s forest is subject to serious problems such as deforestation resulting from logging and

farming, a lack of an effective forest management program and awareness, climate change and an

increasing population. According to Egute and Albrecht (2014), if the forest is not conserved and

managed sustainably, climate change will negatively impact the functioning of the ecosystems,

which will affect the livelihood of the local communities who depend on it, inevitably making

them vulnerable. In recent years, Cameroon’s forests have degraded to an alarming rate. In just 50

years, half of the forest cover has already been lost (Cerutti et al., 2008). Due to the failure of weak

and ineffective conservation and sustainable forest management programs, there is now a lack of

effective protective areas. This came about due to fuelwood collection, extensive hunting and

extensive farming. This caused deforestation and gross loss in animal population, even in protected

areas. The problem is aggravated by the constant increase in population and the increasing demand

for fuelwood and various other forest products. Presently, hunting of fauna and flora, habitat loss,

climate change, and the lack of strong law enforcement are all threatening the forests of Cameroon.

Many scholars have pointed out that loss of forest cover, which comes as a result of loss in

biodiversity, will later cause severe land degradation problems (Karsenty, 2006; Ajonina et al.,

2014). To avoid this, local people must participate more actively in resource management

(Alemagi et al., 2012). In spite of the conservation measures that have already been taken, many

animals and plant species, including the chimpanzee and gorilla, remain severely threatened even

in protected areas8. The biggest factors are poaching, deforestation, logging, epizooties

8 In this context, “protected area” refers to areas that are specifically designed solely to maintain biodiversity loss. This can mean

national parks, forest reserves, wildlife sanctuaries, and botanical gardens. It is sometimes referred to as High Conservation Value

Forest (HCVF).

12

harvesting9, fragmentation of the habitats, poverty and bush fires10. It has been strongly argued

that the centralized, state-controlled forest model of management has failed on many accounts,

even according to its own normal norms, with common problems being continually miscalculated

to sustain yield, and imperfection of corporate power, which leads communities who depend on

forest resources lack income for their livelihood (Cheo et al., 2011). Cameroon began to introduce

successive forestry governing laws and land issues after the country’s independence in the 1960s.

According to Mbile et al. (2008), this was implemented so that the government should control its

forest land and resources due to the unpredicted nature of the post-colonial period. The rights were

surrendered to big timber companies whose main objective was to make profits for themselves

(White and Martin 2002; MINFOF and FAO, 2005; MINFOF, 2009; CFE, 2014).

The main issue from the Cameroon forest sector was to address the ecological, economic and social

problems of the forest so as to protect forest resources for future generations. To attract the required

foreign investment and favorable taxes, these were all crafted and implemented into forest

management policy. However, the problem of forest sustainability became a big issue in the 1990s

(Cheo et al., 2011) due to increase level of unemployment, rise in population growth, migration

and lack of income. These factors motivated the local people in forested areas to exploit the forest

in an unsustainable way leading to degradation of the forestland. However, because of all these,

the government turned to community forest model. Forest community licenses were officially in

place in 1994, aiming to enhance the participation of rural communities in sustainable forest

management and the conservation of forest resources, as well as to enhance their own livelihood,

while simultaneously seeking to secure and ensure enormous benefits for forest communities

within the national territory for future generations. The major problem currently faced by the

Bimbia-Bonadikombo Community Forest (BBCF) and the Takamanda National Park (TNP) is

unsustainable exploitation of forest resources, and failing to meet conservation measures, like

hunting, fishing, collection of non-timber forest products (NTFPs), fuelwood collection, farm

9 “Epizooties harvesting” refers to the harvesting of large mammal wildlife species in protected areas.

10 Bush fires occur when the bush, forest, houses near the forest, vegetation and/or grass become engulfed in flames. These fires

usually take place in protected areas or the area surrounding. Most bush fires are the result of arson.

13

encroachment and severe deforestation due to illegal collection of timber. Due to high rate of

unemployment, the research areas of BBCF and TNP are under serious threat. More farms are

extending to the core forest because urban communities surrounding the forests; hence, many

unemployed young people are turning to the forests for survival.

Colonial governments created nature reserves in Cameroon mainly to protect certain flora and

fauna species from extinction. The tropical rain forests of Southwest Cameroon (both community

forests and national parks) are subject to increase pressures from stakeholders, who have various

aims and expectations. In this case, NTFPs and animal resources are the most widely used by the

populations. It is the rising tremendous pressures on these forest resources, the general

population’s perception of the forest, their dependence on forest resources because of income or

food, which led to the creation of the BBCF and TNP where there is huge biodiversity of flora and

fauna 11around the Southwest region. To ensure forest sustainability, conservation of national

resources and socio-economic development of forest-dependent communities12, the diverse local

use of forest resources and sustainability should all be integrated into forest management decision.

1.5 Research Goal and Objectives

There are many studies that have compared the community forest model with the model of the

state forest with regards to sustainability and conservation of forest resources. The main aim of

this study is to compare the two forest systems in Cameroon and their effects on conservation and

sustainable management of forest resources. The two forests chosen are a non-permanent forest

(community forest) i.e. Bimbia-Bonadikombo Community Forest (BBCF) and a government-

managed permanent forest i.e. the Takamanda National Park in the Southwest region of Cameroon

11 Loss of fauna in protected areas; confirmation of highly dispersed populations of existing large mammal species in recent

biological surveys coupled with movement of some of these species in the landscape means that enormous consideration is needed

to create corridors linking large areas to guarantee their long-term protection and conservation.

12 The communities in and around the protected areas must be sufficiently sensitized on the laws governing the use of natural

resources especially forest and wildlife resources. This constitutes a major barrier to the involvement of the local communities in

protected areas.

14

on tenure. The study will analyze the effects of the two models on local control and overall

management structure.

Specific objectives include:

1) Evaluate the extent of sustainability of Bimbia-Bonadikombo Community Forest and

Takamanda National Park management systems and identify traditional management

systems in maintaining sustainability of both forest areas.

2) Evaluate the extent to which both forests are managed according to the various

management plans approved by the ministry.

3) Evaluate the challenges faced in using the two forests management systems.

4) Assess the forest management system used in BBCF and TNP in relation to national forest

heritage and the principles laid down at the Convention on Biological Diversity (CBD).

5) Make recommendations for improvement.

1.6 Justification of the Study

Suggestions from many authors have shown that community-based forest management is better

given that it shares the goal of social justice, development equity, ecological sustainability and

empowerment (Gauld, 2000; Almeagi et al., 2012). There is a lot of literature in favor of the

community forest regime and promotion of conservation. According to Luckert (2005), the

communities advance the main objectives of sustainable management of forest resources to be

better than the forest that is run by the state. He further argues that “local communities are the

segment of society most impacted by forestry operations and should have more control over forest

management” than the forest managed by the state. Duinker et al. (1991) point out that community

forests can be sustained in a meaningful community awareness education and general satisfaction

as well as enhance public involvement in resource-related decision-making. For example, Furness

and Nelson (2012) states “cultural sites of the Cowichan tribe in the Canadian province of British

Columbia (BC) have been protected due to the implementation of the community forest model”.

The implementation of Bimbia-Bonadikombo community forest in the Southwest region of

Cameroon has in some way solved the problem of timber that is harvested illegal. This is a clear

example to show that if the communities manage their forest, they can easily dictate who is

harvesting timber illegally. Increased monitoring will enable the young trees to grow and the forest

15

will recover from deforestation and degradation. In regard to economic services, the collection of

NTFPs from recovered areas will bring benefits to the community.

1.7 Research Questions

The research will be seeking to provide answers to the following questions:

1. What impact does the use of forest resources have on forest sustainability and biodiversity

conservation in community forests and national parks? Which do the operators take or

should take to tackle this impact?

2. Do the stakeholders involve in forest management respect the law (norms)? If not, why and

which decisions should be made to tackle such a problem?

3. Are there known conflicts among the stakeholders with respect to the access or the use of

forest resources? If so, do these conflicts compromise the conservation and sustainability

of the forest ecosystem? What strategies or actions have been taken to address these

conflicts?

4. Do the local communities participate in benefit-sharing? Do the decisions on forest

management consider the divergent interests of stakeholders?

5. Do the local people participate in the decision-making process of the forest? If not, why

and what could be done to change this situation?

1.8 Limitations of the Study

Even though this research has reached its aims, there were some shortcomings and unavoidable

limitations. First, this research was conducted in two study areas in different administrative

divisions in Cameroon. In fact, with limited finances, research assistants were hired and trained

for each of the study areas. Secondly, the access to the villages was a huge problem. Given the

hilly topography of the BBCF, it was tiring tricking from one village to another. The heat and

mosquitoes within the forest was also an added nuisance. To reach some villages, we had to cross

the river via ferry or canoes. For example, when we arrived at the River Ebe in the TNP area, the

ferry was already crossing and had almost reached the other side of the river. We had to wait for

about three hours for it to return before we could finally cross. Thirdly, the study considered using

a harvesting model in order to calculate the total number of animals killed, but it was later

concluded that there might not be sufficient time to construct such a model accurately. A harvest

16

model usually needs long-term demographic data which was not available in either study areas.

Fourthly, formal conversation with illegal timber loggers in the TNP area could not be conducted

because these loggers are from neighboring Nigeria and usually performed this illegal act at night.

They use torch light to see in the dark and chainsaw to cut down timber. One respondent did state

that “many of them die at night, in the course of performing this illegal act. Since places are dark

and they cannot see.” They log at night and return to Nigeria very early in the morning. It was

difficult to obtain this kind of information from local people as most of them were suspicious that

we might be from the forest department. Most of them report that the information could be used

against them. Some even reported that previous researchers have deceived them, claiming that they

would contribute to village development and yet never provided any sort of payback. However,

the field assistants easily resolved this problem as most of them were natives of these study areas.

They were able to explain the circumstances in the local native language. Finally, limited access

to MINFOF, Non-governmental Organizations (NGOs), forestry staff, key informants, documents

and archives was another issue. It was difficult to visit their official offices or meet them on site.

In fact, an appointment had to be arranged with a letter from our department before they were

willing to release documents, archival materials and cordially participate in the interviews.

1.9 Structure of the Thesis

This dissertation is made up of eight chapters. Chapter 1 presents the general introduction to the

research, explaining the problem, research goal and objectives, justification of the study, research

questions, limitation of the study and concludes with structure of the study. Chapter 2 gives insight

into the literature review on the world’s forests, both domestic and international. Chapter 3

presents regulatory policies and Cameroon awareness of forest conservation. It begins with an

introduction highlighting Cameroon as one of the parties of the Convention on Biological Diversity

(CBD) and ends up by pointing out shortcomings of creating the BBCF and TNP. Chapter 4

provides the general introduction to forest management policy in Cameroon and to the general

study area. That chapter begins by providing details of various initiatives to protect the forest and

finishes with the presentation of the two study areas. Chapter 5 provides the materials and methods

used in this study, and explains the methodological framework employed in the study. It concludes

with data analysis. Chapter 6 presents the first part of the results and discussion. The results of that

chapter are based on the first study objective: to evaluate the extent of sustainability of BBCF and

17

TNP management systems and identify traditional management systems in maintaining the

sustainability of both forest areas. Chapter 7 presents the second part of the results and discussion.

This chapter comprises three sections, which focus mainly on evaluating the extent to which both

forests are managed according to the various management plans approved by the ministry, and

evaluating the challenges faced in using the two forests management systems. Chapter 8 is based

on the conclusions drawn from the research study and offers recommendations for the sustainable

management and conservation of the BBCF and TNP as well as general forest management in

Cameroon.

18

Chapter 2 : Forest Management and Sustainability

2.1 Management of Forest Resources

There is a growing global concern for the alarming environmental crisis and the health of the world

forest. The intricacies of domestic and international debate on how to manage the forest sustainably

means that policy makers must consider country’s forest policies. However, it has become a major

problem to manage forest resources. Keong (2016) suggested that, to reduce this unsustainable use

of forest resources and to preserve it for future generations, regional leaders should make increase

level of ethical engagement with the forest. This chapter highlights the major hindrance to

conservation and sustainable management of forest resources. It begins with management of forest

resources and forest sustainability and ends up with some key approaches to participatory forestry.

According to Boadu (2016), forests resources provide income and ecological benefits13 for

countries in Africa and the world. The management of forest resources will only be successful

under new forestry laws and regulations and more careful management of allocating local

resources to the people (Boadu, 2016). Sloan and Sayer (2015) assert that tropical forest pressure

on its management is significant despite good global forest management policy. While it is

necessary to plant more forests, doing so will be of little benefit if better forest management

practices are not enacted by local communities. Another study carried out by Strauch et al. (2016)

shows that rural livelihoods in Africa depend heavily on forest natural resources. They further

analyse that improper management of forest resources due to drought and frequent social

instability lead to their unsustainable exploitation. They later conclude that traditional management

practices of forest management result in improving the overall forest condition. They suggest that

the government should consider incorporating this management method into forest management

policy. Management of forest resources is not a set straightforward process. It’s the result of

13 Ecological benefits in this context means, many countries in the world recognise Protected Areas (PA) as biodiversity

conservation pools which should be created and managed as large functional ecosystems. The management of the PA should

integrate conservation objectives and indigenous human users’ rights and general welfare of the adjacent local communities (Boadu,

2016). Indigenous conservationists have observed that the protected area system inherited from colonial period is only partially

representative of major part of the world. Therefore, a new protected areas network should plan to cover all eco-regions and to take

account of the previous deficiencies as much as possible.

19

complex negotiation practices linked to understanding at the local and technical levels, exogenous

and endogenous views of knowledge structured through politico-economic experience which

policy makers could transform into a method or strategic framework.

Forest sustainability is a vital aspect of forestry. True sustainability means that the existing

potential of biodiversity must be retained. In order to ensure the future health of the forest, the

amount of felled timber and loss of natural resources must happen at a rate that can be sustained.

On average, this means it cannot be greater than the growth rate of the forest. If that rate is

exceeded, the over-exploitation will cause a long-term decline in the amount of yield, and the

renewal of the forest cannot be guaranteed (Ndenecho, 2005 cited by Cheo, 2010). The Brundtland

Commission defines a sustainable system as a system that is able to meet current needs in a way

that will not have compromised its ability to meet future needs (WCED, 1987). The system will

have as many resources in the future as it had in the past. This definition has important implications

on the ongoing local and global conversations on forest conservation (Mohammed et al., 2017).

The idea of sustainability may seem straightforward, but it is actually a complex concept that

incorporates a variety of views. Maintaining biodiversity and forest cover without frustrating the

livelihood of local people remains questionable (Mohammed and Inoue, 2017). According to

Mohammed et al. (2017), in order to obtain sustainable forest use, the local forest users and the

government must collaborate. They must work together to improve or maintain the forest’s

ecological integrity, and this will contribute to local people’s well-being, 14as well as conserve the

forest for future generations. There are other reasons for maintaining the forest: retaining soil

cover, carbon sequestration, erosion control, clean water, vegetation and wildlife. Mohammed et

al. (2017) found that if the forest department becomes involved in planting and other forest

maintenance-related activities as well as share in the benefits reaped by forest users; this mutual

14 Local people’s well-being here is the collaboration of management of protected area to provide window of opportunities for local

communities and community development. Accompanying community development measures like development of road

infrastructures, schools, livelihood activities. This will contribute to enhancing local support in conservation of biodiversity and

management activities (Cheo, 2010).

20

interest will foster forest sustainability. They further point out that if local people are sanctioned

and the users are not given rights to the forest, this will consistently lead to unsustainability.

2.2 Divers of Deforestation and Forest Degradation of Tropical Rainforest in the Congo

Basin

In the Congo Basin lies the tropical rainforest, which is located in Central Africa close to the

Western Coast and spans 700,000 sq. miles (Bomze, 2012). Notwithstanding Congo Basin

Rainforest covers 6 diffident countries in Africa, which include Gabon, The Central African

Republic, the Republic of Congo and parts of Cameroon. According to Bomze (2012), tropical

rainforests have some defining characteristic that they receive from 50-260ml of rainfall annually.

The temperature ranges from 680F-920 F, and usually the humidity levels is 88%. This ecosystem

biodiversity is extremely very high. Mostly importantly the Congo Basin tropical Rainforest is

home to 1,000 bird species, 400 mammal species and 10,000 plant species, 3,000 of which are not

found elsewhere, (Bomze, 2012). Below is the map that shows the Congo Basin Rainforest.

21

Figure 2.1. The Tropical Rainforest of the Congo Basin: Exploring the Heart of Africa.

Source: Bomze (2012)

According to Ernst et al. (2013), in a study carried out at the national forest cover change in, the

Congo Basin, they examined a total of 547 sampling sites distributed systematically over the humid

forest. This forest cover are the six central Africa countries containing moist tropical forest. They

used high resolution imagery to estimate deforestation and degradation. They found out that the

22

annual net deforestation rate in the Congo Basin is estimated to 0.09% between the year 1990 and

2000. Also, degradation net rate was 0.05% between the year 2000 and 2005. This sole exercise

approximate annual net deforestation to 0.17% and net annual degradation to 0.09%. They also

found out that in the Congo Basin there was an accuracy of 92.7% assessment revealed of tree

cover classes agree with independent interpretation experts.

According to Ernst et al. (2013), they conclude that Congo Basin double in annual gross

deforestation between 1990-2000 and 2000-2005 going at a rate of 0.13% to 0.26% which

represents, respectively 240.000 and 480,000 ha/yr. Also, the gross degradation doubled from

0.07% to 0.14% that is 130,000 and 260,000 ha/yr. The representation shows that the net

deforestation between 1990 and 2000 was 167,000 ha/yr. and the second period which accounted

for 317,000 ha/yr. Tanner and Johnston (2017) and Pfaff et al. (2013) all expressed the concern

about deforestation in the tropics. They point out that “in the past this was motivated largely by

concern about the potential loss of the enormous biodiversity possessed by tropical forest’’. They

later conclude that if we study from the past about what causes deforestation and forest

degradation, then we can fully address the issue. According to Dimobe et al. (2015), even though

protected areas or national parks can help mitigate the effects of climate change, there is an

increasing threat of deforestation and forest degradation. In Burkina Faso, in West Africa, they

found that from 2001 to 2013, the amount of forests dropped by 14.33%, tree savannas by 22.30%

and shrub savannas by 5.14%. Since the local people were in search for agricultural land, thus it

increased by 167.87%, and woodlands also went up 3.21%. Dimobe et al. (2015). Conclude that

agricultural expansion and fuelwood collection are the main activities that lead to deforestation

and forest degradation, in the Congo Basin. They later conclude that deforestation and degradation

are direct and indirect causes, these are shown in the table below.

23

Table 2.1 Direct and Indirect causes that led to Deforestation and degradation in the Congo

Basin and Cameroon

Direct causes of deforestation and degradation Indirect causes of deforestation and degradation

Infrastructure

Extension

Agricultural

Expansion

Wood

Extraction

Demographic

Factors

Technological

Factors

Cultural Factors

Roads

contraction

Cultivation of

land

Fuelwood

exaction

Population

density

Agro-technical

changes

Public attitudes

Public and

private

sawmills

Shifting

cultivation

(slash and burn

Charcoal

production

Population

distribution

.Application in

the wood sector

Values, Beliefs,

and way of

thinking

Settlement

(rural and

urban)

Cattle ranching Pole-wood

usage

Lifecycle

features

Agricultural

production

factors

Forest frontier

mentality

Mining, oil

exploration

Resettlement

and migration

Commercial

businesses

Natural

increment

Increase in

market sector

Individual

Behavior

Private

Company

(hydropower)

Resettlement

projects

State run-private

growth coalition

Growth in

human

infrastructures

Exportation

factors

Household

Behavior

Source: Adapted from Tegegne et al. 2016

In a study carried out by Tegene et al., to assess the drivers of deforestation and forest degradation

in Congo and Cameroon using study interviewed experts to analyzed current political strategies in

forest related sectors of Cameroon and the republic of Congo, the results came out that, current

direct divers, regarding the deforestation impact expansion of agriculture about 75% respondents

indicated subsistence farming, particularly slash and burn farming as the most important driver of

forest lost in Cameroon. About 70% of Cameroon population depends their livelihoods on farming

activities which accounts for 85% of forest deforestation. Likewise, in Congo about 45%

accounted for that. They concluded that increased demand for fuelwood, hunting, collection of

non-timber forest products, population growth, the belief and land tenure system expansion of

agro-industrial plantation contribute largely, directly and indirectly to forest degradation and

deforestation in Congo and Cameroon, which are explain below.

24

2.3 Causes that led to Deforestation and Forest Degradation in the Congo Basin and

Cameroon

Overpopulation and economic industrialization affect the modification of natural systems, which

influence the level of forest resources. The collection of NTFPs, agricultural expansion, logging

of timber and gathering of fuelwood are all likely causes of deforestation. Tanner and Johnston

(2017) and Pfaff et al. (2013) all expressed the concern about deforestation in the tropics. They

point out that “in the past this was motivated largely by concern about the potential loss of the

enormous biodiversity possessed by tropical forest”. They later conclude that if we study from the

past about what causes deforestation and forest degradation, then we can fully address the issue.

According to Dimobe et al. (2015), even though protected areas or national parks can help mitigate

the effects of climate change, there is an increasing threat of deforestation and forest degradation.

In Burkina Faso, in West Africa, they found that from 2001 to 2013, the amount of forests dropped

by 14.33%, tree savannas by 22.30% and shrub savannas by 5.14%. Since the local people were

in search for agricultural land, thus it increased by 167.87%, and woodlands also went up 3.21%

(Dimobe et al., 2015).

Logging in Cameroon is highly damaging to the rain forest environment (CIA, 2014). Aside from

logging, deforestation also results from fuelwood collection and subsistence farming, which is

typical in the southwest province of Cameroon. About 13.4% or 3.3 million hectares of forest

cover was lost in Cameroon between the years 1990 to 2005 (CIA, 2014). Since the end of the

1990s, deforestation rates have increased by 10% (Sunderlin and Pokam, 2002). Deforestation

causes soil erosion, desertification in the north and a drop in the quality of pastureland (Sunderlin

and Pokam, 2002). Cameroon is also faced with over-hunting and over-fishing everywhere in the

country. The growing population of indigenous forest dwellers and pygmies claim rights to land,

which the government refuses to recognize.

2.3.1 Increased Demand for Fuelwood

In rural areas, fuelwood is the most dominant source of energy. Cooking involves a lot of energy-

intensive activity. Fuelwood consumption contributes significantly to forest degradation

(Sulaiman et al., 2017). Unsustainable fuelwood usage and increasing population growth cause an

imbalance between fuelwood demand and supply. In addition, Sulaiman et al. (2017) add that this

increased collection of fuelwoods for commercial purposes is a direct result of corruption and lack

25

of government effectiveness in forest policies. Such neglect goes a long way to trigger

deforestation. During the two oil crises in the 1970s and in 1980s, a significant interest arose in

what was then perceived as the “poor man’s energy crisis15”. Countries like Cameroon felt the

crises deeply and contributed to massive forest decline as developing countries were in need of

wood biomass for energy. In developing countries, consumption of household energy sources

outside larger cities depends almost exclusively on fuelwood. Lohri et al. (2016) point out that

urban households in low and middle-income countries are faced with the problem of finding

affordable, sustainable and reliable cooking fuel supplies. In effect, the only means they turn to is

to use fuelwood, which is collected from the forest often via unsustainable logging practices with

low efficiency production methods and long fuelwood transportation routes. In developed

countries, 80% of fuelwood is for industrial use and only 20% is for the purposes of energy. The

reverse is true in developing countries. About four-fifths of harvested wood is used as charcoal

and fuelwood. Fuelwood does not only cause deforestation, but it also damages human health.

Sulaiman et al. (2017) found that the impact of fuelwood consumption on health leads to a higher

mortality rate for adults and children under five in sub-Saharan Africa, where fuelwood usage for

heating and cooking is on the rise. The threat was particularly strong for children under five.

Therefore, they explicitly suggest finding a cleaner source of fuel as an alternative to fuelwood.

2.3.2 Traditional Hunting and Fishing Practices

Traditional hunting, specifically in the tropics, is mostly subsistence hunting. Hunters harvest a

large number of animals from the forest each year, and their livelihoods depend on the ability to

do so. The total number of animals harvested does not only constitute bush meat, but a general

wide range of different species. Traditional hunting has a significant impact on wildlife population.

Delibes-Mateos et al., (2014) point out that traditional hunting has been replaced currently by

model strategies like the farm-reared animals, which can bring harmful impacts on biodiversity.

They go on to discuss how little is known about the hunters’ own points of view and their choices

for forest conservation. When it comes to hunting bush meat, they found that hunters weigh

15 The poor man’s energy crises refer to the lack of energy sources available to local people in that reside in the national park and

surrounding areas. It peaked in Caermoon during the 1990s when many people were laid off from their jobs. They turn to the forest

for survival, particularly to charcoal production.

26

economic value against the value of conservation of wildlife, and generally favor their own

livelihoods. They suggested that the forest department should identify areas of high conservation

value forest and stop the hunters from exploiting these areas. Lindsey et al. (2007) assert that there

is a weakness among conservation NGOs and forest departments when it comes to the effective

control of hunting as a conservation tool. They further point out that the weakness is because they

do not have reliable information on the ecological impact of hunting. Their findings show that a

minimum of 1,394,000 km2 of forest land is used for hunting in Sub-Saharan Africa, which is more

than the area covered by national parks. They later point out that hunting is an important factor in

forest conservation. Hunters need alternative means of securing their livelihood.

According to Mirera et al. (2013), fishing that is carried out in the mangrove forest with simple

local gear is regulated by tides and seasons. The limited migrant fishing and the average catch of

the sizes of the fishery is limited. Mud crab men dominate the fishing industry. They indicate that

fishing done mostly during spring low tide is mostly done by pole, fishers rarely using baited traps

or weighted nets. In fact, the fisher people follow specific tracks that are strongly guarded by

individual fishers. Mirera et al. (2013) go on to explain that adult fish movement goes deeper and

further in the mangrove forest, unlike juvenile fish. They conclude that many fisher folks were

operating without license permit. For logistical reasons, fisher people do not want to shift to fishing

different areas. This extended stress on the same fishing sources will lead to over exploitation of

the mangrove forest. Mirear (2011) carried out a similar study in Kenya, which indicates that crab

exploitation and mangrove forest degradation has increased over the last few years and could

potentially threaten the practice of fishing. He further revealed that the size of a standard crab sold

at market has decreased from more than 1 kg two decades ago to 0.5 kg currently. This critically

threatens both the livelihood of local fisher people and the ecosystem as a whole. They finally

conclude that if these habits are not controlled, mangrove forest will likely degrade, and this will

indirectly impact the stock exploitation and livelihood of local people in the coastal communities

who depend solely on these resources.

2.3.3 Collection of Non-Forest Timber Products

Ndangalasi et al. (2007) point out that it’s necessary to monitor the plant and species levels and

study the impact that human populations living in Sub-Saharan Africa have on forest produce and

27

resources. The harvesting of NTFPs occurs in protected forest despite the fact that the local people

are forbidden from harvesting them. When forest products are over-exploited, this threatens

species and can alter forest composition and structure (Ndangalasi et al., 2007). If the forest

department follows good management practices, it will lead to the monitoring of sustainable levels

for harvesting species and promoting alternative species plants for the same purposes so that

conservation strategies can be met. A study carried out by Rist et al. (2012) points out that many

forests in the tropics are exploited by forest-dependent communities both for NTFPs and for

commercial timber. The difference between these two uses may have important implications on

the livelihoods of forest-dependents. They found out that there is negative effect on timber logging

and non-timber forest produce, on which most people’s livelihood depends. They later suggest that

the forest department should research and implement good policy measures that are realistic in an

effort to reconcile timber and NTFPs. According to Tieguhong et al. (2015), NTFPs compromise

the diversity of the forest produce that support local people’s livelihood, as a result of harvesting

and trading of these natural resources. The Central Africa Forest Commission (COMIFAC)

recognizes the significance of NTFPs in reducing poverty and in conserving biodiversity. Actually,

COMIFAC requires each member state to direct and aid members to implement appropriate

regulations. They point out that the law was bureaucratically, arbitrarily and weakly enforced and

implemented (Tieguhong et al., 2015). In addition of the 18,368 financial transactions recorded,

81% of those transactions were bribes16, which comprised 34% of trading cost in total. This

corruption alone further creates negative environmental impacts and high transaction cost due to

illegal and over-exploitation of forest resources. In fact, this reduces government revenues, since

the regulatory framework is weak, it does not promote good business environment. Good

governance is necessary on the economic improvement upon the livelihoods of people who

depends on NTFPs. They later suggest that, the government should revise regulatory framework

and implement increase transparency and counter corruption.

16 When local people are caught breaking the law, they often are able to pay some money and avoid punishment. This is one of the

biggest setbacks in implementing forest management strategies and achieving the desired results (Tieguhong et al., 2015).

28

2.3.4 Impact on Population Growth

The population is growing rapidly. One billion people are added to the world’s population every

eleven years. Since in 1950, the world population has increased significantly. There is an estimate

that in the next three decades, three billion people will be added to the eleven billion existing

people and that by the 22nd century, the world population will be triple what it is right now.

According to a new UN population medium projection, the world population is expected to be 9.4

billion people by 2050. That is 446 million less than the last estimation, which was done in 1994,

and 652 million less than that done in 1992 (Harrison and Taylor 1997). The majority of the

population growth is taking place in Africa. The population expansion rate will triple from 642

million in 1990 to 1.6 billion by 2025. This growing population will have a negative effect on the

environment. African forest region faces a juxtaposition of human population growing rapidly in

protected areas and making it difficult to protect the hotspots of biodiversity (Ryna et al. 2017).

According to Ryna et al. (2017), even though rates of forest cover may change in many Africa

countries, the most significant negative impact on forest conservation is population growth. Due

to the increasing rate of population, about 2.06% of the annual forest loss has taken place in the

African region (Ryna et al., 2017). Protected areas were exploited because of people lacking

alternative means of living. Most of the deforestation occurs because local people are seeking

agricultural land. Ryna et al. (2017) suggest a significant protection policy on the biodiversity

hotspot. Another study carried out by Morales-Hidalgo et al. (2015) states that it’s important to

protect biodiversity from population growth. The global primary forest reduced by 2.5% (10% in

the tropics only) in the years 1990 to 2015 (Morales-Hidalgo et al., 2015). About 98% of this

primary deforestation occurred in about 25 countries, with about half in the developing countries

(Morales-Hidalgo et al., 2015). In this effect, more forest area needs to be under protection due to

increase in population growth.

2.3.5 Land Tenure System

Land and natural resources are crucial in determining sustainability when there is security in the

tenure system. Land tenure is a set of personal rights that an individual or some private entity has

to hold land, which will help that individual or local people get involved in the management or

protection of that land or forest. In developed countries, standing institutions usually back the

29

concept of land tenure security. In contrast, the concept carries divergent meanings and is not so

widely recognized in the least developed countries (Simbizi et al., 2014). According to Simbizi et

al. (2014), the concept of security is refined and defined as a land tenure system that results from

an emergent property. The notion of such security arose because of the interactions among all the

various elements of a land tenure system. Simbizi et al. (2014) later conclude that local people can

only enjoy total security when there is that dynamic equilibrium between all elements in the land

management system. In order to better the livelihood of local people and achieve environmental

conservation, there is a need to create public policy centered on guaranteeing land tenure to local

people. This has already brought about the relation between sustainability and land tenure

(Chiaravalloti, 2017). Incentives for local people can be increased in line with the value of the

resource, for instance grant them more rights to access the land or grant rural communities a

percentage of the revenue’s concession.

2.3.6 Traditional Belief in Forest Conservation

According to Luo et al. (2009), in a study carried out in China, the Biama Tibetans ethnic group

possesses ancient beliefs and traditional rich knowledge to conserve the forest and its biodiversity.

Because they have developed their traditional beliefs, customs, culture and knowledge over years,

this has played a critical role in conserving local biodiversity, including animals like the giant

panda. Luo et al. (2009) further analyze that the local people of the Baima community have a good

sense of self-identity that relates to their local traditional belief, which plays a big role in protecting

and conserving the wealth of biodiversity and their village. The Baima community respect their

beliefs, traditional ways, and customary regulations of the village that relate to the natural

resources and conservation. They later conclude that Baima community traditional knowledge,

practices and local customs should be used to meet conservation of biodiversity. Rural

communities have an important role in conserving the forest because of their traditional knowledge

practices. Chun (2014) supports the idea that local people’s interest should be taken into

consideration in the legal system because they have traditional knowledge 17and benefit from the

17 Traditional knowledge in the context of this thesis, is ‘know-how’ knowledge that is passed from one generation to another,

including various skills, practices and cultural beliefs.

30

forest close in their general vicinity. They later conclude that, to respect local people interest about

forest rights and resources to traditional knowledge, it is right for the legal system and common

laws system to cooperate with each other so that conservation needs be met.

2.4 The Role of Forest Management and Institutional Approach

One of the fundamental roles of this research is to find out the role of forest management

institutions18 that secure a means of living for the local people. The property rights and the

relationship between livelihood structures and regimes are complex. Community interest in

managing forest resources has been increasing in recent decades (Caballero, 2015). Nkemnyi et al.

(2016) illustrate how local institutions influence sustainability outcome in forest management in

Cameroon. They further analyze how major setbacks in reaching sustainable forest management

by institution does not lie only in the hands of the stakeholders. They later conclude that the

institution should carefully exploit and understand the various complex issues, which are

influenced by forest management in order to foster collaboration for sustainable management of

forest resources. Another study carried out by Behera and Engel (2006) states that incomplete,

insecure and often incoherent transfer of certain rights from the forest department to local

communities is sometimes a significant source of incentive on the part of local communities. They

further state that institutions that deal with the government always manipulate the situation and are

not held accountable, which leads to setbacks in law enforcement in forest management. This

should raise questions about the efficiency of the management system. Institutional barriers stand

as a setback between forest managers and the forest users (Pollumäe et al., 2016). The informal

institutions are somehow more different and often do not relate to the ones which are formal. There

is usually a number of institutional setbacks that influence decision-making, which can enhance

sustainability and cooperation, but if these barriers are not ignored, then the policy goals might not

be met and sustainability will not be enhanced. According to Arts and Buizer (2009), there are

18 If institutional structures are not well-arranged to control the management of forest resources, the institution will fail. Even if the

forest is handed over to the community to manage as a community-based forest, it will still fail. There are some setbacks when it

comes to community forests, such as the fact that the management powers are concentrated in the hands of the village elites. They

control the institutional structure and collect everything, sometimes only for their own benefit (Brown and Lassoie, 2010). In order

for a forest management system to succeed, the institutional structure should be formed in a way that can help local people.

31

some reasons to discuss the institutional approach to forest management, including rules in policy

changes and continuity among the stakeholders, to lay more emphasis on the roles and ideas of

institutional dynamics and to make a useful distinction amongst institutions. They analyze the

global forest institutions from the early 1980s and the results shows that most instances where

sustainability and biodiversity have been institutionalized are no longer in good management. They

later conclude that due to these institutional approaches of forest management, there is now another

picture of global forest policy entirely.

2.5 Forest Management in the Context of Participation Approach

To promote sustainable forest management practices, it is necessary for rural communities to take

part in decision-making. This has been widely recognized as a better management method to attend

sustainability (Coulibaly-Lingani et al., 2011). This system of participation management involves

both government and the local communities. To participate in forest management, local

communities require incentives, which include the right to collect forest products. This will enable

the communities to be totally involved in the management and utilization of these forest products.

In another study carried out by Brännlund et al. (2009), in National Kabore Tambi Park in Southern

Burkina Faso, the results show that forest conservation is done through household participation

and these activities are mainly notified by three variables related to policies: training, community-

management-based forest associations, land use security rights. To increase community

participation, the government must come up with a policy reform to increase people’s knowledge

of the benefits of conservation. Their results further show that, improving land use security for the

local people will enable them to participate in forest management activities. Coulibaly-Lingani et

al. (2011) conclude that policy reform in order to increase local communities’ management of

forest resources is essential and requires immediate effort and attention.

32

Chapter 3 : Regulatory Policies and Cameroon Awareness in Forest

Conservation

3.1 Related International Agreements Leading to Forest Conservation in Cameroon

The chapter presents an insight into how Cameroon has gained awareness for the protection of its

national forest heritage. Cameroon was part of the signatory of three major international

conventions, including the Rio Declaration and Agenda 21. The Convention on Biological

Diversity (CBD) and the Convention on International Trade in Endangered Species of Wild Fauna

and Flora (CITES) led directly to the creation of Community Forests, National Parks and other

protected areas to promote conservation. This chapter then further highlights some key legislation

governing community forest in Cameroon. Finally, this chapter points out the shortcomings of

creating BBCF and TNP.

In the late 20th century, exploitation of forest resources quickly resulted in loss of biodiversity, and

thus many policies related to international forest conservation were enacted in order to try and

conserve forest resources. Cameroon participated in major related international conferences and

ratified many international environmental agreements that seek to provide a wide global response

and many approaches in protecting and supporting systems for human life on earth.

3.1.1 Law No 94/01

The Rio Declaration does not actually focus on forest conservation, but with the introduction of

Agenda 21, both documents were able to bring major socioeconomic changes to Cameroon’s forest

sector and policy. According to Section 111 of Agenda 21, one of the fundamental rules for

attaining sustainable development is to bring the public attention into the participation in decision-

making so that all social groups should be well committed and represented in forest conservation.

Since Cameroon is a signatory to the Rio Declaration, it is obligated to integrate its principles into

the country’s Law No. 94/01 of 20 January 1994 to lay down forestry, wildlife and fishing

regulation. Cameroon created council and community forests as a way of motivating communities

to take responsibility for managing their own forests (RoC, 1994; Brunner and Ekoko, 2000). In

addition, the Cameroonian Environmental Management Framework Law of 1996 (Law No,

1996/12 of 5 August 1996) took some principles of the Rio Declaration into consideration. This

includes Principle 17 on Environmental Impact Assessment (EIA). Cameroon also hosted the 1999

33

Yaoundé summit which culminated in the adoption of the Yaoundé Declaration under which the

heads of state of Central Africa agreed to work rigorously for the conservation and sustainable

management of the forest ecosystems in their respective countries. This summit formed the Central

African Forest Commission (COMIFAC)19 in order to serve as the only decision-making board on

forests in the Central Africa Region, which includes Cameroon, Chad, Sao Tome, Equatorial

Guinea, Central African Republic, Democratic Republic of Congo, Republic of Congo, Burundi

and Rwanda. The importance of this summit was indicated by the presence of President Emeritus,

the World Wildlife Fund (WWF) and Prince Philip, who co-chaired the Summit with Cameroon

President Paul Biya. This navigates the way for the signing of the Congo Forest Conservation

Agreements in 2005. This took place at the Congo Brazzaville Forest Summit, where all heads of

state of the Congo Basin were present. This agreement outlined ten strategic components for

implementing COMIFAC’s goals on forest conservation and fostering a sustainable ecosystem

(COMIFAC, 2005).

3.1.2 Convention on Biological Diversity

The Convention on Biological Diversity (CBD) is an important international environmental

agreement adopted on May 22, 1992 to address the problem of biodiversity loss. As stated in Art.

1 of the CBD, its objectives are the conservation of biological diversity, the sustainable use of its

components and the fair and equitable sharing of the benefits arising out of the utilization of genetic

resources. Cameroon ratified the Convention on October 19, 1994 and has taken some measures

geared towards realizing its objectives. For instance, Law No. 94/01 of 20 January 1994 to lay

down forestry, wildlife and fisheries regulations partly serves as an implementing instrument of

the CBD. With respect to forest protection, Article 17 (1) of the 1994 law focuses on the protection

and sustainability of forest ecosystems; Section 18 (1) forbids any one to dump, toxic product or

any industrial waste which will likely destroy or modify plant and animals life in the national

forest; Article 22 (1) states that at least 30% of the permanent forest shall cover the total area of

the national territory, reflecting the country’s ecological diversity. Cameroon has established

19 COMIFAC was formed in 1999 by the Declaration of Yaoundé. It is an intergovernmental body in Central Africa responsible for

managing and guarding forest resources sustainably. It also promotes the wildlife trade network. Executive director Raymond

Mbitikon sits in the head office of the organisation, which is in Cameroon (Wikipedia, 2016).

34

several protected areas to conserve biodiversity in accordance to the requirements of the CBD and

this includes the Takamada National Park (TNP), Mount Cameroon National Park, Korup National

Park (KNP), Kilum Ijum Mountain, Boumba Beck National Park, and Lom and Panghar National

Park (Mbatu, 2016). Furthermore, the CBD Access and Benefit Sharing (ABS) 20 requirement as

provided in Article 15 is taken into consideration in the 1994 Forestry Law as Section 2. It states

that economic and financial spin-off that are procured that come as benefits or profit from genetic

resources should be shared amongst stakeholders of that state forest. The order to share these

benefits shall be laid down by the ministry in charge of forestry (GFC, 2008). To promote CBD

implementation, Cameroon cooperates with various partners. This include for examples a trilateral

agreement between Cameroon, the Republic of Congo and Gabon that took place in 2005, in

addition to commitments made at the Yaoundé Declaration resulting in the protection of forest

areas and the safeguarding of wildlife. This commitment has safeguarded the River Dja, which

constitutes part of the Dja UNESCO Biosphere Reserve, as well as the surrounding forests

including Odzala and Minkebe National Park.

3.1.3 Convention on International Trade in Endangered Species of Wild Fauna and Flora

In 1973, Cameroon became part of the Convention on International Trade in Endangered Species

of Wild Fauna and Flora (CITES). Cameroon incorporated the ideals of the convention into its

1994 Forestry Law and has been making efforts to comply with its commitments under the

convention. For example, a native tree vegetable known as eru21 (Prunus Africana) which is

increasingly under threat from the local and international communities is now monitored more

closely for sustainable harvesting practices, despite not being classified on the official endangered

20 Access and benefit sharing, in this context, refers to resources that are from genetic forest products. Following Article 15 of the

CBD, Article 65 (1) of the 1994 Forestry Law states that all the genetic biological produce from the forest shall be shared between

the national research company and the local community that resides adjacent to that forest. All stakeholders shall benefit from the

produce in a transparent fashion. Article 65 (2) also stipulates that there shall be certain conditions which shall be set before the

procedure of benefit sharing can begin. This will be between the international research company, the national research company

and the local communities.

21 Eru is a leafy vegetable from West of Africa which is edible which growing naturally in the forest and sometimes is cultivate due

to its demand

35

species list of the International Union for Conservation of Nature (IUCN). In 1986, policies were

enacted at the national level for monitoring eru (Cunningham et al. 2016). Cameroon signed into

law a total ban on harvesting eru in 1991 and again in 1993 (Cunningham et al., 2016). In 2007,

the western governments prohibited and put pressure on the Cameroon government to set stronger

laws on the harvesting and exporting of this plant known as Prumus Africana. Using the capacity

of the Environmental Sectoral Program (FESP), the Cameroon government has regulated the

harvesting of Prunus Africana sustainably (Amougou et al., 2010). FESP is a driving vehicle for

International Tropical Timber Organization (ITTO). The CITES program has helped in the

harvesting of Prunus Africana in three Regions in Cameroon, where this tree is found. These policy

measures help the cooperation between local authorities, governments and international

organization to lay down the rules in cultivating and harvesting prunus Africana. The Kilum-Ijim

community forest in the Northwest Region of Cameroon in 2002-2003 signed a management plan

with 17 community forests to sustainably collect and harvest Prunus Africana. In 2013, Cameroon,

Chad and Central Africa Republic (Cunningham et al., 2016) signed a bilateral agreement, which

aimed at fighting wildlife hunting and illegal trade, an extremely common practice within the

African countries in the Congo Basin. The three-nation agreement was facilitated by the IUCN

with ongoing activities in the region, which include Bouba Njida National Park, Waza National

Park, Sena Oura, and Zakouma protected areas in Africa. All these high-profile international

conventions led to increased public awareness for the need to conserve forest resources in

Cameroon and its neighbors.

3.1.4 Legal and Institutional Frameworks for Forest Management

The main legal instruments enacted in order to implement the policy of national forestry include;

Law No. 94/01 of 20 January 1994 to lay down Forestry, Wildlife and Fishery Regulations, Decree

No. 95-531-PM of 23 August 1995 to determine the conditions of Implementation of forestry

regulations, Decree No. 95-466-PM of 20 July 1995 to lay down the conditions for the

Implementation of wildlife regulations, Order No. 0565/A/MINEF/DFAP/SDF/SRC to set the list

of animals of class A, B and C, distributing animal species whose killing are authorized as well as

the rate of their Killing per type of hunting permit, and Law No. 96/12 of 5 August 1996 Relating

to Environmental Management. References will be made on some provisions of these laws in this

thesis. The Ministry of Forestry and Wildlife (MINFOF) was created by Decree No.2004/320 of

36

08 December 2004 reorganizing the government. The current mission of the ministry is to

implement and assess government policy in the wildlife and forestry sector. In order to get this

done, central administration and decentralized (external) is comprised of MINFOF services which

include Regional, Divisional and sub-Divisional Delegations. MINFOF also possesses a

Department of Protected Areas and Wildlife (DFAP). The third and fourth component of the

Programme Sectional Forest and Environment (PSFE) dealing with biodiversity conservation is

therefore charged with the implementation of DFAP. DFAP has three sub-departments, six

services and a pool of support staff. Garoua Wildlife School and Mbalmayo Forestry School

contribute to wildlife management under the structure and authority of MINFOF. These schools

are charged respectively with the training of wildlife and forestry technicians.

3.3 Creation of the Bimbia-Bonadikombo Community Forest

In keeping with the policy and conservation initiative of international organizations, the 1994

Forestry Law established an overhaul of the national forest policy. Its main aim was to improve

the local people’s participation in conservation and management of forest resources in a way that

would improve the people’s livelihood (Movuh, 2013). In 1995, the law and decrees were enacted.

A model known as a community forest was created as part of a non-permanent forest estate.

MINFOF introduced the model which was free of charge in order to promote its use (Movuh,

2013). Community forests created a new form of forest management, so that local communities

can gain immediate legal access to forest goods including timber. Individual communities are

required to manage their own forests with technical assistance of the administration in charge of

the forest (Sobze, 2003). This shows that the administration that is responsible of the forest will

contract part of the state forest to the village community to manage sustainably. One such

community forest, the Bimbia-Bonadikombo Community Forest (BBCF), was created on May 18,

2002, following the 1994 Forestry Law (Sections 37 and 38)22. Bimbia-Bonadikombo was created

22 Section 37 (1) stipulates that “the services in charge of forests shall, in order to promote the management of forest resources by

village communities which so desire, give them assistance. An agreement shall then be signed between the two parties. The

technical assistance thus given to the village communities shall be free of charge.”

Selection 37 (2) states that “community forests shall have single management plans approved by the services in charge of forests.”

Selection 38 (1) stipulate that “the management agreements provided for in Section 37 above shall specify the beneficiaries, the

37

by the Mount Cameroon Project Limbe (MCP), funded by the British government in accordance

with the Department for International Development (DFID) and the Cameroon government

through the Global Environmental Facility (GEF) (Nuesiri, 2015). The idea to create the Bimbia-

Bonadikombo Community Forest crystallized in 1998 after consulting with MCP Limbe with the

indigenous forest users in the area. There were three elite institutions within the indigenous

population that were engaged with the MCP Limbe: Victoria Land and Forest Conservation

Committees (VLFCC), Limbe Traditional Council, and Victoria Area Rainforest Common

Initiative Group (VARCIG). BBCF stretches through Camps 2 and 3 from the Ombe River, which

forms part of the Cameroon Development Cooperation (CDC) palms and rubber plantation up to

the road. It extends further to Bimbia, Jamstone River, and Mabta to the coast by the east and to

the south is the Atlantic Ocean, with 3,735 hectares surface area of this community forest (Ngalim

and Simbo, 2016). This community forest has some protected areas within the forest, and it has

witnessed some illegal activities within the protected area, which lead to the degradation of the

community forest. The communities living adjacent the forest has to depend on the forest produce

for their livelihood (Ngalim and Simbo, 2016). The mixture of the stakeholders in BBCF is unique

as compared to other community forests in the Southwest Region. The heterogeneity is the result

of diverse economic activities and different tribal groups of local people adjacent the forest.

According to the 1994 Forest Law and Guideline, all buffer zones around all protected areas are

officially recognized. In this study, the BBCF protected area must be safeguarded for conservation

of biodiversity while providing a sustainable livelihood to the local communities living adjacent

to protected areas. Table 3.1 below shows the key pieces of legislation that govern community

forest in Cameroon.

boundaries of the forest allocated to them, and the special instructions on the management of areas of woodland and/or wildlife,

formulated at the behest of the said communities.”

38

Table 3.1: The Key Legislation Governing Community Forest in Cameroon

Laws Year of enacted Description of the Law

Law No. 94/01 1994

The main regulatory framework governing

forestry in Cameroon. It contains

provisions for community forestry

Decree No.95-531-PM 1995
Provides a framework for implementation

of the main forestry regulation

Decree No.2005/0577/PM 2005

Mandates public participation as a

fundamental requirement for community

forest decision-making

Decision No.0098/D/MINFOF/SG/DF/SDFC 2009

Provides a framework which contains

procedures for the attribution and norms for

managing community forests

Order No.0520/MINATP/MINFI/MINFOF 2010

Stipulates how proceeds from the

exploitation of a community forest should

be used

Source: Alemagi et al. (2012)

3.4 Creation of Takamanda National Park (TNP) and Benefits Sharing

Created in 2008, following Decree No.2008/2751/PM from 21 November 2008 from the ministry

of forestry to help protect and save the endangered cross-river gorilla, the TNP is one of the

protected area in Cameroon. This national park was an old protected area known as Takamanda

forest reserve that was created in 1934 to protect timber for future logging. It has a land surface of

675, 99 km2. The primary support to create TNP comes from partnership funding between the

Ministry of Forestry and Wildlife (MINFOF) and the German Development Bank. This was

funding for a five-year program to protect key conservation areas in participation with

southwestern local communities in Cameroon. The creation of TNP was also supported by the

German Development Service (DED), World Wildlife Fund (WWF), German International

Cooperation (GIZ) and World Conservation Society (WCS). The TNP now forms a very important

trans-boundary protected space with Cross-River National Park, in Nigeria. The park’s periphery

is also protected with the contribution of all stakeholders to promote conservation. The benefits of

BBCF are different from the benefits of the TNP. The Joint Order No.000122/MINEFI/MINAT

of 29 April 1998, sets the terms of use of logging revenue intended for local village communities

39

from companies benefiting from concessions and small-scale logging. The BBCF enjoys this right.

They also enjoy users’ right to carry out forest exploitation but are forbidden to exploit HCVF.

TNP communities living adjacent to the park do not have the right to carry out forest exploitation

in the national park. The creation of all national parks is usually for environmental and biodiversity

protection. In fact, in most African countries, the communities that live in the park vicinity expect

benefit and socio-economic contribution in their livelihood (Ezebilo and Mattsson, 2010). Sharing

benefits that arise from the national park is a very big problem. Furthermore, there is only vague

or narrow legislation surrounding the trade of the forests’ genetic produce. To share this benefit,

that is gotten from the forest genetic resources; there must be community involvement in the

commercialization of this produce. The manner of distributing these profits to a wide range of

stakeholders is a big problem. Another way to share these benefits is to pay the profit made into

the conservation trust funds. This money from the conservation trust fund can help the local

communities carry out developmental projects like road construction, schools, community halls,

health centers as well as invest in human resources. Another way the TNP can also benefit from

the creation of national park is through eco-tourism. National park advocates are always of the

opinion that the benefits from eco-tourism should contribute to the conservation trust fund

(Ezebilo, 2014). Unfortunately, the TNP eco-tourism is not well developed enough for the

community living in the park’s vicinity to benefit from this sector.

The TNP is an unusual region of ecological richness and diversity. This national park contains the

largest intact block of contiguous forest in the West of Africa, with a completely unique ecosystem

(PSMNR-SWR, 2014).23 Important and threatened Cameroonian biodiversity and endemic species

reside within the TNP. Among the taxa that exhibit a high level of richness in species and

endemism in this region are the amphibians, primates, birds, dragonflies, butterflies, vascular

plants and fish. The cross-river gorilla is known to be the most endangered of the four sub-species

of gorilla, with a total population estimated to be between just 200 and 250 individuals. At least

50 gorillas are known to be within the TNP, about 40% of all the cross-river gorillas known to

23 PSMNR-SWR is an active NGO made up of German Development Bank (KFW), MINFOF, GIZ, WWF, WCS. It is promoted

by the firm GFA/DFS. This PSMNR-SWR concentrates in the management of protected areas, management of forest resources,

and is also involved in solving conflicts that arise from land use. They protect about 318, 00 ha of HCVF today. http://psmnr-

swr.org/about-psmnr-swr/psmnr-in-brief/. Last accessed 06.05.2017

40

exist in Cameroon. This indicates the extreme importance of the national park for conservation of

the cross-river gorilla, making this enigmatic species an important component of the national park.

Looking at herpetofauna,24 the national park is blessed with rich reptile and amphibian fauna of 75

species in 15 families. About 30% of these herpetofauna in Cameroon are found in the TNP. The

national park harbors an extremely high bird count that comprises 313 species, which is considered

to be second highest in Cameroon (PSMNR-SWR, 2014). About 65 species of dragonfly in eleven

different families are recorded in this national park alone, out of 182 species recorded for South

West Region in total. Ezebilo et al. (2010), support that the aims of creating a national park are

biodiversity and environment conservation. In most developing countries, the local people who

reside adjacent the parks expect to benefit from the social and economic benefits of the area.

Because human activities are still depleting forest resources, this is impacting local people’s

livelihood living inside and on the borders of the national park (Mbile et al., 2005). To safeguard

forest resources the local people living adjacent protected areas must be sensitized and provided

with alternative means of living.

24 The Oxford English Dictionary defines Herpetofauna as “the reptiles and amphibians of a particular region, habitat, or geological

period.”

41

Chapter 4 : General Introduction to Cameroon and Forest Management

Policy/Study Area

4.1 Chapter Introduction

This chapter begins by presenting general information about Cameroon: its location in Africa,

topography, climate, population and language, religion, history, ecotourism, economy and the

environmental situation. Cameroon own forest management policy has managed to work closely

with the international forest policy. This chapter also presents the two study areas and gives

detailed information about their location and various activities that are noted in these areas.

Cameroon is located in the central African region. According to CIA (2017), the Republic of

Cameroon is the known official name, and the total land area is 475,440 km2. Cameroon is the 54th

largest country in the world. Geographically, it is slightly larger than California. On the south, it

borders the Republic of Congo, Gabon and Equatorial Guiana. To the east, it borders the Central

African Republic. Chad lies to the northeast and Nigeria to the west. To the west of the Bight of

Biafra at the South-Eastern end of Nigeria, begins the Akwaya River, at a latitude 4” 40 N. It

descends to the border of Equatorial Guinea, which is at the river Campo at Latitude 2” 20 N.

between Longitude 8” 30 and 10” 20 E (CIA, 2012). The absolute Cameroon location is between

10 and 130N latitudes and 80 and 170E Longitudes. Yaoundé is the capital of Cameroon and one of

the biggest cities is Douala, which serves as the economic capital for the country. The culture,

climate, and vegetation of Cameroon are as diverse and representative of the continent as a whole.

That is why Cameroon is dubbed “Africa in miniature”. Mount Cameroon is one of the famous

and largest volcanos. Situated in the west of Central Africa, Cameroon has ten administrative

regions: Adamawa, Centre, East, Far North, Littoral, North, North West, South, Southwest and

West (Vidiani, 2011). The country has large reserves of liquid petroleum gas which are largely

untapped. Reserves gas as of 2015 stood at 135,100,000,000 in m2 (cum.) (CIA, 2017). The most

readily exploitable form of energy in Cameroon is hydroelectric resources. Cameroon has the

second greatest potential of hydroelectric resources in Africa after the Democratic Republic of

Congo.

42

Figure 4.1. Map of Cameroon

Source: Vidiani, 2011

43

4.1.1 Topography and Climate Zones of Cameroon

Cameroon have four geographical regions and is triangular in shape, (Encyclopedia, 2018.) The

western lowland rises from sea level to 600 m (2,000 ft.). On average, it is about 100 km (60 mi)

in width and extends along the coast of the Gulf of Guinea. In that region, the forested volcanic

mountains consist of a highland, which is in the Northwest region, reaching over 2,440m (8,000ft)

in height. At the coast of the south stands Mt Cameroon which is isolated (4,095m/13,435ft), and

is the highest peak in west of Africa and the nation’s only active volcano. Eastward is the central

plateau region and from the highlands northwest to lowland western is the border with the central

Africa Republic and northward to the Benue River. At the elevations of 900 to 1,500m (2,950 to

4,920ft) is the Adamawa plateau forest which gives way to savanna at this transitional area. At the

slopes of the Chad Basin, lies vast Savanna plain in this northern region.

4.1.2 Climate Zone of Cameroon

Lying within the tropics, Cameroon is hot all-round the year in the southwest region. Even though

the northern and southern regions of Cameroon are climatically distinct in two areas. The average

annual rainfall on the coast is between 250 and 400 cm (100 and 160 inches). Mount Cameroon

receives 600 to 900 cm (240 to 350 inches) in the western slope. Along the coast, the mean

temperature ranges from 220 to 290C (720 to 840 F). According to Ott (2014), the amount of

precipitation generally decreases from the coastline to the north while the temperature rises

inversely. The dry seasons in the south last from November to March and June to August. The

climate is more comfortable in the northern part of the country. In the Central plateau, total rainfall

is around 150 cm (60 in) per a year. In the north, Lake Chad has a rainfall cumulus of 60 cm (24

inches) and the mean temperature ranges from 230 to 260 C (730 to 790F), although in the far north

it can reach 500C (1220F). In the north, the dry season lasts from October to March (Ott, 2014)

4.1.3 Population language and Religion

The population of Cameroon in 2012 was estimated at 21,700,000 people, with a gross national

income per capita of 2.27 and a life expectancy of 51 for men and 54 for women (Schumann and

Streit-juotsa, 2014). There is a high population rate within urban areas. The UN estimates an annual

rate of 2.3% in an annual population rate change in 2005-2010 (UNDESD, 2017). As

overpopulation causes a shortage of employment opportunities, people from the western highlands

44

are moving to the coastal region as workers, seeking employment in plantations and lumber mills25.

There is smaller, similar movement in the south and east. Cameroon practices both polygamous

and monogamous marriage, hence that is why here there are such large and extended family

structures. There is an extraordinary amount of diversity in Cameron, and it is described as an

“ethnic crossroads” because of its more than 250 tribes and 279 different indigenous languages

(Rosendal, 2008). In Africa, Cameroon is the only country that has adopted both French and

English as its official languages (Kouega and Baimada, 2012). In the northwest and southwest

regions, most people speak Cameroon Pidgin English as a linqua Franca. There is another

language, which is associated with Arabic, known as Liturgical. Mixed with this complexity is a

superimposed, a bi-cultural division between the Anglophone community and the Francophone

community. The former community is from the former British Trust Territory of Southern

Cameroon. The Anglophones make-up 20% of Cameroon’s total population and occupy just two

of the ten administrative provinces. According to Fombad (2007), the Francophone community is

from the former colony French Cameroon, whose total population is about 80% of Cameroon, and

comprises eight out of ten regions.

Islam and Christianity are the two main religions in Cameroon. Throughout Cameroon, the

Christian churches and Muslim Mosques operate freely. Christians make up approximately 69.5%

of the total population. Muslim another 19.5%, while the practice of traditional indigenous

religious beliefs is 6%. Orthodox Jews constitute less than 5% of the population. When it comes

to the Christians, Roman Catholics are 39.2%, Protestants are about 28.1%, and other

denominations of Christian such as Jehovah’s Witnesses constitute 4%, Religious Beliefs in

Cameroon (RBC, 2016). Approximately 12% of Muslims are Sunni, belonging to Maliki School

of Jurisprudence. Muslims and Christians are found in every region. Mosques and churches are

located near each other and both groups are significant in large cities. Protestants are mostly found

in the two largely Anglophone provinces, such as the Becks Church of God, among others.

Catholic are mostly in the southern and western regions of the largely Francophone regions.

Animists, Christians and Muslims are fairly mixed over the whole population, often living with its

25 Workers from different regions move to the regions where there is timber wood so they can use their local chainsaw to cut the

wood into logs to gain income.

45

own community. Bamoun is the largest Muslim ethnic community in the west of Cameroon. This

influences the local communities in Bimbia-Bonadikombo and Takamanda region who believe in

their local God. They usually go to the forest once every month to worship the gods, and in times

of trouble, they visit their gods for solutions. Understanding this practice will be important for

research management. Intrinsically, many local religious groups are indigenous in character. In the

southern parts of Cameroon, there is a traditional religious practice in which the people believe

that their ancestors’ spiritual power is bestowed on people, animals and natural objects. Religion,

individual outcomes and gender-specific health has proven to influence fertility in Cameroon

(Alyssa, 2012). Insufficiently, one popular explanation in developing countries and Cameroon

context is gender relations in mediation. Gender roles within the household can be shaped by

religion and family negotiations (Alyssa, 2012). Several approaches emerged after exploring and

explaining the role and position of religion in development. Religion is one of the leading factors

recognized in development (Lemvik, 2013).

4.1.4 History and the Economy

The Portuguese were the first Europeans to arrive on Cameroon’s coast in the 1500s (Fombad,

2007), but malaria prevented them from settling and exploring the interior until the late 1870s. The

Portuguese were headed by Fernando Po, who named the River Wouri “Rio dos Camaroes,” which

means River of shrimp; Cameroon derived its name from this Portuguese appellation. At the Berlin

Conference of 1884, Cameroon and several of its neighbors were partitioned and became the

German colony of “Kamerun”. It was known as German Kamerun from 1884-1916. It was during

the First World War that the combined British and French forces defeated the Germans in

Cameroon and divided Cameroon into two portions: Northern and Southern Cameroon. The

French took the larger Northern portion, which was about four-fifths of the territory. The British

took the smaller portion, during this time Cameroon was known as British Cameroons and French

Cameroun in 1916 -1961. The League of Nations recognized the arbitrary division and gave those

mandates and powers to rule and administer these portions until Jun 28, 1919. Part of the British

territory was joined to the Nigerian colony and they were ruled and administered as one colony.

French and British Cameroon together demanded independence in 1950. Guerilla warfare ran

rampant in 1957. By 1959, France granted internal autonomy and self-government to French

Cameroon. In 1960, La Republic du Cameroon became independent and Ahmadu Ahidjo was

46

made the first president, from 1960-1982. He granted amnesty to political prisoners immediately

after independence. Southern Cameroon went to the polls to vote in order to become part of La

Republic du Cameroon. The legal tender Communaute Financiere Africaine26 (CFA) became the

legal currency in 1962. The Federal Republic of Cameroon elected and was governed by President

Ahmadu Ahidjo and his Vice President. Cameroon was known as the founding member of the

OAU (Organization of African Unity) in 1963. S.T. Muna formed Cameroon United Congress

(CUC) in 1965 and A.N. Jua became the Prime Minister of West Cameroon. The Cameroon

National Union (CNU) became one party state in 1966. This was the only sole political party,

despite the fact that the constitution allowed multiple parties. S.T. Muna replaced A.N. Jua in 1968

as the Prime Minister of West Cameroon. In 1970, Foncha replaced Muna as Prime Minister of

West Cameroon.

1972 was a remarkable year in Cameroon history, whereby a referendum was held to join the two

Cameroons. The United Republic of Cameroon had been divided into the Anglophone (English-

speaking) section and the Francophone (French-speaking) sections. These two separate countries

combined to became one United Republic of Cameroon. Today Cameroon has two separate

educational systems: A Francophone education system, inherited from the traditional French

system and the Anglophone system, which was inherited from the British system of education

(Beth, 2015). To this day, the education system in Cameroon is a legacy of the colonial period.

Different aspects of national life were built around this bicultural and bilingual structure which

was still very much retained after independence. The office of Prime Minister was created in 1975,

with Paul Biya Mbi Vondo being the first person to hold that title. As written in the constitution,

Paul Biya became president in 1982 when Ahmadou Ahidjo resigned from office of president

without any cause. From 1982 to the present, Paul Biya is still the president of Cameroon.

According to CIA (2014), in Sub-Saharan Africa, Cameroon is somehow amongst the countries

with good economy, with a Gross Domestic Product (GDP) of $53.16 billion and a real growth

rate of 4.8%. The gross domestic product per capita was estimated in 2013 to be $2,400, with gross

national savings of 21.6%. This is due to the country’s modest oil resources, which are

26 Communaute Financiere Africaine directly translated means “African Financial Community.”

47

concentrated in the coastal zone around Douala. Agricultural conditions are also favorable in

Cameroon. The main products in the forest zone are cocoa, coffee, rubber, bananas and palm oil.

Cotton, groundnuts, maize and livestock are the dominant products in the north, with timber

production mean annual of c. 1,918,900m3, (GFW, 2005). Timber contributes significantly to the

gross domestic product. It is presently worth 345 billion CFA (525,949,109 Euro.) per annum,

accounting for approximately 10% of total export revenues. A total amount of 648,330,109 CFA

(988,372 Euro) in 2007 is worth noting, for revenue which was generated from the national wildlife

sector, with the park entrance fees representing approximately 2.5% 15,955,000 CFA (24,323.24

Euro). Cameroon’s forestry revenue generally excludes NTFPs harvest revenue and illegal timber

exploitation. Despite all this, Cameroon still faces stagnant per capita income, which is a serious

and but common problem in developing countries. In addition, there’s the relative inequitable

distribution of income, endemic corruption, and a top-heavy civil service that is unfavorable for

foreign investors. World Bank and International Monetary Fund (IMF) programmes in 1990 were

designed to spur up investment in agriculture, improve trade and recapitalize the nation’s banks.

Many reforms were pressed, including transparency in budget, poverty reduction programs and

privatization. Large infrastructure projects like the deep-sea port in Kribi and Lom Pangar

Hydropower are currently under construction. A natural gas electricity plant has recently been

opened. These are positive changes, but Cameroon needs to develop a business environment that

is more positive to foreign investors.

4.1.5 Ecotourism, Wildlife and Environment

There are numerous tourism sites in Cameroon: mountains, lakes, waterfalls, caves, archaeological

remains. Some of the most famous natural attractions include: Mount Cameroon in Buea,

Bamboutos Mountain, Mbere Valley National Park, Takamanda National Park (TNP), Manegouba

Mountains in the Littoral Region, Faro and Benoue National Park, and Bimbia Slave Trade Site,

among many others. Figure 4.1 shows some protected areas in Cameroon that tourists occasionally

visit. Wildlife revenue is mostly generated from safari hunting, entrance fees to the parks, auctions

and fines from the park. The council and administration in charge use tourism fees to run the

various parks and recreational sites. However, the revenue produced from ecotourism is

insignificant compared to other African countries like Zimbabwe, Tanzania and Kenya. An

average of 100,000 tourists visit Cameroon every year of which only 10,000 are interested in

48

visiting parks and recreational sites. The revenue currently generated from park entry and wildlife

conservation is usually paid back to some communities. Tsi et al (2008) asserted that “the

population of North Cameroon will be willing to pay from 50-500 FCFA” i.e. (80-326 Euro) for

park entry.

The World Wildlife Fund (WWF) asserts that despite the economic growth of Cameroon, the

country still faces a string of environmental problems. These problems are tightly connected to

population and socio-economic factors. Environmental issues include waterborne diseases,

deforestation, overgrazing, and desertification, poaching and over-fishing. Agriculture and

wildlife in Cameroon is face continuous threat due to the increase in population and poverty.

Cameroon today faces extremely poor sanitation. Water is one of the biggest environmental

problems facing the country.

4.2 Cameroon Forestry Management Policy

The concept of sustainable management and conservation has an important part to play in

Cameroon forest policy. The national government has enacted new forest policy and legal

framework in the last two decades (Cercutti et al., 2008). Sustainable forest management can only

be improved through the implementation of forestry laws and regulation (Agrawal et al., 2008). In

Cameroon, the state is the primary body responsible for forest management. Cameroon’s first

forest law dated back to 1974. The 1983 Decree of Application was completed (Decree No.83/169

of 12 April 1983 on the Implementation of Law No.81/13 of 27). It stated that in order to enter the

logging profession, you have to be physically present, before the granting and renewal of licenses

procedures. Exploitation animal species were controlled, and the different taxes were written down

in a procedural guide known as “Cahier des procedures pour L’exploitant forestier27.” In 1988, the

Forestry Department published this law. Five-year long forest exploitation licenses were granted

to some private companies, which were then renewable. 2,500 hectares concession was considered

a working area, which was known as “Assiette de Coupe28.” Harvesting more timber was not

permitted after a deal closed. The coming year, a license had to be nominated in advanced. Some

27 Directly translated, “Cahier des procedures pour L’exploitant forestier” means “Produce were concessions for commercial

logging are granted to forest exploiters.”

28 “Assiette de Coupe” refers to setting the bases of timber wood that is cut from the forest.

49

different types of permits existed in logging, which consisted of “gre-a-gre29” and “Vent de

coupe30,” but the law did not define the conditions to obtain them. For inventory purposes, 45

species were listed, and trees in the “Cahier31” smaller than a specified diameter could not be

felled. The variation of 50 cm to 100 cm was the minimum diameter, depending on the given

species. An estimated average volume of 5 m3 out of a commercial volume of 35 m3 was extracted

per hectare (Evans, 1990).

During this time, writing a forest management plan for forest exploitation was not a prerequisite.

Some forests like the semi-deciduous Deng forest have developed management plans. A

permanent Gazette forest production was almost non-existent; the concession of a period of one to

five years was a short-term for timber production. Regulation of exploitation of forest management

was based on the 1981 law until the 1994 law promulgation, which is the present forestry and

wildlife legal instrument in Cameroon. The passing of this current law was based on the Cameroon

government goal of achieving sustainable forest management (Foahom, 2001).

 4.2.1 Efforts Made in Forest Management Policy and some International Conventions

The forest in Cameroon has undergone many legislative and institutional reforms. In this light, the

forests comply with many multilateral and bilateral conventions (Mbatu, 2009). On October 19,

1994, Cameroon ratified the Convention on Biological Diversity. This has resulted in many rules

that totally modified the entire sector governing the forest. In 1992, the Ministry of Environment

and Forest was created following (Decree No. 96-237-PM of 10 April 1996 to know the methods

for the functioning of funds provided for in law No.94-1 of 20th January 1994 to lay down forestry

wildlife and fishery regulations) to protect the forest. The Institute of Agronomic Research (Decree

No.96-238-PM of 10 April 1996 to determine the remuneration for services rendered under the

implementation of forestry and wildlife regulation), the newly created institution put more

emphasis on research. In designing a national zoning plan and policy for forest management, plan-

drawing guidelines were made to maintain biodiversity conservation in Cameroon. Their

29 The expression “gre-a-gre” means selling of timber by private sectors or individuals.

30 “Vent de Coupe” signifies the felling areas of timber harvesting.

31 “Cahier” is the specification which meets the standards of timber harvesting.

50

objectives, priorities and strategies are to attain sustainable management of forest resources.

Cameroon ratified international, regional and sub-regional conventions, and put in place a forestry

policy to attain sustainable forest management (Mbatu, 2009).

The following include some of the important international, regional and sub-regional conventions

that Cameroon has ratified:

• Convention Concerning the Protection of the World Cultural and Natural Heritage

(Paris, 23 November 1972)

• Convention on International Trade in Endangered Species of Wild Fauna and Flora

(Washington, 3 March 1973)

• Convention on the Conservation of Migratory Species of Wild Animals (Bonn, 23 June

1979)

• Convention on Biological Diversity (05 June 1992)

• United Nations Framework Convention on Climate Change (05 June 1992)

• United Nations Convention to Combat Desertification in Countries Experiencing

Serious Drought and/or Desertification, Particularly in Africa (Paris, October 1994)

• Convention on Natural and Cultural Conservation of Resources (Algeria 1968)

• Convention on Cooperation relating to the protection and Development of the Marine

Environment and the Coastal Area of the West and Central Africa (Abidjan, 16 March

1981).

The first major policy objective of Cameroon is to establish a forest estate which is either

permanent or the non-permanent (Figure 4.2) so that the forest can be closely monitored in order

to conserve biodiversity. Another objective is to develop a rural forestry (Community Forestry and

Agroforestry) and to develop the section of non-timber forest products which will meet the needs

of the forest-dependent local populations. There is a dire need to regenerate and build up forest

resources to ensure their productivity. Developing forest resources will increase the GDP of the

local people by safeguarding the environment and carrying out the conservation of biodiversity in

a sustainable manner, with the objective of ensuring the protection of our forest heritage. The last

objective is to raise the living standards of the local population and increase their decision- making

in forest conservation and management of forest resources, which will be shown in this study.

51

Legal and Institutional Frameworks for Forest Management

 4.2.2 Management of National Biodiversity and Forest Resources Following the 1994 Forest

Law

The Cameroon forestry policy recognizes the role of Protected Areas (PA) in biodiversity

conservation. The creation of protected areas came about in order to manage and conserve

ecosystems. Cameroon has six primary ecosystems: fresh water, semi-arid, coastal, marine,

mountain and tropical humid dense forest (Cronin et al., 2014), making it one of the richest

ecological countries in Africa. About 400 botanists carried out research between the years 1861

and 2006, concluding that Cameroon has 235 families, 1,779 genera and about 8,500 species, out

of which 410 are exotic species (Cronin et al., 2014).

Table 4.1 Cameroon Flora Biodiversity

Nature Number Remarks

Families 235

Genera 1179

Species 8500-10000 Grasses 7000 species

Exotics 411

Endemics 808

Endangered 176 IUCN classification

Invasive species 11

Source: Cronin et al. (2014)

For instance, there can be found about 200 species of Rebiaceae-a kind of coffee plant-in

Cameroon, and a stagger 7,000 species of Craminae. The number of plants that have been listed

as suitable for consumption includes about 150 local vegetables, 50 local spices, 300 edible fruits,

300 forages, and 70 local fiber productions, about 820 medicinal plants and seven oil production

species. However, as shown in Table 4.2, wildlife species in Cameroon are diminishing due to

various activities like agriculture, logging, hunting, bush fires and climate change.

52

Table 4.2: Cameroon Fauna Biodiversity

Nature Number Endemic Threaten

Mammals 409 11 40

Reptiles 230 NA 19

Amphibians 381 63 NA

Fishes 451 57 NA

Birds 850 22 43

Insects 2084 NA NA

Snakes 150 NA NA

NA: means is not available

Source: Cronin et al. (2014)

The current 1994 Forestry Law was a major action of the Cameroon government to boost effort

toward conservation of forest resources. As a way to conserve forest resources, the Bimbia-

Bodadikombo Community Forest (BBCF) was created in the year 2002 and Takamanda National

Park (TNP) in the year 2008. In the first Part Section 1 of the 1994 law states that wildlife, forestry

and fishery regulations must adhere to the general objectives of forestry and integrated

management in order to ensure sustainable conservation of forest resources and preservation of the

ecosystems. Section 2 of the law further explains that a forest is defined as any land covered

predominantly with trees and/or shrubs. Section 3 states that wildlife that belongs to any natural

ecosystem or any animal species in their domestication should be protected. Section 4 laid the

groundwork for protection of fishery resources and Section 5 referred to the protection of the

environment. Section 20 (1) states that the estate of National Forest shall be comprised of

permanent and non-permanent forest. Takamanda National Park is classified under the law as a

permanent forest protected area, while Bimbia-Bonadikombo Community Forest is classified

under non-permanent forest.

53

Figure 4.2. Classification of Cameroon Forest

 Source: Egute (2012)

Section 20 (2) declares that permanent forests shall be comprised of lands used mainly for forestry

purposes and the habitation of wildlife, while Section 20 (3) states that non-permanent forests shall

be comprised of forestlands that may be used for other purposes than forestry. As can be seen in

Figure 4.2 Section 21 (1) states that permanent forest estate shall be classified further under Section

21(2) as (a) state forest and (b) council forest. Section 24 (1) of the Law ensures that state forests

shall be (a) protection space for wildlife such as the national park, wildlife sanctuaries, buffer

zones, and zoological gardens belonging to the state. Section 24 (1) (b) declares that part of forest

reserves shall include “integral ecological reserves, production forests, protection forests,

recreation forests, teaching and research forests, plant life sanctuaries, botanical gardens.” Section

25 (1) of the law states that state forests shall be privately own by the government. Section 25 (2)

declares that the state forest shall be classified using a statutory instrument that shall defined

geographical boundaries and domain. This might mean that some lands could be declared

54

multipurpose, for either production or recreation. Section 25(3) states that these state forests shall

consider the ecological plan for land use. Section 26(1) states that the social environment of the

local population shall be considered by giving them rights such as logging, and how such rights

may be reduced if they are opposite to the purpose of the forest. According to Section 29 (1), a

management procedure shall be drawn up for this state forest that according to the conditions laid

down by the decree and its rules and management objectives for each forest. In accordance with

Section 20 (2), the Takamanda National Park was originally created in 1934 as a forest reserve

under the British colonial administration, with its main objective being to preserve the forest for

future logging. The land officially became a national park under Prime Ministerial Decree No

2008/2751/PM of 21 November 2008. This study will examine the Takamanda National Park to

see if it has achieved the main objective of its creation.

The non-permanent forests were established following Chapter 11 of Law No 94/01 of 20 January

1994, which lay down the conditions for the implementation of wildlife regulation. Following this

law, the Bimbia-Bonadikombo was created in 2002. According to Section 34, unclassified forests

will fall into the category of non-permanent forests. The non-permanent forest maybe (a)

communal forest; (b) community forests; and (c) forests belonging to private individuals. The

context of the community forests is defined in Section 37 (1) as having primarily local village

communities responsible for the management of the forest itself. Nevertheless, an acceptance shall

then be signed among the two parties: the technical assistance; village communities free of charge.

On the behalf of the communities, management plans shall be laid down according to the decree

Section 37(4), which states all forest products obtained as a result of the community’s forestry

work shall belong to the village communities concerned. This study will examine whether the local

people comply with the 1994 Forestry Law, and what might be done to improve the laws.

 4.3 Location of Study Area Takamanda National Park (TNP) in the Southwest Region of

Cameroon

This study was carried out in two areas in the southwest region of Cameroon with two forest

management systems. The Takamanda National Park area (state forest) and Bimbia-Bonadakombo

Community Forest are both situated in the southwest region of Cameroon with administrative

headquarters in Buea. The Takamanda National Park is situated in the Meme Division, 05o 59’-

06o 21’ N; 09o 11- 09o 30’ while Bimbia-Bonadikombo is situated in the Fako Division (Figure

55

4.3) in Akwaya Sub-division, sharing a boundary with Western Nigeria. It’s very difficult to access

the various villages. The road network is so bad that the villages are mostly access by foot

trekking32. There are some protected areas within the study areas which are illustrated in figure 4.4

below.

32 In this context, foot trekking means that the local people have to travel from one village to another, sometimes with a cumbersome

head-load of goods, to access local markets. Notable schools are so far that children are sometimes unable to trek the long distances

to attend classes in villages outside their own. There are some “Arm Schools” in the villages of Kekpani and Nfakwe but they are

understaffed, unequipped and have very poor infrastructure.

56

Figure 4.3. Map Showing the Study Areas Division in the Southwest Region Cameroon

Source: (WFP, 2018)

57

The southwest region of Cameroon has some protected sites that are reserved for conservation.

This includes Takamanda National Park (TNP) and the Bimbia-Bonadikombo Slave Trade Market.

TNP is linked to Kagwene Gorilla Sanctuary, which is situated further to the east through a mosaic

forested landscape (Figure 4.4). There are different important protected areas in the region mostly

to the south that have remote links to TNP. This should enable the park to share some management

ideas with and benefit from Mount Cameroon National Park, Rumpi Hills Forest Reserve, Nta-ali

Forest Reserve, the proposed Andoka Mangroves National Park, Korup National Park (KNP),

Banyang-Mbo Wildlife Sanctuary, Bakossi National Park FMU 11-002, Southern Bakundu Forest

Reserve and FMU 11-003 (Figure 4.4). Within this protected forest, there are national forests

which are interrupted with other categories of classified forests included into four Technical

Operation Units (TOUs): Bakossi, Banyang-Mbo, Mount Cameroon, and Takamanda Mone.

Takamanda Mone and Mount Cameroon are considered by the ministerial decrees as having

financial benefits to their conservation of the forest and its resources.

Plate 4.1. Signboard Leading into Former Slave Trade Market Bimbia

Source: Author’s Collection

58

These benefits stem from Cameroon-German cooperation through the Development Bank of

Germany (KFW), as well as the government of Cameroon under the PSMNR-SWR. The TNP,

does not only benefit from financial support, but also from support and technical expertise from

different international conservation and other partners organizations, including GIZ, the WWF

and the WCS. The Bimbia Slave Trade Site (Plate 4.1) falls under the Mount Cameroon Project,

which also enjoys financial support from the government of Cameroon, the German

Development Bank (KFW) and various technical experts.

Figure 4.4: Protected Areas in the Southwest Region

Source: Berggorilla et al. (2018)

59

4.3.1 Study Area 1: Takamanda National Park (State Forest) its Location in Takamanda Area

TNP was created on August 23, 1934 as a forest reserve by order No. 53, in Forest Ordinance

Section 35 (Chapter. 95) Gazette supplementary No. 44. It was created by the British colonial

administration as had been stipulated in forest ordinance (Article 75) order, in 1954 on August 1,

1953. The objective of its creation was to have a reserve of production forest that could be used in

the future for logging. After being protected for this reason, it was observed to be a hotspot for

biodiversity, containing critically endangered endemic species, partly due to its position as a cross-

river basin watershed. Following this discovery, the area was then changed to a national park by

prime ministerial Decree No. 2008/2751/PM of 21 November 2008 to ensure conservation and

protection of the forest.

The National Park of Takamanda (050 59’-060 21’ N; 09011- 090 30’) has a land area of 67,599

hectares and is situated in South-West region of the Akwaya Sub-Division of Manyu Division.

The National Park stretches from the eastern border of Nigeria, and this border makes up most of

the northwestern and western boundaries (Figure 4.5) of the national park itself (PSMNR-SWR,

2014).

60

Figure 4.5: Location of Takamanda National Park

Source: Ngwasina (2016)

 4.3.2 Peripheral Zone its Boundary and management of the Park

The TNP peripheral zone comprises of 32 villages and 19 of these villages directly impact the

national park. In this zone, there are other protected areas like FMU 11-004, FMU11-003,

Kagwene Gorilla Sanctuary and Mone Forest Reserve. There is ongoing timber exploitation in the

FMUs. The Cameroon-Nigeria boundary coincides with the western boundary of TNP. Due to

influence of the villages on the other side of Nigeria, the management calls for a trans-boundary

collaboration between the two nations. Given the fact that the creation of the National Park has

61

displaced people from their normal activities, PSMNR-SWR has created community development

measures within the peripheral zone. The implementation of 17 peripheral village zones requires

elaborate development plans. Both internal and external boundaries are known within the National

Park. The internal perimeter boundary is about 53 km and the external boundary has a 200 km

perimeter boundary33. At the Beacon 1 begins the international boundary Pillar BP. 102 in the

Magbe River, the Kalweg of Okwa road. It follows the Megbe River up to the source, passing

through Kalumo, where it continues southwest to Obonyi 11, Kekukessim 1, Kajifu, Takamanda,

Assam, Takpe, Nfakwe Basho 11, Mbilishi, Atolo and Tinta, back to the starting point, following

the Cameroon-Nigeria international boundary.

The TNP management is carried out under five programmes: the park protection; the

administration and finance; participatory management; research and monitoring; and

transboundary conservation. Finance and administration are carried out through the Divisional

Delegation for Manyu and WCS, respectively, within the framework of the PSMNR-SWR. There

is some field equipment allocated to manage the National Park (NP), which includes Global

Positioning System (GPS), compasses, tents, two cyber trackers, two motorcycles and one vehicle

which has been procured for use with a conservator. They are in need of more protective equipment

like arms, uniforms, satellites and phones to facilitate the eco-guard’s task.

Protection of the national park is carried out by the newly recruited eco-guards, with the assistance

of some eco-guards from the Technical Office Unit (TOU) and Divisional Delegation staff, with

supervision and planning from the WCS. The Delegation in Mamfe runs monthly anti-poaching

patrols of 15 to 21 days to cover the entire park. As of now, the eco-guards do not have the military

training to control via firearms. Conservation education teaches participatory management, which

comprises the community development activities of WCS within the PSMNP-SWR framework.

Conservation education activities are made during regular visits to schools and communities

around the TNP, involving mobilization and sensitization of the communities to participate in

conservation actions. WCS, Centre for International Forestry Research (CIFOR), and other

independent individuals and mostly students carried out research and monitoring in the forest.

33 Despite the strike boundaries effort set up by the park authorities around Kalumo and Tinta, there have been illegal on-going

grazing practices in the northern part of the park (TNP-MP, 2010-2014).

62

Nevertheless, little has currently been done outside the encroachment and mammal surveys that

update previous reports, and future planning is being carried out based on the limited information

of the previous research. It’s necessary to fill these information gaps. MINFOF services in

collaboration with WCS and Nigeria have performed trans-boundary management, anti-poaching

patrols and several exchange missions. There is also a trans-boundary area with the Rangers of

Okwagwo Division and TNP eco-guards.

4.3.3 Climate, Geology, Geomorphology and Drainage

Two distinct seasons are known in the Takamanda area: rainy and the dry seasons. The rainy

season lasts from mid-March to mid-November, with most of the rainfall occurring during April

to October. The total annual rainfall is between 2,500 and 3,500 (TNP-MP, 2010-2014). During

November to April, the climate is very dry, with January to February having no rain at all. The

mean annual temperatures are usually very hot during the rainy season. There is a biting cold

during the early dry season from December to January (hamates), when the clouds are intense

during the nights and very early in the mornings. The majority of the lowland forest sits between

100 and 400 m within the southern and central part of TNP. The terrain in the lowland is rolling,

but sharply increases to around 1,500 m in the northern part of the park, an area which contains

extreme slopes. Small hills are approximately 725 m and can be found north of the villages of

Obonyi, Basho and Kekpani. There is a complex basement of gneisses, granite, schist and

quartzite, which gives rise to steep but sedimentary shallow soils. According to Van-Vliet, (2010)

the Makone drains34 and the Matene highlands run southwards through the park into the Munaya

River further south out of the park. The Munaya (Ebe) River is one of the early tributaries of the

Cross River. Major streams in the park include Missinyi, Manyu, Makwali and Makili, all

tributaries of Makone; Oyoshie and Mapu at Matene in the north west that flow into Magbe and

Maku in the south east that flows into Ebe.

34 The general direction of the Makone drainage pattern is from north to south. Oyi is on the Nigerian side of the border and flows

from Matene through Nigeria before curving back to Takamanda.

63

 4.3.4 Fauna, Fisheries and Vegetation

Information Baseline (Ndah et al., 2012) identified high levels of richness and diversity of species

endemic of the TNP. Most importantly of the native fauna are the large Mammals, Avifauna,

Herpetofauna, Lepidoptera 35(dragonflies and butterflies), and fish. The small mammals and other

insects are not well known in the TNP. According to Ndah et al. (2012), 22 large mammals are

native to the TNP. These species are identified in six families, which include the critically

endangered cross-river gorilla (Gorilla gorilla diehli), the drill (Mandrillus leucophaeus), the

endangered Gulf of Guinea chimpanzee (Pan troglodytes elliotil), the forest elephant (Loxodonta

Africana), the guenon (Cercopithecus preussi), the red vulnerable-eared guenon (Cercopithecus

erythrotis), the yellow-backed duiker (Cephalophus silvicultor), the blue duiker (Cephalophus

monticola), the forest buffalo (Syncerus caffer nanus) and the crown guenon (Cercopithecuss

pogonias). Frequent bush meat-hunting has reduced the species to lower levels and sparse

distributions. This is one of the biggest ecological problems plaguing the TNP.36

The cross-river watershed, which comprises an extensive network of waterways, drains into the

Takamanda. More fish species are reported to be in the cross River than any other hydrologically

comparable river basin in West Africa (Van-Vliet, 2010). It presents an extremely rich array of

ichthyofaunal37. There are over 54 species of fish, belonging to 22 families. About four of these

fish species are found to undergo breeding migration within the TNP. TNP is rich and diverse in

forest vegetation, which is enriched by the preponderance of microhabitat types with a unique

representation from montane (highland) and lowland forest. More than 1,000 plants species are

recorded in TNP with about 113 families and 953 species (Van-Vliet, 2010). Many of the species

are of high conservation value. TNP vegetation can be classified into five different main habitat

35 For the insect order that constitutes butterflies and moths, about 96 different families are noted in the TNP area.

36 As the TNP management plan from 2010-2014 reveals, it is very difficult to meet up with these challenges because local hunters

residing in the park’s vicinity prefer to hunt large-bodied animals because the prices of large bushmeat is higher than smaller game

in neighboring Nigeria.

37 Fish species native to a specific region. The fish species that are found in TNP are unique to Africa and Cameroon, with the

national park itself having most of these types.

64

types: high-altitude grassland, montane forest, mid-elevation forest, lowland ridge forest and

lowland forest.

 4.3.5 Resource Tenure Settlement, Land Tenure and Ethnicity

There exist three enclaves within the TNP: the enclave of Obonyi has three villages (Obonyi 1, 11

and 111), and the Onal and Kekpani enclaves each have a village. However, Onal is a settlement

on the traditional Matene territory with Kalumo settlers exclusively. In TNP, there are 19 villages

- Obonyi 11, Obonyi 111, Obonyi 1, Kekukessim 1, Kajifu 1, Takamanda, Assam, Takpe Kekpani,

Nfakwe, Basho 11 (Ketoya), Mbilishi Atolo, Tinta Kalumo and Matane. Some share land

boundaries with TNP, while other villages like Basho1 (Mileyony) and Kajifu 11 are inseparable

from Basho11 and Kaiful. Six villages - Okwangwo11, Okwagwo1, Okwa11, Okwa 1, Mengbe,

and Belegete - carried out illegal activities around the international boundary which is a big threat

to conservation and biodiversity. According to PSMNR-SWR (2014), the human population in

and around the TNP area is estimated to be about 15,700. The population comprises of mostly

youth (about 50%), which has the potential to threaten conservation and biodiversity in the future,

depending on unemployment and economic status. Boki in the southwest, Basho in the east,

Belegete (Vande) in the northwest, Becheve in the north, Asumbo in the northeast, and Anyang in

the south and central constitute the ethnic groups around TNP. New Nigerian immigrant groups,

the Fulani (Bororo)38 and Aku, now intersperse the Asumbo and Becheve ethnic groups in the

north of the park grasslands. Denyang, Boki Vande and Becheve are the main local languages

spoken in the park area. There is a close cultural tie, which is well known between the various

villages. This includes common festivals, intermarriages organization of common annual dances.

There are strong cultural ties among these ethnic groups to their forest and forest resources. This

has enabled them to come up with traditional mechanisms to control access like the Ekpe and

Makpo societies.

The TNP indigenous people have certain user rights around the park surroundings to their

communities, like people elsewhere in Cameroon. In the creation of the Takamanda Forest Reserve

38 A sect of Muslims from Nigeria, who are involved in cattle rearing. They usually move from place to place, in search of vegetation

for their cattle to graze. These nomads pose a big problem to the park authorities since they do not have any one settlement to call

home.

65

in 1934, local people were given traditional rights to the land. This enables them to utilize forest

resources for subsistence and grants the additional permit of passage between villages through the

park. The indigenous people are aware that the land within the traditional context limits of each

village is joint land and is by law under the custody of the local chief and the traditional council.

Ordinance No. 74/1 of 6 July 1974 to establish rules governing land tenure provides that obtaining

land for farming does not involve any formal procedure. The indigenous people are able to enter

the forest and choose a piece of land, which they can clear for their faming or building activities.

They only need to inform the chief or village council if conflict occurred among the local people.

This can be done only at the park surrounding. After working the piece of land for about five years,

the land then become the private property of the individual, which can then be inherited by his or

her descendants, based on Law of 17 June 1959 on the organization of state property and land

ownership. However, conditions vary from village to village. Strangers must consult the chief or

traditional council for approval, and if they fulfil the agreement, then they are allowed to carry out

farming in the forest. In the TNP area, generally there is no land use within the national park.

Nevertheless, the planting of cocoa and palm has been introduced as permanent economic tree

crops, and this is gradually alerting people to know about land use system. Currently, the trans-

boundary area faces some illegal practices like hunting, fishing, harvesting of NTFP, collection of

firewood, logging, and killing endangered animal species. It is necessary to assess these activities

and implement appropriate laws so that biodiversity can be conserved.

 4.3.6 Agriculture and Economic Activities

The TNP economy is dominated by agriculture, followed by collection of NTFPs, hunting, fishing

and fuelwood collection with only minor, insignificant collection of timber. Petite trading and

livestock-rearing are also beginning to contribute to household income significantly. The weekly

Friday market in the village of Kalumo is an important socioeconomic event, as attending for a

few hours enables people to acquire provisions and basic food supplies from itinerant petite traders.

There is no other routine market in the TNP area. Many people acquire their weekly needs from

Mamfe far outside of the TNP, or from Amana and Ikom. It takes four to five days trekking and

head-loading to shop from these shopping centers in Mamfe or Nigeria because of the distance and

difficulties involved. However, there is a provision store in the bigger village of Kajifu 1 operated

66

by a “petite trader”39 but the cost there is high. During the rainy season, trekking to the far-off

markets of Nigeria and Mamfe is always difficult due to heavy rains, flooding and muddy roads.

Banking and credit facilities are absent in the TNP area like as is typical of rural settings. Nigeria’s

Naira is readily accepted everywhere and even preferred in some villages but the currency in use

is the usual Cameroon Francs CFA.

In the TNP area, smallholdings for crops characterize agriculture. Food and cash crops like palm,

cocoa and cassava are most popular. Agriculture contributes to 41.16% of total household income

the primary methods used are slash-and-burn and shifting cultivation. The absence of significant

marketing facilities for the food or cash crops is likely a big contributing factor to the low income

of the local people. However, the development of the Mamfe-Kajifu road and the Mamfe-Akwaya

road is gradually changing the present situation. In the northern part of the TNP area, grassland is

exclusively confined to the fertile zone for livestock grazing. This activity has been noted as having

started more than thirty years ago and has increased to ten times its original size in the last decade.

Naturally, it’s having a strong negative impact on local biodiversity and conservation efforts. As

a matter of fact, about 28 grazers - mostly Nigerian homesteads - with a total of about 2,500 cattle

exist within the 2 to 5 km from the national park. Burning is uncontrollable during the dry season

and is one of the biggest hindrances to conservation. Soil erosion and landslides have increased in

recent years (PSMNR-SWR, 2014). Ogbara, Mendi and Kalumo are well known as villages for

graziers.

 4.3.7 Fishing, Hunting and Exaction of Non-Timber Forest Products (NTFPs)

In the TNP area, fishing is an important economic activity for many inhabitants. There is a local

ban on some methods used in fishing practice, such as the use of pesticide Gammalin 2040 to kill

fish in large numbers, which is prevalent for fisher folks in this area. Women also prepare and

39 Petit traders are involved in the buying and selling of small amounts of goods from Mamfe Town and sometimes from the

Nigerian border to resell them to the people in the villages who could not access the market. They buy these goods and stock them

up in small stores, reselling daily to the villages.

40 Gammalin 20 is a poisonous insecticide that is directly absorbed into parasites. The local women of TNP usually use this

insecticide to target large fish in the River Ebe. However, the government of Cameroon have banned this method of fishing.

https://edudrugs.com/G/Gammalin%2020.html. Last accessed 09.02.2017.

67

disperse natural chemicals on fish. From Omphalocapum procerum, the fruit of Randi asp, the

bark of Piptadeniastrum africanum and the leaf of the Trephosin tree (Van-Vliet, 2010) they are

able to extract these natural chemicals, which are then used for fishing. Despite the prohibition of

poisons in fishing, it’s still relatively common. However, there prefer cleaner methods of fishing

like cast net, hand nets, drift net, floating, baited hooks, gill net, poles and hook foul hooking,

long-lines and a variety of traps made of wire, bamboo and cane. In village common, a dammed

part of a stream is often used for fishing (TNP-MP 2010-2014) estimated that there are about 5,329

people involved in fishing activities in the Takamanda area, which accounts for about 30% of

individual in each household. In the TNP area, a number of surveys of bush meat trade routes and

hunting-related studies have been conducted. Fuashiet al. (2014) reveal that hunting is done

indiscriminately without respect for sex, season or species of animal, despite having hunting

regulations legally in place. Order No. 0565/A/MINEF/DFAP/SDF/SRC set the list of animals out

as Class A, B and C, and states that the rate of killing these animals must be distributed and

legalized with a hunting permit. However, local hunters kill animals of every class in spite of the

legal specifications. Hunting is both a cultural and an economic activity. More than 70% of the

inhabitants use bush meat as a main source of protein. Hunting is a major contributor to loss of

biodiversity. The species which are noted to be increasingly found as hunting game in the TNP

area include all monkey species, bush pig (Potamochoerus porcus procus), bush-tailed porcupine

(Atherurus africanus), pangolins (Manis spp), duikers (ephalophu spp) and water cherotain

(Hyemoschus aquaticus).

In the TNP, no permit for timber extraction has been granted since it became a forest reserve in

1934. This helps greatly in the protection of biodiversity. Where the forest cover remains intact,

the unique transition from lowland rainforest to montane forest can still be seen. Nevertheless,

illegal exploitation of timber still is carried out in the adjacent forest in the southern portions of

TNP, but at insignificant rate. When water levels are higher, it is common to see hundreds of pieces

of sawn wood floating downstream on the Manyu River into Nigeria, in the high-water levels of

the rainy season. Ecological assessment reveals the diversity of NTFPs, with respect to forest types

(Ingram et al., 2010). Some species, like the bush mango (Irvingia spp), Yoruba stick (Masularia

accuminata), and Hausa stick (Carpolobia spp) are uncontrolled. This has a negative effect on the

species population. About 26 different species of NTFPs were identified (TNP-MP, 2010-2014).

68

Produce like eru 41and Njangsa,42 bush mango 43ranked as the highest contributors to the income

of the household. From April to August, the Takamanda-Amana trade route enables more than

50% of the trade associated with TNP. The lack of available markets is the biggest limiting factor

when it comes to increasing household income through harvesting NTFPs.

4.3.8 Ecotourism Communication and Transport

There are multiple types of forest vegetation in the park: the lowland rainforest, savannah

grassland, mid-altitude forest, sub-montane forest, and montane forest with the accompanying

gallery forest like the rolling hills. In addition, the German artefacts, the diversity of wildlife

species, the waterfalls and the diversity of the cultural inhabitants are some of the biggest draws

of ecotourism in the TNP area. However, the ecotourism in the Takamanda National Park area still

needs to be developed for tourists. Poor roads and limited tourist infrastructure in the area

demonstrate the need for great investment in the domain. A 41 km road runs between Mamfe and

Okpambe in the southern sector of the park. Due to the unreliable functioning of the on the River

Ebe, the 36 km Mamfe-Kajifu road is often interrupted in the Ebinsi area. The 60 km Mamfe-

Akwaya road aims to link the south eastern, eastern and north-eastern support zone areas of the

park, but unfortunately lacks bridges in the Mamfe-Nyang section, which is exceptional.

During the rainy season, the state of these roads can be nightmarish. Despite some effort having

been made to make the area more accessible, more than 90% of the TNP area is only accessible

on foot. There’s a dire lack of reliable road networks in the area. The official TNP area is cut off

from national radio and Television (TV) networks. Most of the radio signals come from Nigerian

radio stations. The area receives only two local FM stations in Mamfe: Munaya-Broadcasting

corporation-MBC and Voice of Manyu-VOM. These two local radio programs from Mamfe

41 Eru is a local vegetable that is widely eaten in the southwest region. It grows on trees, and usually only the leaves are harvested

either for home consumption or to sell in domestic markets. It is usually prepared during special occasions like weddings, death

celebrations or cultural festivals.

42 Njangsa is a nut that is harvested from the tree. This forest product requires a great deal of processing before the nut is ready to

eat.

43 Bush mango is a fruit grown in trees. During the season of high production, only the fruit itself is harvest and saved for the period

of scarcity. There is a seed inside the fruit, and it’s only this seed that is eaten.

69

Broadcast Centre, (MBC) and Voice of Mamfe (VOM) in Mamfe animate the whole TNP area,

and sometimes relay national news. Regarding mobile telephone signals, Kekukessim and Kajifu

receive MTN mobile from Cameroon. However, some sections of the park like Matene, Obonyi

and Kalumo receive signal from GLO, from Nigerian mobile phone suppliers.

4.3.9 Education Health and Electricity

There are eleven primary schools in the TNP area: Assam, Kajifu, Basho 1, Takamanda,

Kekukessim 1, Obonyi 11, Obonyi 1, Matene, Tinta, Obonyi 111 and Kalumo. Kajifu has one

secondary school. However, community “Arm Schools” operate notably in the villages of Nfakwe

and Kekpani area, to accommodate young kids who can’t go far from their neighborhood. These

schools have poor infrastructure, staff and are usually unequipped. The TNP area does not have

dispensaries or health facilities, apart from Kajifu, which has a health facility. Aside from the

government-integrated center in Kajifu, there is a Cameroon Baptist Convention Medical Board,

which is found in Tinta village. There is one other government dispensary in the Akwa village.

The local people trek five to seven hours to reach the nearest health center Because of the poor

medical facilities, the people in the TNP area depend mostly on traditional plant medicine

(TNPMP, 2010-2014) to cure of all forms of diseases. There is a lack of vaccination among kids,

or it is limited to special national campaigns like that against poliomyelitis, which reached

relatively very few children. A pipe-borne water scheme is found only in Kajifu, and even this has

not yet been completed. None of the communities in TNP have access to pipe-borne water or

electricity. When people want to purchase diesel or gasoline generators, they often go to nearby

Nigeria where they are cheaper. A few individuals buy these generators and use them occasionally

in village town halls during festivals (TNP-MP, 2010-2014).

4.4 Location of Study Area BBCF in the Southwest Region

As mention before Bimbia-Bonadikombo is situated in the Fako Division in the Southwest region

of Cameroon (Figure 4.3) with Latitude of 525’ 25 00”, Longitude of 920’ 00”, with an altitude of

700 km, land area of about 25,410 km2 (9,811 m2) and a population of 1,481,433, as estimated in

2013 (Wikipedia, 2017). It has a population density of 58/km2 (150/sq.). Bimbia-Bonadikombo is

situated in Limbe, which can be accessed by car and very narrow, non-tarred road through the

various villages that can be accessed by motorbike during the rainy seasons.

70

4.4.1 Case Study 2: Bimbia-Bonadikombo Community Forest and its present management

Cameroon can boast of a rich historical heritage evolution, tracing back well before the colonial

era that could not have happened without the Bimbia-Bonadikombo community. According to

Minang (2007), in the 18th century, the Bimbia-Bonadikombo was a coastal tribe. They were

among the first tribes to be influenced by the colonial master. Due to its rich volcanic soil, the

Bimbia-Bonadikombo became an important German station after the declaration of the Kamerun

Protectorate in 1884. Bimbia played a predominant role in fostering civilization west of the

Mungo. During the 16th and 17th centuries, the Portuguese, French, English and Dutch made

Bimbia-Bonadikombo the door to the Western World from which they exported goods such as

palm kernels, ivory, palm oil, ebony and slaves.

Source: Njumbe, 2015

Bimbia’s44 ideal situation along the coastline unfortunately made it one of the main ports for

exporting slaves to the Western world (Plate 4.2). The lucrative business of importing sugar to

England and manufactured goods back to Bimbia required development and labor in the Western

world particularly America. When Merrick Joseph established a mission at Bimbia in 1844, there

44 According to ethnographers, the indigenous tribes of the Limbe people are the Isubu. They share a common ancestry with the

people of Wovia, Batoke and the Balongs, who settled in Victoria. They later migrated to Bimbia where they live till today.

Plate 4.2. Trail Found in Lowland Rainforest of Bimbia that Used to Transport Slaves

71

were 113 slave shackles in the house which he occupied, as it had already been used by a

Portuguese slaver (Njumbe, 2015). Alfred Saker found his way into Bimbia in the 19th century,

around 1844 under the rule of King William. He established the first school, Christian outpost and

a printing press. King William gave Alfred Saker a piece of land, which was named after the Queen

of England, Queen Victoria. The name was later changed, and today it’s known as Limbe. The

establishment of cocoa, palm, rubber, and banana plantation in the Bimbia-Bonadikombo area

encouraged huge immigration from the western part of Cameroon into this area. This weakened

traditional power structure of the native Bakweri tribe45. The hierarchy today constitutes the

paramount chief, village chief and quarter heads (Minang, 2003). It is difficult to control forest

management in these heterogeneous settings.

The Bimbia-Bonadikombo community is pre-urban in nature and is located on the Limbe

(Victoria) fringes. The settlement of Limbe as well as the surrounding areas constitutes a

population of about 123,900 inhabitants. The community is a highly diverse and comprises of

many villages and plantation workers’ camps (Minang and Mccall, 2006). Since mid-2002, the

community has been managing a 3,735-ha chunk of land as a community forest. An elected forest

management council has been managing the forest on behalf of the community. As a result of a

document signed between the government and the community, they report information yearly to

the government concerning forest decisions. According to Ashu (2016), Lydia et al. (2016) and

Nuesiri (2015), the BBCF management takes on a complex role of development in which

biodiversity, livelihood and conservation issues are interacting in an unusual way. Forest

conservation has shown some positive impact in the current management approach (Oyono et al.,

2012; Nkemnyi, 2016). However, due to the extreme difficulty of resisting the demand for

fuelwood, hunting, fishing, farming and collection of NTFP from the Limbe population, the

council efforts toward sustainable management will ultimately be unattainable. In order to ease

management, the Bimbia-Bonadikombo Community Forest is divided into nine compartments:

Mawoh/Motondo (229 ha), Bimbia (252 ha), Liwanda (286 ha), Bamukong (741 ha), Moliwe Hills

45 Bakweri tribe are the natives that form the Buea and Limbe communities. The Bakweri are traditional, spiritual and maintain

their cultural values. They are involved in agricultural activities, and their region is very fertile because they reside at the slopes of

Mount Camweroon (Mt Fako). On the coast, they are close to the Sawa people in Douala. https://kwekudee-

tripdownmemorylane.blogspot.de/2014/09/bakweri-people-ancient-fierce-fighters.html.

72

(565 ha), Bonadikombo (400 ha), Likomba la Mbenge (334 ha), Dikolo Peninsular (250 ha) and

Likomba Lelu (645 ha). In each of these compartments, there is a management objective based on

the resources available. These objectives often consider restoring and maintaining biodiversity, as

well as improving the livelihoods of local people.

4.4.2 Physical Environment, Climate and Vegetation

The Bimbia-Bonadikombo forest is located West of Limbe in the Fako Division and on the

Western foothills of Mt. Cameroon (Figure 4.6). The southern part has been kept for conservation

purposes with about 1,229 ha of land. The total area of the forest is 3,735 ha (Minang 2003; Minang

et al., 2006; Nuesiri, 2015). The geology consists primarily of old volcanic rock, while the soil is

old and lateritic. The ridges, and steep slopes and valleys that extend from south to north are

common in the Bimbia-Bonadikombo area. However, these valleys are drained by separate

seasonal and permanent streams, with four main rivers: The Elephant, Esuke, Mabeta and Mamba

Rivers, all of which flow eastwards. At the mangrove at Dikolo Bay, two other rivers run

southwards. The southern part of the BBCF is of high ecological value, principally for its diverse,

rare flora and its endemic, endangered species of plants. The plant oxygen traindra is found in

BBCF site and this is the only area that still harbors the plant in Africa. Due to excessive hunting,

most of the plant and wildlife are destroyed, but the area still retains multiple butterfly faunal

species, interesting birds and two monkeys, threatened species of monkey: the red-eared guenon

and the putty-nosed guenon (BBCF-SMP, 2002-2027). 46

46 The sample management plan of the BBCF is an internal document which is used to run the day to day management of the

community forest. This document is kept in the possession of the forest manager. It can be accessed in the office of BBCF in down

beach Limbe. This plan has all the management plans produced from 2002-2027. However, it can be subjected to some modification

as time goes on.

73

Figure 4.6 Map showing the Location of Bimbia-Bonadikombo in the Southwest Region

Cameroon

Source: Lydia et al. (2016)

In the Bimbia-Bonadikombo, the yearly temperature, humidity and rainfall are high. Annual

rainfall is between 4,000 and 5,000 mm. Between December and February, a short dry season

occurs. In the Bimbia-Bonadikombo area, humidity is usually between 75 and 80%. This hot

climate attracts a lot of tourists into Bimbia (Ashu, 2016). There are different types of vegetation

in Bimbia: evergreen, mangrove, littoral, freshwater swamp forest, lowland rainforest and riverside

vegetation, which consist of degraded forest plantation and farmlands (Ngalim and Simbo, 2016).

These multiple types of vegetation make the richness in biodiversity both in plant and wildlife. In

1992 to 1997 BBCF have the last vegetation types that were unique. This was between the coastal

area forest of Douala and Limbe. About 1.500 collections of specimens are located within the

southern part of the forest, with about 24 endemic specimens and 43 rare species and at least one

population of elephants left (Minang and Mccall, 2006). These figures are extremely high in

74

comparison to the Amazon basin. This shows the significant forest conservation in regard to the

expectation of the discovery of other new species.

4.4.3 Animal Species and Land Use

Due to rising population and the dependence of local people livelihood, in recent years there has

been loss in wildlife species in BBCF (Ngalim and Simbo, 2016). However, there are still some

species of drills. Nevertheless, there are still some last chimpanzee which were recorded in 1992.

Putty-nosed species were recorded in 1994 (BBCF-SMP, 2002-2027), and are still within the

forest. The Mona monkey is very common, but hunters frequently hunt this species. Other local

species like cane rat, brush tail porcupine, blue duiker, African civet viper, monitor lizard, and

squirrel. There are a few extinct species which include the lion, antelope and Elephant. (BBCF-

SMP, 2002-2027). In the BBCF area, the forest land is divided into compartments with some of

the land given out for lease to the Cameroon Development Cooperation (CDC). The Southern part

comprises the rubber plantation and in the Northern area, they are some palm. Local people who

are closer to the forest such as Bonangombe have some customary right in this part of the forest.

In 1988 to 1991, the Limbe Botanical Garden and Rainforest Genetic Conservation Project

(LBGRCP) clear the boundaries, concerning management access rights. The government wanted

to create a forest reserve in Bimbia-Bonadikombo (BB) (Ekoko, 2000; Nuesiri, 2015). No one

follow the process because the forest was later converted into a community forest. 4.4.4 Human

Environment and Socio-Economic Activity

The BBCF has a complex system of many villages (Ashu, 2016): Dikolo, Bamukong Mabeta,

Mbonjo, Chopfarm, Bonagombe, Bonabile, Moliwe CDC camps, Bimbia and Bonadikombo

(BBCF-SMP, 2002-2027). Many groups of people contribute to the demand on the forest, which

threatens conservation. People who are involved in the utilization of the forest are mostly migrants

from the Western and Northern Region of Cameroon and the indigenous Bakwei, who are less

involved in the utilization of the forest. According to Nuesiri (2008) and Nuesiri (2014), the

increase in population and the dampening economic climate in the surrounding of BBCF call for

increased demand in forest exploitation. Due to the increase in human activities like farming,

chainsaw operation, hunting, firewood-collecting, most of the forest is relatively degraded,

particularly in the northern part of Moliwe. The Cameroon Development Corporation (CDC) has

75

leased most of the land from BBCF. However, in certain areas some individuals have claims that

reflect the conflicting notions of who does and does not have the right to land tenure in this area.

Shifting cultivation is the main farming system implemented, with few other forms of agricultural

practice. The main dominant crops here are cocoyam and plantains, while older farms sometimes

grow cassava47. Fallow periods have drastically reduced over the time and are still disappearing

(Nuesiri, 2014; Ngalim and Simbo, 2016). BBCF has been noted for timber exploitation,

specifically from small-scale timber exploiters who own chainsaws. This leads to a reduction in

high quality timber such as mahogany and iroko, which are now relatively scarce. Since high

quality timber is disappearing, the exploiter has resorted to secondary species such as Staudtia

stipitata (small leaf). Exploitation of the ironwood tree in order to produce charcoal also became a

main use of the BBCF resources. The domestic market in Limbe sits in close proximity to the

forest.

The occupations are diverse and distributed in the Bimbia-Bonadikombo community. There are

plantation workers, who work with the CDC that owns huge plantations in the vicinity. There are

farmers, fishermen, and some who commute to urban jobs in the city of Limbe. In forest extraction

activities, there are many local people involved in the processes, which include timber exploitation,

charcoal burning, fuelwood collection, farming, hunting and collection of NTFP, as well as other

activities including traditional rites and research (Minang, 2007; Nuesiri, 2008).

4.4.5 Transport and Communication

There are no roads that link the various villages in the BBCF area. Many road maintenances

projects have been carried out to rehabilitate the dirt road that links most of the sub-division. The

necessity of such projects cannot be over-emphasized, since the population depends on the dirt

roads for travel and transportation of goods. Construction of new roads would greatly improve the

lives of the local people by enabling them to more easily reach the nearby town of Limbe.

47 Cassava (Manihot esculenta) is a woody shrub plant native to South America and Africa. It is mostly cultivated as an annual crop

in the tropics and subtropics. The roots are full of starch and it is a good source of carbohydrates. In Cameroon, both the roots and

leaves are edible.

76

Poor road conditions often mean that car stake longer to reach the town (Njumbe, 2015).

Source: Author’s Own Collection

The communication network is still very remote. There is a Cameroon Radio Television (CRTV)

Station Antenna at Chop Farm Bimbia48. It provides television images for the population living in

the vicinity.

4.4.6 Water Supply Electricity and Education

The absence of a fresh water supply is a major preoccupation of the council, as well as between

the communities and the ministry of energy and water resources. Some areas such as Mabeta

benefit from water from catchments. The council envisages the construction of boreholes

(mechanical or solar-powered) to provide potable water to the existing population. This is

paramount to the success of the community, as water is essential to life. For the communities

within the creeks, there is no nearby water supply at all. Some areas of the municipality already

benefit from electricity supply, including Bimbia and Mabeta. Most inland villages have electricity

48 This is a small quarter around the community forest where most of the natives are found. It’s only a small migration of people

who come from the northwest region of Cameroon to carry out agricultural activities.

Plate 4.3. Over loaded Car with goods to Limbe market

77

to light up houses and the general community. The villages in the creeks, Mboko I & II, Mbomo I

& II, Ijaw-Mabeta, Kange, and others are still dependent on individual generators for electricity,

with numerous fire incidents recorded. Solar electrification is expensive but would be most

appropriate for these areas (Njumbe, 2015). There are some primary schools, namely: Government

Primary School Mbonjo, Government Primary School Man ‘O War Bay, Bonangombe-Bimbia,

Mabeta Fishing Port, Mbomo, Mboko and Kange and a Military Primary School at Mbonjo. Other

private and missionary primary schools exist in Mabeta and Kange. Due to the limited number of

secondary schools, as well as the long distance from other secondary schools in the metropolis,

most children end their education at the primary level. Therefore, through the council’s impetus,

the government created a Government Secondary School at Mabeta in 2013. This is not highly

effective, considering the number of pupils who graduate out of the primary schools each year.

The municipality therefore needs many more schools, preferably technical or vocational, to train

young men and women in various trades and careers. If there is a low level of education, this will

negatively influence the exploitation of forest resources.

78

Chapter 5 : Materials and Methods

5.1 Chapter Introduction

The detailed methodology of this research is presented in this chapter. The chapter elucidates and

justifies why this research sites and approaches were used for the study. The research data is from

primary and secondary sources. It highlights the indicators and criteria used in identifying the

extent of forest sustainability. It also presents a methodological framework which was developed

for this study. The content analysis of the 1994 forestry law and literature review constitutes one

of the methods used in this study. The chapter ends up with the study’s data analysis procedure.

5.2 Research Approach

1) The study was carried out in the southwest region of Cameroon in the Takamanda National

Park and Bimbia-Bonadikombo Community Forest. TNP was created in 2008 following

Decree No 2008/2751/PM from the Ministry of forestry Yaounde of 21 November 2008 to

help protect and save the endangered cross-river gorilla. This park protects an estimated 115

gorillas and other rare species. This trans-boundary protection helps species roam freely

between countries. Following the Convention on Biological Diversity (CBD), of which

Cameroon is a member state, TNP was created to fulfill Article 22 (1) of the CBD which states

that the “permanent forests shall cover at least 30% of the total area of the national territory

and reflect the country’s ecological diversity”. The TNP is one of the protected areas in

Cameroon. The TNP is supposed to benefit from the genetic resources that are derived from

the forest. However, Article 15 of the CBD is to make progress on how to deal with genetic

products and benefit sharing with all the stokeholds. In this light TNP lost their rights to exploit

the forest resources but only to benefit from the genetic resources which is not well developed

by the forest department. This is why the local people living at the park area exploit the forest

illegally. The main objective of this national park was as follows,

2) For conservation of biodiversity loss.

3) To assure optimum integrity and protection of the national park land.

4) To enhance participatory management and support alternative income generation activities for

the local community around the national park to promote sustainable development.

5) To promote research, biomonitoring, and to ensure effective trans-boundary management

79

(TNP-MP, 2010-2014).

While the BBCF have the following objectives (BBCF-SMP, 2002-2027) Compartment 1 is

the Dikolo Peninsular, comprising a land area of 250 ha. Its main use is for ecotourism and

research as this area is considered to be a high conservation value forest, meaning that the local

communities are not allowed to carry out forest exploitation in this area. Compartment 2 is

known as the Likomba Lambenge, with a land area of 334 ha. Its main use is for research and

beekeeping. The local communities are restricted to only the sustainable collection of NTFPs

in this area like bush pepper, njangsang, bush mango, Indian bamboo and bush onion.

Compartment 3, Likomba La-lelu, has a land area of 645 ha. Like Compartment 2, it’s also

primarily used for research and beekeeping. Local people are again restricted to sustainable

NTFP harvesting of plants such as chewing stick, bush carrot and bush onion. Compartment 4

is dubbed Bimbia and has a land area of 252 ha. Its main use is for protecting the former slave

trade center located there. In the BBCF, simple management plans govern these four HCVFs,

forbidding local communities from hunting, harvesting timber or carrying out agricultural

activities in these areas.

Of the non HCVF compartments, Compartment 5, Mawoh Motondo, encompasses a land area of

229 ha. Its main use is for charcoal burning and commercial fuelwood extraction. The local people

are allowed to exploit this forest area by extracting fuelwood both for commercial and home

consumption. Compartment 6 is called Liwanda and has a land area of 286 ha. Its main uses are

for beekeeping, agroforestry and collection of NTFPs, as well as agricultural activities.

Compartment 7, Bamukong, has a land area of 774 ha. This area is mostly used for beekeeping

and collecting NTFPs. Compartment 8, known as Moliwe Hills, makes up a land area of 565 ha,

primarily used for beekeeping, collection of NTFPs and some agricultural activities. Compartment

9, Bonadikombo, has a land area of 400 ha. This land is mainly used for timber exploitation,

beekeeping, agricultural activities and wildlife harvesting. The BBCF was created with the primary

intention of restoring and maintaining biodiversity while improving and upgrading the livelihoods

of the local people. Below is the methodological framework of the two study areas.

80

Figure 5.1: Methodological Framework

Following Figure 5.1 above, which is the methodological framework of the present study, the two-

forest management systems are compared. The Takamanda National Park (TNP) is classified

(Figure 4.2) under permeant forest (state management), and Bimbia-Bonadikombo Community

Forest (BBCF) is classified under non-permeant forest (community management). Takamanda

forest was created in 1934 as a forest reserved to preserve timber for future logging. It was later

considered a High Conservation Value Forest (HCVF). It was converted into a national park in

2008 following Decree No. 2008/2751/PM on 21 November 2008 to protect wildlife and

endangered species. The forest conservator and some eco-guards head the national park. Presently,

there are some NGOs like PSMNR-SWR, GIZ, WWF and WCS, who work in collaboration with

MINFOF to promote conservation. In contrast, Bimbia-Bonadikombo Community Forest was

created in 2002, following the law No.94/01 of 29 January 1994 to lay down forestry wildlife and

fishery regulation to promote the local people’s livelihood. The community was advised to carry

out sustainable management that would promote conservation of biodiversity. The community

forest is managed by Bimbia-Bonadikombo BBNRMC and headed by a forest manager. The

institutional management systems within the two forests are different. TNP is managed by the state

81

while the community manages the BBCF. The Takamanda area is located in Meme Division, far

away from the town of Mamfe. The Bimbia-Bonadikombo area is in the Fako Division, closer to

Limbe town. The TNP communities have no user rights over forest resources, at the area

surrounding the national park. Within the BBCF, four compartments are identified as HCVF:

Dikolo, Likomba LaMbega and Likomba Lelu, and Bimbia community forest (BBCF-SMP, 2002-

2027). These areas are reserved for eco-tourism, research and environmental education. The local

communities are forbidden to exploit the forest in these areas. In Figure 5.1 above, C1, C2, C3, C4,

C5, C6 and C7 illustrate the criteria that set the basis for comparison of the two forest management

systems. However, some external factors might influence the results. These factors are classified

under socio-economic factors, political factors and environmental factors, and are presented in

Tables 5.1, 5.2, and 5.3 below.

Table 5.1: Socio-Economic Factors

TNP BBCF

Settlement problem with villages inside the national

park
No settlement problem

Typical village setting mostly native origin Few native and non-native

Located far away from urban town (Mamfe) Located in a pre-urban town (Limbe)

Poor social amenities, like hospitals, schools, water

supply and electricity

Better social amenities like hospital, schools, water

supply and electricity

Poor road network Better road network

No alternative means of living since they are in a

typical village setting

Alternative means of living since they are in a pre-

urban area

Limited access to users’ rights only road passage

within the park
Enjoy users’ rights to forest resources

No participation to decision making Promote participation in decision making

Limited access to local markets Access to local markets

Mostly trading with Neighbouring Nigeria Trading mostly within local markets

Finance by the states and some NGOs (PSMNR-

SWR, GIZ, WWF and WCS)

Finance by common funds by the forest

communities

82

Table 5.2 Political Factors and Administrative Factors

TNP BBCF

Headed by forest conservator appointed by

MINFOF

Headed by a forest manager appointed by

BBNRMC board

Head office in Kajifu 1 Head office in Limbe Town

Access to environmental education Limited access to environmental education

Under permeant management by the state Under non-permeant management by community

Illegal exploitation cases reported to courts
Illegal exploitation cases reported to BBNRMC

board

Eco-guards paid by the state Eco-guards paid by the community

Sometime consider local chiefs in conservation Marginalisation of local chiefs

Table 5.3 Environmental Factors

TNP BBCF

Conservation of biodiversity resources Sustainable management of forest resources

Access to environmental education Limited access to environmental education

Access to farmers education Limited access to farmers education

Train in new breed of cash crops like cocoa,

cassava, and oil palms

Limited access to new breed of cash crops

The research makes use of two approaches: the quantitative and the qualitative. The former is a

sampling technique which may be presented numerically and is amenable to analysis, while the

qualitative technique is designed to reveal a target group, which ranges in behavior with respect to

a specific subject or issues at stake. Amaratunga et al. (2002) and Carrie (2007) affirm that an

objective measure of reality is provided in a quantitative approach, while the qualitative approach

understands the complexity of a phenomenon by the researcher. The qualitative approach is used

in this study to understand the behavior of local people and the various ways of behaving with

respect to forest resources and conservation. This research uses in-depth knowledge of small

groups of local people with respect to the specific issues at stake. This research makes use of

existing data, from the Bimbia-Bonadikombo Community Forest Management Plan (BBCF-SMP)

83

and the Takamanda National Park Management Plan (TNP-MP),49 in addition to archives,

documents and other related works. When data were unavailable, data were considered from

different areas that have similar characteristics and structure of the current study area. Community

forests in Cameroon operate under same rules and regulations and differ from the operation of

National Parks. This research made use of comparative analysis by comparing two forest

management systems, that of Takamanda National Park (state forest) and that of the Bimbia-

Bonadikombo Community Forest (community forest) to know which management system better

fulfils the characteristics and conditions of conservation and sustainable forest usage. The

following activities were identified: farming, hunting, and fishing, collection of non-timber forest

products, timber exploitation, fuel-wood collection and charcoal production. Services (teachers,

nurses, doctors, small businesses, public workers) were partly taken into consideration because

they can indirectly influence forest management. The following local criteria were selected based

on the existing activities of Takamanda National Park and Bimbia-Bonadikombo Community

Forest in order to compare the management of two systems. The criteria are presented below.

Indicator 1. Farming Systems

C1 The two management systems are to be compared by means of the criteria and evaluated for

sustainability

• Shifting cultivation farming system

• Slash and Burn farming system

• Fallowing farming system

• Livestock farming system

• Use of chemicals in farming system

49 TNP-MP is a document that guides all the actions that are stated in a given time period. In this plan, all the goals and objectives

are stipulated as they were drawn up by the forest department. This document guides and controls the management of the conserved

area, which is protected for biodiversity loss. It is like an internal document of the TNP. It is in the possession of the forest

conservator.

84

• Access to capacity building in chemical and farming system

Indicator 2. Traditional Hunting Practices

C2 The two management systems are to be compared by means of the criteria and evaluated for

sustainability

• Classes of species harvested, classes A, B, and C

• Methods use in hunting

• Factors influencing hunting

• Sustainability of hunting activities

Indicator 3. Traditional Fishing Practices

C3 The two management systems are to be compared by means of the criteria and evaluated for

sustainability

• Seasonality in fishing

• Frequency in fishing

• Method used in fishing

• Sustainability in fishing

Indicator 4. Non-Timber Forest Products (NFTPs)

C4 Harvesting of Non-Forest Timber Products (NFTPs)

• Factors influencing the harvest of NFTPs

• Methods used in harvesting NTFPs

• Management regulation of NTFPs

• Sustainability of harvesting NTFPs

Indicator 5. Fuelwood collection

C5 Fuelwood collection

• Regulatory framework in fuelwood collection

85

• Factors influencing fuelwood collection

• Different methods used in fuelwood harvesting

• Sustainability of fuelwood collection

Indicator 6. Intra-community related factors

C6 Intra-community related factors

• Promote social inclusion

• Consider traditional belief and cultural value

• Promote participatory decision-making

• Environmental education

• Ensure collaboration within and amongst stakeholder’s group

• Provide financial incentives to local people/ Benefits sharing allocation

Indicator 7. Policy and Regulatory Framework

C7 Policy and Regulatory framework

• Respecting and enforce forestry law

• Paying fees for recreational activities

• Evaluation of conflicting laws

• Defining and telling the local people about the legislation

• Protecting illegal and authorised activities

• Adequate forest staff to carry out forest activities

• Adequate money to sustain management system

86

• Implementing management plan approve by the government

• Challenges face in implementing forest management system

5.3 Sampling Technique and Choice of Criteria

This section provides insight on the sampling technique and criteria choice. An equal group of

respondents were chosen from all the sampling villages, and those respondents were dependent on

the forest for livelihood. Due to the political situation in Cameroon, the country is divided into

regions, followed by divisions, sub-divisions, districts, villages and clans. A traditional ruler

(chief)50 heads each village. A divisional officer governs the divisions and sub-divisions, while the

governors rule the regions. The TNP, which is situated in the Southwest Region of Cameroon, is

in the Akwaya Sub-Division of Manyu Division. Presently, there are 16 villages in the TNP area:

Matene, Kalumo, Tinta, Atolo, Mbilishi, Basho 11, Ketoya, Nfakwe, Kekpani, Takpe, Assam,

Takamanda, Kajifu 1, Obonyi 11, Obonyi 1 and Obonyi 111. In this research, nine villages were

selected as a sample: Kajifu 1, Atolo, Obonyi 1 and Obonyi 11 and Obonyi 111, Kekpani, Takpe,

Assam, and the Takamanda village. These are all known to have direct and indirect impact on the

national park. The direct dependence of these villages to obtain their livelihood from the forest

was taken into consideration.

The total population of Takamada National Park area is estimated at about 15,700 people (TNP-

MP, 2010-2014). This population is dominated by the youth, who account for about 50% of the

population, and could pose a threat to forest conservation if these young people do not find jobs

when they grow up. Another fact to support the sampling of villages was that, when the Takamanda

Forest Reserve was created in 1934, the indigenous people were given certain user rights in the

adjacent forest. When it was converted to a national park, all the user rights were lost, except the

right of movement within the park and the rights of those communities that are residing within the

borders of the park itself. This poses a serious problem of illegal exploitation of forest resources.

The villages of Obonyi 1, Obonyi 11 and Obonyi 111 were selected for their hunting activities,

even though hunting is represented in all the nine sampling villages in the park area. The villages

50 Traditional rulers (chiefs) are rulers of indigenous people, villages, communities or clans. They are usually addressed formally

in a status and superior rank. https://en.oxforddictionaries.com/definition/chief. Last accessed 08.11.2016.

87

of Kajifu 1 and Atolo were noted for fishing and farming. The villages of Takamanda, Kekpani

Takpe, and Assam, are mostly involved in farming activities. All the activities are represented in

all the villages. The villages which were chosen represented activities that have been going on for

more than ten years in those locations and the local people who have broad knowledge on the

activities. Hunters who were chosen from the villages of Obonyi, 1 Obonyi 11 and Obonyi 111

had more than ten years of experience selling bush meat to neighbouring villages in Nigeria. All

the nine villages were chosen for fuel-wood collection, given the fact that, nearly every household

uses fuelwood for domestic and subsistence use. It should be noted that all the activities taking

place within the national park are illegal activities. Following Section 26 (3) which states, “public

access to State Forests may be regulated or forbidden,” TNP was created strictly for biodiversity

conservation.

Figure 5.2: Sampling Communities in the Takamanda National Park

Source: Njoh et al. (2013)

88

Bimbia-Bonadikombo, the second area of study, is located in the southwest region. In the Fako

Division and in Limbe sub-Division, the community is a pre-urban area, which is located on the

fringes of the Limbe (Victoria) urban community (Figure 5.3). Bimbia-Bonadikombo has about

twelve villages: Bonadikombo, Bonabile, Bonangombe, Liwanda, Dikolo, Bimbia, Moliwe,

Bamukong, Dikolo, Likomba lelu, Motondo-Mawoh. Nine villages were selected for this research,

to get an insight into conservation and sustainable use of forest resources: Bonadikombo, Bimbia,

Bonablie, Bonangombe, Liwanda, Dikolo, Bimbia Moliwe and Bamukong. The selected villages

were chosen because the people have direct influence on the community forest for their livelihood.

The total population of Bimbia-Bonadikombo is about 123,900 inhabitants (Minang 2007), about

60% of which are youth. The villages of Bimbia, Dikolo, and Bonadikombo were selected because

of their prevalent fishing activities. The population of Bonadikombo is mostly immigrants from

Nigeria and the Northwest region of Cameroon. It is a multicultural village setting. The villages

of Bonagombe, Liwanda Moliwe and Bamukong were noted for their hunting and farming

activities as most of the area’s plantations are found in these villages. All the villages were highly

involved in fuelwood collection and charcoal production. Most of the heads of household were

taken into consideration. An equal number of respondents were taken in all the villages to get

insight about resource use and conservation. The chosen respondents must have been carrying out

activities and living in the community since the time the community forest was created.

5.4 Selection of Research Field Assistants

Educational level was taken into consideration before the selection of those who assisted with the

collection of data during field research. Those who have some knowledge about forest resources

were considered. In selecting, those who could explain in Pidgin English and the native language

of the respondents who could not read or write were considered. With the existing questionnaire,

the field assistants were trained on how to collect and record information from the local people.

The researcher and the field assistants visited some respondent for informal conversation.

5.5 Cultural Consideration

Due to the fact that this research was conducted in a typical village stetting, we should note that,

they were some sensitive questions at stake. Permission was obtained from the chiefs of the

selected communities, to keep the local people informed about the reasons for the research, as well

89

as how the research would be conducted. There was even one situation where a village chief was

provided with a bottle of wine so that he might motivate the community. The acquaintance of the

researcher to the Bimbia-Bonadikombo Community Forest area made data collection easier since

the researcher had been there many times.

90

Figure 5.3. Map of Bimbia-Bonadikombo Community Forest

Source: Fondufe et al. (2016)

91

5.6 Primary Data

Primary data for this research were collected and supported both qualitatively and quantitatively.

Data were based on the review of secondary data to identify gaps. The collection of primary data

tools was prepared and designed to bridge the gaps of identified knowledge. The collection of

primary data took place between the months of November to December 2014 and January to

February 2015. The primary data were designed to bridge the gap between the secondary data. It

ranges from farmers, hunters, fisher folks, and non-timber forest collectors, fuel-wood collectors,

forestry experts, NGOs, head of household and small-scale timber collectors. Most of the data

were collected in the evenings after the respondents returned from their daily activities, and on

Sundays, after church service. For the fishermen, the interviews were held primarily at the bank of

the river when they return from fishing, whereas for hunters, they were interviewed upon returning

from hunting in the forest or during local community meetings. Interview guides were used to get

in-depth knowledge from respondents. It helped the researcher to gain an understanding of the

world from the point of view of the respondents. The researcher has an understanding of their

experiences and way of thinking (Austin and Sutton, 2014; Sutton and Austin, 2015). Focus group

discussion was held in all the villages with key personalities: local chiefs, village councilors, some

key heads of households, and other prominent local stakeholders were interviewed during the focus

group discussions. The main idea was to get an insight about the unsustainable nature of forest

exploitation and conservation methods.

5.7 Questionnaire Design

Questionnaires were developed based on background information of the research (Appendix 1).

To get justification of responses, a closed-ended questionnaire was developed. To begin with the

questionnaire administration, about 20 questions were tested among some students in the

University of Buea, to find out if some difficulties would arise. This enabled the researcher to

rephrase questions if there was a difficulty in the respondents’ ability to understand them. After

the process of testing questionnaires, 300questionnaires were distributed to the two communities,

making a total number of 300 copies. In total 280 copies were returned, scoring a return rate of

about 93%. The reason for the high return rate was because the Bimbia-Bonadikombo community

is accessible via motor bike, so it was very easy for both the researcher and the research assistants

to administer and collect the copies. The fact that all the research assistants were native to the

92

Takamanda area also constituted an added advantage in easily administering and collecting the

questionnaires. The questionnaires were equally distributed within the villages among the

respondents. In each of the villages, consideration was taken to choose those who have been living

in the community for more than ten years, so that they would have adequate knowledge concerning

the problem at stake. The researcher and the field assistants personally administered copies of the

questionnaires to the respondents. For more complex questions and in the case of illiterate

respondents, the researcher or the research assistants used Pidgin English for clear understanding.

Since Pidgin English is one of the languages mostly used in these areas, focus group discussions

and semi-structured interviews were mostly carried out in Pidgin English, thus minimizing the

potential for research errors related to miscommunication between researcher and respondents.

Section A starts with background information about the respondents’ demographic and social

characteristics. Section B continues by listing which methods they used in the various activities in

which they were involved. Section C was designed to focus on the respondents’ policy

implementation and their frequency in forest exploitation. Section D was designed to find out

respondents’ views on law enforcement and the implication of the law. Section E focused on the

intra-community’s relation with forestry department. Some questions leave the option for more

than one answer. There was a scaling technique that asked respondents to follow up “yes” or “no”

answers with explanations. The questions targeted mostly respondents who have about 95%

involvement in the forest for their livelihood. While administering the questionnaires, the

researcher also took some special trips to important sites like the Slave Trade Site at the Bimbia-

Bonadikombo, the charcoal pit and Takamanda Ebe River which flows into Nigeria, to gain first-

hand information concerning forest exploitation. Pictures and videos were taken, most of which

were used to supplement this writing.

5.8 Semi-Structured Interviews

In both study areas, structured interviews and focus group discussions (Appendix 2) were held in

Kajifu 1, which is the headquarters of Takamanda National Park and Limbe at Down Beach, which

is the office of the Bimbia-Bonadikombo Natural Resource Management. The local chiefs and key

informants (like heads of households) were targeted because of their longevity in the village, which

began before the creation of the community forest. The Takamanda conservators and forest guards,

93

village councilors, the BBNRMC, and forest manager were all interviewed. The staff was also

interviewed at the delegation of forestry and wildlife in Buea. NGO officials and GIZ staff were

also targeted in the semi-structured interviews. This took place to gain in-depth knowledge about

sustainable forest management and conservation. Additional information was gained during

informal conversations with the local respondents and inhabitants during the course of the field

study. The field assistants took notes while the researcher asked the key informants standard

questions. This exercise included questions about the constraints to forest management and

conservation, as well as the reason why some local people do not comply with the government

policy on the forest. Field assistants took notes in every village so that the researcher could critical

analyze the findings recorded there.

5.9 Secondary Data

Information and literature on conservation and sustainable management of forest resources in

BBCF and TNP is scarce. Much of the data used were taken from different study areas that have

the same structure and institutional setting. For this reason, the researcher relied on the collection

of published articles and unpublished reports from the Ministry of Forestry and Wildlife,

Takamanda National Park, Management Plan (TNP-MP 2010-2014), Bimbia-Bonadikombo

Community Forest, Sample Management Plan (BBCF-SMP, 2002-2027), as well as the following

institutional libraries: BTU Cottbus-Senftenberg, Germany; the University of Buea (UB),

Cameroon; the regional Delegation of Forest in Buea Cameroon; Limbe Botanic and Zoological

Gardens (LBZG); and the WWF office in Limbe, Cameroon.

5.10 Data Analysis Procedures

The majority of the collected data was both qualitative and quantitative. The data from the

questionnaires was collated, computed and analyzed with Microsoft Excel, which helped in the

generation of column frequency tables and charts. The qualitative data was obtained mostly through

focus group discussion and semi-structured interviews. Those results were presented using descriptive

statistics, which comprise frequency counts and simple percentages. A systematic discussion directly

followed the results presentation. In addition, the data was also presented using text, which was then

compared to similar studies. Relevant text like the Law No. 94/01 of 20 January 1994, which lays down

forestry wildlife and fishery regulations, was critically examined. Related international agreements

94

leading to conservation of biodiversity, like the Rio Declaration and Agenda 21, were analyzed. The

Convention on Biological Diversity (CBD) and the Convention on International Trade in Endangered

Species of Fauna and Flora 1973 (CITES) were reviewed with respect to conservation and forest

management resources. The main aim of this study is to compare the two forest management systems

in Cameroon: the non-permanent forest (community forest) and the permanent forest (state forest). Its

main objectives are: (i) evaluate the extent of sustainability of Bimbia-Bonadikombo Community

Forest and Takamanda National Park management systems and identify traditional management

systems in maintaining sustainability of both forest areas. (ii) Evaluate the extent to which both

forests are managed according to the various management plans approved by the ministry. (iii)

Evaluate the challenges faced in using the two forests management systems. (iv) To assess forest

management system used in BBCF and TNP in relation to national forest heritage and principles

to implement the convention on biological diversity. To improve comprehension, the above

aspects of the central objective are articulated in two thematic chapters presented as follows:

Chapter 6 presents an analysis of findings with respect to sustainability and identifies the role of

traditional management systems in maintaining sustainability. Chapter 7 dwells on the

management plan approved by the ministry, challenges faced by forest management systems, and

lastly, management systems following the principles in keeping with the CBD. Ultimately, Chapter

8 discusses the findings of the study in relation to literatures and theories on forest conservation.

It also draws major conclusions and recommendations on policy and strategies to promote

conservation and sustainable management of forest resources in BBCF and TNP specifically, and

Cameroon in general.

95

Chapter 6 : Results and Discussion Part I

6.1 Chapter Introduction

This chapter presents the first part of the research findings, organised into two main sections:

identifying the various forest exploitation activities carried out in the Bimbia-Bonadikombo

Community Forest (BBCF) and Takamanda National Park (TNP), and analysing their effects on

forest sustainability, as well as the effectiveness of traditional sustainability management practices.

This is in line with the first study objective: to evaluate the extent of sustainability of the BBCF

and TNP management systems and identify traditional management systems in maintaining

sustainability of both forest areas. The chapter begins with demographic and social characteristics

of the respondents and followed with an assessment on the extent of sustainability of those

practices. It further analyses the use of chemicals on farmland, traditional hunting and fishing

practises and NTFPs and fuelwood harvesting practises. The second part of the chapter identifies

traditional management systems in maintaining sustainability of both forest areas. This was

realised through respondents’ opinions on traditional conservation methods, which the respondents

outlined as totem beliefs and taboos about wildlife and plants.

 6.2 Demographic and Social Characteristics of Respondents

In order to take an accurate sample to deduce the perception of sustainable forest management, a

total number of 280 respondents from the two areas effectively answered the questionnaire, out of

an initially 300 predetermined respondents (Table 6.1). As noted in Table 6.1 below, 69.43% of

the respondents in the BBCF and 53.66% in TNP were female, while 30.57% of the BBCF

respondents and 46.34% of the TNP respondents were male. Traditionally, women are more

involved in the collection of NTFPs, fuelwood and farming, while men are more often involved in

hunting, fishing and occasionally timber exploitation. The targeted surveyed population ranges

between the ages of 14 to over 60 years old. In the 30 to 39-year-old age group, 33.12% of the

targeted population lived within the BBCF, while 34.15% were within the TNP. Out of the

respondents between the ages of 14 and 29, 15.92% were in the BBCF and 30.08% were in the

TNP. Out of those between 40 and 49 26.11% were from the BBCF and 20.33% from the TNP.

96

The high number between the ages of 14 years to 49 years indicates more exploitation of forest

resources, since this is the most active portion of the population. The age group between 50 and

 Table 6.1: Gender, Age Group and Respondents' Educational Level

Items Bimbia-Bonadikombo

Community Forest (BBCF)

Takamanda National Park (TNP)

Gender Frequency Percentage, % Frequency Percentage, %

Male 48 30.57 66 46.34

Female 109 69.43 57 53.66

Total 157 100 123 100

Age Group

14-29 years 25 15.92 37 30.08

30-39 years 52 33.12 42 34.15

40-49 years 41 26.11 25 20.33

50-59 years 29 18.47 10 8.12

60years and above 10 6.37 9 7.32

Total 157 100 123 100

Educational level

No formal education 36 22.93 69 56.10

Primary School 81 51.59 45 36.59

Secondary School 15 9.55 6 4.88

High school 11 7.01 2 1.63

University education 9 5.73 1 0.81

Vocational training 5 3.18 0 0.00

Total 157 100 123 100

59 years old constituted 18.47% (BBCF) and 8.12% (TNP), while the 60 and above group

accounted for 6.37% (BBCF) and 7.32% (TNP). This aging population tends to contribute the least

to forest exploitation. Regarding education level, 51.59% of the respondents in the BBCF and

36.59% of those in the TNP have a primary education. Most of the respondents within the sample

97

villages have just a basic education. Of the BBCF respondents, 22.93% have no formal education,

compared to 56.10 % in the TNP; this indicates that there will be a need for special environmental

education. Among the BBCF respondents, 9.55% have a secondary education, while 4.88% have

a secondary education in the TNP. Only 7.01% of respondents in the BBCF have completed high

school, compared to 1.63% in the TNP. In the BBCF, 5.73% of the respondents have university

education, compared to 0.81% in TNP. 3.18% and 0% of the respondents have vocational training

in the BBCF and the TNP, respectively. This lack of education leads to greater exploitation of

forest resources.

6.3 Respondent Occupations

To come up with sound conclusions, data collection was carried out via questionnaire. The targeted

groups were farmers, hunters, fishermen, fuelwood collectors and NTFPs collectors. They were

asked: what is your occupation? The data results are presented in Figure 6.1 below.

Figure 6.1. Respondent Occupations

34.39%

13.38% 12.10%

30.57%

9.55%

27.64%

20.33%

11.38%

25.20%

15.45%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

Famers Hunters Fishermen Fire wood
collectors

Non-timber forest
product harvesters

P
er

ce
n

ta
ge

 o
f

R
es

p
o

n
d

en
ts

Respondent Occupations

BBCF TNP

98

As seen in Figure 6.1, the majority of the respondents from both forest communities were farmers,

with 34.39% in BBCF and 27.64%in the TNP. Following the creation of the TNP, by Decree No.

2008/2751/PM of 21st November 2008, farming activities are forbidden inside the national park.

The farming activities are carried out primarily in the area surrounding the park. There are a limited

number of designated farming areas within the TNP, all created with the intervention and

supervision of Programme for Sustainable Management of Natural Resources South West Region

(PSMNR-SWR). The majority of the forest exploiters are farmers, followed by fuelwood

collectors. Fuelwood collectors account for 30.57% in BBCF and 25.20% in the TNP, the reason

being that fuelwood is the dominant energy source in Cameroon. The BBCF has a higher

percentage of fuelwood collectors than the TNP because most of the fuelwood collectors use their

findings to produce charcoal, which the traders in Limbe then buy for roasting fish51. After

fuelwood collection, hunting accounts for 13.38% of occupations in the BBCF and 20.33% in the

TNP. That number is higher in the TNP because hunting is a crucial economic activity in the

Takamanda area for both domestic and commercial reasons, even though it is illegal inside the

national park. According to PSMNR-SWR, (2014), TNP hunters sell a variety of large animal

carcasses from a number of multiple species in different bush meat markets in Nigeria. Hunting is

followed by NTFPs collectors, making up 9.55% of respondent occupations in BBCF and 15.45%

in the TNP. Fishing accounts for 12.10% and 11.38% of occupational activities in the BBCF and

TNP respectively.

6.4 Extent of Sustainability of Two Forest Management Systems

This section is based on the first study objective, which is to evaluate the extent of sustainability

of the forest management systems in the BBCF and TNP. In order to accurately assess the study

areas, it was imperative to take into account the various occupational practices within those

regions. Since the farmers, hunters, fuelwood collectors, NTFPs collectors and fishermen are

directly involved in the forest exploitation for their livelihood; it was necessary to know the manner

51 Fish roasting in this context means that the women in the BBCF buy fish from the fisher people from the banks of the river and

roast them at the sidewalk mostly in the evenings. Sometimes they usually roast and sell on the banks of the sea in down beach

Limbe for tourists who are visiting.

99

of exploitation in order to determine which forest management system is more sustainable and

come up with a sound recommendation for improvement.

6.4.1 Comparison of Farming Systems Used in BBCF and TNP

The following question was posed to the respondents: what system of farming do you use on your

farmland? They were then able to select from many answers: shifting cultivation, slash and burn,

fallowing farming, livestock farming, plantation farming and ‘I do not know.’

Figure 6.2. Farming Systems Used in BBCF and TNP

As seen in Figure 6.2 above, 37.04% of the farmers in the BBCF were involved in shifting

cultivation compared to only 14.71% in TNP. As a community forest, the BBCF provides more

flexibility for farmers, who can shift from one farmland to another. A farmer can cultivate a food

crop for a period of three to four years, then when the soil is no longer fertile, they can shift to

another farmland to cultivate those same food crops. In contrast, the farmers of the TNP reported

37.04%

9.26%

25.93%

9.26%

14.81%

3.70%

14.71%

47.06%

8.82%

20.59%

5.88%

2.94%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

45.00%

50.00%

Shifting
cultivation

Slash & burn Fallowing
farming

Livestock
farming

Plantation
Farming

I don’t know

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Comparison of Farming

BBCF TNP

100

that the national park authority converted most of their farmland into national park, where farming

is prohibited. 25.93% of respondents in the BBCF are involved in fallowing farming compared to

8.82% in the TNP. As mentioned earlier, since the farmers in the BBCF have the opportunity to

shift from one farmland to another, they can allow the previous land to fallow and can only return

when it is fertile. The TNP has much more limited farmland because most of its land is designated

for biodiversity conservation. According to Njomgang et al. (2011); Kafle, (2011), shifting

cultivation is a farming system that enables assorted varieties of crops to interact with natural

fallow within a short period of time frame. In shifting cultivation, natural fallow recycles elements

of nutrients for soil fertility and suppression of pests, weeds and diseases. This system remains

efficient in soil management and sustainability of the forest land, so long as the population pressure

is low. A study of shifting cultivation practices and management of forest resources within

Cameroon evergreen forest (Nounamo and Yemefack, 2000) shows that about 80% of the farmers

involved in shifting cultivation practices considered it to be their first priority farming system. The

present study (Figure 6.2) reveals a higher percentage of shifting cultivation in the BBCF. Mertz

et al. (2008) have carried out a study in shifting cultivation that concluded “shifting cultivation

should be accepted as a rational land use system and that earlier calls for bringing a “Green

Revolution” to shifting cultivators and still relevant to achieve intensive and sustainable

production”.

With shifting cultivation being virtually impossible, farmers within the TNP turn toward slash and

burn farming instead. 47.06% of TNP farmers engage in this practice, compared to only 9.26%

among BBCF farmers. Slash and burn is one of the biggest contributing factors to forest

degradation and loss of biodiversity (Styger et al., 2007; Thomaz, 2013). The presence of periodic

fires makes it virtually impossible to reverse landscape degradation. The more degraded the land,

the more difficult it is to reclaim it (Styger et al., 2007). Ketterings et al. (1999) carried out a

similar study in Indonesia, which revealed that the Indonesian president renewed the ban on slash

and burn farming (first enacted in1984) due to the fact that fire had burnt a large part of the

country’s forest and left the land infertile. As for livestock farming systems, only 9.26% of

respondents in the BBCF and 20.59% in the TNP were involved in livestock farming. The reason

for that number being so much higher in the TNP is that the Takamanda region borders with

Nigeria, where pastoral nomadism is prevalent. As for plantation farming, 14.81% of BBCF

101

respondents were involved in this activity as compared to 5.88% in the TNP. Plantation farming

activity is higher in the BBCF because of the Cameroon Development Co-operation (CDC)

plantations. Plantation farming has a long history in the coastal part of southern Cameroon and is

rising at an alarming rate, adversely affecting the nearby forest land (Ajonina et al., 2014).

According to Ajonina et al., (2014) in a similar study carried out in the southern part of Cameroon,

between 1986 and 2000, the forest landscape dwindled from 67,792 ha to 14,032 ha, a loss of 79%

of forestland. These studies are similar to the present study, which shows that if the BBCF farmers

continue to clear down the forest, due to lack of control mechanism and the presence of CDC in

this region, the forestland will increasingly disappear. Better plantation farming practices and some

policies to stop further loss of biodiversity are necessary to protect the forestland. Respondents

that did not know which type of farming techniques they utilised made up 3.70% of those polled

in the BBCF and 2.94% of those in the TNP.

6.4.2 Capacity Building (Training) in Various Farming Systems

To evaluate the extent of sustainability between the two forests, it was necessary to compare the

number of years in capacity building (training) in the farming system, which respondents used on

their farms. As shown in Figure 6.3 below, 50.00% of respondents from the BBCF have no

capacity building in their farming methods, compared to 14.71% from the TNP. The number with

no training is higher in BBCF because there are no effective training programmes laid out for them

and they are the designated forest managers. In the TNP, farmers are under stricter rules. The

impact of capacity building or management system training is typically non-linear, which explains

why most desired results of input and outcome are not achieved (Posthumus et al., 2012). In the

BBCF, 37.04% of farmers have one year of training as compared to 2.94% in TNP. According to

Gordon and Chadwick (2007), the conclusions of most projects suggest that capacity building is

very successful in improving the individual capacity when it is planned for the long-term with

multiple levels of targets. Klerkx et al. (2009) affirm that if capacity building is implemented in

an appropriate manner that the targeted group and organisations can utilise effectively, the built

capacity will produce results. The higher number of one-year of training in the BBCF is because

of the presence of the Mount Cameroon Forest Project (MCFP) founded in 1988, which helps train

farmers in the cultivation of some food crops, like new breeds of cassava. 9.26% of farmers in the

BBCF have two years of training, whiles this number is 26.47% in the TNP. Only 1.85% of

102

respondents from the BBCF have three years of as opposed to 41.18% in the TNP. Also 1.85% of

farmers polled from the BBCF had acquired five years or more training, and 14.71% of

respondents from the TNP had. Part of the reason for this is that the Programme for Sustainable

Management of Natural Resources South-West Region (PSMNR-SWR) is able to contribute to

capacity building in farm management in the TNP region by providing technical knowledge in

areas such as cassava, cocoa and plantain cultivation. PSMNR-SWR does this through Farmer

Field School (FFS), the aim of which is to build and reinforce farmers’ capacity for good

agricultural practices. In 2014, about 18 FFS’s were established to train farmers from 16 villages

in and around the TNP and Korup National Park in new farming skills for a duration of nine

months. Upon their graduation, a ceremony took place in each of the 16 villages (Batiig, 2015). If

they practise what they have learned, this educated group of farmers will help future conservation

efforts, ensuring that forest exploitation is done in a sustainable manner and thereby improving

and securing the livelihoods of the communities that live adjacent the national.

Figure 6.3. Years of Capacity Building in BBCF and TNP

Unfortunately, some of the farmers in the BBCF and TNP who have acquired training reported

that they do not want to put their new skills into effect because they lack the equipment and

financial resources to do so. In addition, it is cheaper and easier for these farmers to resort to

50.00%

37.04%

9.26%

1.85% 1.85%

14.71%

2.94%

26.47%

41.18%

14.71%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

No years of
training

One year of
training

Two years of
training

Three years of
training

Five years of
training

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Comparison in Capacity Building

BBCF TNP

103

alternative less sustainable means of exploiting the forest. This holds true with findings from the

Tropical Biology Association (TBA), which affirms that if groups, institutions and organisations

want to sustain appropriate capacity building over a long period of time, they need new approaches

and financial backing. They further elaborate that there must be a strong commitment of senior

managers and staff to think critically about the adoption of new management systems or structures

(Australian Center for International Agriculture Research, 2007).

6.4.3 Use of Chemicals on Farmland and Protective Majors

To get a full and accurate analysis, it was necessary to know if the farmers used chemicals on their

farms and whether they were trained to use these chemicals. The use of chemicals is a major

contributing factor to soil degradation and environmental pollution. The use of pesticides and

fertilisers has generated a lot of public health concerns and environmental pollution issues

(Asogwa and Dongo, 2009). Tandi et al. (2014) and Afari-Sefa et al. (2015) confirm that farmers

who are involved in chemical usage with limited knowledge of safety can suffer exposure that will

result in an adverse health effects. In an effort to determine chemical usage among BBCF and TNP

farmers, they were presented with the question: do you use chemicals on your farmland?

Moreover, do you have any protection while using the chemicals? The respondents had three

options: yes, no and no opinion. The presentation of the results can be found in Figure 6.4 below.

Out of the total number of farmers interviewed in the BBCF, 25.93% of the farmers admitted to

using chemicals as compared to 70.59% in the TNP.

104

Figure 6.4. Use of Chemicals on Farmland and Protective Majors

A similar study carried out by Tandi et al. (2014) in Buea Southwest Region of Cameroon revealed

that out of the 150 farmers interviewed, 47.6% confirmed using chemicals on their farmland, and

83.8% of those farmers said they use no protection while handling the chemicals. Another study

carried out by Afari-Sefa et al. (2015) in the Ashanti and Western Regions of Ghana found out that

out of 437 farmers interviewed, only 15.6%, of the farmers who used pesticide took full protection

measures during spraying. 38% wore partial protective clothing, while 46.4% wore no protective

gear whatsoever, putting them in direct contact with the chemical. The results are much similar in

the BBCF and TNP. In the BBCF, 25.93% of the respondents reported using chemicals on their

farms without protection, while that number was 70.59% in the TNP. 55.56% of respondents in

the BBCF and 17.65% in the TNP reported not using chemicals on their farmland. In the BBCF,

18.52% of the farmers responded with no opinion as compared to 11.76% in TNP. Chemicals used

on farmland over the years become more specific and less toxic but environmental pollution still

exists (Asogwa and Dongo, 2009; Mokwunye et al., 2012), and so this present study aims to

discover the extent of capacity building or training which farmers in the BBCF and TNP receive

before applying chemicals to their farmland.

25.93%

55.56%

18.52%

70.59%

17.65%
11.76%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Yes No No opinion

p
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Use of Chemicals in Farmland and Protective Majors

BBCF TNP

105

6.4.4 Access to Capacity Building before Using Chemicals on Farmland

Out of the farmers that admitted to using chemicals on their farmland, it was necessary to know if

they had been trained by agricultural staff or extension workers, or if they were just using the

chemicals based on their own knowledge. The resulting presentation is organised in Figure 6.5

below 14.71% of the farmers in TNP said ‘No,’ they have not attended any training course in using

chemicals on their farmland compared to 35.19% with no training in the BBCF region. The number

is higher in the BBCF region because as a community forest, they have more right to use the forest

when and as they choose. In the TNP, 50.00% said ‘Yes,’ they have obtained one year of training

on how to use chemicals properly, while only 29.63% of respondents in the BBCF had obtained

one year of training. This increase in training in the TNP occurs due to the influence of PSMNR-

SWR, working in collaboration with the Ministry of Forestry and Wildlife (MINFOF) through the

regional delegation, who help train farmers on improved methods of farming. They work in

partnership with the German International Co-operation (GIZ), the World Wide Fund for Nature

(WWF), and the Wildlife Conservation Society (WCS). This helps divert the attention of farmers

to alternative means of farming and create awareness for the relationship between the environment

and the use of chemicals. Soil fertility and land degradation are the most important constraints on

food security and the environment in Cameroon and Sub-Saharan Africa (SSA). The problem of

nutrient deficient soil leads to soil infertility (Omotayo and Kukwuka, 2009; Vanlauwe et al.,

2015).

Figure 6.5. Access to Capacity Building before Using Chemicals on Farmland

35.19%
29.63%

0.00%

35.19%

14.71%

50.00%

14.71%
20.59%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

No & No years of
training

Yes & one year of
training

Yes & 2-5years of
training

No opinion

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Capacity Building Before Using Chemicals

BBCF TNP

106

According to Toenniessen et al. (2008) and Kimaro et al. (2015), to increase the productivity,

profitability and sustainability of local farms, farmers need greater access to affordable and well-

adapted seeds and improved methods that consider soil fertility. Currently, both sets of local

farmers reported a lack of affordable and well-adapted seeds, and an inability to effectively

implement forest regulations, thus they turn to chemical means of managing pests and

supplementing soil fertility. In the BBCF area, 29.63% of the farmers said ‘Yes,’ they have one

year of training. This is due to the presence of the Mount Cameroon Forest Project in the Fako

Division. They help educate the farmers on how to use chemicals. This programme is largely

ineffective because the farmers lack the necessary resources to put into practice what they have

learned. The results also revealed that 14.71% of the farmers in TNP said ‘Yes,’ they have attended

two to five years of training as compared to 1.00% 0.00% of farmers in the BBCF region. 35.19%

and 20.58% of respondents from the BBCF and TNP respectively responded with ‘No opinion’ in

regard to being trained to use chemicals on their farmlands.

6.5. Traditional Hunting Practices

Farming isn’t the only practice which influences forest sustainability. To determine which forest

management system is more sustainable than the other, it’s also crucial to examine hunting

practices. This study sought to communicate directly with the hunters whose livelihoods depend

on the forest. Hunting carried out in the TNP is mostly illegal poaching and bush meat hunting.

Following the creation of the TNP, Decree No. 2008/2751/PM of 21 November 2008 stated that

all class of animals inside the national park are prohibited for harvesting. According PSMNR-

SWR, (2014), there is illegal poaching in the Southwest Region for the bush meat trade, including

in the TNP area. The bulk of those animals being illegally hunted are mammals, which contributes

to the compelling evidence that many species are negatively affected by such practices. In the TNP

area, there is so much over-exploitation in large bodied, slowly reproducing animals that the

International Union for Conservation of Nature (IUCN), (PSMNR-SWR, 2014) has classified

many species as threatened or endangered, and national legislation prohibits the hunting of these

animals. Following Section 86 of the Law No 94/01 of January 1994, which lay down forestry,

wildlife and fisheries regulation, hunting is completely forbidden in a state forest or areas protected

107

for wildlife conservation. However, there are still illegal hunting activities taking place in the TNP

area.

In the BBCF, hunting of Class ‘An’ animal is forbidden. The main exception to that rule is when

“animals constitute a danger or cause damage to people and/or property, the service in charge of

wildlife may undertake them down” (Section 82 of the 1994 Forestry Law). Class ‘B’ species are

partially protected. A hunter can only hunt this class of animal following Section 87 of the 1994

Forestry Law, which requires a hunting permit or licence. Class ‘C’ animals can be harvested

wisely for home consumptions only in the main BBCF area, not inside the national park or in the

protected areas within the community forest. In assessing traditional hunting practices, it was

important to know which type of animals the hunters frequently hunt, given the fact that most of

the hunting is done illegally. It was also important to find out the methods used in killing these

animals, the frequency of hunting, and other factors that influenced hunting and the sustainability

of hunting in these forest regions.

6.5.1 Types of Animals Harvested by the Hunters within Three-Month Period

To accurately assess the degree of sustainability within the two forests, it was necessary to

determine which class of animals the hunters harvested most. The classes of animals were

subdivided (Appendix 3 and 4) following Section 78 of Law No. 94/01 of 20 January 1994, which

states that the species of animals living within the space of a protected area and in a national

territory are classified as Class A, Class B, and Class C. Animals species belonging to Class A are

totally protected and no one has the right to kill them, except following Sections 82 and 83 of this

law. If caught harvesting animals of this class, you may be charged with a fine of between

3,000,000 CFA (4,500 Euro) and 10,000,000 CFA (18,000 Euro) or imprisonment as described in

Section 158 of the 1994 Law. Class B species are partially protected, meaning that wherever they

are found, they can only be hunted with a special hunting permit. Animals of Class C species are

also partially protected. They can only be harvested wisely, so that their population is maintained.

The study took into consideration the existing list of animals (Appendix 3 and 4) from past research

and from the BBCF and TNP management plans. Questions were posed to the hunters as follows:

please indicate the type of animals that you harvested most for the pass three month. The

presentation of the results can be found in Figure 6.6 below.

108

6.5.2 Hunted Protected Species

In Cameroon, all forests belong to the government, even the community forest (although the

community is allowed to manage the forest sustainably for a period of 25 years (Article 27(4) of

Decree No. 95-531-PM of 23 August 1995). The community forest can only be renewed for two

terms, after which the forest is returned to the government. Following Section 78 (2) of the 1994

Law, I all protected, threatened and endangered species in both the BBCF and TNP are protected

and listed on the IUCN Red List. No matter their class, the animals dwelling within those regions

are not supposed to be hunted. As indicated in the questionnaire, regardless of the law, some

hunters still indicated killing these types of animal. The list of the animals was presented to them

using the animal’s common names (Appendix 3 and 4). This provides clear evidence that large-

bodied animals are being illegally hunted in the TNP area (PSMNR-SWR, 2014). It is highly

possible that the number of hunted protected species indicated during the field study period is low

because some of the hunters must have refused to accept that they usually kill protected species.

This is supported by the fact that, during the field study period, in an informal consultation with a

hunter, he said “Are you from the forest department? Or an agent of the government to collect

information? Please let me know because I will not give you any information.”52 As presented in

Figure 6.6, it was noted that, 14.29%of BBCF respondents and 28.00%from the TNP indicated

killing red-eared monkey. The number is higher in the TNP area because the hunters there carry

out hunting both for commercial and domestic purposes as opposed to the BBCF where hunting

mostly for home consumption. The higher number in the TNP may also be because the weapons

used for hunting are purchased from neighbouring Nigeria. Hunting in this area is a local way of

life. Regardless of restrictions, hunters will still seek out means to hunt. 9.52% of BBCF hunters

admitted to hunting Preuss’s monkey, a number which more than doubles to 24.00% in the TNP.

The crowned monkey was almost the same in both regions: 23.81% in the BBCF and 20.00% in

the TNP. The BBCF scored very high in the Mona monkey: 42.86%as compared to 16.00%in the

TNP. The reason for the Mona monkey being more commonly hunted in the BBCF is because the

people in this area use the bush meat to cook “pepe soup53,” which is then sold to the local market

52 Conversation with Tabi Charles on 18.03.2015 in the village of Obonyi 1 in the Takamanda forest area.

53 Soup prepared with bushmeat and made hot and spicy with hot pepper.

109

in the area. Water chevrotain and yellow-backed duiker scored less than 9.00% in both the study

areas. According to Sodhi et al. (2009), most human actions over the two pass centuries have

precipitated a global extinction crisis. They further point out that large-bodied species with a

restricted distribution tend to pose a greater risk of extinction from humans because of their high

habitat specificity or small population density. Rare species are more quickly extinct than common

ones. This statement holds true in the present study because animals like gorillas, chimpanzees,

drills/sumbo elephants, forest buffalo, bush pig, leopard and many other protected animal species

were not indicated in the questionnaire because they are already locally extinct.

Figure 6.6. Category A and B animal’s species

The present study is similar to a study carried out by Selier et al. (2016), which found that human

populations are leading to a drop-in elephant population numbers, but that ecotourism could help

enhance the presence of large-bodied animals like the elephant. Unfortunately, at the moment, the

study area cannot benefit from ecotourism because this sector is not well developed. Selier et al.

(2016) point out that the government should develop more coordinated legislation and policies to

improve on the land use planning so that impact of increasing human population on large-bodied

animals should not be so detrimental. They later conclude that where the harvest of wildlife is

common, conservation plans should be increased, focusing on the size of the reserves and the rate

of hunting in that area. Abugiche (2008) estimated that 16,232 animals, including protected

14.29%

4.76%

9.52%

23.81%

4.76%

42.86%

28.00%

8.00%

24.00%

20.00%

4.00%

16.00%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

45.00%

Red-eared
Monkey

Water
Chevrotain

Preuss’s
Monkey

Crowned
Monkey

Yellow-backed
Duke

Mona-Monkey

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Category A and B animals

BBCF TNP

110

species, were killed over a 6-month period in the Banyang-Mbo Wildlife Sanctuary in the South-

West Region. At this rate of animal harvesting, it will be impossible to meet conservation and

sustainability needs.

6.5.3 Partially Protected Animals Species

According to Section 3 (1) of the 1994 Law, Class B species are partially protected and can only

be harvested or captured with a hunting permit or license. Section 87 (2) of the 1994 Law also

states that hunting licences and permits are personal and not transferable. The law further states in

Section 90 that hunting licences and permits may be issued to individuals who are in accordance

with the regulations on possession of firearms. These rules are not applicable to hunters within the

TNP, as they cannot obtain permits or licences to hunt animals of any kind within the borders of

the national park. Figure 6.6 above shows that of all the animals hunted within the TNP in the three

months before the questionnaire was administered, 16.40% of those animals were Mona monkey.

In the BBCF, only three hunters indicated having hunting permits or licences out of the 21 hunters

who answered the questionnaire. The Mona monkey harvested in this area accounted for about

40.91% of the total hunted animals. The higher number in the BBCF compared to the TNP might

be because hunters are less restrained when they have the proper permits and licenses. It also might

have to do with the fact that the meat of the Mona monkeys is used to cook “pepe soup,” which is

then sold in the town of Limbe, as mentioned earlier. Given that the BBCF hunters have the right

to apply for licences or permits, the number of hunters who indicated that they have such hunting

permits was relatively small. This might be because according to Section 91 of the 1994 Law, the

capture, keeping or killing of partially protected animals is prohibited and hunters found engaging

in such practices will be subject to fines. The amount of those fines is fixed by the law and the

issuance of a certificate of origin. This is good for conservation and management of forest

resources, as it discourages hunters from killing the endangered creatures. However, in an informal

conservation with a hunter in the TNP, he said “Licence or no licence, if I want to kill the animal

I will do so. Licences are not written on a hunter’s face.”54 If local people are not provided with

alternative means of living they will continue to carry out illegal exploitation of bush meat.

54 Conversation with Agbor John on 18.03.2015 in the village of Obonyi 1 in the Takamanda area.

111

6.5.4 Animals Regulated to Maintain the Population Dynamics

In accordance with order No. 0648/MINFOF of 18 December 2006, which contains the list of

animals protected under Classes A, B and C, and the following Section 4 (1) of the 1994 Forestry

Law, animal’s species in Class C are partially protected so as to maintain the dynamics of their

population. Wherever Class C species are found, they can only be hunted wisely for food by local

communities. This does not apply in protected areas or national park, where hunting is strictly

prohibited. The local people can only hunt these animals outside the park or in the community

forest. These small-bodied animals are abundant in the forest, but when these creatures are hunted

and traded continuously, they can also become extinct (Petrozzi et al. (2016). Figure 6.7 below

shows that 75 (31.51%) long-tailed pangolins were harvested in the BBCF as compared to 95

(32.99%) in the TNP. This was most-harvest Class C animal species in either forest area, followed

by the tree pangolin with 65 (27.31%) captured in the BBCF compared to 73 25.35%) in the TNP.

This animal class is easily harvested using local traps. The reason for the slight edge of these two

animals harvested in the TNP is likely from the fact that the hunters bought most of these traps

from neighbouring Nigeria, as discovered in an informal conversation with the hunters during the

field study period. Actually, he testified that these traps were cheaper in Nigeria.55 In the BBCF

54 (22.69%) flat headed cuisine had been harvested recently as compared to 62 (21.53%) in the

TNP. Rock hyrax accounted for 44 (18.49%) animals harvested in the BBCF and 58 (20.14%) (in

the TNP. Brush tailed porcupine and slender mongoose scored 0.00% in both areas. While the

numbers of harvested animals were similar in both forests, the number was slightly higher in the

TNP due to the fact that hunting is a cultural practice in the TNP, one on which local individuals

depend for their livelihood. In fact, if the TNP were not a protected national park, it’s likely that

this number would be even greater. These hunters are professional who operate with the blessing

of local residents, often using modern traps from Nigeria. In addition, all of these hunters are native

to this region and usually pass their hunting legacy from one family member to another. In the

BBCF, on the other hand, the hunters are both residents and non-residents, who hunt primarily for

home consumption, and often in conjunction with other activities. Bobo et al. (2015) conclude that

regulations should give priority to conservation of forest resources but must also take into

55 Conversation with Ndifon George on 18.03.2015 in the village of Obonyi 1 in the TNP area.

112

consideration the needs and interests of local people. If this isn’t considered, local people will

continue to violate the regulations in order to maintain their livelihood.

Figure 6.7. Class C Animals Harvested within BBCF and TNP

6.5.5 Methods of Hunting

To analyse the intensity of the class of animals that each hunter goes to the forest to hunt, it was

necessary to know the methods used to harvest the animals. Thus, the following question was

presented to the respondents: which hunting method do you use? The hunters were to choose from

two choices: hunting with a gun or hunting with wire snare. The local people in the BBCF and

TNP considered hunting as a cultural as well as economic activity. In fact, a proficient hunter may

take much pride in providing bush meat to the community. During the fieldwork study, some

hunters reported that Class A animals, or protected species, were targeted with the guns, since

these large-bodied animals often exceed the size of wire traps, except the Preuss’s monkey and

red-eared monkey, which were killed using a wire snare. The weapons used in both the BBCF and

TNP in hunting the small- and large-bodied animals were similar. Hunters commonly used short

guns to kill Class A and B animal species. According to Canstantino (2016), due to the variation

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Regulated Population Dynamics Species

BBCF TNP

113

of animal species within the forest, hunters have had the ability to choose which animals to hunt

for decades. He later concludes that to promote sustainability of these animal species, local hunters

must change their practices to coincide with regional, sustainable wildlife regulations. During an

informal consultation in the field study period, some hunters 56indicated that monkeys were

commonly hunted using traps, and in some cases, monkeys were caught using guns and dogs in

both study areas. Drills were a species that was commonly caught in a wire snare and using dogs.

According to an informal conversation with a hunter, these species of animals invade farmlands

and cause havoc to cultivated crops. Traps, guns and dogs were all involved in hunting non-primate

mammals in both the study areas. Terrestrial animals were commonly caught using traps, mostly

animals in the Class C species. Dogs were primarily used in hunting as a means of locating the

animals, which the hunter would then carefully follow and kill using his gun. In an informal

conversation with a hunter, 57he explained that “A good case is the troops of drill, which dogs

indicate their present in a particular location. I will chase them toward a tree and kill them.” This

animal species does not have the ability to jump from one tree to another, so the hunter blasts the

drills as they are grouped together. Most of the hunters favoured trapping, since it does not involve

a lot of expertise and can be utilised without owning a gun. The method is also less tedious and

less time consuming, since all the animals caught in both study areas were mostly ground dwelling

animals.

6.5.6 Factors Influencing Hunting Activities

Exploitation of bush meat by hunters has risen in recent years because of growing human

population and undisturbed forest giving the hunter greater access to game. Hunting technology

changes, scarcity of alternative protein sources, and the local preference of bush meat as food (Gill

et al., 2012; Robinson et al., 1999) all place added pressure on the local animal populations. Now,

an alarming one third of mammals are threatened and overexploited worldwide. The results of the

present study show that more hunters in the TNP area, which was ironically created by Decree No.

2008/2751/PM of 21 November 2008 to protect the endangered cross-river gorilla and other

56 Informal conversation with Tabi Charles and Agbor John in the community of Obonyi 1 on 18.03.2015 in the TNP area.

57 Conversation with Njoku Eric in the village of Liwanda in the BBCF area on 21.04.2015.

114

threatened species, are more involved in this illegal art and conservation malpractice. This is

primarily because of the immediate needs of the local people who live adjacent to the park. The

growing population and the lack of alternative means of living combined with the fact that there

is a growing bush meat market with neighboring Nigeria, all attract more bust meat poachers into

the national park. Even though the BBCF is also involved in hunting, even sometimes the protected

animal species in the protected areas of the community forest, the animal harvesting of the BBCF

is slightly lower than that of the TNP. Maybe the reason for the lower impact of animal harvesting

in the BBCF stems from the fact that they are in a pre-urban area and the hunters may be diverting

their attentions to different activities that can also contribute for their livelihood. Hunting has a

long history in the TNP area, before the forest was created in 1934 to conserve trees for later

logging. This forest became a national park in 2008 for conservation of biodiversity. Striker laws

are enforced in the national park but hunter’s still hunt in this area. Hunters here depend solely on

hunting for their livelihood, unlike hunters in the BBCF that have alternative economic activities

at their disposal. TNP hunters are usually in a typical traditional village setting and operate under

the canopy of residents.

6.5.7 Sustainability of Hunting Activities

A quantitative standard method of assessing the sustainability of animals harvested in both study

areas is necessary to build a hunting model or method that can identify the total sustainable

population of animals that can tolerate harvesting without causing harm to biodiversity or

ecosystem. Weinbaum et al. (2012) found out that unsustainable wildlife harvesting is a major

threat to global conservation and biodiversity and to the millions of people around the world whose

livelihoods depend solely on wildlife for income and food. They further analyse that past studies

have called attention to the fact that the common methods used to evaluate wildlife sustainability

and hunting generally perform negatively, yet these methods are still used today. They later

conclude that there are doubts and a lack of uniformity within sustainability measurements. Given

the urgent need to conserve both food security and wildlife for rural people around the world, there

must be vast improvements in sustainability indicators. The most common models indicate the

maximum number of animals that can be harvested as bush meat within a certain period of time.

However, dictating only the number of animals and not the number of animals within a certain

species means that particular populations of species might be permitted to decline. Constructing a

115

better harvesting model will require extensive time and long-term demographic data. These types

of data are usually difficult to obtain for large animals’ species with longer life spans. However,

in cases where data is available, it is usually unclear whether the estimated number of animals to

be harvested could be accurately demarcated (Rao et al., 2010). Harvesting models are often

influenced by the fact that each animal species is in isolation. When you look at the present study,

both the BBCF and TNP are rich in animal biodiversity, but animals are distributed sparsely. A

fair number of species are rarely encountered, and even less so now than in previous decades. In

an informal conversation with a hunter, he said58 “Before, some years ago, I can hunt bush meat

behind my home and cook my food before heading out to carry out my daily activities, but now I

travel miles and will not hear the voice of animals.” When you consider the number of animals

from the study area, species such as drills appear to be sustainable at current levels, and with a

higher number in the TNP, but this is extremely doubtful. Older hunters claim that in the past, drill

troops numbered between 40 to 100 individuals moving together, but now if a hunter is lucky

enough to see a troop it can only consists of three to five individual drills. This implies that the

wild population of drills in both the BBCF and TNP has been drastically reduced and unsustainably

managed. In this case, the few drills appearing in the harvest are the last remnants of the drill

population and will soon be extinct from the BBCF and TNP. This is also true for African civets

and red-eared monkeys. During the field study period, Njoku Eric a hunters also confirmed that

leopards (Pantherapardus) had once been prominent in the mid-1970s and the giant pangolin

(Pangolin Manis gigantean) had once been prominent in the early years of the 1980s, but have

since been reduced to local extinction in the BBCF and TNP areas. This extinction is caused by

high frequency of hunting, increased population pressure and lack of alternative means of living.

Large-bodied animals like elephants and giant pangolins were once abundant and evenly

distributed around the study areas, but have since been reduced (Tensen, 2016). These slow-

moving animals are especially susceptible to hunters and their meat is preferred. If the current rate

of hunting increases, it will cause severe and irreversible damage to the ecosystem (Lindsey et al.,

2007). Unfortunately, it is almost certain to continue if there are no major commodities or efforts

for social changes put into effect.

58 Conversation with Njoku Eric in the community of Liwanda in the BBCF area on 21.04.2015.

116

Animal species composition over time has changed in both BBCF and TNP. Large-bodied species

like elephants, which protected and beneficial for the ecosystem, have changed in proportions.

This decline in large-bodied species has an adverse effect on the population of smaller animals.

The populations of small-bodied animals have been somewhat regulated to maintain their

population dynamic, according to what hunters revealed in an informal consultation during the

field study. The change in the animal harvest composition from large-bodied to smaller-bodied

species shows that hunting of large-bodied animals is not sustainable. According to PSMNR-SWR

(2014), TNP hunters are selling a large variety of carcasses in the bush meat markets of Nigeria.

This indicate that the wild animal’s population maybe moving towards total extinction, as seen in

a similar study in northern Tanzania (Whitman et al., 2004). When examining the measures of

hunting employed in this present study, hunting activities in both the BBCF and TNP are not

sustainable, with the TNP being even more flagrant in the killing of protected animal species.

Indication shows that all the animal species are under immediate threat, except Class C animal’s

species, which hunters claimed have increased. Even though protected animals’ species are not

supposed to be hunted by the hunters, more harvesting and potential extinction may occur in the

near future if there is no alternative means of living provided for the local people. Presently,

hunters do not perceive over-hunting as a problem. They believe God created animals as food for

all humans and will still continue to provide. Nevertheless, some older hunters like Tabi Charles

and Agbor John reported that there is a scarcity in recent years, but that it is not a problem because

they claim there are other animal species in the forest to hunt.

6.6 Traditional Fishing Practices

In addition to hunting practices, fishing has a strong influence on sustainability and conservation

in both the BBCF and TNP. Fisheries in both the BBCF and TNP were located in the rivers, with

BBCF fisher people sometimes fishing in the Atlantic Ocean, which runs through forest villages

of Bimbia and Mabeta. Following the Law No.94/01 of 20 January 1994 Section 109, fishing is

broken down into different categories: industrial fishing, semi-industrial fishing, traditional or

small-scale fishing, sport fishing, fishing for scientific purposes, sea farming and fish farming. The

fishing targeted in this study is traditional or small-scale fishing, which does not involve a fishing

permit or licence. Men usually dominate fishing in these areas, with just a small number of women.

The fishermen are usually involved in the small-scale gill-net fishing, targeting mostly catfish

117

during the low-water fishing period, which lasts from October to December and January to March.

The target is to catch, smoke and store the fish for home use and occasionally to sell in small local

markets to supplement family income. 19 BBCF fisher people answered the questionnaires, while

eleven TNP fisher people participated. All of them consider fishing to be their official profession

and fully participate in this economic activity. In the TNP area, the fisher people fish in the river

that runs through the park and its surrounding areas, neighbouring Nigeria. In the TNP area,

women dominate the fishing industry, focusing primarily on the water streams that permeate the

forest area (Van Dijk, 1999; Oishi, 2005cited in Brummett et al., 2010). In the BBCF, men

dominate the fishing industry, focusing their efforts primarily in the river that runs through the

community forest into the Atlantic Ocean. Both sets of fishing communities use canoes, drift nets,

cast nets and gill nets. Via questionnaire, the field study was able to obtain firsthand information

from the fisher people that depend on fishing for their livelihood. These questionnaires were

administered on the banks of the river, after the fisher people had returned from their fishing. This

provided the valuable opportunity to talk with the people about their personal observations and

activities. The paragraphs below examine the manner in which fishing is practised and the impact

and threat that it has on the environment.

6.6.1 Frequency and Seasonality of Fish Harvesting

All the fisher people questioned in both study areas are 19 from the BBCF and eleven from the

TNP had been fishing for more than five years. As mentioned earlier, fishing occurs during the dry

season, when currents are slow and less variable than during the wet season. The frequency of

fishing is higher in the BBCF: 60% as compared to 40% in the TNP during the period of October

to December. Fishing is higher in the BBCF because people can sometimes fish in the ocean

streams that run through the Bimbia and Mabeta villages within the forest. The high tourist rates

in Limbe also lead to higher rates of fishing, as fish are caught, roasted and sold at local markets.

Sometimes, the fisher people sell their catch right at the banks of the river. In an informal

consultation with one fisherman, he59 testified that fishing is usually profitable from October to

December and January to March when the water level is low. During this time, the fisher people

59 Conversation with Attah Joseph at down beach Limbe on 12.04.2015 in the BBCF area.

118

are using hooks and traps to harvest juvenile fish that hatched in large numbers during the rainy

period.

Plate 6.1. Fishermen Preparing their Nets for Fishing, BBCF

Source: Author’s Own Collection

119

Figure 6.8. Seasonality in Fishing within BBCF and TNP

Figure 6.8 above shows that from the month of October to December, 60.00% of fishing in the

BBCF and 40.00% of fishing in the TNP is carried out during this time. The number in BBCF is

much higher because they are able to fish in the river and occasionally in the ocean as well as to

sell to the local pre-urban population. Another reason to explain the high rate of fishing in the

BBCF is that people from different parts of Cameroon and sometimes foreigners from Nigeria

come to the area to fish during the dry season. The weather conditions make it easier to travel at

this time. 30.00% of the BBCF fishing takes place between January and March, and 20.00% of

that in the TNP. The higher number in the BBCF happens for the same reasons as mentioned

above. In the period of July to September, there is a shift and only 5.00% of fishing occurs in the

BBCF, but a solid 30.00% is accounted for in the TNP. The TNP is likely higher because most

local marriages and festivals take place at this time. In the month of April to June, less than 12.00%

in either region carry out fishing at this time.

6.6.2 Fishing Methods used by Fisher Folks

It’s imperative to know the methods used in fishing in order to determine the sustainability for

future generations. The respondents were presented with the question: what method of fishing do

you use to catch fish? They were to choose from the following methods, a) cast nets, b) gill nets c)

drift nets and d) fish fences. These are the traditional methods and equipment favored by small-

30.00%

5.00% 5.00%

60.00%

20.00%

10.00%

30.00%

40.00%

0%

10%

20%

30%

40%

50%

60%

70%

January to March April to June July to September October to December

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Seasonality in Fishing

BBCF TNP

120

scale farmers. Their livelihood depends on their knowledge of how best to use these tools, and if

they are not utilised well, it can cause rapid depletion in the fish population, jeopardizing not only

the environment but their future livelihoods as well. The method use in fishing will determine the

best conservation and management practices of the forest eco-system and go a long way to sustain

these resources for future generations. As noted in Figure 6.9 below, 15.79% (BBCF) and 63.64%

(TNP) use cast net or throw net to catch fish. The TNP area scored high in this method because

most of their catch is for home consumption. Cast nets, also called throw nets, are circular nets

with weights distributed around the edge. They are thrown by hand and sink into the water. Fisher

people can only assess the harvest when the nets have been pulled back. These small, weighted

throw nets are better for catching the limited fish needed for home consumption, as opposed to the

larger amount of fish needed for market sale, as is done in the BBCF. This method is generally

considered safe for human and the environment, but if frequent harvesting occurs without control,

it is not sustainable in the future. In an informal conversation with one fisherwoman, “Mary” she

reported that this method is most preferred, so long as the water is free from obstruction.

Figure 6.9. Fishing Methods within BBCF and TNP

Gill nets scored 31.58% in the BBCF as compared to 9.09% in the TNP. The reason for this higher

number in the BBCF may be due to their choice of fishing grounds in the river and occasionally

ocean. Gill nets, made of three-inch mesh, can be harmful to the fish population. They can cause

15.79%

31.58%
36.84%

15.79%

63.64%

9.09% 9.09%

18.18%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

Fishing using cast net or
throw net

Fishing using gill net Fishing using drift net Fishing using fish fences

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Fishing Methods

BBCF TNP

121

blockages of blockage of upstream and impede breeding movement and migration, leading to

capture of large numbers of juveniles. In an informal conversation with “Mary”fisherwoman, she

testified that gill nets are popular because a large number can be captured at once. However, this

method is not sustainable because it is mostly juvenile fish that have not yet reproduced that are

captured, and this will pose a threat to future biodiversity. As for drift nets, 36.84% of fisher people

in the BBCF and 9.09% in the TNP use this method. This fishing method should warrant concern

depending on the amount of drift nets in the river or ocean. This method usually captures adult

breeding fish, and if it is unchecked, it can effectively capture all the adults of a species and there

will be no more fish to breed and carry on the species. This method is not sustainable for future

fish harvesting. As for fish fences, the two areas scored almost the same: 15.79% and 18.18% in

BBCF and TNP, respectively. This fishing method captures fish at all the various developmental

stages during breeding migration. Accurate care must be taken and to determine number of the fish

fences sites, or else there will be a negative impact on fish species in future. The BBCF area is

more involved with unsustainable methods of fishing because the laws of the community forest

are not as strict as those of the national park.

6.6.3 Sustainability of Fishing and Threats to the Environment

Agricultural pesticides also threaten aquatic biodiversity. Farmers use agricultural pesticides in

close proximity to water. This discharges sediment into the fishing water (Figure 6.4). The farmers

are resigned to the prospect of using chemicals on their farmland. In an informal consultation, with

a farmer, he60 reported that they prepare chemicals and wash their spraying equipment on the banks

of the river. This causes environmental harm to the fishes and humans. During the field study

period, one fisherman claimed, “the catch of fish has declined over recent years, we have to fish

for miles before coming home with some fish.” Slash and burn farming, deforestation and the rise

of chemical levels in the water are all linked to the decline in fishery (Kamdem-Toham and Teugels

1999; Brummett et al. 2009). The fishermen in both study areas are expanding to new areas, which

the forest department and village council have banned for fish exploitation. While this poses a

threat to conservation, the use of chemicals: both from farmers and fishermen that occasionally

60 A conversation with Monda Tita in Dikolo village in the BBCF on 14.04.2015.

122

poison fish to capture them represents an even bigger danger. If these chemicals are used in the

water, there is a clear-cut reason for the disappearance of some species of fish. Fungicides and

insecticides used in the BBCF area, notably in palm oil and cocoa farming, are highly toxic and

detrimental to aquatic life (Olu-Ownolabi et al., 2013). During the field study period, local people

from the BBCF provided testimonies to support the fact that areas surrounding cocoa plantations

that had once been teaming with fish had declined over the last decade. As a community forest,

there is not much control over the actions of the fisher people and farmers. This must be changed

in order to protect the fishery resources for future generations.

6.7 Non-Timber Forest Products (NTFPs)

Nearly all forest exploiters harvest some type of Non-Timber Forest Products (NTFPs). In order

to determine a means of sustainable harvesting of NTFPs, it was important to determine the reasons

behind the harvesting of these products.

6.7.1 Reasons for Harvesting Non-Timber Forest Products (NTFPs)

The selection of NTFPs in the research is in line with the selection made by past researchers in the

forest of Mokoko (Fuashi et al., 2011), located in the southwest region of Cameroon. In order to

avoid confusion, similar NTFPs were chosen in both study areas. In the questionnaires and in

discussion with respondents, the NTFPs were differentiated with common names in order to avoid

confusion. Nine different types of NTFPs were selected: bush mango (Irvingia gabonensis), eru

(Gnetum africanum), cattle sticks61 (Carpolobia alba), chewing sticks62 (Randia massularia),

njansang (Ricinodendron neudelotin), bush pepper63 (Piper guincensis), and bush onion64

(Afrostyrax kamerunensis), njabe oil65 (Baillonella), rattan canes (Laccosperma secundif lorum)

and fever bark (Annickia). The questions in this section were geared to assess everything from

61 Sticks used by older local people as a means of support for walking. It is harvested from the forest, dried and prepared for use.

62 Chewing sticks are tiny sticks used as a sort of tooth bush. They are harvested from the branches of a tree as small twigs. It is

dried and prepared for use.

63 Bush pepper is a local spice that is used to prepare food. Some is usually sold in local markets.

64 Bush onion is also a local spice mostly used by the people from the southwest region to prepare food.

65 Njabe oil is a local oil that is used on the skin by the local people.

123

harvesting the NTFPs to the difficulties involved in related legislation. The following question was

presented to the respondents: why do you harvest NTFPs? They were to select from the following

answers: home consumption, commercial purposes, local medicinal purposes and I do not know.

Figure 6.10 below presents the results.

Figure 6.10. Reasons for Harvesting NTFPs within BBCF and TNP

As noted in Figure 6.10, 40.00% and 26.30% in BBCF and TNP respectively harvest NTFPs for

home consumption. The reason for the higher number in the BBCF is because they are considered

a pre-urban area. BBCF residents engage in a multitude of other economic activities, primarily

farming, and tend to need NTFPs more for home use than for commercial reasons. TNP dwellers

don’t have the same amount of options available to them for generating income, which explains

why 68.40% admitted to harvesting NTFPs for home and commercial use, while only 46.70% did

so in the BBCF. With the introduction of PSMNR-SWR, TNP harvesters have been trained in

sustainable harvest practices of bush mango (Irvingia spp) in the area surrounding the park. A

study carried out by Sunderland et al. (2003) in the Takamanda Forest found that the harvest and

sale of NTFPs contributes significantly to household income in the Takamanda area. These finding

are consistent with the present study. If the TNP community continues to harvest NTFPs for home

and commercial purposes without regulation, this will not be sustainable for long. The biggest

issue here is that the money gotten from selling NTFPs is insufficient to sustain local communities

40.00%

46.70%

13.30%

26.30%

68.40%

5.30%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Home consumption Home & commercial Local medicinal purpose

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Reasons for Harvesting NTFPs

BBCF TNP

124

and is usually difficult to document in forest legislation policy (Fuashi et al., 2011). In the BBCF

area, 13.30% of respondents reported harvesting NTFPs for local medicinal purposes, while only

5.30% in the TNP reported doing so. The reason for the low level of medicinal harvesting in the

TNP area is that individuals are required to have a specific permit in order to harvest plants for

medicinal purposes and according to Article 56 of the 1994 Forestry Law, such permits are not

granted within the national park.

 6.7.2 Methods of Harvesting NTFPs

It’s extremely common to fell an entire tree in order to collect the NTFPs from it, particularly with

bush onion, bush mango and eru. This method, while popular, is unsustainable and will eventually

account for lower density and distribution of that NTFP in the forest. Removing the mature trees

will prevent the population from regenerating, and in the long run, will require more trees to be

planted. Due to the commonality of such harvesting methods, it was important to find out how else

collectors went about harvesting NTFPs. Respondents were presented with the question: which

method do you use in harvesting NTFPs in your area? They could then choose from the following

answers: cutting the stem, removal of whole stem plus root, plucking leaves and fruits only. The

results are presented in Figure 6.11 below.

125

Figure 6.11. Methods of Harvesting NTFPs

Figure 6.11 shows that 53.30% and 36.80% of exploiters in the BBCF and TNP respectively

exploiter cut the stem of the products during harvesting. Removing the entire step plus root was

about equal in each community, being practiced by 26.70% of BBCF collectors and 26.40% of

TNP collectors. In the BBCF, 20.00% admitted to plucking only leaves and fruits, while that

number was slightly higher in the TNP at 36.80%. It makes sense that TNP collectors would be

inclined to practice more sustainable collection, since there are stricter forest patrols and more

game guards in the TNP area to check their harvesting methods. Any harvesting done within the

TNP is illegal, so it is surprising that some collectors were still engaged in the malpractice of

removing the whole stem, including roots, in harvesting the NTFPs. According to Fandohan et al.

(2010), the reduction of juvenile trees in woodland and farmlands may have negative long-term

effects and reduce viable population. In fact, in order to maintain sustainability, it has become

necessary to introduce juvenile trees into farmland and forestland. Even so, in an informal

53.30%

26.70%

20.00%

36.80%

26.40%

36.80%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

Cutting the stem Removal of whole stem plus
roots

Plucking leafs and fruits only

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Methods of Harvesting NTFPs

BBCF TNP

126

conversation, one respondent66 stated: “I prefer to harvest adolescent trees, which are usually 4 to

6cm, because it makes my harvesting faster, and I am sure that I will return home with a good

amount of the product.” The damage and loss of these juvenile trees threatens the future availability

of NTFPs.

In an information consultation with the harvesters,67 they acknowledged that they now have to

travel further into the forest than they once did in search of mature stems of some NTFPs. For

instance, one respondent Mercy Tabi testified that chewing sticks (Randia massularia) were once

abundant outside of their homes but have now been so intensely harvested that the collectors have

to go far away to find this product. This decreased chewing stick population has a negative impact

on biodiversity (Fuashi et al., 2011). After knowing the method utilised by NTFPs harvesters, it

was necessary to examine the forest department policies related to the control of NTFP harvesting.

6.8 Regulation of Resource Management in Accordance with the 1994 Forest Law

Following the creation of the Takamanda Forest Reserve in 1934, the community enjoyed user

rights to harvest NTFPs within the forest for home consumption. There was some regulation in the

harvesting of eru (Gnetum africanum) and bush mango (Irvingia gabonesnsis) (Ingram and Schure,

2010). Following the creation of the national park in 2008, the community lost the right to harvest

NTFPs inside the national park.

66 Conversation with Ebai Nadine in Bonadikombo on 29.04.2015 in the BBCF area.

67 Conversation with Ebai Nadine and Mercy Tabi on 29.04.2015 in the BBCF area.

127

Figure 6.12. Resource Management Regulation

In contrast, following the 1994 Forestry Law, the BBCF communities retained their users’ rights

to harvest NTFPs for home consumption, so long as they do not encroach on the protected areas

within the community forest. In either study area do the NTFPs exploiters abide by this regulation?

Insofar as commercialisation of NTFPs is concerned, the 1994 Law on Forest and Wildlife No.

94/01 and the 1995 Decree No. 95/53 fixes the modalities of the application on the forest regime.

The law states that any individual intending to commercialise NTFPs first needs to have a permit,

which must be approved by MINFOF in Yaoundé. The procedure for obtaining such a permit is

long and arduous. There is a fee of 150,000 CFA (228 Euro) to file a form necessary to obtain the

permit. Permits cannot be obtained to harvest NTFPs inside the national park. The results in Figure

6.10 show that all exploiters in the TNP are violating the law because all NTFPs collection

activities inside the national park are forbidden. If an institutional structure is put in place, it will

help guard the harvesting of NTFPs. The respondents were presented with the question: do you

respect the 1994 Forest Law that regulates the management of the harvesting of NTFPs in your

area? They were to select from the following answers: Yes, No, and I do not know. As displayed

in Figure 6.11, 53.30% in the BBCF and 15.80% in the TNP responded that yes, they respect the

new regulations. The reason for the higher percentage in BBCF is likely because the harvesters

exploit NTFPs mostly on their own farmland, which is not in violation of the law. TNP harvesters

53.30%

33.40%

13.30%15.80%

68.40%

15.80%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Yes No I do not know

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts
Management Resource Regulation

BBCF TNP

128

are in a more difficult position when it comes to complying with the law, as the only forest adjacent

to them is protected national park land. They will always be in violation of the law when harvesting

NTFPs in their local area. 33.40% and 68.40% in the BBCF and TNP respectively responded that

no, they do not respect the regulation in the harvesting of NTFPs. This is unsurprising in the TNP,

as the inevitably wind up breaking the law to earn a living. A similar number of respondents around

13.30% and 15.80% in the BBCF and TNP respectively answered ‘I do not know.’ In an informal

conversation one harvester, Mercy Tabi reported that the forest management is supposed to involve

the harvesters in the development of laws, but this never happens. A study carried out by Belcher

and Schreckenberg (2007) found that the main reasons for the lack of community involvement in

forest management decision is that most of the local communities do not know the real market

value in monetary terms for most forest products. Thus, it’s crucial that local people should be

educated on this issue (Khadka, 2017). Such findings are consistent with the present study, for in

examining the BBCF, which harvested the majority of its NTFPs for home consumption, it is

extremely difficult to assess the market value of this activity. In a field study report, the harvesters

expressed a general desire to enter the formal market in both the BBCF and TNP areas to increase

their family income but lacked adequate credit facilities to go commercial. Another study carried

out by Tieguhong et al. (2015) found out that traders who wanted to apply for a permit to

commercialise NTFPs in Cameroon must pay around 2.5 to 3 million CFA (3,811 to 4,573 Euro).

This process is time-consuming, taking between six to ten months. Few local harvesters can afford

that amount of time, which is partly why they have no choice but to exploit the forest illegally.

Once all this information was deduced, it was important to determine whether NTFP collection is

or could be sustainable in the future.

6.9 Sustainability Issues Involved in Harvesting Non-Timber Forest Products

As noted in Figure 6.11 above, the methods used by the BBCF and TNP harvesters in the

exploitation of the NTFPs will determine its sustainability for future generations. Harvesting that

is destructive, such as the cutting the whole stem, may pose a threat to individual trees, but not to

the species or the population as a whole. As for the method of removing the whole stem including

roots, which accounted for 53.30% in the BBCF and 36.80% in the TNP, this is clearly

unsustainable and detrimental to conservation. In conservation terms, a product with naturally

occurring low density and population distribution can be further exacerbated by over-exploitation.

129

When it comes to species like chewing sticks (Randia massulara) and cattle sticks (Carpolobia,

alba), of which the mature individuals in a given area have disappeared, this may threaten the local

population. In this case, the removal of the mature, reproductively viable individuals has a

significant impact on the regeneration potential and may cause harm to the population. In fact, this

will drastically increase the amount of time it takes for the species to replace itself. It is very

important to note here that this practice is wholly unsustainable not only for the forest, but for the

harvesters as well, because the product will be scarce in future. As mentioned earlier, one harvester

in the TNP testified that she had to travel for miles before finding chewing sticks (Randia

Massularia) and cattle sticks (Carpolobia alba) to harvest. This scarcity came about as the result

of the previously discussed unsustainable harvesting practices of removing the whole stem and

root of the plant. This study shows that both the BBCF (26.70%) and the TNP (26.40%) engage in

this malpractice. Based on personal observation while visiting both study areas, the biggest issue

is that the harvesters cut the stem of the forest product below the swollen root collar and sometimes

remove the root entirely to harvest the product. The damage is severe and there is little or no sign

that the tree can regenerate again for coppicing and re-shooting. As mentioned above, in the case

of some products, like eru (Gneturn africanum), the harvester prefers to harvest the immature tree

completely, leading to the death of many trees before they reach maturity. These plants will need

long-term potential population recruitment through seed production in order to repopulate the

damaged and destroyed juveniles. As for plucking only leaves and fruits from NTFP sources, only

20.00% (BBCF) and 36.80% (TNP) chose to engage in this practice. The removal of leaves and

plucking of fruits is the only “non-destructive” method of NTFP collection. For instance, bush

mango harvesting can be relatively sustainable in the long term as there is some assurance that the

existing population is not going to decline within a given amount of time even despite constant

harvesting of the fruits. Nevertheless, there must be checks and balance so that the harvesters do

not abuse this method. The forest department must step in and provide the local people with

environmental education; otherwise the forest guards will continue to arrest the local people. In

this light they need to be more involvement in forest management policies, or they will continue

to be more arrests.

130

6.10 Fuelwood Collection and Regulatory Framework

In Cameroon, following the Forestry Law No. 94/01 of 20 January 1994, to carry out any forest

exploitation, you must comply with the law. The regulatory framework for the fuelwood sector is

enshrined in the Decree No. 95-531-PM of 23 August 1995, to determine the conditions of

implementing forestry regulation. Some related laws regarding sustainable production and energy

are embedded in the Environment Law No. 96/12 of 5 August 1996 Relating to Environmental

Management. In Cameroon, under the 1994 Forestry Law, all trees are owned by the government,

except those on private land belonging to individuals or those growing in community forests. The

user rights for the sustainable use of trees are included in Section 37 (5, 6, and 7) of the 1994 Forest

Law. To carry out fuelwood collection for commercial purposes, one must obtain a permit in

accordance with Decree No. 95-531-PM of 23 August 1995, which determines the conditions of

implementation of forestry regulation. Following the 1994 Forest Law in Section 37 (5, 6, 7),

BBCF locals enjoy the user rights to collect fuelwood, except in protected areas, and only for home

use. In addition, following Decree No.2008/2751/PM of 21 November 2008, the TNP community

does not enjoy that user right to collect fuelwood from within the national park. They can collect

fuelwood only from the area surrounding the park. In fact, any fuelwood collection that is taking

place within the national park or protected areas within the community forest is illegal. With such

serious regulations, it was important to understand what motivated the fuelwood collectors to

violate these laws.

6.10.1 Factors Influencing Fuelwood Collection

Fuelwood makes a crucial contribution to household wellbeing and occasionally income.

Fuelwood collection mostly takes place during the agricultural slack period, after planting and

before harvesting period.

131

Figure 6.13. Factors Influencing Fuelwood Collection

Respondents were presented with the following question: which factors influence you to collect

fuelwood? They were able to choose among the following response: domestic use, commercial

use, charcoal production and ‘I do not know.’ Figure 6.13 presents the results of this questionnaire.

In the BBCF area 16.70% of respondents and 46.10%in the TNP area were involved in fuelwood

collection for domestic use. The collectors who indicated that they collect fuelwood for domestic

use mostly collected from agricultural forest clearings. This can either be done by the individual

who owns the farmland or by a third party who encroaches on the farmland. The field work

research revealed that one-third of domestic fuelwood collection originates from agricultural

activities. As part of the shifting cultivation cycle, agricultural farms are reopened for bush fallows,

and collectors have the opportunity to harvest the wood that is down. In this regard, farmers take

advantage of clearing their farms as an opportunity to collect fuelwood. Since the BBCF farmers

can shift from one farmland to another, they are in a good position to collect fuelwood. In contrast,

the TNP community does not enjoy this right to shifting cultivation and the subsequent fuel

collection.

As for collecting fuelwood for commercial use, 47.70%and 31.30% in the BBCF and TNP

respectively were involved in this activity. Following Decree No.95-531-PM of 23 August 1995,

all individuals who wish to harvest any forest product for commercial purposes must obtain a

16.70%

47.90%

25.00%

10.40%

46.10%

31.30%

12.90%
9.70%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

Domestic Commercial Charcoal Production I do not know

P
ec

en
ta

ge
s

o
f

R
es

p
o

n
d

en
ts

Factors influencing fuelwood collection

BBCF TNP

132

permit. In the BBCF and TNP, nobody has a permit to collect commercial fuelwood. Therefore,

any fuelwood collection and charcoal production carried out for commercial purposes is illegal.

As mentioned above, the TNP collectors do not have the right to collect any fuelwood within the

national park, even if they could obtain a permit of which it will not be granted. The fuelwood

preferred for commercial purposes is not the same as that agriculturally linked wood that is

commonly used in homes. In an informal conversation with one of the harvesters, he68 explained

that “if you want to collect fuelwood for domestic use, there is some on agriculture land. But for

commercial use we prefer forest fuelwood, generally, because it is provided from more and larger

trees that are good to sell”. The increase number of fuelwood collectors in the BBCF is likely due

to the fact that they are in a pre-urban area with a greater demand for the energy that fuelwood can

supply. In addition, the cocoa farmers in the BBCF use fuelwood to dry their cocoa in ovens, as

the palm-oil produces use fuelwood to cook their nuts. These puts added pressure on the

commercial fuelwood industry in the BBCF, which in turn puts a strain on conservation. The

proximity of farms to the market road also increases demand for fuelwood in the BBCF, since the

fuelwood is easily transported from the forest to the market, unlike in the TNP area, where the

road network is difficult to access. 25.00%of respondents in the BBCF were involved in charcoal

production, with only 12.90% in the TNP. The BBCF’s status as a pre-urban area can also

contribute to this demand for charcoal, as more tourists come to the town of Limbe and small

businessmen and women buy the charcoal to roast fish and other food items. This contrasts to the

TNP community, which makes up a typical village setting with only the town of Mamfe, far away

from the villages. The few collectors who are involved in charcoal production sell it to Nigeria,

with a great deal of transportation difficulty. Charcoal production requires tough and dirty physical

labor, but it can quickly supply cash. This led to its popular name “intervention rapide.”69 Charcoal

production is one of the options through which fuelwood collectors can generate cash income for

their families.

68 Conversation with Moses Njoba in the BBCF on 13.05.2015 in Bonadikombo village.

69 The quick harvesting of wood for charcoal production that leads to quick money.

133

Plate 6.2. Researcher Visiting a Charcoal Pit in BBCF

Source: Author’s collection

Fuelwood collection is also beneficial to those who carry out agricultural practices, for both

sources remain the primary methods of subsistence living for local people. The respondents, who

selected ‘I do not know’ option, account for less than 12% of respondents in both areas. A study

carried out in the Democratic Republic of Congo by Schure et al., (2014) indicated that 82% of

those who were involved in charcoal production and 65% of fuelwood collectors that were

harvesting wood for both domestic and commercial purposes were able to meet their basic needs

and invest in daily activities. These activities go a long way to address poverty. They further

conclude that fuelwood commercialisation with an aim toward reducing poverty should be part of

forest and energy policies. However, the present study acknowledges that while the fuelwood

collection and charcoal production in the BBCF and TNP areas are economically beneficial for

local communities, they are detrimental to conservation. There are other factors like migrants from

neighbouring Nigeria, unemployment from growing population of the youth lack of alter means of

living that contribute to forest degradation.

134

6.10.2 Different Methods Used in Harvesting Fuelwood

As revealed above, fuelwood was collected for various reasons: domestic, commercial and for

charcoal production. Ironwood was collected for both domestic and commercial use. Commercial

fuelwood collectors will log ironwood (Large number of woods that have a reputation of hardness)

with a diameter greater than 40 cm because they can later use this wood for charcoal production.

In a personal visit to the charcoal pit in the BBCF (Plate 6.2), the method used here involved

chainsaws to cut down this wood. In contrast, those who collect fuelwood for domestic and

subsistence use: for making furniture, fences, smoking cocoa, smoking fish, and cooking palm-

nuts usually use machetes and carpenter saws to cut this wood. Respondents were presented with

the following question: Which method do you use in collecting wood? They were to choose from

among the following possible answers: chainsaw, machetes, carpenter saws or ‘I do not know. As

noted in Figure 6.1443.75%of BBCF respondents and 20.80% of TNP respondents reported using

a chainsaw to collect fuelwood. As mentioned above, commercial fuelwood collectors generally

use chainsaws to cut large trees of 40 cm in diameter, hence the need for chainsaws. The

subsistence collectors of the TNP are able to collect sufficient fuelwood with machetes and other

simpler tools.

Figure 6.14. Different Methods Used in Harvesting Fuelwood

43.75% 41.80%

10.42%

4.03%

20.80%
16.10%

49.39%

13.71%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

Using chainsaw Using carpenter saw Using machetes I do not know

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Methods used in harvesting fuelwood

BBCF TNP

135

A study carried out by Athuell et al. (2009) in the Douala-Edea Reserve in Cameroon found out

that the majority of the fuelwood collectors (60%) harvest wood for commercial purposes as a

principle source of income, while 85.83% collect fuelwood for domestic and subsistence use

(Some collectors engage in both commercial and domestic harvesting, hence the reason for a total

of greater than 100%). These findings hold true in the present study because most of the

respondents in the BBCF collect fuelwood for commercial purposes, while those in the TNP

community collect fuelwood primarily for domestic use. 41.80% of collectors in the BBCF and

16.10% in the TNP reported using carpenter saws in collection. The BBCF still scored higher in

this domain because collectors who use carpenter saws fell down the whole tree and sometimes

cut off the branches, a technique which is also useful in commercial collection. Based on personal

observations from the BBCF charcoal pit, charcoal production happens through the trunk of the

fallen tree, a method which is not good for conservation. The BBCF scored only 10.42% in use of

machetes, while and 49.39%of TNP collectors admitted using this method. This makes sense,

seeing that machetes are more practical for harvesting fuelwood for domestic use. In an informal

conversation with a respondent in TNP area, he70 explained, “they use machetes to cut off mostly

branches because it was so difficult to cut off the whole tree with a machete”. This method can

actually be good for conservation, as it allows the trunk and roots of the tree to remain relatively

unharmed. Next, it was necessary to determine if the collection of fuelwoods was sustainable for

future generations.

6.10.3 Sustainability and Perception of Changes in Fuelwood Collection

Fuelwood in Cameroon is legally protected under Environmental law No. 96/12 of 5 August 1996.

This has not prevented local residents from collecting it since the protective laws are weak and not

well enforced. An increase in the human population pressure, which is resulting in unemployment,

leads to uncontrolled harvesting of fuelwood posing a serious threat to these regions. In the BBCF,

commercial collection of fuelwoods will pose a severe threat to the wellbeing of the forest. In order

to determine just how aware respondents were of this threat, they were presented with the

following question: Do you think fuelwood collection has an impact on the environment? They

70 Conversation with Enoh Martina in the village of Assam in the TNP area on 13.03.2015.

136

could then choose yes or no responses and put forth reasons to support their answers. The wider

range of respondents (52%) said yes, if fuelwood is harvested at the current rate then it could

threaten the future of the environment. In addition to that, 48% of the fuelwood harvesters

responded that fuelwood collection had a negative effect on the environment. Of those

respondents, 70% in BBCF area indicated that the rate of decline was serious and 30% in the TNP

area reported that it was average. The fuelwood collectors associated the decline with selectiveness

regarding fuelwood type, especially the ironwood and the gum tree, which are widely sold in the

BBCF area.

Plate 6.3. (A) Smoking Fish Using Fuelwood and (B) Fuel Stockpile

Source: Atheull et al. (2009)

In the BBCF, some fuelwood harvesters like Moses Njoba, expressed that “any family has the right

anywhere and at any time to collect ironwood in any quantity, because the laws are weak and are

not well enforced.” Others maintained the fact that the decline in the amount of fuelwood resources

available is due to unemployment and growing population. As in the Democratic Republic of

Congo, the effects of commercial fuelwood exploitation have been negative and considered one of

the most serious environmental threats. Over 300,000 people are involved in commercial fuelwood

collection in Kinshasa alone (Schure et al., 2014). Fuelwood collection in conjunction with the

already extensive deforestation associated with cocoa and palm oil plantations is neither

sustainable nor good for conservation. Nevertheless, fuelwood harvesting can be very important

and provide flexible benefits for both household consumption and commercial income. One can

therefore support the idea that the government should integrate forest and energy supply plans to

enhance development while still maintaining the natural resource base.

137

6.11 Extent to the Population Knowledge on Traditional Forest Management System

Respondents were also asked to weigh in with their opinion regarding traditional forest

conservation methods. Following Kellert et al. (2010), management of natural resources using

traditional means have made some progress in forest conservation in recent years. The present

research sought to assess if the respondents could identify some traditional means of conservation

that might contribute to sustainable management of forest resources, and through which means

they receive information on forest protection. They were presented with the following question:

Do you know any traditional methods of protecting and conserving the forest? Then they could

select from the following answers: Yes, No, and ‘I do not know.

Figure 6.15. Extent to the Population Knowledge on Traditional Management System

The analysis of the results shows that 78.20% of respondents in BBCF said yes, there were local

traditional means of conserving the forest as compared to 48.30% in the TNP. If you look at the

yes response, the increase number of respondents knew that there are means and methods used in

forest conservation in the BBCF as compared to 48.30% in the TNP. The lower response in the

TNP may come from the fact that they are not given users’ right to enter into the forest and perform

traditional ritual as the BBCF usually do. In the ‘No’ response, 13.10% in BBCF said they do not

have traditional means of conservation as compared to 23.20% in TNP. For the “I do not know”

response, 8.70% in BBCF as compared to 28.50% in the TNP. The increase number in TNP came

78.20%

13.10%
8.70%

48.30%

23.20%
28.50%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

Yes No I do not know

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

population knowledge on Traditional Management system

BBCF TNP

138

as result that, the people were so angry with the forest department, given the fact that all their

cultural values are supressed. It was very important to follow up with the respondents that

answered affirmatively to there being traditional methods of conservation in the forest to find out

the conservation methods to which they were referring, and whether or not these could be

implemented on a wider scale.

6.12 Local Means of Conserving the Forest

The local people were asked to identify the local means of protecting the forest resources. The

indigenous people identified some of these methods, such as animal species and plants that are

affiliated with their beliefs and taboos (e.g. Pythons, Gorillas and Chimpanzees).

6.12.1 Totems Beliefs and Taboos about Wildlife and Plants

The above observations and findings demonstrate that local people respect totems and beliefs when

it comes to sparing wildlife and natural resources from exploitation. Bobo et al. (2015) assert that

these local beliefs are usually stronger with some ethnic groups and some families than others. In

the Takamanda area, it is a taboo to kill certain animals like chimpanzees and gorillas because the

local people regard their meat as that of a human being. In the BBCF area, the python is sometimes

considered to be a godlike spirit. During fieldwork, one of the respondents71 recalled that “during

times of poor harvest in the village communities, some selected men from the chief’s family have

to visit the python in the forest.” He further explained that “these men usually bring items like

pigs, goats, hoes and machetes to make sacrifices to the forest and the problem is resolved.”

Similarly, in Eastern Ghana, the people respect and worship Affesikan Tingaane, the god of rain.

Anytime the indigenous people have problems in the village, they make sacrifices in the form of

cows, pigs and goats, and the problem will be solved (Aniah et al., 2014). Another interviewee

reported that the local python remains one of the most significant totems in the region. When there

was tribal war within the local communities in the southwest region, the Python would follow the

local people around and wipe out their footsteps so that their enemies could not track their position.

This study is consistent with another study conducted by Deb and Malhotra (2001), which reported

that the indigenous people of West Bengal worship the python and will never kill or eat the

71 Conversation with Joku Stephanie in Bimbia village on 24.04.2015 in the BBCF community.

139

creature. These indigenous people have long believed that their community was saved from the

war by the local python. The local people of the Takamanda and Biabim areas also point out other

animals like the brush-tailed porcupines, leopards and monkeys, which are animals’ totems too. It

is a taboo to kill these animals. One hunter Tabi Charles reported that “if another hunter kills, for

example, a Gorilla, you will later hear that somebody is dead in that village.” Etidendem at al.,

(2011) reported that these taboos are strongly associated with Bechati and Fossimondi areas in the

southwest region of Cameroon. According to the local community in Besali and Fossimodi areas,

villagers use local animals like their totems. The indigenous people have long accepted that animal

totems are a strong means of protecting forest resources. A study from Wright and Priston (2010)

in the southwest asserts there are effective ways to punish indigenous people who hunt and kill

animals like Gorillas and Chimpanzees. For instance, they could be asked to pay a fine, or the chief

could ban them from the village. During the fieldwork research, one respondent declared that he

“could not eat an animal which looked like a human being.” Another respondent Agbor John of

the TNP community voiced that “women of childbearing age or pregnant women are prohibited

from eating Gorillas because it is believed that they will bear children looking like gorillas.”

Another respondent said that eating an animal that resembles a human being can bring ill luck to

the whole family. These superstitions are actually good methods of forest protection because

hunters will avoid these species.

Some trees (plants) within the forest as considered by the Bimbia Bonadikombo (BB) communities

were traditionally valued. According to Wright and Priston, (2010) a villager cannot cut down

certain trees in the forest without performing some traditional culture. These trees include Baphia

nitida camwood. There are always considered by the BB community as chief of the forest. It is a

taboo for them to harvest this tree because they think that some cultural spirit stayed inside those

trees. The findings of the present study are similar with a report in Ethiopia (Orhoakpor), where

the local community highly respect Okpagha and Ogriki trees. These trees are reserved by the

community because they thought if you cut down this tree you may die. This tree had a very high

value in the Orhoakpor culture. Under these trees; birds, animals and reptiles leave without any

human interference (Rim-Rukeh et al., 2013). This cultural belief is good for sustainability and

conservation of forest.

140

6.12.2 Sources of Information for Management and Conversation of Forest Resources

The village communities generally live in unity and harmony and respect their local authorities.

Since part of the first study objective was to identify local and traditional means of conservation,

it was deemed necessary to find out the information used to raise awareness of forest management

and conservation. The respondents were presented with the following question: please can you

indicate where you get information on conservation and protection of the forest? They could then

select from the following: newspapers, television, radio, books, forestry staffs, library and village

council and chief. Figure 6.16 below presents those results.

Figure 6.16. Respondents on Local Information Sources

In the BBCF, 40.76% of the respondents received information on conserving the forest from their

local council and their chief as compared to 31.52% in the TNP. The number of respondents that

received their information from forestry staffs amounted to 21.00% in the BBCF and 44.71% in

the TNP. Nearly the same number of respondents are only 10.10% in BBCF and 6.75% in the TNP

received their information from newspapers. As for television, this was a primary informer for

10.10% 11.46%

6.68% 6.00%

21.00%

4.00%

40.76%

6.75% 5.50% 4.52% 3.00%

44.71%

31.52%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

45.00%

50.00%

Newspapers Television Radio books Forestry Internet Village council
and chief

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Local Information Sources

BBCF TNP

141

11.46% of the BBCF compared to 5.50% in the TNP. Less than 7% of the respondents in both

areas reported receiving information from the radio or library. The largest amount of local people

reported getting their conservation and environmental information directly from their chiefs and

local councils. This information is valuable in promoting forest sustainability. If the chiefs’

interests are taken into consideration and their cooperation can be gained, people might be more

likely to adjust their forest-related activities for increased sustainability. Awung and Marchant

(2016) support the fact that if information to protect the forest is disseminated via government and

the forest department, the engagement of the people will be low. But if this happens at the level of

the local authorities, people are more likely to put into practice what they hear from their leader,

and thus, sustainability can be improved. In addition, the forest department should focus on

developing the tourism sector and good road network to encourage trading within villages or

encourage tourism. This will go long way to help local people and also take away their interest on

forest resources.

6.13 Chapter Conclusion

In conclusion, this chapter evaluates farming, hunting, fishing, NTFPs and fuelwood collection in

order to determine the sustainability of the forest management systems in both the BBCF and TNP.

In assessing farming-related forest exploitation, it became clear that BBCF farmers had more

flexibility to move to new land because they enjoyed users’ rights of the land. To an extent they

carry out farming activities in more sustainable way. TNP farmers have no such rights, and in

some cases, their farmlands have now been absorbed by the state. Local farmers use other methods

like slash and burn without capacity training (building). Slash and burn is even practised within

the TNP despite its protected status. Despite the presence of some organisations like PSMNR-

SWR, GIZ, WWF, WCS and MINFOF which can all assist with good agricultural practices, many

farmers will still not comply with the regulations and conservation efforts because they lack the

financial resources to put what they have learned into practice. Following Section (78) of the 1994

Forest Law, animals living within the national reserve territory are legally protected. In addition,

regardless of the fact that the government technically owns the TNP forest, the hunters still violate

the law and harvest Class A and B animal species more than in the BBCF. The findings show that

hunting is not sustainable in either of the study areas with TNP on the rise. This chapter also

evaluates fishing practises in the BBCF and TNP. It became clear that fishing takes place in both

142

areas between December and March. The BBCF fishing activities were at a high of 60% during

this period as compared to 40% in TNP. The chapter also reveals the different methods used by

the fisher people, like hand nets, fishing hooks, fishing cast nets and fish fences. Based on these

findings, fish fence fishing appears to have the most devastating environmental effects on fish

population, breeding potential and aquatic ecosystems as a whole. The chapter also evaluates the

extent of harvesting of NTFPs, which were selected from different types of species. The reasons

behind harvesting NTFPs were assessed, as well as the legislation related to the collection of the

forest products. The harvesting of NTFPs was more in BBCF than the TNP because the BBCF

communities are not restricted like the TNP communities.

When it comes to fuelwood collection, the study found that the BBCF collectors harvest wood

primarily for commercial and home purposes as opposed to the fuelwood collectors in TNP, who

collect the wood for domestic use. Ironwood and gum tree were the most popularly collected types

of fuelwood in both areas, due to its status as a highly valued energy wood and the fact that it is

easy to cut down using a chainsaw or carpenter chainsaw. Ultimately, the chapter identifies

traditional management systems for sustainable forest management. The respondents agreed with

the fact that beliefs in totems and taboos about wildlife were good for forest conservation, with

BBCF scoring 78.20% as compared to 48.30% in TNP. But finally the respondents said they were

stronger amongst families. Finally, the chapter shared the fact that villagers primarily receive

conservation and environmental information from their local councils and chiefs, and therefore

suggests that this would be a valuable tactic for dissemination to pursue in the future.

143

Chapter 7 : Results and Discussion Part II

7.1 Chapter Introduction

This chapter presents the second part of the research results. It consists of three sections, which

focus mainly on evaluating the extent to which the government manages the forest. This is in line

with the second study objective: evaluate the extent to which both forests are managed according

to the various ministry-approved management plans. This chapter further assesses the respondents’

level of compliance with certain fundamental forest policies and regulations that aim to govern

conservation and sustainable management of forest resources. This is in line with the third study

objective: evaluate the challenges faced in using the two forests management systems. The fourth

part of this chapter examines the forest management systems applied in the BBCF and the TNP to

see if they comply with the principles of the Convention on Biological Diversity (CBD), as

described in the fourth study objective: assess forest management systems used in the BBCF and

TNP in relation to national forest heritage and principles of the CBD. The chapter begins with the

respondents’ opinions of forest policies and general respect of forest law. The chapter shows how

implementation of CBD in the nation’s forest management policy will benefit the stakeholders and

ends up with a chapter conclusion.

7.1.1 Opinions on Present Forest Policy and Regulation in BBCF and TNP

The Forest Law of 1994 and the present forest policies in Cameroon such as the Forest Legality

Initiative are designed to govern the management of national forests in the country (Department

for international Development, 2013). The policy aims at reaching five objectives, each of which

is associated with a set of plans and strategies. The first objective is to protect forest heritage in

Cameroon and safeguard the global environment. The second objective is to promote and improve

local people’s participation in the management and conservation of forest resources so that the

forest can contribute to their livelihood. The third objective is to improve forest management

resources to enhance their contribution to the Gross Domestic Product (GDP), while

simultaneously preserving their productivity. The fourth objective is to improve regeneration of

forest resources through planting trees. The final objective of this forest policy is to revitalize the

forest sector and to set up an efficient institutional framework (Fathom, 2001; FLI, 2013).

144

The BBCF was created in 2002 following the Forestry Law No 94/01 of January 1994 so that the

communities living adjacent should benefit from the forest management and the communities in

return would promote biodiversity. In 2008, the TNP was created following the prime ministerial

Decree No.2008/2751/PM of 21 November 2008 to assure conservation and protection of the

forest. Following this action, the adjacent community would be able to benefit from the area

surrounding the national park, but with no forest exploitation inside the national park. With these

forest policies already in place, it was necessary to find out from the local people, if the present

policies have helped to increase or decrease their family income. Respondents were presented with

the question: what is your opinion on the present forestry policy and its regulations in your area?

They could then choose from the following options: increased my family income, decreased my

family income, no change to my family income and no opinion about the law. Figure 7.1 below

shows the results.

Figure 7.1. Respondents Opinion on Present Forest Law

Figure 7.1 above shows that 52.22% of the respondents in the BBCF are in favor of the present

forest policy compared to 19.51% in the TNP. This difference is understandable, as the local people

in the BBCF area can exploit the forest with limited control mechanism but the TNP people must

obey stricter rules and have more limited access to the forest as they are only able to exploit the

52.22%

28.04%

14.65%

5.09%

19.51%

71.54%

7.31%
1.64%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Increase my family
income

Decrease my family
income

No change to my family
income

No opinion about the
forest new forest policy

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Family Income

Opinion on Present Forest Law

BBCF TNP

145

forest surrounding the national park. In the BBCF, 28.02% of respondents reported that the current

regulations decreased their family income, while a whopping 71.54% of TNP respondents reported

the same thing. This is clear cut evidence that the communities surrounding the TNP are

dissatisfied with the present forest policy. In an informal conversation with the respondents72, she

testified that the forest adjacent to their homes was inherited from their ancestors; they do not see

any reason for the government to come and impose laws on them about how to manage their forest.

One respondent further testified that the government should compensate them in return for taking

away their forestland. Another respondent73 reported that before this forest was converted into a

National Park, he used to make an annual income of 300,000 CFA (about 457 Euro) from

exploiting the forest but with the present forest law, his annual income has dropped significantly

now that all the forest is national park. He concluded that he has no choice but to exploit the forest

illegally. Less than 15% of respondents in both areas reported that the regulations had created no

change on their income.

According to Shackleton et al. (2007), in a study carried in South Africa, the forest contributes to

local poverty alleviation. They further analyze that a large portion of the local population makes

use of the forest resources and these are vital components of local people’s livelihood. However,

when you look at the BBCF area, only 52.22% of the respondents reported that the present forest

policy has increased their family income. In an informal conversation with a respondent Mercy

Enoh in the BBCF, it was discovered that some of the local people complain that despite the fact

that it is a community forest, there are still some High Conservation Value Forest (HCVF) areas,

which they are prohibited from exploiting. According to Bimbia Bonadikombo Community Forest

–Sample Management Plan (BBCF-SMP), (2002-2027), if any trespassers are found in these

HCVF areas, they will be charged with fines of 10,000 FCA (15 Euro) or seizure of equipment.

7.1.2 Opinion on Respecting Present Forest Law in BBCF and TNP

It was necessary to find out if the local people respect or are satisfied with the present forest laws

in their area. They were presented with the question: do you respect the present forest law in your

72 Conversation with Margret Njoku in Kepani village in the TNP area on 30.03.2015.

73 Conversation with Kennedy Tabi in Kepani village in the TNP area also on 30.03.2015.

146

area? They could then choose from three answers: yes, no and no opinion. The results are

presented in Figure 7.2 below. According to Ndoye and Tieguhong (2010), the growing

importance of resource exploitation threatens the potential of rural people to earn a living in the

future, as well as diminishes the conservation of biodiversity. As mentioned earlier, the 1994 Law

is the main legal national instrument that binds forest heritage conservation and sustainability of

forest resources in Cameroon. This law nationalized all forest and natural resources. It is the very

first law that clarifies an approach to the management of natural resources. This 1994 Forestry

Law recognizes local communities’ use of forest resources (Section 1 of the 1994 Law). The law

elaborates that the local communities have the right to enjoy and harvest some forest products for

their home consumption, except for protected species, which are clearly listed in Section 8

Paragraphs 1 to 26. In an effort to further clarify the present law and the rights of local people

living around the national park, Article 26 of Decree No. 95-531.PM of 23 August 1995 confirmed

that communities residing in the area surrounding the state forest (national parks) should maintain

their traditional activities like secondary collection of forest products, which include bamboo,

raffia, palms, fuelwood, foodstuff and cane. However, this law prohibits the local people residing

inside the national park from exploiting the resources found there, as studied in the case of TNP.

In addition, community forest residents like those in the BBCF are prohibited from exploiting

forest resources in HCVFs (BBCF-SMP, 2002-2027).

147

Figure 7.2. Opinion on the Present Forest Law

As noted in Figure 7.2 above, 59.87% of the respondents in the BBCF respect the 1994 Forest Law

as compared to 27.64% in the TNP. Community-based forest management widely enhances the

ability of the local communities to know the value of the forest they inhabit, although most

community forests have focused solely on NTFPs (Ezzine de Blas et al. (2009). According to

Bowler et al. (2011), global financial organizations have invested billions of dollars in sustainable

management of forests to protect and conserve forests and their ecosystems. They further analyze

that there is a major mechanism contributing to community forest management that aims to reduce

deforestation and degradation and to promote and improve local people’s welfare and alleviate

poverty. The fact that 59.87% of forest users in the BBCF respect the idea of a community forest

is clear evidence that the community forest model is actually contributing to their livelihood. Out

of TNP respondents, 55.29% said that they do not respect the forest law compared to only 24.21%

of respondents in the BBCF. Most of the respondents that reported disregarding the laws were

villagers situated inside the national park. The villagers outside the park were not as dissatisfied

as the ones inside the park’s borders. However, some respondents acknowledged that the reason

for creating the national park in the first place was to protect biodiversity. These tended to be the

most educated respondents. Other respondents said that their means of living are limited, and they

59.87%

24.21%

15.92%

27.64%

55.29%

17.07%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

Yes No No opinion

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Respect For Existing Forest Law

Opinions on the Present Forest Law

BBCF TNP

148

do not benefit at all from conservation, thus they have little incentive to obey the laws and

regulations.

As for the respondents that answered, ‘no opinion,’ these accounted for 15.95% of those from the

BBCF and 17.07% from the TNP. Part of the reason for this might be that some respondents were

skeptical of the questionnaire and feared that their answers could be used against them. A study

carried out in southwest region of Cameroon by Sharpe (2012) demonstrated a concern with

“conserving” or “managing” the rainforest in the area leading to the creation of multiple

conservation projects, including TNP. With the existence of these projects, the participation of

communities in forest conservation has become the biggest problem in the southwest region. He

concludes that the key to conservation of forest resources is for external agencies to consider the

interests and values of those who hold legitimate rights to the forest resources i.e. the people that

live there. These findings fall in line with the present study, especially since the local people of

the TNP are not very satisfied with the present laws of conservation. It was necessary to follow up

the responses and find out why the respondents had answered ‘Yes’ or ‘No’ in regard to their

satisfaction with the law in their area. For some respondents, the answer was clear: the law

prohibits them from hunting, fishing, farming and even collecting of fuelwood, which is the only

source of energy they have. They also mentioned an instance of a hunter being jailed for killing a

duiker, which seemed an overly harsh punishment for the crime, causing them to disrespect the

law even further. They also aired grievances about how the government has neglected to provide

roads, hospitals, education or other forms of infrastructure which might lead to development or

even provide them with alternative means of living. Most of the respondents that said ‘yes’,

implying they were satisfied with the law, came from the BBCF. They reported that at least they

are allowed to harvest fuelwood, fish and even collect NTFPs and provide for their families. Yet

even these respondents admitted to being dissatisfied with the HCVF areas, which forest guards

monitor closely and prevent the locals from exploiting.

7.1.3 Violation of Forest Law in BBCF and TNP

While many locals admitted to being unhappy with the state of the laws, it was important to make

the distinction between dissatisfaction and outright violation and determine how many of the local

people violated the government regulations. Respondents were presented with the question: have

you ever violated forest law in your area? They could respond with yes, no, or no opinion. Figure

149

7.3 presents their responses below. Movonda (2009), analyses that stakeholders’ lack of

compliance with the law enforcement reveals the weaknesses of the forest administration. He later

concludes that this has caused serious problems in the monitor and control of forest activities,

ultimately leading to loss of income to the public budgets and a relatively negative impact on local

forest communities. These possible effects made it important to know if the communities were

choosing to violate the laws of their own accord.

Figure 7.3. Violation of Forest Laws in the BBCF and TNP

As noted in Figure 7.3, 19.11% of BBCF respondents said yes, they have violated the forest law

as compared to 56.09% in the TNP. When respondents were asked the reason for the violation in

an open-ended question, they responded by stating that the government is violating the rule of

meeting the demands of the local population. For many people in the TNP and BBCF, violating

the law is the only way they can provide for their families. Others explained that they disagree

with the patrol methods of forest guards in the national park and HCVFs, which include flogging,

arrest, and seizure of equipment and harassment of local people. These explanations align with a

study carried out by Egute (2012) in the Korup National Park which found that forest exploiters

within the national park strongly objected to game guards’ anti-poaching methods, which included

harassment, flogging, arrest, seizure of hunting equipment and burning of huts in the forest during

patrols. 64.97% of BBCF respondents and 16.26% of TNP respondents say that they have not

19.11%

64.97%

15.92%

56.09%

16.26%

27.65%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

Yes No No opinion

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Violation of Forest Law

BBCF TNP

150

violated the forest laws in their areas. The relatively high number of BBCF respondents aligns

with the number of BBCF respondents that had expressed satisfaction with the existing laws. The

relatively more relaxed laws of the community-based forest make their subsistence lifestyle

completely legal. As previously mentioned, however, very few respondents in the TNP can afford

to comply with the harsh laws of the national park area. Those respondents who chose ‘no opinion’

amounted to 15.92% of those from the BBCF and 27.65% from the TNP. It’s possible that some

of these respondents chose this answer out of skepticism of the study, and that might explain why

the TNP percentage is so much higher than the BBCF percentage. Of course, it is impossible to

determine this definitively. Since more than 50% of the respondents from the TNP admitted to

violating the forest law, it is clear that illegal exploitation of forest resources is still going on in

the TNP despite the patrol of the forest guards. This draws attention to the need for a change to the

management strategy in this area and improvement of the regulations.

7.1.4 Sanctions for Forest Law Violation in BBCF and TNP

After some respondents admitted to violating the forest law, it was important to find out if that

violation led to some sanction. The Forestry Law of 20 January 1994 upholds the condition that

those found in violation of the law will be charged with sanctions and possible imprisonment.

Chapter 3 Section (154) of the 1994 Forestry Law states that a fine of between 5,000 and 50,000

CFA (7 Euros to 76 Euro) or an imprisonment of up to ten days or both shall be imposed on anyone

that commits the following offences:

1) Trespassing within a state forest

2) Hunting within any area where hunting is prohibited

3) Logging in a communal forest for the purpose of earning a profit

Section 155 stipulates that a fine of 50,000 to 200,000 CFA (76 Euro to 304 Euro) or imprisonment

of 20 days or both shall be imposed on anyone that commits any of the following offences:

1) Hunting without a license or permit or exceeding the killing limit

2) Felling of protected trees without authorization.

According to the Law of 20 January 1994, Articles 142 (2) and Section 156, violators can be

subject to a fine of 200,000 to 1,000,000 CFA (304 Euro to 1,524 Euro) or imprisonment of 1 to 6

months or both if they are found to be committing any of the following offences:

1) Clearing or setting fire to a state forest or an afforested or fragile ecological zone.

151

2) The use of “forest belonging to an individual for anything other than forestry purposes”.

3) “Implementation of a development or exploitation inventory that does not conform to the norms

established by forestry services.”

Article 3 Section 40 (3) finally stipulates that “the exploitation of any forest shall require that a

prior survey be conducted on such a forest in accordance with the norms laid down by the ministers

in charge of forests.” The local people were asked to indicate which of the sanctions, if any, had

been enforced on them.

Figure 7.4. Sanctions for Violation of Forest Law

As shown in Figure 7.4 above, of the respondents that had been sanctioned for violating the law,

65.61% of BBCF respondents and 27.64% of TNP respondents had been required to pay between

5,000 and 50,000 CFA (76 Euro to 304 Euro) for trespassing within a state forest/HCVF areas

within the community forest and for possession of a hunting equipment in an area where hunting

is prohibited. Sanctions requiring fines of 50,000 CFA to 200,000 CFA (76 Euro to 304 Euro) and

fines up to 1,000,000 CFA (1,524 Euro) were both higher in the TNP, amounting to 57.73% and

14.63% respectively, as compared to just 27.39% and 7.00% of BBCF respondents. In fact, during

informal conversation with some of the respondents, some reported that they still owe the state

money because they simply do not have enough to pay. Others stated that they prefer to serve the

prison term rather than paying money they do not have. Exploitation of forest resources for

65.61%

27.39%

7.00%

27.64%

57.73%

14.63%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

5000-50.000 cfa or 10days
imprisonment

50.000-200.00 cfa or 20days
imprisonment

200.000-1.000.000cfa or 1 to 6
months imprisonment

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Sanctions for Violation of Forest Law

BBCF TNP

152

economic reasons is one of the most burning problems in tropical forest and must be mitigated

(Oyono et al., 2005). Benefit sharing or allocation of forest gains is more likely to resonate with

local people and the state governing the forest as an effective means of forest management, as

opposed to completely restricting forest use, as in the current case of TNP. Oyono et al. (2005)

analyze that when you involve local communities in benefit sharing, it will increase stakes for

them in forest protection. They further analyze that unfair benefits distribution can spur retaliatory

and intentional degradation of forest resources as well as conflicts among the forest governors and

local people. Their finding is consistent with the present study because if the demands of the local

people residing adjacent to the forest are not met, there will be more law violation.

7.1.5 Involvement in Forest Management Policies in BBCF and TNP

It was therefore imperative to know if the forest department involves the local people in the

creation and adoption of management policy. Respondents were presented with the question: does

the forest department in your area involve you in the adoption of management policies? They could

then choose from the typical three responses: yes, no and no opinion. The results are presented in

Figure 7.5. In the BBCF, 87.89% reported involvement in forest management policies compared

to just 10.57% in the TNP area. The higher number of local people involved in forest management

in the BBCF area came from the fact that, as a community forest, they have a management board

called Bimbia-Bonadikombo Natural Resource Management Council (BBNRMC) in downtown

Limbe whose sole purpose is to represent the local people and their interests to the forest

department. Conversely, 80.49% of TNP respondents and 6.37% of BBCF respondents reported

no involvement in forest management policies.

153

Figure 7.5. Involvement in Forest Management Policies

The respondents from both areas reported that the forest department made decisions without

informing them. As for respondents that had no opinion on their involvement in forest

management, this number was 5.74% from the BBCF and 8.94% from the TNP. There were

follow-up questions for their various responses. They were asked to provide further reasons as to

why they said yes or no about their involvement in forest management policies. Some of the

respondents from BBCF gave reasons like even though they have board members to represent

them during meetings, they are not transparent and consistent with the outcome of the various

forest department meetings. In an informal conversation with one of the respondents, she74

reported that the forest department usually promises funding for the board members to hire

extension workers for training or capacity building, but the money never materialize. Another

respondent Agbor John in the TNP testified that village chiefs and councils might be taking bribes

from the forest department in lieu of actual participation in policy making. One of the main

objectives of the 1994 Forestry Law was to improve the forest management policy framework so

that local communities could be involved in forest management and the safeguarding of forest

resources to conserve them for future generations (Cerutti et al., 2008). Unfortunately, this study

74 Conversation with Julian Takang in down town Limbe at the BBCF management office on 26.04.2015.

87.89%

6.37% 5.74%
10.57%

80.49%

8.94%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Yes No No opinion

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Involvement in Management Policies

BBCF TNP

154

revealed that there is no public participation, accountability or transparency in these practices. In

a study carried out by Cheo (2010) in the Anglophone part of Cameroon, he concluded that local

communities could not be effective in managing their own forest resources unless their powers are

clearly established and recognized. Thus, this should be considered in future efforts to establish

community cooperation with forest management.

7.1.6 Respondent Opinions on Governing Forest Policy

To carry out forest conservation effectively, national forest policy must translate into implemented

forest strategy. When policies are poorly implemented or there is a lack of necessary logistics to

carry out good governance, the policies are usually weak and can lead to failure. In order to find

out respondents’ position on this, they were asked: how do you find the current forest governing

policy? Next, they could choose the following options: clear, not clear, transparent, not transparent,

no opinion. Figure 7.6 presents the results.

Figure 7.6. Opinion about Governing Policies

In Figure 7.6 above, 50.96% of the respondents from the BBCF reported that forest governing

policies were clear to them as opposed to just 4.06% of respondents from the TNP. 21.02% and

48.78% of respondents from the BBCF and TNP respectively reported that the governing policies

were not clear to them. In an informal consultation with the respondents Julian Takang in BBCF

who found the governing policies to be clear, they acknowledged the fact that the management

50.96%

21.02%

9.55%

16.56%

1.91%4.06%

48.78%

2.44%

32.53%

12.19%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

clear Not clear Transparent Not transparent No opinion

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Various Responses

Opinion on Forest Governing Policies

BBCF TNP

155

board always gives them yearly reports of what is happening with the forest policies, but

complained that they cannot trust the report because the board members representing them have a

history of mismanaging forest funds. Some respondents, Tabi Charles, Agbor John and Njoku

Hans in the TNP reported that they do not know what is going on with the governing policies

because all the decisions take place in the regional delegation office in Buea and the forestry

experts inform the chiefs of the policies, rather than communicating with the people directly. Thus,

the policies do not seem especially clear. When it comes to transparency of the forest governing

policies, 9.55% and 2.44% in BBCF and TNP respectively reported finding the forest governing

policies to be transparent to them. On the other hand, 16.56% from the BBCF and 32.52% from

the TNP reported finding no transparency in forest governing policies. The number is a bit higher

in the TNP as compared to the BBCF because the local communities in the TNP believe that the

government deceived them and claimed their forest without any royalties, even in the form of

roads, education, hospitals, community centers or even alternative means of living. As for those

respondents that registered as ‘no opinion,’ these made up 1.91% of BBCF respondents and

12.19% from the TNP. From informal conversation, it became clear that some TNP respondents

indicated ‘no opinion’ because they were simply fed up with the forest management policies.

Larson and Ribot (2007), ask the compelling question of whether governing forest policies can

benefit the rural poor? They point out that forest governing policies in developing countries

originated from European “scientific” policies that were practiced during the colonial period by

foreign and local elites whose primary aim and interest was to make profit and maximize gains for

themselves. In spite of some reforms in the environmental policies instigated by the western

countries, local people still find themselves at a serious disadvantage. They further conclude that

if forest management policies want to benefit local people they must make radical changes,

rethinking forest policies to counter balance the widespread regressive policies and asymmetries.

These findings are like those of the present study because if the national forest policies are not

altered and implemented to benefit the rural communities, there will continue to be a conflict

between the forest department and the communities living adjacent the forest.

156

7.1.7 Methods Used by Field Foresters to Protect Biodiversity

The role of the field foresters within the community forest is to protect and control the community,

ensure that forest resources are exploited sustainably, and protect HCVF. Both areas have field

foresters to make sure all of the above objectives are met (see 5.2 above) Respondents were

presented with the following question: are the methods used by field foresters to protect the forest

good? They could then choose from three answers: yes, no and no opinion. Figure 7.7 presents

their results below.

Figure 7.7. Methods Used by Field Foresters

In Figure 7.7 above, 59.88% and 26.83% of respondents from the BBCF and TNP respectively,

accept that the methods used by the field foresters are good. The substantially higher percentage

from the BBCF is because the forest exploiters understand the management principles, thanks to

the Bimbia-Bonadikombo Natural Resource Management Council (BBNRMC). In an informal

conversation with some respondents, Julian Takang, Ndifor Grace and Mola Gordon they

explained their satisfaction with the field forester methods by saying that the field foresters are

doing their job in an appropriate manner that will not stop the local people to continue to carry out

illegal forest exploitation. However, some of the respondents reported that the field foresters are

not transparent. One respondent Agbor John pointed out that the field foresters usually take bribes

from those who break the law and exploit the forest illegally. The TNP especially advanced reasons

59.88%

13.37%

26.75%26.83%

60.16%

13.01%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

Yes No No opinion

P
er

ce
n

ta
ge

s
o

f
R

es
p

o
n

d
en

ts

Methods Used by Field Foresters

BBCF TNP

157

for dissatisfaction with the field forester methods. According to these respondents, the field

foresters arrest local people for exploiting the forest, sometimes going so far as to beat violators.

Violators are then brought to court and prosecuted in accordance with the 1994 Forest Law.

According to Sections 154, 155, and 156, they can be fined a sum of between 5,000 CFA and

300,000 CFA (7 Euros to 457 Euro). Some respondents reported that those who bribe the field

foresters will not be charged with violating the law. This is clear evidence that the field foresters

themselves are the ones promoting local people to exploit the forest in an unsustainable way,

consequently ensuring biodiversity conservation terms will not be fulfilled. From the BBCF,

13.37% and from the TNP 60.16% reported finding the field harvesters’ methods of protection to

be bad. This again shows a huge disparity between the perceptions of forest managers in the

community forest versus in the national park.

When it comes to no opinion on the protection methods, 26.75% from the BBCF and 13.01% from

the TNP said they have no opinion about the field foresters’ methods of protection. One of the

biggest sources of conflict over field forester methods happens as a result of HCVFs in community

forests. Traditional activities of hunting, harvesting, gathering and ritual practices are all prohibited

in HCVFs, which in turn are controlled by field foresters (Mawoung, 2015). It is their duty to track

down poachers and discourage local exploiters from carrying out unauthorized activities in

HCVFs. As the field foresters make arrests and bring charges against locals in court, the local

communities consider the installation of protected areas within the community forest and the

creation of national parks to protect natural resources as an interference with their livelihood.

Stakeholders will never respect the forest law if the local communities do not have what they want

and, given the changing economic situation in the southwest region and Cameroon in general, the

forest department will always need to respond to these changes.

7.2 Assessing the Challenges of Implementing Biodiversity Conservation Policies and

Managing Forest Resources

The third objective of this study set out to assess the challenges facing the two forest management

systems of the BBCF and TNP when it comes to implementing conservation programs and

promoting sustainable management of forest resources. This is achieved by reviewing data from

the TNP management plan between 2010 and 2014, as well as a review of the Simple Management

158

Plan of the BBCF from 2002 to 2027, interviews with the forestry staff of the BBCF and TNP and

analyses from the focus group discussion with forest guards.

7.2.1 Assessing the Challenges Faced by the TNP in Implementing Conservation

As part of the study, the TNP conservator, Mr. Walter Ashu Egbe,75 who manages the national

park was interviewed. He supervises the forest guards and is answerable to the forest department

in the Buea regional office.

Plate 7.1. Takamanda National Park Headquarters Located at Kajifu 1

Source: Author’s own collection

The forest guards control illegal exploitation in the national park. In accordance with the TNP

management plan, the forest guards are the ones responsible for carrying out the control

mechanism to see that the forest is exploited sustainably. The management plan of TNP also

revealed that the national park presently has 14 official forest guards and some five untrained eco-

guards (TNP Management Plan 2010-2014). Considering the size of this park of about 67,599 ha

and the lack of training in the five eco-guards, there is no doubt that there is a huge problem in

75 Interview with TNP conservator Mr. Walter Ashu Egbe in Kajifu 1 on 06.05.2015.

159

protecting this forest. According to the International Union of Conservation of Nature (IUCN),

one forest guard is supposed to guard 5,000 ha of an open forest and one forest guard is supposed

to guard 3,000 hectares of land in a closed forest (Egute,2012). The TNP, which is 67,599 ha of

closed forest, is about seven trained forest guards short of this principle. This means that one TNP

forest guard is responsible for about three times the surface area as stipulated by the IUCN. This

provides clear evidence that there will be a lack of control and monitoring among the forest guards

within the park. As revealed during the focus group discussion, the responsibility of forest guards

is to carry out patrols within the national park, sometimes at the entrance of the park, where some

illegal exploiters usually pass into the national park. Forest guards also check park encroachment

and arrest illegal exploiters and those wholes violate park rules. The forest guards are to report any

case of illegality to the court, where the violator will be prosecuted in accordance to the 1994 Law

as stipulated in Article 3 of the 1994 Forestry Law Sections 154, 155, 156, 157, and 158.

The focus group discussion with the forest guards revealed that within a given month, they usually

have at least four arrests, which they then hand over to the court in Mamfe. Because of the corrupt

nature of the court system, they often do not know the outcome of those cases. The forest guards

readily admit that the size of the park is too big for them to be everywhere at one time. They further

explained during certain peak periods like from the dry season of September to March, there are

too many arrests to be made. As shown in the original 1934 ordinance, the initial purpose of

creating the Takamanda forest reserve was a British colonial man oeuvre to safeguard timber for

future logging purposes. At the time, the local community still retained the right to collect NTFPs

from the reserve. In 2008, the forest reserve became an official national park. The adjacent

communities were given some user rights to collect NTFPs for subsistence use, including hunting

of bush meat as a reserve, but this stipulation ran counter to the provisions of Decree No. 95-466-

PM of 20 July 1995, which lay down the conditions of implementation of forestry regulation,

which excludes user rights in national parks. Later on, the decree that created the TNP, Decree No.

2008/2751/PM of 21st November 2008, further granted user rights to adjacent communities to

search alternative means of living to the local communities through a participatory process and

adoption of a management plan, since they lost their right to harvest of NTFPs and bush meat

(TNP Management Plan, 2010-2014).

160

To confirm the findings in the field research, an interview was held with Walter Ashu Egbe, the

conservator of the TNP, to get better clarity. In the interview, he revealed that it is complex and

lengthy to negotiate the zoning paths and boundaries of the national park, which was one of the

national park objectives stated in the TNP Management Plan. Walter Ashu Egbe further testified

that it is a big problem to meet management objectives of the national park in general. The

conservator later pointed out that it is very common for poachers and law violators to use numerous

paths within the park as access and sometimes escape routes, even into neighboring Nigeria. He

further pointed out that the villages of Okpaniya, Kekpane and Obonyi, which are enclaves, have

no official clarification. He later concludes that people usually pass where and when they want

through the national park. This makes controlling the park activities even more difficult because

you cannot predict who will carry out various actions and where they will take place. As revealed

in a focus group discussion with the forest guards, there is a big problem presently going on within

the park. The guards further explain that there is a popular settlement problem with the Mindi

community in the north of the TNP. Grazing and human settlements in the park is uncontrolled.

They also note that the bad road network is one of the biggest problems they have around the

Takamanda areas especially during the rainy season, as illustrated in Plate 7.2. In the rainy season,

vehicles will take more time to reach their destinations because the roads are so muddy. If there

were a good road network, this could contribute to valorization because it would ease the

movement of the forest guards and regular patrol within the park.

161

Plate 7.2. Challenges in Accessing the Takamanda Area by Road

Source: Opio, 2015

The forest guards revealed that only southern and south-eastern sections of the park are seasonally

accessible by road. They further pointed out that the only solution was to trek through footpaths

where it would be difficult to implement research patrols. The forest guards need equipment and

protection for themselves during the patrols because interactions with forest poachers have been

known to escalate to violence. They need equipment like guns, GPS, uniforms, trucks and even

back up from the police department in Mamfe. The guards revealed that they do not even receive

regular salaries. Sometimes it will take about three to four months before they are paid for their

work. This is demoralizing and can make them reluctant to carry out effective patrols in the park.

According to Bruner et al. (2004), a lack of funding in protected areas to conserve biodiversity

will increase local people’s stakes to exploit the forest illegally. They calculate that it would cost

about 900 million to 1.5 billion Euros per year to manage all the areas effectively. They further

analyze that it will cost about 3.5 billion Euros in the next decade exceeding present spending or

reasonable support from the western countries that will increase protected area management

systems in developing countries. In regard to feasibility, it’s important to run tests to determine

162

the true cost of running a protected area locally and globally so that this can be considered before

opening one. Bruner’s findings and those for the present study were similar in that both sets of

forest guards complained of irregularity in their salary payment and lack of equipment to form

effective patrols of the national park.

7.2.2 Institutional and Legal Challenges Facing TNP Management

Since the founding of the TNP, the TNP management plan has dictated that the park boundaries

must be reviewed by a special ordinance. In order to avoid conflict and confusion, it’s imperative

that the local communities understand the boundaries. The lack of management activities over the

last two decades, especially regular forest guard patrols, gave rise to the current local community

behavior which will require significant input to overcome. Cernea and Schmidt-Soltau (2006) pose

the question: can conflict be minimized amongst stakeholders in the protected areas? They go on

to report evidence from tweleve different cases within six countries, analyzed through a

reconstruction model for involuntary resettlement. They ultimately conclude that due to the

creation of national parks in the Congo basin for conservation reasons, 120 to 150,000 people have

already been displaced and will continue to be displaced if this approach continues despite its

deleterious outcome. They argue that creation of national parks has displaced many local people

without providing them the means to resettle. Their findings are consistent with the present study

because the TNP has settlement issues with the local community and the undefined park

boundaries. As pointed out by the conservator, Mr. Walter Ashu Egbe that the enclave villages

inside the national park like Obonyi 1 and 111, Kekpane and Okpaniya need to be resettled, as

does the northern village of Mindi. Egbe also reported that the TNP service has already taken the

Mindi community to court and found them guilty of violating the 1994 Law, thus there is added

pressure to resettle the community quickly.

As revealed in the TNP quarterly report (PSMNR-SWR, 2014), there is no sufficient sensitization

of the people in and around the park on the laws governing natural resources, especially forest and

wildlife resources. This constitutes a major barrier to the involvement of local communities in the

management of the national park. It further reveals that despite recent participatory and

sensitization approaches aimed at involving local communities in park management, much work

still needs to be done. The report finally concludes that there is a lack of respect for traditional

chiefs, councils, and uncontrolled use of traditional sanction among the young people of the

163

villages. The Makwo youths constitute a serious hindrance to the implementation of park measures

because they do not respect the traditional authorities who help enforce the 1994 Forestry Law.

7.2.3 Assessing Challenges faced by BBCF in Conserving and Managing Forest Resources

Mr. Arrey Mbongaya Ivo,76 the forest manager of BBCF revealed that, Bimbia-Bonadikombo

Natural Resource Management Council (BBNRMC) is responsible for fighting illegal exploitation

of forest resources. This management council has different unions such as the famers’ union,

charcoal burners’ union, hunters’ union, NTFPs collectors’ union, fishermen’s union and the

small-scale timber collectors’ union, which are all under the larger umbrella of the BBNRMC. As

revealed in a monthly report document from the BBNRMC in Limbe, each union usually elects its

own members to represent them at the board meetings to make sure that the local people exploit

the forest in a sustainable manner to protect and conserve biodiversity. Article 3 Section (41) of

the 1994 Forestry Law states:

“Any natural person or corporate body wishing to carry out forest exploitation activities

shall be granted approval under the conditions fixed by the decree that forest exploitation

rights may be granted only to natural persons resident in Cameroon. Or to companies whose

registered offices are in Cameroon and whose shareholders are known to the forestry

services”.

The management council is responsible for employing forest guards to protect HCVFs and to

ensure that the forest is sustainably managed to promote biodiversity. As revealed in the simple

management plan of the BBCF (2002-2027), the forest is divided into nine compartments for

management reasons. Four of these compartments: Dikolo Peninsular, Likomba Lambenge,

Likomba lelu and Bimbia were created to ensure environmental education and ecotourism,

research, and to protect the historical site of the former slave market. In a personal observation

from visiting the forest with some field assistants, it became clear that local people still carry out

illegal exploitation in these protected sites, as depicted in Plate 7.3 below. Ngalim and Simbo

carried out their own study in the BBCF and reported that communities living in the vicinity of

protected areas are forced to break the rules in order to survive. They further analyze that the BBCF

76 Conversation with Mr Arrey Mbongaya Ivo, the forest manager of the BBCF, on 28.04.2015.

164

is not an exception. They point the cultivation of palm within the community forest will influence

the use of fuelwood, which is necessary to cook for palm oil production. They concluded that this

activity is detrimental to protected areas. Both Ngalim and Simbo’s study and the present study

are consistent, as the local communities adjacent to the BBCF HCVFs still exploit the area for

charcoal production (Plate 7.3).

Plate 7.3. Researcher Visiting a Charcoal Pit in BBCF

Source: Author’s own collection

As revealed in the BBNRMC report, men have a larger share of the management power than

women of about 78% of the board members are men. As pointed out in a focus group discussion

with the board members, the few females who are members of the board demonstrated exceptional

leadership to be there. During the group discussion, the question was asked: why do local women

not involve themselves more in the participation of the board? The respondents gave the following

explanation: “The men choose to represent them, and the women have withdrawn. Women are not

supposed to be in a corporation.” They further point out that according to local customs and

traditions, a woman’s place is in the kitchen, having children and being a housekeeper. Board

members also make the excuse that the central organization is not big enough to accommodate

new female members. They explain that if you allow everybody to be present in the central

organization, it will become too big and confusing. Despite these opinions, some of the members

seemed to lament the fact that culture and tradition has such an effect on women.

165

As reported earlier, the board members that represent the BBNRMC were the ones charged with

employing forest guards to protect the HCVFs. As revealed in an interview with the manager Mr.

Arrey Mbongaya Ivo, there are tewleve forest guards to protect the forest; one guard representing

each compartment, with one additional guard in each of the protected area, making two guards in

each HVCF. He further points out that the BBNRMC was responsible for the payment of their

salaries, and the money paid to them comes from the forest funds. According to the World

Agroforestry Centre (WAC, 2015-2020), access to financing are one of the biggest challenges

facing forest communities in Cameroon. They point out that good and viable sustainable

enterprises around forest products and services will benefit forest communities. In this present

study, an interview with the forest manager raised the problem of financial shortage. In the BBCF,

funds are raised through commercial exploitation, for example from hunters, charcoal burners,

fuelwood collectors and small-scale timber collectors. The manager pointed out that union groups

raise some of the funds, but each union member is responsible for paying his or her own

registration dues. Sometimes union members object to paying their dues because they complain of

accountability at the management level. Eyebe et al. (2010) point out that most of the funds that

support simple management plans come from international partners. They later conclude that in

the absence of these funds, there will be an annulation and the process of transitioning will be hard

for the community trying to manage their own forest. As pointed out during a focus group

discussion with the forest guards, there are many illegal exploiters in the protected area. Even

when arrests are made, violators often bribe the board members and the cases are closed with no

further action. The guards revealed that these violators are mostly hunters, charcoal burners and

fuelwood collectors found in the protected areas, and sometimes the hunted animals or sawmills

are seized from these individuals.

166

Plate 7.4. Bush Meat Seized from Hunters

Sources: Tworoski, 2010

Mr. Arrey Mbongaya Ivo revealed in the interview that the BBCF received some funding from

MINFOF, WWF, Mount Cameroon Forest Project (MCFP) and WCS, when they initiated the

creation of the community forest. During that period, management was affordable and easy. The

forest guards were paid regularly. Ivo pointed out that presently, there is no international funding

and this is hindering proper control of the community forest, especially in the protected areas. He

further pointed out that there is another challenge in that the forest guards will not carry out regular

patrols in the protected area. He continued by explaining that due to irregularity in their salary

payments, forest guards are sometimes likely to carry out illegal forest exploitation themselves

while on patrol.

7.2.4 Lack of Trust and Accountability in BBCF Forest Management

In a focus group discussion with the BBNRMC, members reported that there was lack of trust

among the board members, especially those in the accounting department. They pointed out that

the general lack of trust was due to lack of transparency, minimal accountability and limited

information sharing among the board members and local communities. They further revealed that

167

they do not trust the people who represent them. This will pose serious challenges to the

management system. During the focus group discussion held with the union members, members

admitted to losing trust in their leaders because money contributed to the common funds was

misused with no accountability. The union members suggested that women should be more

involved in the boards BBNRMC because women are somehow more accountable and transparent.

In an informal discussion with one of the BBNRMC members, he77 was prompted to say,

“It was only in the past two months that we decided to involve women in the board

meetings because certain issues were not moving on well. The way men were handling

money issues was not clear. Before, we trusted the men but later on realized that the way

they handled money couldn’t account for the money they contributed into the common

funds, and could not give us a proper statement of account on how these fund are used”.

Given this statement, it will be difficult to execute proper management of forest resources.

According to Brown and Lassoie (2010), the purpose of global forest management decentralization

is to enable local people to regain rights to their land by removing colonization and central

government management of forest resources. They further analyze that for local communities to

succeed, their forest must first be handed over to them to manage. To further increase their

accountability and transparency, they must create their own good management policies among

themselves. Similarly, the present study found that the BBNRMC members are concerned with

the lack of transparency and accountability among the board members. In order for the BBCF

communities to benefit from forest management, they need to select board members who are both

traditional and trustworthy pillars of the Bimbia-Bonadikombo community.

7.2.5 Last Vestiges of Forest Gods (Cultural Spirit) as Challenge to Conservation

As revealed in the Bimbia archives, the forest has served as an area for religious rites and rituals.

This happened most notably in the Bimbia compartment, an HVCF, which also contains sacred

burial ground for the deceased. The archive also reports that traditional native doctors have used

this protected area to prepare traditional medicines. Traditional doctors who are adjacent to the

community forest harvest a variety of plants in this protected area to cure common illnesses like

77 Conversation with Mercy Takang in downtown Limbe in the BBCF on 27.04.2015.

168

epilepsy, typhoid, headache and malaria, despite the fact that encroaching on these areas for

exploitation of any kind is forbidden. In a personal observation during the fieldwork research, the

BBCF area has a difficult topography. Steep hills made it difficult to access the various villages.

Based on personal testimony, it takes about six hours to travel from the BBNRMC office to the

closest charcoal pit in the Bonadikombo compartment (Plate 7.5).

Plate 7.5. Researcher and Field Assistants in the Forest

Source: Author’s own Collection

The already low number of forest guards employed to patrol the 3,735 hectares of forest land in

the BBCF, coupled with the lack of equipment and human resources and the irregular salary

payment, it’s not surprising that forest guards are reluctant to do their job. These details will hinder

effective management of forest resources and promotion of biodiversity conservation until they

are addressed. One can conclude that the conflict between the stakeholders and the forest

department will never be resolved until the forest department faces the current reality and rights to

these wrongs. Forest management policy must happen not only in paper, but in action.

169

7.3 Assessing Forest Management Systems Used in BBCF and TNP in Relation to Convention

Biological Diversity (CBD)

The fourth study objective laid down the groundwork to assess the management system within the

two forests in relation to the principles laid down at the CBD. In fact, this was achieved by

examining the Cameroon forest policy, how it is implemented and how it affects local people’s

livelihood residing adjacent to the forest of BBCF and TNP, given that the local people could play

a vital role in sustainable management and conservation of biodiversity of the forest. In addition,

it’s crucial to examine legal and institutional framework that makes up the national forest policy

for conservation of biodiversity in relation to CBD and whether the forest department is effectively

implementing those policies. A visit to the NGO offices provided insight concerning the

implementation of the policy since they are experts in working with the communities. Such NGOs

include GIZ, WWF and WCS. To further, assess the management systems within the two forests,

there was consultation with the regional delegation in Buea, which is collaborating with the

PSMNR-SWR. Its archives and quarterly publications were also reviewed.

7.3.1 Forest Management Systems Used in BBCF and TNP in Accordance with National

Forest Policy and CBD

The 1994 Forestry Law came into being in an effort to meet the national forest heritage

conservation and management requirements. In Cameroon’s National Biodiversity Strategy and

Action Plan (NBSAP) which is the main instrument for implementing the CBD, ten main

guidelines are laid down for forest heritage conservation and management (NBSAP, 2012):

1. The nation’s forests constitute the country’s natural heritage with intrinsic values and should

be sustainably managed and utilised in a way that improves the livelihoods of local people.

2. All stakeholders are responsible for contributing to sustainable management and conservation

of biodiversity.

3. All the stakeholders, including local communities’ vulnerable groups, should participate in

decision-making processes and have access to information on biodiversity.

4. The ecosystem approach should be at the center of achieving sustainable use components and

biodiversity conservation.

5. Biodiversity payment and ecosystem services should be institutionalised and promote

170

responsibility for development.

6. Mainstream biodiversity and ecosystem consideration for all national sector-planning

processes is central to guaranteeing economic and ecological sustainability.

7. The conservation of biodiversity should be considered in sustainable use and benefit sharing,

as well as in Social Impact Assessment (SIA) and environmental planning tools for developing

major initiatives.

8. Indigenous knowledge and practices of the local communities should be preserved, respected

and maintained.

9. Multilateral, bilateral, financial, technical and scientific cooperation in relation to biodiversity

should be enhanced at the sub-regional, national, and international levels.

10. There should be harmonization, coordination and consistency of all related biodiversity

policies within and across all sectors.

The 1994 Forestry Law is the first law that officially recognizes the integrated approach to all

national resource and forest heritage management systems. The Law recognizes the local

communities’ need to manage their environment, as well as their forest heritage. It allows the local

community to exploit the forest and enjoy some user rights, but in return requires conservation of

the forest for future generations. Following the creation of the TNP, Decree No. 2008/2751/PM of

21 November 2008 assured conservation and protection of the national park. However, the adjacent

communities have no user rights in the national park. As revealed in the regional delegation

archive, the current framework for protecting biodiversity in Cameroon biodiversity is marked

with various projects and programs to enhance the implementation of the law, since it is so difficult

to implement on its own. The document points out that in the last decade, there has been a

corresponding expansion that marked the legal framework and norms with clear roles and

responsibilities to protection of biodiversity. In the present study, the local people still raise

concerns about this issue, primarily about the fact that the forest department acts without involving

stakeholders in biodiversity related policies. That is why in Figure 7.6 above, 48.78% of the local

TNP community reported that they were not clear on the harmonization, coordination and

consistency of biodiversity-related policies within the TNP. Significant projects and programs

have been designed and implemented with some major achievements in nation’s biodiversity

protection in certain areas. The creation of the community forest itself as laid out in Section 37 (2)

171

and 38 (2) of the 1994 Forestry Law complies with the first principle of the CBD: local

communities (such as the BBCF) will manage their own forest areas sustainably to improve their

livelihoods. The TNP, however, violates the second principle, since not all stakeholders are

involved in promoting biodiversity. They attribute this violation to the forest department, which

has failed to provide them with alternative means of living. Guideline four is fulfilled to some

extent in the BBCF. As shown in Figure 7.6 above, 50.96% of the local people reported that they

had a clear understanding of the management policies. As for guidelines five, six and seven, which

state that payment from biodiversity services should be used for development, the local people of

TNP complain of serious dissatisfaction, citing the poor road network, lack of community halls,

schools and local hospital. Both areas fail to meet guideline nine - maintain and respect local

traditions - as the restrictions of the national park and HVCF prevent locals from using the forest

in the manner they once used, such as for rituals or other forms of forest exploitation. The TNP

more or less complies with guideline nine, as the presence of well-funded international NGOs like

GIZ, WCS and WWF promote conservation and study of biodiversity.

7.3.2 Regional Agreements and Strategies Geared toward Conservation of Biodiversity

As revealed in the forest department reports in Buea, Cameroon has multiple regional and sub-

regional agreements to manage and conserve biodiversity. For instance, the Sub-Regional Central

Africa Treaty and its Convergence Plan of the Conference of Ministers of Forest for Central Africa

(COMIFAC) was initiated by the heads of state in the region and spelled out in the Yaoundé

declaration of 1999. The plan seeks to enhance coordination and harmonization of sub-regional

strategies and policies for the sustainable management and conservation of forest resources. The

COMIFAC gives way to other key biodiversity regional discussions, like the Central Africa

Working Technical Group for Biodiversity (CAWTGB). This conference was responsible for

drawing attention to biodiversity-related convention issues, such as the United Nation Framework

convention on Climate Change (UNFCCC). Cameroon was also involved in the Sub-Regional

Network for Parliamentarians, the Sub-Regional Network for Protected Areas, the Women

Network Society, and the Network for Organization for Civil Society, and the Organization of the

Forest Ecosystem and Sub-Regional Network for Local People. Cameroon was also involved in

the Congo Basin Forest Partnership, which coordinated the formation of trans-boundary forest

172

landscapes. There are some regulations and biodiversity-related laws implemented in accordance

with CBD requirements. The laws for biodiversity protection are as follows

7.3.3 The 1996 Framework Law for Environmental Protection (FLEM)

Following the Cameroon framework law, environmental management is a relatively recent

practice in the country. Multiple different sections of the law have been adopted to regulate the

environment in Cameroon. The 1992 UN on Environment and Development, of which Cameroon

was a member, emphasized the need to apply a holistic approach to the management of the

environment in Cameroon. In August 1996, the adoption of Law No.96/12 relating to the

environmental management happened as a result of the 1992 UN Conference on Environmental

Protection. The law states,

“The protection of nature, the preservation of animal and plant species and their habitat,

the maintenance of biological balances and ecosystems and the conservation of biodiversity

and genetic diversity against all causes of degradation and threats of extinction are of

national interest. It shall devolve on the Administration and each citizen to safeguard the

natural heritage”.

This law states that the principles of caution and corrective action shall be the main principles

underpinning sector policies and interventions relevant to conservation and biodiversity protection

related to the national approach to meet the international standards set down by the 1992 Rio

Convention on Biological Diversity. This paves way for incorporating local knowledge and good

cultural practices to protect specific species with local community policies. Article 64 (1) in Law

No. 96/12 of August 1996 states that “Cameroon’s biodiversity use must be sustainable, especially

through: an inventory existing species, particularly of those that are endangered; management

plans of species and the preservation of their habitat; a system on the control of access to genetic

resources.” This article benefits the BBCF significantly since they can apply for hunting licenses.

However, this puts the local communities of the TNP at a disadvantage as they will be able to

obtain no such permit for their area. As the fundamental instrument responsible for coordinating

multi-institutional approaches for the preservation and protection of biodiversity, the article

provides a precedent for intervention in all environmental matters in Cameroon. The conditions

stipulated under Cameroon’s 1996 Environmental Law falls in line with the Rio Convention on

Biological Diversity in 1992, Article 64 (2), which states that “biodiversity conservation through

173

protection of the fauna and flora, the creation and management of natural reserves shall be

governed by the Laws”. Because of this law, after the creation of the TNP, the people living in the

vicinity of the park have no legitimate right to reject government policy and regulations. Article

64 (3) states, “the state may erect any part of the national territory into an ecologically protected

area. Such an area shall be the subject of an environmental management plan.” This article also

applies to creating protected areas such as the HVCFs within the BBCF, those compartments that

reserved for eco-tourism and research. Because of the implementation of national instruments in

accordance with Art. 15 of the CBD, the 1996 Forest Law states that local people like the TNP

communities should have benefit access to genetic resources of the forest. In order to exploit the

forest’s genetic resources, the exploiters must be in compliance with Article 15 of the CBD.

Section 65 (1) of this article dictates that any exploration or exploitation of scientific genetic

resources in the country shall only be in connection and cooperation with local communities and

research national institutions, and in conformity with the international conventions. Section 65 (2)

of the 1996 Law states that local communities like the TNP and Cameroon research institutions

should work together with foreign researchers to regulate the access to forest genetic resources.

This will benefit the local people of TNP since they need compensation for their forest heritage.

However, the proper course of action to implement this benefit sharing is not yet clear among the

stakeholders, and traditional norms relevant for bioprospecting and sustainable conservation of

forest resources still need to be assessed. Nevertheless, in August 2012, Cameroon adopted an

access to benefit sharing as a national strategy for its genetic resources in accordance with the

CBD principle, but this reform still requires some work before it can be truly effective.

7.3.4 The 1994 Forestry, Wildlife and Fisheries Law

In the 1994 Forestry, Wildlife and Fisheries Law, Section 1 states,

“This law and the implementing instruments thereof lay down forestry, wildlife and

fisheries regulations with a view to attaining the general objectives of the forestry, wildlife

and fisheries policy, within the framework of an integrated management ensuring

sustainable conservation and use of the said resources and of the various ecosystems”.

This legislation is based on the national forest policy, which establishes legal norms for local

people to participate in the governing of their own forest and recognizes customary access rights

of forest users and institutes the concept of conservation and sustainable management of natural

174

resources. In considering this principle as mentioned above, the 1994 Forestry Law gave way for

the creation of community forest like BBCF that could enable local communities to sustainably

benefit from its natural resources in return protect the biodiversity of the forest for the future. This

principle legally acknowledges the right of local communities not only to use their forest but also

to participate in the management processes. In fact, the BBCF has a management agreement via

MINFOF that permits the community to manage a specific area of the given forest in accordance

with a simple management plan that will run for 25 years. This is stipulated in 1994 Forestry Law

Sections 37 (2) and 38 (2). Asare et al. (2013) argue that while the institution was originally

developed to facilitate community-based forest management, it is a sound environmental

recommendation to entrust the management of the forest resources to the local communities in

order to motivate them to protect the environment. Actually, the right to exploit all forest resources

for commercial purposes is limited only to community forests, and because of this, the law only

allows 5,000 hectares of forest land to be demarcated a community forest for 25 years, as stated in

Decree No. 95/531/PM of 23 August 1995. It’s not only the size that’s a relevant factor in the

application to become a community forest. The community desiring to become a community forest

must put in place a common economic integration groups, a common initiative group and it must

also obtain a corporate body status and form a legal entity. Then there is the matter of obtaining

an official land title that complies with Land Ordinance No.74-1 of 6 July 1974, which stipulates

that the state is the guardian of all lands. The inordinate cost and effort involved with community

forest creation in Cameroon exposes a hidden agenda to ensure that management of community

forest remains in the hands of the government (Nuesiri, 2008).

7.3.5 Access Benefit Sharing (ABS) involved in the Utilisation of Genetic Resources in

Accordance with the CBD

Communities can only enjoy users’ rights to community forest areas. Those communities residing

adjacent to national parks like the Takamanda community have no users’ rights to the forest

resources within the national park. The CBD did set out some requirements so that the local people

living in protected areas could reap the benefits from utilization of genetic biological resources

and other forest resources. It was in accordance with the decree No. 95/466/PM of 20 July 1995,

which set the terms and conditions for the application of the wildlife regime, that the TNP was

created in 2008, following the Prime Ministerial Decree No.2008/2751/PM of 21 November 2008

175

to assure conservation and forest protection. Following the CBD and the Nagoya Protocol on

Access to Genetic Resources and Fair Equitable Sharing of Benefits Arising from their Utilization,

communities like TNP could benefit from genetic resources found in the national park. According

to Section 12 of the 1994 Forestry Law,

“The genetic resources of the national heritage shall belong to the state of Cameroon. No

person may use them for scientific, commercial or cultural purposes without prior

authorization. The economic and financial spin-off resulting from their use shall be subject

to the payment to the state of royalties. The rate and conditions of which shall be laid down,

to their value by the minister in charge of finance upon the proposal of the competent

ministers”.

As a matter of fact, even if the genetic resources belong to the state, the local people residing

adjacent to the forest can benefit from the genetic resources, for they are legally recognized in

Article 65 (1) of the 1996 Law Relating to Environmental Management. This will enable the local

communities to become more involved in the protection of the forest for future generations. In this

respect, the national access benefits sharing strategy aimed to provide a framework that would

define and identify a) administrative roles for access to genetic resources and the fair and equitable

sharing of benefit arising from their use, b) identification mechanisms for participation of different

stakeholders, or c) actions for the development of an institutional framework and the legality of

benefit sharing (NBSAP, 2012). In fact, fees and funds generated from national parks in Cameroon

including TNP are regulated. As revealed in the Forest Department quarterly reports, three quarters

of the money that comes from park entrance fees is sent into the treasury fund, and one quarter of

the money is allocated to special fund. Following Article 15 of the 1996 Law Relating to

Environmental Management, local communities residing in protected areas like the TNP are

supposed to benefit from this fund. Unfortunately, the tourism sector in the TNP still requires a

great deal of development. Other national parks like the Korup National Park, Waza National Park

and Campo Ma’an National Park have a much more developed tourism sector than the TNP, and

as a result, earn more tourism revenue.

Andrade and Rhodes (2013) assert that many conservation areas have followed the conventional

method applied at Yellowstone in 1871. This means that many national parks failed to adapt and

fully integrate other important factors that can influence conservation, like cultural, social and

176

political issues. They further point out that this causes adverse social effect for the local

communities living adjacent to their own forest. They further explain that the local traditions and

way of life are disrupted, which can bring conflict between the local communities and forest

departments. It seems intuitive that in order to balance biodiversity conservation objectives with

social and economic problems, local communities must comply with forest department regulations.

However, Andrade and Rhodes found that in 55 developing countries, it was the local

communities’ involvement in conservation efforts that protected biodiversity effectively. They

conclude that local communities’ participation in the protected areas’ decision-making processes

was the only variable that significantly related to the level of compliance with the forest department

regulations. In short, the higher the level of involvement, the higher the level of compliance. Their

findings are consistent with the present study, insofar as if the TNP communities are not able to

benefit from their forest heritage, there will be a constant conflict between the forest department

and the local communities, and the local communities will continue to be driven to violate the

forest department regulations. In an informal consultation, one villager Asuh Martina implored,

“Look at our village showing sign of poverty.

Plate 7.6. Left Ebe Village in TNP and to the Right Kids Crossing a Local Bridge to School

Source: Author’s collection; Opio, 2015

She further explained, ilven the way our kids arrive to school is so dangerous. The government

cannot provide us with good roads and nearby school, so you think I will wait for the forest guards

to come and control me over our heritage? Local people need control over the forest. In addition,

177

the local people must be sensitized and provided with alternative means of living so that the

biodiversity will be preserved for future generations.

7.4 Chapter Conclusion

This chapter reveals that the local people in BBCF, 52.22% favor the present forest policy as

compared to the TNP local people with 19.50%, even though the BBCF respondents still advance

reasons like they are still HCVF within the community forest which they are prohibited to exploit.

In fact, the local people in TNP do not respect the present forest policy because following Article

26 of Decree No.95-531.PM of 23 August 1995 which confirms that communities residing

adjacent National Parks should maintain their activities, which include harvesting of bamboo,

raffia and palms, the TNP forest communities do not enjoy this rights. So for this reason they

vowed to exploit the forest illegally. The chapter also reveals that more law violators prefer to

serve prison term than to pay fine in money form. The local people in both areas hate the use of

force by the forest guards during forest patrol. The irregular payment of the guards and lack of

good road network, lack of equipment, is an additional problem to enforce conservation. The

resettlement problem of the Mindi village outside the NP is an additional problem to conservation

and transparency, accountability and trust is also a big setback to the BBCF area. The chapter also

reveals that the 1994 Forestry Law is the number one official law that recognizes national forest

heritage resources. The BBCF and the TNP were created following this Law and they have the

right to benefit from genetic resource utilization. However, the mechanism for benefit sharing is

not yet well defined and the procedure needs to be configured among the stakeholders.

178

Chapter 8 : Conclusions and Recommendations

8.1 Chapter Introduction

Chapter 8 presents the conclusions of the research findings, according to the study objectives and

research questions. The conclusions reveal areas where future research is necessary and presents

recommendations for the study areas of the BBCF and the TNP, and Cameroon in general.

8.1.1 Farming Conclusions

Following the first study objective, which was to evaluate the extent of sustainability of the

Bimbia-Bonadikombo Community Forest (BBCF) and Takamanda National Park (TNP),

traditional management systems were identified as maintaining sustainability of both forest areas.

This is in line with the first research question, which is: what impact do sustainability and

biodiversity conservation have on the forest users in the community forest and national park?

Moreover, which actions should operators take to tackle this impact? The study reveals that the

farmers in BBCF exploit the forest in a more sustainable way, like shifting cultivation and

fallowing farming, unlike the TNP farmers, who are more involved in unsustainable farming

methods like slash and burn. This comes from the fact that, as a community forest, the local

communities in BBCF have the ability to move from one farmland to another. Following

Ordinance No.74/1 of 6 July 1974 which establishes rules governing land tenure, and states that

all land belongs to the state except if you own a land title; in Cameroon, it is difficult to own a land

title because of the cost and time involved in the process. The process is just as technical and

cumbersome as applying to become a community forest. The local communities residing around

and inside the park do not have that flexibility, given the fact that they are prohibited from farming

inside the national park. In fact, objective 3 of the TNP management plan of 2010-2014 states that

“to promote participatory management and support alternative income generation activities for

sustainable development,” the forest department has failed to provide alternative means of living

to the local communities, hence why they persist in illegally farming within the park. Those

farming within the park could be fined for violating the law. The study reveals that the farmers in

the TNP are more likely to use chemicals in farming than the BBCF farmers. In a follow up

question, TNP farmers explained that because of the limited farming land available to them, they

have to use chemicals in order to increase their yield. As mentioned above, using pesticides and

179

fertiliser without any or enough training is not good for conservation. It is the responsibility of the

forest department to provide the local communities with good farming methods. If forestlands are

used for years without any control mechanism, ultimately resources will be degraded and

unsustainable. Therefore, farmers need capacity building in farming and chemical usage to

sustainably conserve the forest for future generations. Even though with the present of PSMNR-

SWR, with some good agriculture methods that they taught the farmers in TNP, they still complaint

of lacking financial means to put it to practise.

The study reveals that farmers in the TNP are illegally farming within the park. Law No.94/01 of

20 January 1994 Section 29 (3) states “any activity in a state forest shall, in all cases, be carried

out in accordance with the management plan” and insists that the TNP communities are not

supposed to carry out farming activities inside the national park.

8.1.2 Hunting Conclusions

The study also determines that traditional hunting practices are one of the primary ways local

people exploit the forest for their livelihood. In fact, there were more hunting activities in the TNP

than in the BBCF, despite the fact that hunting is prohibited in national parks. This is a result of

the fact that the hunters in the TNP are native to the area and use hunting as a sole means of earning

their livelihood. Some hunters hunt for home consumption while others hunt for commercial

purposes. In addition to financial reward, TNP hunters earn great respect from the family and

community to whom they provide bush meat. Hunting for them is a way of life, passed from one

generation to another. In the BBCF, since hunters come from different backgrounds and are

generally migrants from different parts of Cameroon, their hunting attitude deviates sharply from

that of the TNP hunters. The hunters in BBCF sometimes seek different means of living since they

are in a pre-urban area. According to Section 78 of Law No.94/01of 20 January 1994, Class A

animals are protected from hunting and Class B animals can only be hunted with a permit. Most

TNP hunters kill their animals with guns, which are easily purchased from neighboring Nigeria. If

the hunters in the TNP do not find alternative means of living, they will continue to exploit the

forest. It is up to the forest department to resolve this problem of sustainability and extinction of

the endangered species.

180

8.1.3 Fishing Conclusions

The study also examined traditional fishing practices to discover that fishing in the TNP was

mostly carried out by women, while men were more involved in this practice in the BBCF. The

study also reveals that BBCF area uses the drift nets, a method capable of capturing all the breeding

adults of a species. It is not a sustainable method, as it leaves no fish to lay eggs to continue the

species. It’s also harmful to other aquatic species as the drift nets in the water can ensure and hurt

other animals. Both areas used the method of fish fencing, but it was more common in the BBCF.

This method is also said to have a negative impact on the environment because it harvests fish at

all developmental stages, including the juvenile specimens. Further damage to the fishery

resources happens when farmers admitted to mixing and washing spraying equipment used for

pesticides and fertilisers on the banks of the river. This slow poisoning will go a long way to kill

the fish in the river and pose future problems for sustainability and conservation of fishes if it

continues. The 1994 Forestry Law Section 117 decrees that traditional fishing practices do not

require a licence or permit, but there must be control mechanism by the forest department in order

to know which method of fishing the local communities use most often. For example, the fish

fence method is known to be detrimental to the environment, and thus the forest department should

limit this method by implementing a stricter control mechanism.

8.1.4 NTFP Harvesting Conclusions

The study also reveals the extent of sustainability and conservation in the harvesting of NTFPs.

Local TNP communities harvest NTFPS mostly for consumption, with a select few items like bush

mango and bush onion for sale. The BBCF community harvest eru (Gnetum africanum) for home

consumption, with some of it sold to local markets, since they are in a pre-urban area. Some

farmers testified that before, it was easy to find NTFPs behind their houses but now they have to

travel miles before finding the produce they want. The people of the TNP are more involved in the

malpractice of felling a whole tree only to harvest NTFPs. Before engaging in commercial

harvesting of NTFPs, the harvester needs a harvesting permit (licence) from MINFOF. This

discourages many harvesters, who complain of a lack of credit facilities to enable them to get

involve in commercial harvesting. It follows that the requirement of a harvesting permit will be

good for conservation. The study further reveals that fuelwood is very important to the local

people’s livelihood. About 90% of the local people use fuelwood, with only about 10% using

181

different energy source for cooking. The people of BBCF use more fuelwood because they burn it

into charcoal. In addition, as a pre-urban area, some of the wood from the BBCF is sold in Limbe

town local markets. Since the people of BBCF are involved in this malpractice of charcoal

production (Plate 6.2) one can therefore conclude that they are falling short of sustainable use of

and conservation of resources in the protected area.

8.1.5 Timber Exploitation Conclusions

Timber exploitation is the biggest cause of deforestation and forest degradation in both study areas.

Timber exploitation in the TNP is carried out illegally by Nigerian loggers, who extract the timber

in the night and return to Nigeria before morning. Following the 1994 Forestry Law Section 37

(5), the BBCF enjoys users’ right of timber exploitation. The TNP communities do not have that

users’ right, and thus all timber exploitation carried out within the TNP is illegal.

8.1.6 Traditional Conservation Efforts

The study reveals that local communities accept that there are some means of conservation that

they do not know. The study identifies some traditional means of preserving the forest, like totemic

belief and taboos against killing and eating Chimpanzee, Pythons, Gorillas and cutting down trees

like Baphia nitida, with the BBCF area scoring 78.20% as compared to 48.30% in the TNP in

protecting the forest using traditional beliefs. This culture that frowns upon the eating and killing

of such animals fosters an indirect practice of forest resource conservation, protecting the forest

for future generations. The increased prevalence of these beliefs would contribute vastly to

conservation efforts. The results of this study are in keeping with those of one carried out in East

of Ghana that found that conserving a given area within the forest fostering the belief that the site

is for cultural heritage will enhance sustainability and preserve the eco-system of the forest. The

local people belief that the Aziza spirit resides in certain trees is a powerful step toward

conservation. This goes a long way to enhance and promote conservation of national heritage, as

laid out in Article 64 (1) of the 1996 framework law for environmental protection and the CBD.

The present study also discovered that the local communities usually set aside one day on which

villagers are forbidden from conducting forest-related activities, incidentally reducing the amount

of time allotted for exploiting forest resource. It would make sense, then, to integrate these

traditional methods into forest management policies as a step toward enhancing conservation. The

182

study also found that most of the villagers get information on forest protection from their local

chiefs and councils. Given the fact that the local community live in unity and listen to their local

authority figures, it follows that if the local chiefs and traditional rulers in the BBCF and TNP are

more involved in conservation policies, conservation efforts would improve.

The second study objective is to evaluate the extent to which both forests are managed according

to the various ministry-approved management plans. Therefore, the second research question is:

are the stakeholders involved in forest management and do they respect forest laws (norms)? If

not, why? And which decisions must be made to tackle such problems? In examining the

exploitation of forest resources in BBCF and TNP, it is clear that farmers, hunters, NTFP

harvesters, fishermen and rural communities all carry out forest exploitation in some unsustainable

ways in search of financial gain and as a means of subsistence living. This study shows that the

level of forest exploitation depends on the individual needs of local people, but that individual

need alone is not responsible for the current rate of forest degradation. During field work study the

people still said so far as the government don’t provide alternative means of living they will still

continue to exploit the forest in their vicinity. One can assert that as long as the daily living

demands of local communities are not met, the people will devise any and all means of exploiting

the forest resources. The course of this study found that some of the local people in both

communities understand the law very well but will not respect it because they have no alternative

means of living. These respondents explained that the forest is their inheritance from their

ancestors, and they will not respect the law that disregards this legacy. It is a risky standpoint, as

those found in violation of the 1994 Forestry Law Section 154 can be forced to pay up to 200,000

CFA (304 Euro) or face 20 days of imprisonment. Most people endure the imprisonment. This is

actually detrimental to the conservation of the forest. The study found that local people, especially

the TNP villagers refuse to comply with and hate the governing policies of the forest department,

especially the policing methods of the forest guards. The forest department must step in and

provide the local people with environmental education; otherwise the forest guards will continue

to arrest the local people.

The third study objective was to evaluate the challenges of using the two forest management

systems. In order to best meet this objective, the third research question asks: are there known

conflicts among the stakeholders and what strategies have been put in place to address these

183

conflicts? In forest management, they are usually many challenges faced not only by the local

communities, but by the forest department. The study revealed that the TNP is run by a

conservator, who is appointed by the regional delegation of forestry in Buea. Similarly, a forest

manager, appointed by the BBNRMC, heads the BBCF management. The TNP headquarters is in

Kajifu 1, while the BBNRMC is located in the town of Limbe. Both study areas have a challenge

regarding lack of funding, leading to forest guards complaining of irregular payment. In the TNP,

the total number of forest guards is insufficient to patrol the whole park in a day. The lack of

equipment and human resources to carry out the patrol is also a major problem. It’s simple to

deduce that without enough forest guards, conservation will be impossible to enforce. The TNP

also faces challenges in demarcating clear boundaries. The enclave villages of Okpaniya, Onal

Kekpane and Obonyi have this boundary problem, which hinders intensive conservation. The park

faces challenges from neighboring Nigeria, where wildlife resources are illegally exploited by

poachers from this country. The TNP is currently lacking a good road network. While a better road

system would ease the movements of the forest staff in patrolling the area, on the other hand, it

would also facilitate hunters’ access to the park and selling of bush meat. The TNP is able to boast

a less significant rate of increasing exploitation because the area was previously a conservation

reserve. As a national park, the laws prohibiting resource exploitation are more severe. While it’s

behooves the environment to restrict timber logging and other exploitation activities, this has a

severely negative impact on the people living in and around the park. Following the 1994 Forestry

Law Section 29 (1), people living within the TNP no longer have logging rights or the access to

the profits of timber exploitation, because such activities are not accounted for in the TNP

management plan.

In the BBCF, board members complained of trust, transparency and accountability among

themselves. They complained of money, which is coming from small-scale timber exploiters and

individual exploiters. From personal observation, the topography of the BBCF is not easy to access

by foot. This will pose difficulty for further conservation efforts, and likely lead to unsustainable

use of forest resources. The issues of transparency and accountability must be addressed in order

to achieve good conservation management practices. For example, women should be more

involved in forest management issues since they too engage in forest exploitation and benefit from

184

such activities. Forest management reports should be produced monthly in order to address issues

and avoid confusion.

The fourth and last study objective was to assess the forest management systems used in BBCF

and TNP in relation to national forest heritage policy and the requirements of the CBD. The fourth

research question asked is: do the local communities participate in benefit sharing and do the

decisions on forest management policies consider the different interests of stakeholders? The 1994

Forestry Law is the first official law that recognises national forest heritage resource management,

following Sections 37 and 38 of the 1994 Forestry Law. The BBCF was created in 2002 for the

community to sustainably manage the forest while simultaneously conserving the biological forest

resources for future generations. Due to the fact that the area was noted to be a high conservation

value forest (HCVF), there was an immediate need for protection. The study reveals that the BBCF

has four protected compartments within the community forest that call for high conservation,

meaning that the communities themselves are prohibited from encroaching on these areas. The

TNP created in 2008 was established strictly for conservation of biodiversity, meaning that the

local communities within and outside the park were prohibited from encroaching on the forestland.

Following the 1994 Forestry Law of Sections 37 and 38, the BBCF enjoyed the legal right to

harvest timber, despite complaints of lack of trust, transparency and accountability within the

forest management team and the accusation that funds acquired from harvesting timber have been

embezzled by the Bimbia-Bonadikombo Natural Resource Management Council (BBNRMC). The

eco-tourism sector in the BBCF should be developed so that the community can benefit from the

associated fees. Without the legal right to harvest timber, the TNP is suffering in that domain. If

the tourist industry were developed, those funds could be redirected toward other community

projects or put back into the tourism sector Good road network can also encourage businesses

within villages so that it will take away the local people interest off the forest. In addition, the

study also reveals that both communities could benefit from genetic utilisation. An example of this

practice would be a pharmaceutical company identifying a particular plant that is good for

producing medication, harvesting this plant and paying money to the forest department. Such

income could benefit various developmental projects in the village. However, the mechanism for

benefit sharing is not yet well defined and the procedure needs to be configured among

stakeholders. The forest conservator should follow up the method of benefit sharing with the forest

185

department to see how the process of sharing will benefit all participants involved. At the moment,

the forest policy is already written on paper, but the implementation of the process is an entirely

more complicated matter.

8.2 Recommendations

The recommendations made in this study could go a long way to benefit the Bimbia-Bonadikombo

Community Forest and Takamanda National Park, as well as other community forests and national

parks in Cameroon.

8.2.1 Need for Adequate Capacity Building (Training) Among the Forest Users

As revealed in the study, many forest users like farmers, hunters, fishermen, NTFPs collectors

carry out forest exploitation without adequate capacity building and thus are not effective in

conservation or management of forest resources. In this study, farmers were able to acknowledge

the fact that they use chemicals on their farmland without or with only limited capacity building

in chemical usage. Farmers mix and wash their spray equipment at the banks of the river and

fishermen engage in unsustainable fishing method like fish fencing. NTFPs collectors fell down

whole trees to harvest products, while fuelwood collectors burn wood for charcoal production. All

these activities are harmful to conservation. The forest conservator in the TNP should work in

collaboration with the PSMNR-SWR so that new, sustainable methods of farming, fishing, and

NTFP harvesting will effectively benefit the local people. The conservator should work with the

PSMNR-SWR so that they can initiate special training programmes that are both extensive and

easy for forest users to adopt. PSMNR-SWR successfully trained 16 villages around the Korup

National Park and TNP in 2014, using the programme known as Famers’ Field School (FFS). The

aim of this school is to reinforce the capacities of farmers to practice good farming methods

regarding new breeds of cassava and cocoa. The farmers attended the school training for nine

months and upon their graduation, they obtained certificates (PSMNR-SWR, 2014). The forest

conservator should work with the local chiefs so that many TNP villages involved in farming can

send students to attend the training. The forest manger in the BBCF should also work with Mount

Cameroon Forest Project (MCFP) in Limbe so that such training can be organised for the farmers

in the BBCF. Forest conservators and forest managers should apply for NGO funding and

collaborate with networks of professional forestry trainers across the country to organise

186

workshops to train the forest users on how to use forest resources effectively. There are presently

some NGOs like Programme for Sustainable Management and Natural Resources-South West

Region (PSMNR-SWR), World Wide Fund for Nature (WWF), German International Cooperation

(GIZ) and Wildlife Conservation Society (WCS) in the southwest region that are helping to train

forest users. The forest managers should collaborate with them so that they can help organise

training sessions. The forest conservator in the TNP, with the collaboration of PSMNR-SWR,

should enforce the ban on certain use of chemicals, like the fish poison used in the river, as well

as the ban on slash and burn farming. In order to enforce these rules, it’s imperative to strengthen

the capacity of the forest department. In the TNP area, there is a success story of the efforts to

promote equitable and legal NTFPs sectors in which it is permitted to collect and sell bush mango

(Irvingia gabonesis). The PSMNR-SWR and forest conservator collaborated on this program.

They signed a partnership with an NTFP cooperative whose aim is to encourage the marketing of

bush mango (Irvingia gabonesis) with affiliated collector groups. The affiliated collector groups,

together with PSMNR-SWR and the forest conservator, make sure the relevant administrative

papers from forest department are obtained. They also organise activities related to transport,

storage, processing and handling of the products. They also help to establish trade agreements with

Nigerian traders to facilitate the marketing of the bush mango. Presently, about 65 collector groups

in 24 villages between TNP and Korup National Park have been organised and trained in

collection, processing, storage, and record keeping and selling of bush mango (PSMNR-SWR,

2014). This success story, which benefits the local communities residing in protected areas and

area surrounding the park, should be applied in the BBCF so that NTFPs such as bush mango can

benefit those in and around the HCVF within the BBCF. The same method used by the conservator

and PSMNR-SWR should be copied and used in different forest management communities.

8.2.2 Need to Provide Alternative Income Generating Activities and Create a Forest Trust

Fund for Poverty Alleviation

Forest departments in particular should provide alternative means of living for those who depend

on the forest for their daily subsistence and means of income. To alleviate the poverty which causes

forest exploitation, the forest department should communicate with the government to create some

special trust funds that will help them carry out income generating activities like pig, goat, poultry,

sheep, fish and bee farming; and better cassava, maize and vegetable gardening. This will provide

187

an alternative means of protein so that the local communities will not depend on bush meat

harvesting and NTFP gathering.

Plate 8.1. Cassava Crop Harvested and Processed with a Local Machine

Sources: (PSMNR-SWR, 2014)

For example, the Cassava-Processing-Makango Project initiated in 2014 (Plate 8.1), successfully

provided this alternative and diverted local community attention away from exploitation of forest

resources and toward a more sustainable manner of subsistence living. More technical schools and

programmes to train youth in hands-on, skilled professions like hairdressing and tailoring will also

divert attention away from the forest and toward self-employment. Self-help initiatives for

handcrafts or women in small businesses would also be mutually beneficial to both the community

and the forest. The government should push toward providing more economic activities that can

meet the demands of the people, such as providing school infrastructure and better road networks.

It should also support training in education, and improve healthcare and welfare services. All of

this will help divert attention away from exploitation of forest resources. This is in line with

Cameroon Strategic Goal C, which is to promote the sustainable utilisation of biodiversity for

creating wealth and enhancing poverty alleviation (NBSAP, 2012).

8.2.3 Recognise Traditional Management System and Local Beliefs Useful for Conservation

This study reveals that some people living in the BBCF and TNP areas still hold traditional beliefs,

like not killing and eating of certain animal species (e.g., Gorilla, Python, Chimpanzee) and not

cutting certain trees (e.g., king tree). The villagers in both regions protect certain areas of the forest

for worshiping of their gods and set aside a day on which it is prohibited to carry out forest-related

activities. In the TNP, most of the local people reported getting information on protecting the forest

from their local chief and village council, not the forest department. The forest department should

188

pay more attention to local chiefs and councils, and work with them by allocating them more

management power with respect to the interaction of their people with the forest. Since village

communities usually live in one unit, the individuals will pay more attention if their village council

implements the law. The forest department should contact the association of chiefs in the southwest

regions so that they can convene meetings with local communities to sensitise them on the

importance of biodiversity conservation. They can pass this awareness of the biodiversity

conservation to the people through the local chiefs. The traditional beliefs and norms of the forest

communities useful for biodiversity conservation should be documented in written form to serve

as complementary conservation measures.

8.2.4 Integrate Local Institutions into Forest Management System

Community resource management in Cameroon is currently within the framework of local

communities’ involvement in the management of natural and forest resources. Unfortunately,

national parks do not practise community management. This study reveals that despite being a

community forest, which calls for communities’ participation, there are protected areas within the

BBCF that need strong conservation efforts for sustainable management of the forest. The

decision-making powers within the BBCF are in the hands of BBNRMC boards, which do not

consider the best interests of the local people. In order to prevent illegal exploitation of the forest,

it’s necessary that the tangible interests of the local people are factored into plans for sustainable

management and conservation. The TNP was created in 2008 for the express purpose of

conservation, but local people were not granted user rights to collect timber or NTFPs, or engage

in any other forest exploitation. In the TNP area, the forest department should not continue to make

all management decisions for the people that live in the area. Through a representative cross

section, they should form a committee that constitutes both the village elites and the forest

department. Forest management funds should be disbursed through recognised authorities to avoid

confusion and contribute to effective management of the forest. Money that comes to the

BBNRMC management board as a common trust should be recorded in a quarterly financial report

that is then available to the forest communities. The forest manager should work in collaboration

with the BBNRMC boards to provide the communities with an annual report concerning the state

of the forest. In addition, the manager of the BBCF should decentralise and share forest

responsibilities among local people so that everyone will feel a sense of belonging and purpose

189

when it comes to forest management decision-making. This will effectively establish trust with the

BBNRMC board.

8.2.5 Minimise Corruption, Increase Level of Trust, Accountability and Transparency

As noted in the study results, there is rampant corruption and a lack of trust, accountability and

transparency among the forest stakeholders. This needs to stop to bring about better sustainable

management and conservation of forest resources. Kiskor and Damania (2007) find that the root

causes of corruption are illegal and unsustainable exploitation of forest resources. This, coupled

with a lack of accountability and transparency, makes the forest management council highly

corruption prone. They assert in order to solve this problem; the stakeholders must address the

causes of the problem (i.e. incentives) rather than its symptoms (i.e. bribery). They finally conclude

that solving this problem with public oversight and successful strategies will require action to bring

legal and sustainable supplies together to improve measures to target transparency, accountability

and trust in forest resource management. Trust, accountability and transparency are among the

major issues facing the forest departments in the TNP and BBCF as revealed in the study. One of

the board members in the BBNRMC said, “We do not trust men any more to handle common trust

fund, we should vote more women in the board because they are more accountable, when it comes

to financial matters.” In the TNP, which is in collaboration with MINFOF, PSMNR-SWR, WCS,

WWF and GIZ, the park’s management should seek appropriate measures so that the salaries of

the forest staff are increased and paid regularly. They should provide allowances like risk

allowances and forest trip allowances. In addition, with the potential progress of third-party

involvement, this will require action from international NGOs and private sectors to fight

corruption, increase trust, accountability and transparency (Kiskor and Damania 2007). NGOs like

the Last Great Ape Organisation (LGA) are fighting corruption and enforcing forest laws. The

increased presence of these organizations could improve the reputation of trust in the forest

department. In the BBCF area, the manager and the board members should be accountable for all

the common money in the trust fund. They should form an audit committee to check the account

on a quarterly basis. Legal actions should be applied if any of the board members fail to abide by

the governing laws laid down by the BBNRMC board. Since the BBCF forest guards raised the

concern of irregularity in salary payment, the management board should increase their salaries and

ensure that they are delivered regularly. The BBNRMC should always take minutes during every

190

meeting session and the union members should have copies of the reports. Women should be more

involved in the board meetings because they are more trusted than men at the local community

level.

8.2.6 Allocation of Benefit Sharing of Forest Resources

The sustainable management and benefit sharing among communities who reside adjacent to the

forest is a very important and sensitive issue in forest management practice. Local people are most

likely to manifest their efforts in guarding the forest because of the benefit they reap from there.

As far as the local communities share in the benefits that come from the forest, they will be more

invested in the stewardship over forest resources. The local communities of the BBCF should

benefit from its legal rights of timber logging and the gains made from the small-scale timber

exploiters. For the individual logging rights of timber located outside the protected areas, timber

logging paperwork should be easy to process so that local people can enjoy their legal individual

rights in the BBCF area. The eco-tourism sector in the TNP area and cultural heritage site in the

village of Bimbia should be well developed so that the funds and profit made will benefit the local

people in village and enable them to fund projects like building more schools, hospitals and

communities halls. The utilisation of genetic resources by the pharmaceutical companies should

be monitored so that local communities like the TNP can benefit from those profits. Traditional

doctors in the BBCF should be allowed to harvest medicinal plants that can cure illnesses like

headaches, malaria and stomach-aches, and reforestation can be introduce in these areas.

8.2.7 Educate Local Communities on Environmental Protection and Create Enclaves Villages

within the Protected Areas

The local communities will not stop exploiting the forest unless they are really educated on the

need for conservation. Thus, it is very important for the forest department to initiate programmes

for environmental education. The study revealed that the enclave villages in the TNP have

settlement problems. On the 27 of January 2015, a court in the Akwaya sub-division pronounced

that the community of Mindi within the TNP was found guilty of illegal settlement within the state

property, a year after its original settlement. The key heads of the families were sentenced to six

months of imprisonment and three years suspended sentence with a 53,370 CFA fine (81 Euro)

each, payable to the court. The court identified through the Kajinga village chief that the Mindi

191

people originated from Kajinga. The Kajinga chief was asked to provide the Mindi community

with a piece of land. The court ordered the TNP service to make sure the Mindi resettled within

twelve months. It also asked the TNP service to provide them with improved crop species to assist

the resettlement (PSMNR-SWR, 2014). The method used to resettle the community of Mindi

should be documented by the forest department so that the consequences of failing to obey forest

laws can be better explained to local communities. The forest department should select some

knowledgeable and strong youths from within the TNP and BBCF to be trained as forest guards.

8.3 General Conclusions

Based on the discussion of the outcome from the study, forest exploitation during the colonial

period did not leave room for much conflict surrounding the local people’s livelihood. During the

post-colonial era, multiple laws generated confusion and enabled the forest department to control

the forestry sector. In the TNP, particularly, the forest department has not successfully

implemented the conservation methods because the increasing needs of the local people living

adjacent the forest are not being met, unlike in the BBCF where the local chiefs ensure that basic

subsistence are still achieved. Increasing demand for bush meat for both domestic and commercial

purposes is rampant in the TNP area. The increasing demand for fuelwood as an energy source

and for charcoal remains a major problem to solve in the BBCF. The communities’ livelihood is

not met; the forest laws are not enforced and are weakly implemented. It is imperative to reconcile

these challenges of conservation and sustainable management of forest resources with the

economic development and local people’s needs. The best way to do this would be to increase the

involvement of local communities in the decision-making process concerning the forest around

them. Since community forest has proven better for sustainable management and use of forest

resources, the government should give room for more community forests with well-established

and good forest policies. If the forest department wants to create more national parks, it must first

make sure that the local people living adjacent the forest should be well sensitised on the

conservation effort and compensated for forgoing forest exploitation so that the forest department

can exercise the strictest conservation methods. Participatory management with the park staff and

the local communities residing in the park vicinity will enhance the quality of forest management

since they will be fully participating in the management processes. Lastly, management and

conservation involving the participation of TNP and BBCF local communities will go a long way

192

to contribute to the sustainability and conservation of natural resources. This will promote

Cameroon’s national forest heritage and international conservation needs.

193

References

Abugiche, S.A. (2008). Impact of Hunting and Bushmeat Trade on Biodiversity Loss in Cameroon.

A Case Study of the Banyang-Mbo Wildlife Sancturary (Doctoral dissertation).

Brandenburg University of Technology Cottbus-Senftenberg, Germany.

http://opus.kobv.de/btu/volltexte/2009/955/. Last accessed 12.02.2017.

Adeoye, N. O., Ayeni, B. (2011). Assessment of deforestation, biodiversity loss and the associated

factors: case study of Ijesa-Ekiti region of Southwestern Nigeria. GeoJournal, 76(3),

229-243.

Afari-Sefa V., Asare-Bediako E., Kenyon L. and Micah J.A. (2015). Pesticide Use Practices and

Perceptions of Vegetable Farmers in the Cocoa Belts of the Ashanti and Western

Regions of Ghana. Advances in Crop and Science Technology, 3(174).doi:

10.4172/2329- 8863.1000174.

Agrawal, A., Chhatre, A., & Hardin, R. (2008). Changing governance of the world's forests.

Science, 320(5882), 1460-1462.

Ajonian, A. S., Wiegleb, G., Fuashi, N. A. and Heribert, H. (2014). Endangering the endangered:

Are Protected Areas Safe Havens for Threatened Species in Cameroon? Case of

Banyang-Mbo Wildlife Sanctuary, South Western Cameroon. Journal of Ecology and

the Natural Environment, 6(2), 42-55. doi: 10.5897/JENE2013.0430.

Ajonina, P. U., Adesina, F. A. and Orimoogunje, O.O.I. (2014). Plantation Agriculture as a Driver

of Deforestation and Degradation of Central African Coastal Estuarine Forest

Landscape of South-Western Cameroon. The Land/Ocean Interactions in the Coastal

Zone of West and Central Africa, 167-175. doi: 10.1007/978-3-319-06388-1_14.

Alemagi, D. Hajjar, R., David, S. and Kozak, R. (2012). Benefits and Barriers to Certification of

Community-Based Forest Operations in Cameroon: An Exploratory Assessment. Small-

scale Forestry, 11(4), 417-433. doi: 10.1007/s11842-011-9192-9.

Alyssa, B. (2012). What’s Religion got to do with it? Islam and Fertility in Senegal and

Cameroon. Ecommons, Cornell’s digital repository, Cornell university library.

http://ecommons.cornell.edu/handle/1813/28633. Last accessed 28.03.2016.

Amaratunga, D., Baldry, D., Sarshar, M. and Newton, R. (2002). Quantitative and Qualitative

Research in the Built Environment: Application of “mixed” Research Approach. Work

Study, 51(1), 17-31.

Andrade, G. S. M. and Rhodes, J. R. (2012). Protected Areas and Local Communities: An

Inevitable Partnership toward Successful Conservation Strategies? Ecology and Society,

17(4): 14. Last accessed 05.07.2016.

Aniah, P., Aasoglenang, A. T. and Bonye, S. Z. (2014). Behind the Myth: Indigenous Knowledge

and Belief Systems in Natural Resource Conservation in North East Ghana.

International Journal of Environmental Protection and Policy, 2(3), 104-112. doi:

10.11648/j.ijepp.20140203.11.

http://ecommons.cornell.edu/handle/1813/28633.%20Last%20accessed%2028.03.2016

194

Arts, B. and Buizer, M. (2009). Forests, Discourses, Institutions; A Discursive-Institutional

Analysis of Global Forest Governance. Forest Policy and Economics, 11(5-6), 340-347.

Asare, R. A., Kyei, A., & Mason, J. J. (2013). The Community Resource Management area

Mechanism: a strategy to manage African forest resources for REDD+. Philosophical

Transactions of the Royal Society B: Biological Sciences, 368(1625), 20120311.

http://doi.org/10.1098/rstb.2012.0311. Last accessed 02.06.2016.

Ashu, S.T.N. (2016). The Impacts of Formal and Informal Institutions on a Forest Management

Project in Cameroon. (Master Thesis) Swedish University of Agricultural Sciences,

Alnarp.

Asogwa, E.U. and Dongo, L.N. (2009). Problems Associated with Pesticide Usage and Application

in Nigerian Cocoa Production: A review. African Journal of Agricultural Research,

4(8), 675-683.

Atheull, A.N., Din, N., Longonje, S.N., Koedam, N. and Dahdouh-Guebas, F. (2009). Commercial

Activities and Subsistence Utilization of Mangrove Forests around the Wouri Estuary

and the Douala-Edea Reserve (Cameroon). Journal of Ethnobiology and

Ethnomedicine, 5:35-49.

Austin, Z. and Sutton, J. (2014). Qualitative Research: Getting Started. The Canadian Journal of

Hospital Pharmacy, 67(6), 436-440.

Awemo, A. A., (2006). Medicinal Plants and Intellectual Property Rights in Cameroon: Case Study

of Prunus africana in Oku, Cameroon. Brandenburg Technical University of Cottbus,

Germany (Unpublished MSc. Thesis).

Awung, N.S. and Marchant, R.A. (2016). Investigating the Role of the Local Community as Co-

Managers of the Mount Cameroon National Park Conservation Project. Environments,

3(36). doi: 10.3390/environments3040036.

Batiig, D.N. (2015). Farmer Field School Graduation Ceremonies: Farmers Indeed! Conservation

Echoes (4). http://www.gfa-group.de/571594/Final_PSMNR-

SWR_Newsletter_4th_Issue.pdf. Last accessed 07.03.2017.

Behera, B. and Engel, S. (2006). Institutional Analysis of Evolution of Joint Forest Management

in India. A New Institutional Economics Approach, 8(4), 350-362.

Belcher, B. and Schrechenberg, K. (2007). Commercialisation of Non-Timber Forest Products: A

Reality Check. Development Policy Review, 25(3), 355-377.

Benhin, J.K. and Barbier, E.B. (2004). Structural Adjustment Programme, Deforestation and

Biodiversity Loss in Ghana. Environmental and Resource Economics, 27(3), 337-366.

Berggorilla and Regenwald (2018). Protected Areas for Gorillas Takamanda. Direkhilfe e.V.

https://www.berggorilla.org/en/gorillas/protected-areas-for gorillas/takamanda.

Bertzky, B., Corrigan, C., Kemsey, J., Kenney, S., Ravilious, C., Besançon, C., & Burgess, N.

(2012). Protected Planet Report 2012: tracking progress towards global targets for

protected areas. Protected Planet Report 2012: tracking progress towards global targets

for protected areas.

http://doi.org/10.1098/rstb.2012.0311.%20Last%20accessed%2002.06.2016
https://www.berggorilla.org/en/gorillas/protected-areas-for

195

Beth, E.R. (2015). The Mutilingual Zoon: Animals Languages and Symbolic Capital in Yaounde,

Cameroon. Master Thesis. University of California Los Angeles.

Birdsey, R.and Pa, Y. (2015). Trends in Management of the World’s Forest and Impacts on Carbon

Stocks. Forest Ecology and Management. Vol. 355, pages 83-90.Styger E,

Rakotondramasy HM, Pfeffer MJ, Fernandes ECM, Bates DM (2007) Influence of

slash-and-burn farming on fallow succession and land degradation in the rainforest

region of Madagascar. Agric Ecosyst Environ. 119:257–269.

Boadu, F.O. (2016). Forest Resources. In Agricultural Law and Economics in Sub-Saharan Africa:

Cases and Comments (413-445). College Station, TX: Academic Press.

Bobo, K.S., Aghomo, F.F.M. and Ntumwel, B.C. (2015). Wildlife use and the Role of Taboos in

the Conservation of Wildlife around the Nkwende Hills Forest Reserve; South-west

Cameroon. Journal of EthnobiologyandEthnomedicine, 11: 2. DOI: 101186/1746-

4269-11-2.

Bobo, K.S., Kamgaing, T.O.W., Kamdoum, E.C., Dzefack. (2015). Bushmeat Hunting in Southern

Cameroon: Magnitude and Impact on Duikers (Cephalophus spp.). African Study

Monographs, 51, 119-141.

Bowler, D.E., Buyung-Ali, L.M., Healey, J.R., Jones, J. P.G. and Knight, T.M. (2011). Does

Community Forest Management Provide Global Environmental Benefits and Improve

Local Welfare? Frontiers in Ecology and the Environment, 10(1), 29-36.

Bradford, A. (2018). Deforestation: Facts Causes and Effects. Live Science, Planet Earth.

https://www.livescience.com/27692-deforestation.html. Last accessed 30.04.2019.

Brännland, R., Sidibe, A. and Gong, P. (2009). Participation to Forest Conservation in National

Kabore Tambi Park in Southern Burkina Faso. Forest Policy and Economics, 11(7),

468-474.

Brown, H.C.P.and Lassoie, J.P. (2010). Institutional Choice and Local Legitimacy in Community-

Based Forest Management: Lessons from Cameroon. Environmental Conservation,

37(3), 261-269.

Browne, A. (2012). What’s Religion got to do with it? Islam and Fertility in Senegal and

Cameroon (Unpublished Honors Thesis). Cornell University, Ithaca, NY.

https://ecommons.cornell.edu/handle/1813/28633. Last accessed 02.10.2016.

Brumett, R.E., Youaleu, J.L.N., Tiani, A.M., Kenmegne, M. M. (2010). Women’s Traditional

Fishery and Alternative Aquatic Resource Livelihood Strategies in the Southern

Cameroonian Rainforest. Fisheries Management and Ecology, 17(3), 221-230.

doi:10.1111/j.1365-2400.2009.00702.x.

Bruner, A.G., Gullison, R.E. and Balmford, A. (2004). Financial Costs and Shortfalls of Managing

and Expanding Protected-Area systems in Developing Countries. Bioscience, 54(12),

119-1126.

Caballero, G. (2015). Community-Based Forest Management Institutions in the Galician

Communal Forests: A New Institutional Approach. Forest Policy and Economics, 50,

347-356.

https://www.livescience.com/27692-deforestation.html

196

Cameroon Ministry of Forestry and Wildlife (2014). Summary of Land Use Allocation within the

National Forest Estate (Data file).

http://www.wri.org/sites/default/files/uploads/CMR_Poster_2014_english.pdf. Last

accessed 08.12.2016.

Canstantino, P.A.L. (2016). Deforestation and Hunting Effects on Wildlife across Amazonian

Indigenous Lands. Ecology and Society, 21(2), 3.

Carrie, W. (2007). Research Methods. Journal of Business and Economic Research 5 (3). Grand

Canyon University. https://

www.cluteinstitute.com/ojs/index.php/JBER/article/viewFile/2532/2578. Last

accessed 21.03.2017.

Center for International Forestry Research (2001). Biodiversity Planning Support Programme:

Integrating Biodiversity into the Forestry Sector: Cameroon Case Study. Bogor,

Indonesia: B. Foahom.

http://www.oceandocs.org/bitstream/handle/1834/465/Cameroon.pdf?sequence=1&is

Allowed=y. Last accessed 09.07.2017.

Cernea, M. M., & Schmidt-Soltau, K. (2006). Poverty risks and national parks: Policy issues in

conservation and resettlement. World development, 34(10), 1808-1830.

Cernea, M.M. (2006). Poverty Risks and National Parks: Policy Issues in Conservation and

Resettlement.WorldDevelopment, 34(10), 1808-1830.

Cerutti, .P.O., Nasi R. and Tacconi, L. (2008). Sustainable Forest Management in Cameroon needs

more than Approved Forest Management Plans. Ecology and Society, 13(2).

https://www.ecologyandsociety.org/vol13/iss2/art36/. Last accessed 20.11.2016.

CFE (Cameroon’s Forest Estate), (2014). Summary of Land Use Allocation within the National

Forest Estate. Ministry of Forestry and Wildlife, World Resources Institute.

CMR_poster_2014_english.pdf.

CFE (Cameroon’s Forest Estate), (2014). Summary of Land Use Allocation within the National

Forest Estate. Ministry of Forestry and Wildlife, World Resources Institute.

CMR_poster_2014_english.pdf.

Chakravarty, S., Puri, A., Subba, M., Dey, T., Rai, P. and Shukla, G. (2015). Value Addition of

Non-Timber Forest Products: Prospects, Constraints, and Mitigation. In A.B. Sharangi

& S. Datta, (Eds.), Value Addition of Horticultural Crops: Recent Trends and Future

Directions (213-244). Pundibari, India: Bidhan Chandra Krishi Viswavidvalaya

(Agricultural University).

Cheo, V. N. (2010). Policy and Environmental Communication in Mitigation of Non-Sustainable

Forest Exploitation in Cameroon: An Impact Assessment of Anglophone Cameroon

(Doctoral Dissertation). Brandenburg University of Technology Cottbus, Germany.

https://opus4.kobv.de/opus4-btu/frontdoor/index/index/docId/2012. Last accessed

30.03.2017.

Cheo, V.N., Nguh, B. S., Awemo, A. A. and Schluchter, W. (2011). A Critical Appraisal of

Government Forestry Policy in View of Forest Sustainability in Cameroon. In M.

197

Schmidt, V. Onyango & D. Palekhov (Eds.), Implementing Environmental and

Resource Management (183-195).

Chiaravalloti, R.M., Homewood, K. and Erikson, K. (2017). Sustainability and Land Tenure: Who

Owns the Floodplain in the Pantanal, Brazil? Land Use Policy, 64, 511-524.

Chun, J. (2014). A Legal Approach to Induce the Traditional Knowledge of Forest Resources.

Forest Policy and Economics, 38, 40-45. https://doi.org/10.1016/j.forpol.2012.07.006.

Last accessed 03.10.2017.

CIA (Central Intelligence Agency), (2014). The World Fact Book, Economy.

https://www.cia.gov/library/publications/the-world-factbook/geos/cm.htm/.Last

accessed 21.04.2016.

CIA (Central Intelligence Agency), (2017). The World Fact Book,

https://www.cia.gov/library/publications/the-world-factbook/geos/cm.htm/.Last

accessed 23.05.2017.

COMIFAC (Central Africa Forests Commission,(2005). Convergence Plan for the Conservation

and Sustainable Management of Central African Forest Ecosystems.

https://comifac.org/members/tvtchuante/plan-de-convergence-comifacfranc-

050205.pdf. Last accessed 05.09.2015.

Coulibaly-Lingani, P., Savadogo, P., Tigabu, M. and Oden, P. (2011). Factors Influencing People’s

Participation in the Forest Management Program in Burkina Faso, West Africa. Forest

Policy and Economics, 13(4), 292-302.

Cronin, D.T., Libalah, M. B., Ber, R. A. and Hearn, G. W. (2014). Biodiversity and Conservation

of Tropical Montane Ecosystems in the Gulf of Guinea, West Africa. Arctic, Antarctic,

and Alpine Research, 46(4), 891–904.

Cronkleton, P., Larson, A.M., Feintrenie, L., Garcia, C. and Levang, P. (2013). Reframing

Community Forestry to Manage the Forest-Farm Interface. Small-scale Forestry, 12(1),

5-13.

Cunningham, A., Anoncho, V. F. and Sunderland, T. (2016). Power, Policy and the Prunus

africana bark trade, 1972-2015. Journal of Ethnopharmacology, 178, 323-333.

Deb, D., & Malhotra, K. C. (2001). Conservation ethos in local traditions: the West Bengal

heritage. Society & Natural Resources, 14(8), 711-724.

Delibes-Mateos, M., Giergiczny, M., Caro, J. Vinuela, J., Riera, P. and Arroyo, B. (2014). Does

Hunters’ Willingness to pay match the best Hunting options for Biodiversity

Conservation? A choice Experiment Application for Small-game hunting in Spain.

Biological Conservation, 177, 36-42.

Department for International Development. (2013). A Systematic Review on the Impacts of

Capacity Strengthening of Agriculture research Systems for Development and the

Conditions of Success. London: Posthumus, H., Martin, A. and Chancellor, T.

https://assets.publishing.service.gov.uk/media/57a08a1340f0b652dd000556/Capacity_

strengthening_2013Posthumus.pdf. Last accessed 21.07.2017.

https://www.cia.gov/library/publications/the-world-factbook/geos/cm.htm/
https://comifac.org/members/tvtchuante/plan-de-convergence-comifacfranc-050205.pdf
https://comifac.org/members/tvtchuante/plan-de-convergence-comifacfranc-050205.pdf

198

Diangh, M. N. and Wiegleb, G. (2014). The Adoption and Impact of Forest Stewardship Council

Standards in the Congo Basin Forestry Sector. In C. Schmitz-Hoffmann, M. Schmidt,

B. Hansmann, and D. Palekhov (Eds.), Voluntary Standard Systems (229-241).

Dimobe, K., Ouedraogo, A., Soma, S., Goetze, D., Porembski, S. and Thiombiano, A. (2015).

Identification of Driving Factors of Land Degradation and Deforestation in the Wildlife

Reserve of Bontiol (Burkina Faso, West Africa). Global Ecology and Conservation, 4,

559-571.

Duinker, P. N., Matakala, P. W. and Zhang, D. (1991). Community Forestry and Its Implications

for Northern Ontario. The Forest Chronicle, 67(2), 131-135.

Edmonds, B.R. (2015). The Multilingual Zoon: Animals Languages and Symbolic Capital in

Yaounde, Cameroon (Unpublished Master Thesis). University of California, Los

Angeles.

Egute, T.O. (2012). Modern Law and Local Tradition in Forest Heritage Conservation in Cameroon: The

Case of Korup. Ph.D Thesis, Brandenburg University of Technology Cottbus -

Senftenberg.https://opus4.kobv.de/opus4-btu/frontdoor/index/index/docId/2656. Last

accessed 25.07.2017.

Egute, T.O. and Albrecht, E. (2014). Cameroon’s Sustainable Forest Management Initiatives with

Potentials for Climate Change Mitigation and Adaption. In E. Albrecht, M. Schmidt, M.

Mißler-Behr, S. P. N. Spyra (Eds.), Implementing Adaptation Strategies by Legal,

Economic and Planning Instruments on Climate Change (255-277). Berlin: Springer.

Eikermann, A. (2015). Is There Really a Need for an International Forest Convention? Forests

International Law (135-181). Switzerland: Springer. doi: 10.1007/978-3-319-14950-9.

Ekoko, F. (2000). Balancing Politics, Economics and Conservation: The Case of the Cameroon

Forestry Law Reform. Development and Change, 31(1), 131-154.

Encyclopaedia, B. (2018). Cameroon, Introduction and quick facts:

https://www.britannica.com/place/Cameroon/sttlement-patterns.

Ernst C., Mayaux P., Verhegghen A., Bodart C., Christophe M. and Defourny P. (2013).

National Forest Cover change in Congo Basin: deforestation, Reforestation,

Degradation and Regeneration for the year, 1990, 2000 and 2005. Global Change

Biology 19, 1173-1187, doi: 10.1111/gcb 12092.

Etiendem, D. N., Hens, L. and Pereboom, Z. (2011). Traditional Knowledge Systems and the

Conservation of Cross River Gorillas: A Case Study of Bechati, Fossimondi, Besali,

Cameroon. Ecology and Society, 16(3). http://dx.doi.org/10.5751/Es-04182-160322.

Last accessed 21.01.2017.

Evans, W.R. 1990. La durabilité de l'exploitation forestière au Cameroun: etude de quelques cas.

Consultancy Report prepared for WWF. Foundation Renewable Resources, Banbury,

UK.

Eyebe, A., Endamana, D., Sayer, J., Perez, M. R., Boedhihartono, A. K., Walters, G., Ngono, L.

(2010). Community forestry and the challenge of aligning with Cameroon’s green

economy. Nature & Faune, 26(1), 49-53.

https://www.britannica.com/place/Cameroon/sttlement-patterns
http://dx.doi.org/10.5751/Es-04182-160322

199

Ezebilo, E. E. (2014). Maintenance of Public Amenity to Improve Access to Nature Area: Does

Distance and Expected Economic Benefits Matter? Journal of Environmental Studies

and Sciences, 4(3), 240-249.

Ezebilo, E. E. and Mattsson, L. (2010). Socio-Economic Benefits of Protected Areas as Perceived

by Local people around Cross River National Park, Nigeria. Forest Policy and

Economics, 12(3), 189-193.

Ezzine de Blas, D., Perez, M. R., Sayer, J. A., Lescuyer, G., Nasi, R. and Karsenty, A. (2009).

External Influences on and Conditions for Community logging Management in

Cameroon. Center for International Forestry Research, 37(2), 445-456.

doi: 10.1016/j.worlddev.2008.03.011.

Fandohan, A. B., Assogbadjo, A. E., Kakai, R. L. G. and Sinsin, B. (2010). Impact of Habitat type

on the Conservation Status of Tamarind (Tamarindus indica L.) populations in the W

National Park of Benin. Fruits, 65(1), 11-19.

FLI (Forest Legality Initiative), (2013). Cameroon: Laws and Regulation.

http://www.forestlegality.org/risk-tool/country/cameroon-0. Last accessed 10.04.2017.

Foahom, B. (2001). Biodiversity Planning Support Programme: Integrating Biodiversity into the

Forest Sector. Cameroon Case Study. Paper Prepared for an International Workshop on

Biodiversity Integrating into the Forestry Planning Parogramme held in CIFOR,

Indonesia, Bogor on August 2001.

Fombad, C. M. (2007). Researching Cameroonian Law. GlobaLex.

http://www.nyulawglobal.org/globalex/Cameroon.html. Last accessed 14.02.2015.

Fondufe Sakah Lydia, Jude Ndzifon Kimengsi, Akhere Solange Gwan. (2016). Strengthening

Women’s Participation in the Sustainable Management of the Bimbia Bonadikombo

Community Forest of Cameroon: Challenges and Blueprints. International Journal of

Sustainable Development Research, 2(3), 12-17. doi: 10.11648/j.ijsdr.20160204.11.

Fuashi, N. A., Popoola, L., Mosua, I. S., Wehmbazeyi, N. F. (2011). Harvesting and Marketing of

Massularia Species in Cameroon and Nigeria. Journal of Ecology and Natural

Environment, 3(6), 178-184.

Fuashi, N.A., Fosah, V.C. and Ekane,.M.M. (2014). An Assessment of the Takamanda-Mone

Landscape as a Potential Forest Habitat for the African Forest Elephant (Loxodonta

africana cyclotis) in the South West Region of Cameroon. Environment and Natural

Resources Research, 4(1). http://dx.doi.org/10.5539/enrr.v4n1p64 .Last accessed

21.07.2017.

Furness, E. and Nelson, H. (2012). Community Forest Organizations and Adaptation to Climate

Change in British Columbia. The Forestry Chronicle, 88(5), 519-524.

Furness, E., & Nelson, H. (2012). Community forest organizations and adaptation to climate

change in British Columbia. The Forestry Chronicle, 88(5), 519-524.

Garcia-Fernandez, C., Ruiz-Perez, M. and Wunder, S. (2008). Is multiple-Use Forest Management

widely implemented in the Tropics? Forest Ecology and Management, 256(7), 1468-

1476.

200

Gartlan, S (1992). Cameroon. In J. A. Sayer, C. S. Harcourt, and N. M Collins (Eds.) Conservation

Atlas of Tropical Forests: Africa (pp. 110-118). London: IUCN.110-118.

Gauld, R. (2000). Maintaining Centralized Control in Community-based Forestry: Policy

Construction in the Philippines. Development and Change, 31(1), 229-254.

doi:10.1111/1467-7660.00153.

Geldmann, J., Barnes, M., Coad, L., Craigie, L. D., Hockings, M. and Burgess, N.D. (2013).

Effectiveness of terrestrial protected areas in reducing habitat loss and population

declines: Biological Conservation: 161, 230-238.

https://www.sciencedirect.com/science/article/abs/pii/S0006320713000670 Last

accessed 30.04.2019.

GFC (Global Forest Coalition), (2008). Forests and Biodiversity Convention: Independent

Monitoring of the Implementation of the Expanded Programme of Work in Cameroon.

Amsterdam: M. Lovera (Ed.). https://www.cbd.int/doc/external/cop-09/gfc-summary-

en.pdf. Last accessed 27.07.2017.

GFW (Global Forest Watch), (2000). Overview of Cameroon logging. World Resources Institute,

Washington, D.C.USA.

Gill, D. J. C., Fa, J.E., Roweliffe, J.M. and Kumpel, N. (2012). Drivers of Change in Hunter

Offtake and Hunting Strategies in Sendje, Equatorial Guinea. Conservation Biology,

26(6), 1052-1060. doi: 10.1111/j.1523-1739.2012.01876.x.

Global Forest Atlas (GFA) (2017). The Congo Basin Forest. Yale School of Forestry and

Environmental Studies. http://globalforestatlas.yale.edu/region/congo. Last accessed

12.05.2017.

Gordon, J., & Chadwick, K. (2007). Impact assessment of capacity building and training:

assessment framework and two case studies (Vol. 44). Australian Centre for

International Agricultural Research.

Harrison, S., & Taylor, A. D. (1997). Empirical evidence for metapopulation dynamics. In

Metapopulation biology (pp. 27-42). Academic Press.

Ingram, V. and Schure, J., Center for International Forestry Research (2010). Review of Non-

Timber Forest Products (NTFPs) in Central Africa, Cameroon (Data file). Establishment

of a Forestry Research Network for ACP Countries.

http://www.cifor.org/forenet/publications/pdf_files/PF. Last accessed 21.01.2017.

Ingram, V. J., Asha, S., Sunderland, T., Tajoacha, A. (2010). Governance and NTFP Chains in the

Takamanda-Mone landscape, Cameroon. In C. J. P. Colfer (Ed), Collaborative

Governance of Tropical Landscapes (185-216). London: Earthscan.

Ingram, V., Evane, M., Ndumbe, L. N. and Awono, A. (2017). Challenges to Governing

Sustainable Forest Food: Irvingia spp. from Southern Cameroon. Forest Policy and

Economics. https://doi.org/10.1016/j.forpol.2016.12.014. Last accessed 08.02.2017.

Jong, W. D. (2012). Discourses of Community Forestry. In: B. Arts, S. van Bommel, M. Ros-

Tonen and G. Verschoor (Eds.), Forest and People: Diverse Interfaces and Complex

https://www.sciencedirect.com/science/article/abs/pii/S0006320713000670
http://globalforestatlas.yale.edu/region/congo.%20Last%20accessed%2012.05.2017
http://globalforestatlas.yale.edu/region/congo.%20Last%20accessed%2012.05.2017

201

Governance (107-120). Wageningen University, the Netherlands. doi: 10.3920/978-90-

8686-749-3_6.

Kafle, G. (2011). An Overview of Shifting Cultivation with Reference to Nepal. International

Journal of Biodiversity and Conservation, 3(5), 147-154.

Kamga-Kamdem, S. L. and Tiebou, J. (2006). Decentralisation et implication des Communautes

locale a la Gestion des Ressources Forestières: cas des zones d’intérêt cynégétiques a

Gestion Communautaire au Cameroun. In T. B. Mayaka, E. Fotsing, H. de Lough and

P. Loth (Eds.), Community based conservation of natural resources in dry and sub-

humid savannas (6-82).

Karsenty, A. (2006). L’impact des Reformes dans le Secteur Forestier en Afrique Centrale. In R.

Nasi, J. C. Nguinguiri, D. Ezzine de Blas (Eds.), l’Harmattan (25-60).

Kellert, S. R., Mehta, J. N., Ebbin, S. A. and Lichtenfeld, L. L. (2010). Community Natural

Resources Management: Promise, Rhetoric and Reality. Society and Natural Resources:

An International Journal, 13(8), 705-715.

Keong, C. Y. (2016). Economic Growth, Sustainable Development and Ecological Conservation

in the Asian Developing Countries: The Way Forward. In I. Das and A. A. Tuen (Eds.),

Naturalists, Explorers and Field Scientists in South-East and Australasia, 111 (239-

283).

Ketterings, Q. M., Wibowo, T. T., van Noordwijk, M., & Penot, E. (1999). Farmers' perspectives

on slash-and-burn as a land clearing method for small-scale rubber producers in

Sepunggur, Jambi Province, Sumatra, Indonesia. Forest Ecology and Management,

120(1-3), 157-169.

Khadka, A. (2017). Assessment of the Perceived effects and Management Challenges of Mikania

Micrantha Invasion in Chitwan National Park Buffer Zone Community Forest, Nepal.

Heliyon, 3(4).https://doi.org/10.1016/j.heliyon.2017.e00289. Last accessed 28.07.2017.

Kimaro, A. A., Mpanda, M., Meliyo, J .L. Ahazi M., Ermias, B., Shepherd, K., Bekunda, M.

(2015). Soil Related Constraints for Sustainable Intensification of Cereal-based Systems

in Semi-arid Central Tanzania, Tropentag: Conference on International Research on

Food Security, Natural Resource Management and Rural Development, Berlin,

http://www.tropentag.de/2015/abstracts/full/1005.pdf. Last accessed 13.08.2016.

Kishor, N. and Damani, R. (2007). Crime and Justice in the Garden of Eden: Improving

Government and Reducing Corruption in the Forestry Sector. In J. Edgardo and S.

Pradhan (Eds.), The Many Faces of Corruption: Tracking Vulnerability at the Sector

Level (89-114). Washington: DC: World Bank Group.

http://siteresources.worldbank.org/EXTFORESTS/Resources/985784-

1217874560960/Eden.pdf. Last accessed 19.07.2017.

Klerkx, L., Hall, A. and Leeuwis, C. (2009). Strengthening Agriculture Innovation Capacity: Are

Innovation Brokers the Answer? International Governance and Ecology, 8, 5-6.

https://doi.org/10.1016/j.heliyon.2017.e00289.%20Last%20accessed%2028.07.2017

202

Kouega, J.P. and Baimada, F.G. (2012). Language use in the Islamic Faith in Cameroon: The Case

of a Mosque in the City of Maroua. Journal of Language and Culture, 3(1), 10-19. doi:

10.5897/JLC11.068.

Kunz, J. (2008). Deciding on Wildlife Monitoring Schemes used in Community Based Wildlife

Management Models. In, Waltert, M., Astaras, C. (Eds.), Managing Forest Wildlife for

Human Livelihoods in the Korup-Oban Hills region, West-Central Africa Discussion

Paper Series No. 01/09.

Larson, A. M. and Riobot, J. C. (2007). The Poverty of Forestry Policy: Double Standards on An

Uneven Playing Field. Sustainability Science, 2(2), 189-204.

Lemvik, B. (2013). Religion and Development in the EELC. Exploring Religious Influence and

the Relationship between Religion and Development in the PLS-project, Cameroon

(Master Thesis). AVH5035. https://brage.bibsys.no/xm/ui/handle/11250/161419. Last

accessed 23.05.2016.

Lindsey, P. A., Roulet, P. A. and Romanach, S. S. (2007). Economic and Conservation

Significance of the Trophy Hunting Industry in Sub-Saharan Africa. Biological

Conservation, 134(4), 455-469.

Lohri, C. R., Rajabu, H. M., Sweeney, D. J. and ZurbrÜgy, C. (2016). Charfuel Production in

Developing Countries —A Review of Urban Biowaste Carbonization. Renewable and

Sustainable Energy Reviews, 59, 1514-1530. https://doi.org/10.1016/j.rser.2016.01.088.

Last 31.03.2017.

Luckert, M. K. and Williamson, T. (2005). Should Sustained yield be Part of Sustainable Forest

Mangement? Canadian Journal of Forest Research, 35, 356-364.

Luo, Y., Liu, J. and Zhang, D. (2009). Role of Traditional Beliefs of Baima Tibetans in

Biodiversity Conservation in China. Forest Ecology and Management, 257(10), 1995-

2001. https://doi.org/10.1016/j.foreco.2009.01.001. Last accessed 03.02.2017.

Lydia, F. S., Kimengsi, J. N. and Gwan, A. S. (2016). Strengthening Women’s Participation in the

Sustainable Management of the Bimbia Bonadikombo Community Forest of Cameroon:

Challenges and Blueprints. International Journal of Sustainable Development

Research, 2(3) 12-17. doi: 10.11648/j.ijsdr.20160204.11.

Mallik, A., Rahman, H., (1994). Community Forestry in Developed and Developing Countries: a

comparative study. The Forestry Chronicle, 70(6), 721-724.

Mawoung, G .N. (2015). Attempts at Decentralization, Forest Management and Conservation in

Southeastern Cameroon. Africa Study Monographs, 51, 143-156.

Mbatu, R. S. (2009). Forest Exploitation in Cameroon (1884–1994): an oxymoron of top‐down

and bottom‐up forest management policy approaches. International Journal of

Environmental Studies, 66(6), 747-763.

Mbatu, R. S. (2015). Domestic and International Forest Regime Nexus in Cameroon: An

Assessment of the Effectiveness of REDD+ Policy Design Strategy in the Context of

the Climate Change Regime. Forest Policy and Economics, 52, 46-56.

https://brage.bibsys.no/xm/ui/handle/11250/161419
http://www.tandfonline.com/toc/genv20/current
http://www.tandfonline.com/toc/genv20/current

203

Mbatu, R. S. (2016). Linking the Global to the National: An Application of the International

Pathways Model to Examine the Influence of International Environmental Agreements

on Cameroon’s Forest Policy. International Environmental Agreements, 16(4), 465-

492. https://doi.org/10.1007/s10784-014-9260-7. Last accessed 21.07.2017.

Mbile, P., Ndzomo-Abanda, G., Essomba, H. and Misouma, A. (2008). A Forest Policy Context

and Case Study Analysis to Support Alternative Tenure and Enterprise Options for Tress

and Forest Resources Management in Cameroon. Rights and Resources Initiative,

Washington, DC.

Mbile, P., Vabi, M., Okon, D., Arrey-Mbo, J., Nkongho, F. and Ebong, E. (2005). Linking

Management and Livelihood in Environmental Conservation: Case of the Korup

National Park, Cameroon. Journal of Environmental Management, 76(1), 1-13.

Mengang, J. M. (1998). Evolution of Natural Resource Policy in Cameroon. Yale Forestry and

Environmental Science Bulletin, 102. https://environment.yale.edu/publication-

series/documents/downloads/0-9/102mengang.pdf. Last accessed 28.07.2017.

Mertz, O., Wadley, R.L., Nielsen, U., Bruun, T.B., Colfer, C. J. P. Andreas, Magid, J. (2008). A

Fresh look at Shifting Cultivation: Fallow Length an Uncertain Indicator of

Productivity. Agricultural Systems, 96(1-3), 75-84.

https://doi.org/10.1016/j.agsy.2007.06.002. Last accessed 12.05.2017.

Miah, M.D.,Chakma, S., Koike, M. and Muhammed, N. (2012). Contribution of Forest to the

Livelihood of the Chakma, Community in Chittagong Hill Trats of Bangladesh. Journal

of Forest Research. Vol.17 (6), pages 449-457.

Miles, L., Newton, A.C., Defries, R. S., Ravilious, C. May, I., Blyth, S., Kapos, V. and Gordon,

J.E. (2006). Aglobal Overview of the Conservation Status of Tropical Dry Forests.

Journal of Biogeography. Vol. 33 (3), pages 491-505.

Minang, P. A. (2003). Assessing Participatory Geographic Information Systems for Community

Forestry Planning in Cameroon: A Local Governance Perspective (Master Thesis).

International Institute for Geo-Information Science and Earth Observation, Enshede,

The Netherlands.

Minang, P. A. (2007). Implementing Global Environmental Policy at Local Level: Community

Carbon Forestry Perspectives in Cameroon (Doctoral Dissertation). International

Institute for Geo-Information Science and Earth Observation, Enschede, The

Netherlands. https://ris.utwente.nl/ws/portalfiles/portal/6084846. Last accessed

17.07.2017.

Minang, P. A. and McCall, M. K. (2006). Participatory GIS and Local knowledge Enhancement

for Community Carbon Forestry Planning: an example from Cameroon. Participatory

Learning and Action, 54, 85-91. http://pubs.iied.org/pdfs/G02954.pdf. Last accessed

11.03.016.

Minang, P.A., Duguma, L.A., Bernard, F., Foundjem-Tita, D. (2019). Evolution of Community

Forestry in Cameroon: an innovation ecosystems perspective. Ecology and Society

24 (1):1. https://doi.org/105751/ES-10573-240101.

https://doi.org/105751/ES-10573-240101

204

MINEF (Ministry of Environment and Forestry), (1995). Cameroon Forestry Policy - General

Forestry Document. Yaounde: Cameroon National Printing Press.

MINEF (Ministry of Environment and Forestry), (1999). A Compendium of Official Instruments

on Forest and Wildlife Management. Yaounde: Cameroon National Printing Press.

MINFOF (Ministry of Forestry and Wildlife) and FAO (Food and Agricultural Organization),

(2005). Evolution des ressources forestieres nationales du Cameroun, 2003-2004.

Yaounde: Cameroon National Printing Press.

MINFOF (Ministry of Forestry and wildlife), (2005). Evaluation des resources Forestiers

nationales du Cameroun. Yaounde: Cameroon National Printing Press.

MINFOF (Ministry of Forestry and wildlife),(2009). Manual of Procedures for the Attribution and

Norms for the Management of Community Forests in Cameroon (Revised Version).

Yaounde: Cameroon National Printing Press.

Mirera, D. O. (2011). Trends in Exploitation Development and Management of Artisanal Mud

Crab (Scylla Serrata-Forsskal-17775) Fishery and Small-Scale Culture in Kenya: An

Overview. Ocean and Costal Management, 54(11), 844-855.

http://dx.doi.org/10.1016/j.ocecoaman.2011.08.001. Last accessed 28.03.2017.

Mirera, D. O., Ochiewo, J., Munyi, F. and Muriuki, T. (2013). Heredity or Traditional Knowledge:

Fishing Tactics and Dynamics of artisanal Mangrove crab (Scyllaserrata) fishery.

Ocean and Coastal Management, 84 119-129.

https://doi.org/10.1016/j.ocecoaman.2013.08.002. Last accessed 31.03.2017.

Mohammed, A. J., Inoue, M. and Shivakoti, S. (2017). Moving Forward in Collaborative Forest

Management: Role of External actors for Sustainable Forest Socio-Ecological systems.

Forest Policy and Economics, 74, 13-19.

Mohammed, A.J. and Inoue, M. (2017). Identifying Salient Forest SES Attributes for

Sustainability: A multi-country study. Land Use Policy, 60, 197-205.

https://doi.org/10.1016/j.landusepol.2016.10.039. Last accessed 30.05.2017.

Mokwunye, I. U., Babalola, F. D., Ndagi, L., Idrisu, M., Mokwunye, F. C. and Asogwa, E. U.

(2012). Farmers’ Compliance with the use of Approved Cocoa Pesticides in Cocoa

producing states of Nigeria. Journal of Agriculture and Social Research, 12(2), 44-60.

Morales-Hidalgo, D., Oswalt, S.N. and Somanatha, E. (2015). Status and Trends in Global Primary

Forest, Protected Areas, and Areas Designated for Conservation of Biodiversity from

the Global Forest Resources Assessment. Forest Ecology and Management, 352, 68-77.

Movuh, M. C. Y. (2013). Analyzing the Establishment of Community Forest (CF) and Its

Processes Example from the South West Region of Cameroon. Journal of Sustainable

Development, 6(1). https://.doi.org/105539/jsd.v6nip76. Last accessed 07.04.2017.

Mvondo, S. A. (2009). State failure and governance in vulnerable states: An Assessment of Forest

Law Complance and Enforcement in Cameroon. Africa Today, 55(3), 85-102.

NBSAP, 2012. The National Biodiversity Strategy ofJapan (2012-2020): Roadmap towards the

Establishment of an Enriching Society in Harmony with Nature (Ministry of the

Environment: Government of Japan, 09-28-2012) at 125.

205

Ndah, N. R., Asaha, S., Hyancinth, M., Yengo,.T., Egbe, A.E., Mukete,.O.R. and Naah, T. (2012).

Distribution of Mammals and Hunting Practices in Okpambe and Assam areas of the

Takamanda Rainforest, South-West Cameroon. Journal of Soil Science and

Environmental Management, 3(10), 252-261.

Ndangalasi, H. J., Britariho, R. and Dovie, D. B. K. (2007). Harvesting of Non-Timber Forest

Products and Implications for Conservation in two Montane Forests of East Africa.

Biological Conservation, 134(2), 242-250. doi: 10.1016/j.biocon.2006.06.020.

Ndibi, B. P. and Kay E. J. (1999). Measuring the Local Community’s Participation in the

Management of Community Forests in Cameroon. Biodiversity & Conservation, 8(2),

255-271.

Ndoye, O. and Tieguhong, J. C. (2010). Forest Resources and Rural Livelihoods: the Conflict

between Timber and Non-Timber Forest Products in the Congo Basin. Scandinavian

Journal of Forest Research, 19(4), 36-44. doi: 10.1080/14004080410034047.

Ngalim, R. N. M. and Simbo, T. (2016). The Bimbia-Bonadikombo Community Forest, South

West Region of Cameroon: Biodiversity Potentials, Problems and Prospects.

International Journal of Forestry and Horticulture, 2(3), 5-18. doi: 10.20431/2454-

9487.0203002.

Ngwasina, A.B. (2016).Association for Wildlife Protection. Report of Pilot Visit to the

Takamanda Area.

Njoh, A. J. (2007). Politico-Economic Determinants of Forestry Policy in Cameroon. GeoJournal,

70(2-3), 109-120. https://doi.org/10.1007/s10708-008-9118-z. Last accessed

25.07.2017.

Njoh, R.N., Egbe, E.A., Chia, E.L. and Eneke, E.T.B. (2013).Spatial distribution and abundance

of selected exploited non-timber forest products in Takamanda National Park,

Cameroon.

https://www.researchgate.net/publication/262261887_Spatial_distribution_and_abund

ance_of_selected_exploited_nontimber_forest_products_in_Takamanda_National_Par

k_Cameroon

Njomgang, R., Yemefack, M. Nounamo, L., Moukam, A. and Kotto-Same, J. (2011). Dynamics

of Shifting Agricultural Systems and Organic Carbon Sequestration in Southern

Cameroon. Tropicultura, 29(3), 176-182. http://www.worldcocoafoundation.org/wp-

content/uploads/files_mf/njomgang2011.pdf. Last accessed 26.07.2017.

Njumbe, S. N. (2015). Monograph of Limbe 111 Council (Unpublished Data File).

Nkemnyi, M. F., Haas, A. Etiendem, N.D. and Ndobegang, F. (2013). Making hard Choices:

Balancing Indigenous Communities Livelihood and Cross River Gorilla Conservation

in the Lebialem-Mone Forest Lands cape, Cameroon. Environment, Development and

Sustainability, Vol. 15 (3), pages 84-857.

Nkemnyi, M. F., Herdt, T., Chuyong, G. B. and Vanwing, T. (2016). Reconstituting the Role of

Indigenous Structures in Protected Forest Management in Cameroon. Forest Policy and

https://www.researchgate.net/publication/262261887_Spatial_distribution_and_abundance_of_selected_exploited_nontimber_forest_products_in_Takamanda_National_Park_Cameroon
https://www.researchgate.net/publication/262261887_Spatial_distribution_and_abundance_of_selected_exploited_nontimber_forest_products_in_Takamanda_National_Park_Cameroon
https://www.researchgate.net/publication/262261887_Spatial_distribution_and_abundance_of_selected_exploited_nontimber_forest_products_in_Takamanda_National_Park_Cameroon

206

Economics, 67, 45-51. https://doi.org/10.1016/j.forpol.2016.03.012. Last accessed

27.07.2017.

Nkemnyi, M.F. (2016). An Analysis of Local Participation in Community Forestry: The Case of

Tinto and Bimbia-Bonadikombo Community Forest, Cameroon. Sustainability in

Environment, 1(2). 85-97.

Nounamo, L. and Yemfack, M. (2000). Shifting Cultivation in the Evergreen Forest of Southern

Cameroon: Farming Systems and Soil Degradation (Final Report). Kribi, Cameroon:

Tropenbos.

Nuesiri, E. O. (2008). Forest Governance Challenges on Mount Cameroon.

http://www.environmentportal.in/files/Forest.pdf. Last accessed 21.07.2017.

Nuesiri, E. O. (2015). Monetary and Non-Monetary Benefits from the Bimbia-Bonadikombo

Community Forest, Cameroon, Policy Implication Relevant for Carbon Emissions

Reduction Programmes. Community Development Journal, 50(4), 661-676.

Nuesiri, E.O. (2014). Monetary and Non-Monetary Benefits from the Bimbia-Bonadikombo

Community Forest, Cameroon, Policy Implication Relevant for Carbon Emissions

Reduction programmes. Community Development Journal, 50(4), 661-676.

Ofoulhast-Othamot, G. (2015). The Quest for sustainable and Decentralised Forest governance in

Eastern Cameroon: The Dimako Council Forest Case Examined. Small-Scale Forestry.

Vol. 14 (3), pages 363-379.

Olu-Owolabi, B. I. Agunbiade, O., Fagbayigbo, B. O., Adebowale, K. O. (2013). Monitoring

Copper Bioaccumulation in Cocoa from Copper-Based Pesticide-Treated Cocoa Farms

Using Fuzzy Similarity Method. Bioremediation Journal, 17(3), 131-147. doi:

10.1080/10889868.2013.807769.

Omotayo, O. E. and Chukwuka, K. S. (2009). Soil Fertility Restoration Techniques in Sub-Saharan

Africa using Organic Resources. African Journal of Agriculture Research, 4(3), 144-

150.

Opio, A. (2015 November 5). Akwaya Is In Big, Big Trouble: More Nigeria Than Cameroon. The

Green Vision. https://www.greenvision.news/akwaya-is-in-big-big-trouble-more-

nigeria-than-cameroon/. Last accessed 19.07.2017.

Ott, W. (2014). Access to Drinking Water and Stakeholder Action - Drinking Water Governance

in Cameroon from a Political-Ecological Perspective Case Study: Upper Mefou

Watershed, Cameroon (Master Thesis). Freie Universität, Berlin.

Oyono, P. R., Kouna, C., Mala, W. (2005). Benefits of Forest in Cameroon. Global Structure Issues

Involving Access and Decision-Making Hiccoughs. Forest Policy and Economics, 7,

357-368. https://doi.org/10.1016/S1389-9341 (03)00072-8. Last accessed 19.07.2017.

Oyono, P.R., Biyong, M.B. and Samba, S.K. (2012). Beyond the Decade of Policy and Community

Euphoria: The state of livelihoods under new local rights to forest in rural Cameroon.

Conservation and Society, 10(2), 173-181. doi:10.4103/0972-4923.97489.

https://doi.org/10.1016/j.forpol.2016.03.012

207

Petrozzi, F., Amori, G., Franco, D., Gaubert, P., Pacini, N., Eniang, E. A., Luiselli, L. (2016).

Ecology of the Bushmeat Trade in West and Central Africa. Tropical Ecology, 57(3):

545-557.

Pfaff, A., Amacher, G. S., Sills, E. O., Coren, M. J., Streck, C. and Lawlor, K. (2013).

Deforestation and Forest Degradation: Concerns, Causes, Policies and Their Impacts. In

J.F. Shogren (ed.), Encyclopedia of Energy, Natural Resource, and Environmental

Economics, 2 (144-149). Amsterdam: Elsevier.

Pollumäe, P., Lilleleht, A. and Korjus, H. (2016). Institutional Barriers in Forest Owners’

Cooperation: The Case of Estonia. Forest Policy and Economics, 65, 9-16.

https://doi.org/10.1016/j.forpol.2016.01.005. Last accessed 03.04.2017.

Posthumus, H., Martin, A. and Chancellor, T. (2012). A systematic Review on the Impact of

Capacity Strengthening of Agriculture Research Systems for Development and the

Conditions of Success London: EPPI. Centre Social Science Research Unit, Institute of

Education, University of London.

PSMNR-SWR (Program for Sustainable Management of Natural Resources - South West Region),

(2014). Protected Areas: Takamanda National Park. Buea, Cameroon. http://psmnr-

swr.org/biodiversity/protected-areas/takamanda-national-park-2/. Last accessed

09.07.2017.

Rao, M. Htun, S., Zaw, T., Myint, T. (2010). Hunting, Livelihoods and Declining Wildlife in the

Hponkanrazi Wildlife Sanctuary, North Myanmar. Environ Manage, 46(2), 143-153

doi: 10.1007/s00267-010-9519-x.

RBC (Religious Belief in Cameroon), (2016). World Atlas. http://www.worldatlas.com/articles/religious-

beliefs-in-cameroon.html. Last accessed 09.05.2017.

Rim-Rukeh, A., Irerhievwie, G. and Agbozu, I. E. (2013). Traditional Beliefs and Conservation of

Natural Resources: Evidences from Selected Communities in Dalta State, Nigeria.

International Journal of Biodiversity and Conservation, 5(7), 426-432.

doi:10.5897/IJBC2013.0576.

Rist, L., Shanley, P., Sunderland, T., Sheil, D., Ndoye, O., Liswanti, N. and Tieguhong, J. (2012).

The Impacts of Selective Logging on Non-Timber Forest Products of Livelihood

Importance. Forest Ecology and Management, 268, 57-69.

Robinson, J. G., Redford, K. H., & Bennett, E. L. (1999). Conservation-Wildlife harvest in logged

tropical forests. Science, 284(5414), 595-596.

Romijn, E., Lantican, C.B. Herold, M., Lindquist, E., Ochieng, R., Wijaya, A. Murdiyarso, D. and

Verchot, L. (2015). Assessing Change in National Forest Monitoring Capacities of 99

Tropical Countries. Forest Ecology and Management. Vol. 352, pages 109-123.

Rosendal, T. (2008). Multilingual Cameroon: Policy, Practice, Problems and Solutions. (Final

Gothenburg Africana Informal Series - No 7.

www.pol.gu.se/digitalAssets/1328/1328399_no-_final-multilingual-

cameroon.081101.pdf. Last accessed 28.03.2016.

http://psmnr-swr.org/biodiversity/protected-areas/takamanda-national-park-2/
http://psmnr-swr.org/biodiversity/protected-areas/takamanda-national-park-2/
http://www.worldatlas.com/articles/religious-beliefs-in-cameroon.html
http://www.worldatlas.com/articles/religious-beliefs-in-cameroon.html

208

Roshetko, J. M., Snelder, D. J., Lasco, R. D. and Noordwijk, M. V. (2008). Future Challenge: A

Paradigm Shift in the Forestry Sector. In D. J. Snelder and R. D. Lasco (Eds.), Small

Holder Tree Growing for Rural Development and Environmental Services (pp. 453-

485).

Ryan, S. J., Palace, M. W., Hartter, J., Diem, J. E., Chapman, C. A. and Southworth, J. (2017).

Population Pressure and Global Markets Drive a Decade of Forest Cover Change in

Africa’s Albertine Rift. Applied Geography, 81, 52-59.

http://dx.doi.or/10.1016/j.apgeog.2017.02.009. Last accessed 29.05.2017.

Sawe, B. E. (2016). Religious Belief in Cameroon. In World Atlas.

http://www.worldatlas.com/articles/religious-beliefs-in-cameroon.html. Last accessed

20.07.2017.

Scholl, J. (2005). Environmental Fiscal Reform and National Forest Policies: An overview of

forest fiscal revenue systems in 18 countries. Schemmel JP & Dräger D.(eds.), GTZ. 93

p.

Schumann, A. and Streit-Juotsa, L. (2014). Distributing Medical Products in Cameroon — status

quo and Measures to Enhance logistic Performance.

https://www.thm.de/ges/images/Downloads/Internationales/poms_2014_distributing_

medical_products_in_cameroon_051-0266.pdf. Last accessed 23.02.2016.

Schure, J., Levang, P. and Wiersum, K. F. (2014). Producing Woodfuel for Urban Centers in the

Democratic Republic of Congo: A Path out of Poverty for Rural House Holds? World

Development, 64, 80-90. doi: 10.1016/j.worlddev.2014.03.013.

Schusser, C. (2016). Community Forestry. In L. Pancel and M. Köhl (Eds.), Tropical Forestry

Handbook, Part V (pp. 2117-2143).

Seiler, S. J., Slotow, R. and Di Minin, E. (2016). The Influence of Socioeconomic Factors on the

Densities of High-Value Cross-Border Species, the African elephant. Peer J, 4(e2581).

doi 10.7717/peerj.2581.

Shackleton, C. M., Shackleton, S. C., Buiten, E. and Bird, N. (2007). The Importance of Dry

Woodlands and Forests in Rural Livelihoods and Poverty Alleviation in South Africa.

Forest Policy and Economics, 9(5), 558-577.

Shanley, P., Pierce, A. R., Laird, S. A., Binnqüist, C. L. and Guariguata, M. R. (2015). From

Lifellines to Livelihoods: Non-Timber Forest Products into the Twenty-First Century.

In L. Pancel and M. Köhl (Eds.), Tropical Forestry Handbook (2nd eds.) (1-50). doi:

10.1007/978-3-642-41554-8_209-1.

Shanley, P., Pierce, A.R., Laird, S. A., Binnqüist, C. L. and Guariguata, M.R. (2015). From

Lifellines to Livelihoods: Non-Timber Forest Products into the Twenty-First Century.

In Pancel, L. and Köhl, M. (Eds.), Tropical Forestry Handbook, pages 1-50.

Sharpe, B. (2012). ‘First the Forest’: Conservation ‘Community’ and ‘Participation’ in Southwest

Cameroon. Journal of the International Africa Institute, 68(1), 25-45. Retrieved from

http://www.jstor.org/stable/1161146. Last accessed 24.07.2017.

http://www.jstor.org/stable/1161146

209

Shrestha, K.K. and Mcmanus, P. (2007). The Embeddedness of Collective Action in Nepalese

Community Forestry. Small-Scale Forestry, 6(3), 273-290.

https://doi.org/10.1007/s11842-007-9020-4. Last accessed 16.07.2017.

Simbizi, M. C. D., Bennett, R. M. and Zevenbergen, J. (2014). Land Tenure Security: Revisiting

and Refining the Concept for Sub-Saharan Africa’s Rural Poor. Land Use Policy, 36,

231-238. https://doi.org/10.1016/j.landusepol.2013.08.006. Last accessed 13.07.2017.

Sloan, S. and Sayer, J. A. (2015). Forest Resources Assessment of 2015 Shows Positive Global

Trends but Forest Loss and Degradation Persist in Poor Tropical Countries. Forest

Ecology and Management, 352, 134-145. https://doi.org/10.1016/j.foreco.2015.06.013.

Last accessed 04.03.2017.

SMPBBCF (Sample Management Plan Bimbia-Bonadikombo Community Forest), (2002-

2027).Unpublished.

Sobze, J. M. (2003). Analysis of implications of forest policy reform on community forestry in

Cameroon: Case study of Lomié. Cuvillier.

Sodhi, N. S., Brook, B. W., & Bradshaw, C. J. (2009). Causes and consequences of species

extinctions. The Princeton guide to ecology, 1, 514-520.

Strauch, A. M., Rural, M. T. and Almedom, A. M. (2016). Influence of Forest Management

Systems on Natural Resources Use and Provision of Ecosystem Services in Tanzania.

Journal of Environmental Management, 180, 35-44.

Subedi, M. R. and Timilsina, Y. P. (2016). Evidence of User Participation in Community Forest

Management in the Mid-Hills of Nepal: A Case of Rule Making and Implementation.

Small-Scale Forestry, 15(2), 257-270.

Sulaiman, C., Abdul-Rahim, A.S., Mohd-Shahwahid, H.O. and Chin, L. (2017). Woodfuel

Consumption, Institutional Quality and Forest Degradation in Sub-Saharan Africa:

Evidence from a Dynamic Panel Framework. Ecological Indicators, 74, 414-419.

http://.doi.org/10.1016/j.ecolind.2016.11.045. Last accessed 31.05.2017.

Sunderland, T. C. H., Besong, S., Ayeni, J. S. O. (2003). Distribution, Utilization and

Sustainability of Non-Timber Forest Products from Takamada Forest Reserve

Cameroon. Takamanda: The Biodiversity of an African Rainforest (155-172).

Sunderlin, W. D. and Pokam, J. (2002). Economic Crisis and Forest Cover Change in Cameroon:

the Roles of Migration, Crop Diversification, and Gender Division of Labor. Economic

Development and Cultural Change, 50(3), 581-606. doi: 10.1086/342358.

Sutton, J. and Austin, Z. (2015). Qualitative Research: Data Collection, Analysis and Management.

The Canadian Journal of Hospital Pharmacy, 68(3), 226-231.

Suulaiman, C., Abdul-Rahim, A. S., Chin, L. and Mohd-Shawahid, H. O. (2017). Woodfuel

Consumption and Mortality Rates in Sub-Saharan Africa: Evidence from a Dynamic

Panel study. Chemosphere, 177, 224-231. doi: 10.1016/j.chemosphere.2017.03.019.

Tandi, T. E., Wook, C. J., Shendeh, T. T., Eko, E. A., & Afoh, C. O. (2014). Small-scale tomato

cultivators’ perception on pesticides usage and practices in Buea Cameroon. Health,

6(21), 2945.

210

Tanner, A. M. and Johnston, A. L. (2017). Impact of Rural Electric Access on Deforestation Rates.

World Development, 94, 174-185.

Techoro, P.S.and Schmidt, M. (2014). The Cumulative Impacts of Climate Change on

Subsistence Agriculture in the Sudano-Sahel Zone of Cameroon: Enhancing

Adaptation Policies. In, Schmidt, M., Mißler-Behr, M., Spyra, S.P.N (Eds.),

Implementing Adaptation Strategies by Legal, Economic and Planning Instruments

on Climate Change. Pages 219-236. Print ISBN 978-3-540-77613-0.

Tegegne, Y.T., Linder M., Fobissie k. and Kanninen M. (2016). Evolution of drivers of

deforestation and forest degradation in the Congo Basin forests: Exploring possible

policy options to address forest loss. Land Use Policy 15,312-324.

Tensen, L. (2016). Under What Circumstances Can Wildlife Farming Benefit Species

Conservation? Global Ecology and Conservation, 6, 286-298.

Thomaz, E. L. (2013). Slash-and-burn agriculture: Establishing Scenarios of Runoff and Soil Loss

for a Five-Year Cycle. Agriculture, Ecosystems and Environment, 168, 1-6.

https://doi.org/10.1016/j.agee.2013.01.008. Last accessed 13.05.2017.

Tieguhong, J. C., Ingram, V., Mala, W. A., Ndoye, O. and Grouwels, S. (2015). How Governance

Impacts Non-Timber Forest Product Value Chains in Cameroon. Forest Policy and

Economics, 61, 1-10. http://dx.doi.org/10.1016/j.forpol.2015.08.003. Last accessed

01.04.2017.

TNP-MP (Takamanda National Park Management Plan), (2010-2014). Produced by the Ministry

of Forestry and Wildlife Conservation Society, Cameroon. Biodiversity Programme and

Financial Assistance from the German Development Bank (KFW). Through the

programme for Sustainable Management of Natural Resources South West Region.

Unpublished.

Toenniessen, G., Adesina, A. and Devries, J. (2008). Building An Alliance for a Green Resolution

in Africa. Annals of the New York Academy of Sciences, 1136, 233-242. doi:

10.1196/annals.1425.028.

Tropical Biology Association. (2008). Measuring the Impact of Capacity Building. London.

http://www.darwininitiative.org.uk/assets/uploads/2014/05/3. Measuring-the-impact-

of-capacity-building.pdf. Last accessed 14.01.2017.

Tsi, E. A., Nji, A., Wiegleb, G. and Muhlenberg, M. (2008). The willingness to pay (WTP) for the

Conservation of Wild animals: Case of the Derby Eland (Taurotragus derbianus gigas)

and the African wild dog (Lycaon pictus) in North Cameroon. African Journal of

Environmental Science and Technology, 2(3), 51-58.

Tworoski, N. (2010). Bushmeat Crisis. https://www.pasaprimates.org/awareness/bushmeat-crisis/.

Last accessed 18.08.2016.

UNDESA (2017). The World Population Prospects: The 2017 Revision. UN Department of

Economic and Social Affairs.

211

Vanlauwe, B., Descheemaeker, K., Giller, K.E., Huising, J., Merckx, R., Nziguheba, G., Zingore,

S. (2015). Integrated Soil Fertility Management in Sub-Saharan Africa: Unravelling

Local Adaptation. Soil, 1, 491–508, 2015. doi: 10.5194/soil-1-491-2015.

Van-Vliet, N. (2010). Participatory Vulnerability Assessment in the Context of Conservation and

Development Projects: A Case Study of Local Communities in Southwest Cameroon.

Ecology and Society, 1(2). http://www.ecologyandsociety.org/vol15/iss2/art6/. Last

accessed 11.07.2016.

Vidiani. (2011). Large Detailed Administrative Map of Cameroon with all Roads, Cities and

Airports. www.vidiani.com/large-detailed-administrative-map-of-cameroon-with-all-

roads-cities-and-airports. Last accessed 21.07.2017.

WAC (World Agrofestry Centre),(2017). DRYAD: Financing Sustainable Community Forest

Enterprises in Cameroon. http://www.worldagroforestry.org/project/dryad-financing-

sustainable-community-forest-enterprises-cameroon. Last accessed 13.08.2016.

WCED (World Commission on Environment and Development), (1987). Our Common Future:

Report of the World Commission on Environment and Development. Oslo. www.un-

documents.net/our-common-future.pdf. Last accessed 09.05.2017.

Weinbaum, K. Z., Brashares, J. S., Golden, C. D. Getz, W. M. (2013). Searching for Sustainability:

are Assessments of Wildlife Harvests behind the Time? Ecology Letters, 16(1), 99-111.

doi: 10.1111/ele.12008.

WFP, 2018. Cameroon-South-West Region Administrative Breakdowns. World Food Programme.

https://reliefweb.int/sites/reliefweb.int/files/resources/cmr_admin_sudouest_a3p_2018

1221.pdf

White, A. and Martin, A. (2002). Who Owns the World’s Forests? Forest Tenure and Public

Forest in Transition. Forest Trends.

http://www.cifor.org/publications/pdf_files/reports/tenurereport_whoowns.pdf. Last

accessed 04.07.2017.

Whiteman, A. (2013). Global Trends and Outlook for Forest Resources. In T. Fenning (Ed.),

Challenges and Opportunities for the World’s Forests in the 21st Century, FOSC, 81

(163-211).

Whitman, K., Starfied, A. M., Quadling, S. H., Packer, C. (2004). Sustainable Trophy Hunting of

African Lions. Nature, 428, 175-178.

http://faculty.washington.edu/wirsinga/Whitman2004.pdf. Last accessed 07.07.2017.

Wikipedia, (2017). Central Africa Forest Commission.

https://en.wikipedia.org/wiki/Central_African_Forest_Commission#History. Last

accessed 23.05.2017.

Wikipedia, (2017). Southwest Region (Cameroon). The Free Encyclopedia

https://en.wikipedia.org/wiki/Southwest_Region_(Cameroon). Last accessed

23.05.2017.

Williams, C. (2007). Research Methods. Journal of Business and Economic Research, 5, 65-72.

https://reliefweb.int/sites/reliefweb.int/files/resources/cmr_admin_sudouest_a3p_20181221.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/cmr_admin_sudouest_a3p_20181221.pdf
https://en.wikipedia/

212

World Statistics Pocket Book and United Nations Statistics Division. (2017). Cameroon.

http://data.un.org/CountryProfile.aspx?crName=cameroon. Last accessed 08.05.2017.

Wright, J.H. and Priston, N.E.C. (2010). Hunting and Trapping in Lebialem Division, Cameroon:

bushmeat harvesting practices and human reliance. Endangered Species Research, 11,

1-12, doi: 10.3354/esr00244.

213

Appendices

Appendix 1: Field Research Questionnaire

Topic: Forest conservation and management practices in Cameroon: Case of Bimbia-

Bonadikombo Community Forest and Takamanda National Park

Dear Respondent,

I am Regina Edawa Nyambi, a PhD student at the Brandenburg University of Technology Cottbus-

Senftenberg Germany. The aim of my research is to compare two forest management systems, a

state management system (the case of Takamanda National Park) and a community-based

management system (the case of Bimbia- Bonadikombo Community Forest), to determine which

management system better conserves and protects the forest against biodiversity loss. In my

questionnaire and interview with you, I would like to know your opinion about the current forest

management system in place, whether it is good enough to protect our national forest heritage. The

reason for this research is to discover the most diserable management system to conserve and

protect our forest heritage and create awareness among local people as well as the forest

department in the BBCF, TNP and the government of Cameroon. I plead for sound co-operation

and understanding and hereby pledge that all information will be treated confidentially and only

be used for academic purposes. Thank you very much for your kind attention in advance.

214

Section A: Personal Data

Please fill in the spaces below and/or cross one of the boxes applying to your situation.

Forest area of residence_________________

1. What is you Name_________________? Optional

2. Gender: you are

□ Male

□ Female

3. Your age is _______years

4. Please indicate the number of people in your household

Male_______

Female_______

Total_________

5. Please indicate your highest level of education

 □ Primary education □ University

 □ Secondary education □ Vocational training

 □ High School □ No formal education

6. What is the status of the forest in your Area?

□ National Park □ Community forest

7. Your current Occupation/Profession

 □ Farming

 □ Fishery

 □ Hunting

 □ NTFP harvester

 □ Fuel wood/Charcoal collection

Others: please Specify________________

Section B: Respondents Dependence on Forest

8. What system of farming do you use on your farm (Please you can tick more than one answer)

 □ Shifting cultivation □Slash and burn □ Fallowing farming □ Livestock farming □ Plantation

farming □ I don’t know

215

9. How many years of Capacity building do you have in the method you are using to carry out

farming

□ No years of training □ one year of training □ two years of training □ Three years of training □

Five years and above of training

10. Do you use chemicals on your farm? Moreover, do you have any protection while using the

chemical?

□ Yes □ No □ No opinion

11a. Do you have access to capacity building before using the chemicals?

□ Yes □ No □ No opinion

11b. if your answer to question 16 is Yes or No, how many years of capacity building

□ No years of training □ one year of training □ two years of training □ Three years of training□

Five years and above of training

12 How many years have you been carrying out hunting (Please you can tick if farming applies

to you in question 7).

□ 1-5 years □ 5-10 years □ 10-15years □ 15-20years □ 20years and above

13 How many days a week do you go to the forest for hunting

 □ 1-2 days a week □ 2-3 days a week □ 3-4 days a week □ 4-5days a week □ 5 days and above a

week

14. Do you know the class of animals you harvest?

□ Yes □ No □ No opinion

15. If your answer to question 14 is yes which class of animals (Please, indicate the animals type

that you harvest most for the past three months)

□ Class A animals □ Class B animals □ Class C animals □ No opinion

16. Which hunting method do you use? (Please you can tick more than one answer)

□ the use of guns □ wire traps

17. Do you have Licence permit to carry out hunting?

□ yes □ No □ No opinion

18. How many years have you been carrying out fishing (Please you can tick if fishing applies

to you in question 7)

□ 1-5 years □ 5-10 years □ 10-15years □ 15-20years □ 20years and above

216

19. Do you have Licence permit to carry out fishing?

□ Yes □ No □ No opinion

20. How many days a week do you go to the water for fishing?

□ 1-2 days a week □ 2-3 days a week □ 3-4 days a week □ 4-5days a week □ 5 days and above a

week

21. What methods of fishing do you use to catch fish (Please you can tick more than one

answer?)

□-Fishing method using gill nets □ Fishing method using drift net □ fishing method-using fish

fences □ No opinion

22. Why do you carry out fishing harvesting?

□ trading □ home consumption □ Traditional rituals □ No opinion

23. Do you harvest NTFPs (Please you can tick if NTFPs collection applies to you in question

7).

□ Yes □ No □ No opinion

24. How many days a week do you go to the forest for collection of NTFPs?

□ 1-2 days a week □ 2-3 days a week □ 3-4 days a week □ 4-5days a week □ 5 days and above a

week

25. Why do you collect NTFPs in the forest of your area?

□ trading □ home consumption □ Traditional rituals □ No opinion

26. Which methods do you use to collect NTFPs?

□ Removal of whole stem plus roots □ Plucking leafs and fruits only □ No Opinion

27. Do you respect the 1994 forest law that regulate the management of the harvesting of NTPFs

in your area?

□ Yes □ No □ I do not know

28. How many years have you been collecting firewood? (Please you can tick if firewood

collection applies to you in question 7)

□ 1-5 types □ 5-10 types □ 10-15 types □ 15-20 types□ 20 types and above

29. What are the factors that influence you to collect fuelwood?

□ Domestic use □ commercial use □ charcoal production □ I do not know

30. What methods do you use to collect fuelwood?

217

□ using chainsaw □ using machetes □ using carpenter saws□ I do not know

31. Do you think fuelwood collection have an impact on the environment?.

□ yes □ No □ I do not know

32. If you are provided an alternative means will you stop the collection of firewood?

□ Yes □ No □ No opinion

33. If your answer to 32 above is yes give reasons to support your answer.

(i)……………………………

(ii)……………………………

(iii)……………………………

Section C: Respondents Opinion on Local Indigenous, Tradition and Sustainable Forest

Management Systems

35. Are there local traditional means of sustainable forest management in your village?

(Please tick only one answer)

□ yes □ no □ No idea

36. If your answer to question 35 is yes, please name the means of management systems

(i)……………………………

(ii)……………………………

(iii)……………………………

37. Traditional rulers and head of village councils in your forest area contribute to sustainable

forest management and protection of natural resources

□ Yes □ No □ no idea

38. What are the means of contribution, support your answer to question 37?

(i)…………………………………

(ii)…………………………………

(iii)………………………………..

39. What are the main sources of information, traditionally to protect the forest and maintain

sustainable forest management?

□ Radio □ Newspaper □ Television □ Forest department □ Local chief and village council □

Library □ Books □ internet □ none

218

Section D: Respondents Opinion on Policy and Forestry Laws by the Ministry

40. What is your opinion about the present forestry policy and it regulation in your area?

□ Increase my family income □ Decrease my family income □ No change to my family income □

No opinion about the law

41. Do you respect the present forest law in your area?

 □ Yes □ No □ No opinion

42. If your answer to question 41 is yes or no give reasons to support your answers

(i)…………………………………

(ii)…………………………………

(iii)………………………………..

43. Have you ever violated forest laws in your area?

□Yes □No □ No opinion

44. If your answer to question 43 is yes, what where the sanction (You can tick more than one

answer)

□ Seizure of products □ Detention or imprison □ Fines □ No opinion

45. Do the forest department in your area involve you in the adoption of management policies?

□ yes □ No □No opinion

46. If your answer to question 45 is yes or no give reasons to support your answers

(i)…………………………………

(ii)…………………………………

(iii)………………………………..

47. What is your opinion about the governing forest policy?

□ Clear □Not clear □ transparent □Not transparent □ No opinion

48. Give reasons to support your answer to question 47

(i)…………………………………

(ii)…………………………………

(iii)………………………………..

49. Are the methods used by field foresters to protect the forest good?

□ Yes □ No □ No opinion

50. If your answer to question 49 is yes or no give reasons to support your answer

219

(i)…………………………………

(ii)…………………………………

(iii)………………………………..

Appendix 2: Semi-structured Interview

Section A: Focus Group Discussion with Field Foresters

1. Are you employed by the government or the local community?

2. What forest activities do you carry?

3. Do you have some arrest within the forest? If yes, do this legal arrest and complaints lead to

investigation and sanctions?

4 Are forest offenders treated legally and in a humane manner?

5. What are some of the problems faced when protecting the forest?

6. Are the governing laws of the forest resources consistent and clear?

7. Are there still many plants and animals in the forest now as compared to when the forest was

created?

8. Does the forest agency involve the local communities in the management of forest resources?

9. Does the conservation Law protect Non-Timber Forest Products?

10. Is the government fully implementing the forest Law?

11 Do the local people respect the law implemented by the forest department?

12 Do you receive regular salaries?

13. Do you cover all the areas of forest that are assigned to protect?

13 Have you ever experienced any case of bribe and corruption?

Section B: Interview Guide with Forest Manager BBCF

1. What duties do you perform in this community forest? And how long have you been in this

community forest

2. Were you trained as a forest manager? And are you employ by the government or

community

3. How was the management of the forest before it became a community forest following the

implementation of the 1994 forestry law?

4. How is the law affecting the local communities?

5. Give a general thought about the present law governing the forest resources

220

6. Have these present laws strength or weaken the present forest management?

7. Is the implementation of the law sustainable or reliable in carrying out forest management

polices?

8. What lesson can you draw for the implementation of the law in the BBCF

Section C: Interview Guide with Forest Conservator TNP

1. What duties do you perform in this national park? In addition, for how long have you been

in this national park?

2. Are you trained as a forest conservator? In addition, are you employed by the government

or village community?

3. Presently, how many forest guards are protecting the national park? In addition, do they

receive regular salaries?

4. Do you experience any challenges in protecting the TNP? In addition, what are the

challenges?

5. Are there any problems with resettlement inside the national park?

6. Were the village communities well sensitised before the creation of this national park?

7. Are there involved in the participation and management of the TNP?

8. Do they benefit from profit generated from the national park resources?

9. How are the benefit shared amongst stakeholders

10. Who is presently financing the ongoing management of this park

Section D: Interview Guide with the Bimbia-Bonadikombo Natural Resource Management

Council Board (BBNRMC)

1. What are the requirements to be a board member?

2. Are you supposed to be a native or a non-native to be a member of BBNRMC?

3. What is the level of involvement in the management board?

4. How often do you hold board meeting?

5. Are the board members granted equal opportunities to express their view during board

meetings?

6. In the board meetings are native and non-native granted equal opportunities to express

themselves during board meetings

7. Is there any accountability evidence?

221

8. Are the room for questioning and expressing views concerning accountability?

9. Are there external audit when it comes to financial records

10. Are there opportunities for conflict resolution? In addition, area there solved on time?

Section E: Interview Guide with NGOs and Government authorities

1. Are there any major problems managing the forest area?

2. Do forest department cooperate with forest management officials?

3. Are the local people compensated for converting their forestland into protected areas?

4. Are there boundaries problem with the local people residing inside and around protected

areas?

5. Are the local communities provided with alternative means of living to divert their interest

in forest resources?

6. Are proper finance put in place to carry out capacity building to the local people?

7. Do the relevant authorities give notice to the local community of the proposed forest project,

programs policies and Laws?

8. Do the local forest dependents actively influence forest management and planning?

9. Are there any consultations with stakeholders and are there any feedback used in decision-

making?

10. Can forest agency official be held accountable in any way if they fail to perform their duties

or fail to act lawfully?

11. Are the forest policy strategy followed as stipulated by the Law?

12. Are there adequate staff to carry out forestry activities to meet sustainable forest

management and conservation of forest resources?

13. Are technical posts filled by qualified workers?

14. Do the field foresters have the ability to oversee the areas assigned to them?

15. Are there estimates of reliable current illegal activities?

16. Does the Law recognise traditional and indigenous rights to forest resources?

17. Are fees paid for recreational activities used in forest management?

222

Appendix 3: Some Animal Species Belonging to Class A

Common Name Scientific Name

1 Mammals

Cheetah, Hunting Leopard Acinonyx Jubatus

Leopard Pamthera Pardus

Lion Panthera Leos

Africn Caracal, Asian Caracal, Felis Caracal

Striped Pole Cat Ictonyx Striatus

Wild dog Gorilla Chimpanzee Lycaonpictus, Gorilla, gorilla,

Drill Papio Leucophaeus

Mandrill (Mandrillus Sphinx) Papio Sphinx

Preuss’s Guenon, Preuss’s Monkey,

Mountain Monkey

Cercopithecus hoesti

Preuss’s Monkey Cercopithecus Preussi

Agile Mangaboy Cercocebus

Bosman’s, Potto, Potto, Potto Gibbon Perodicticus Potto

Allen’s Bush bady, Allen’s, Galayo,

Allen’s Squirrel Galago

Galago Alleni

Giant Ground Pangolin, Giant

Pangolin

Manis gigantea

Africa Manatee, West African

Manatee

Tichechus Senegalensis

Bee crott’s flying squirrel Anomalurops beecrofti

African Elephant, Africa Savannah

Elephant (with tusk of less than 5kgs

Loxdonta spp

Yaloow backed duiker Cephalophus sylvicltor

Mountain Reed buck Redunca Fulvornfula

Red-fronted Gazell Gazelle rutufrons

223

Water Chevrotain Hyemoschus aquaticus

Topi tsessebe Damaliscus spp

II BIRDS

Cameroon Mountain Francolin Francolinus, Camerunensis

Great snipe Gallinago Media

Damara Tern Sterna baleanarum

White-Naped Pigeon Columba albinucha

Bannerman’s Turaco Touraco bannermani

Yellow-casqued Wattled Hornbill Ceratogymna elata

Yellow-footed Honey guide Melignomon eisentrauti

Cameroon Montane Green Bul Andropadus Montanus

Grey-headed Green bul Phyllastrephus, poliocephalus

Crossley’s Ground Thrush Zoothera Crossleyi

Dja river warbler Bradypterus grandie

Senegal Parrot Poicephalus Senegalus

Red-headed Lovebird Ayapornis pullarius

Black-collared Lovebird Agapornis swindernianus

Green turaco Touraco persa

Northern crowned crane Balearica Pavonina

Saddle-billed stork Ephippiorrhyncluis senegalensis

Rose-ringed parakeet Psittacula krameri

III REPTILES

African sharp-nosed Crocodilus

Crocodile Cataphractus

Nile crocodile Crocodilus niloticus

African Dwarf Crocodile Ostealeamus tetracus

Green turtles Chelonudae spp

Logger head Caretta Caretta

Hawksbill turtle Eretmochelys imbricita

224

Olive ridley Lepidoctelys Olivacea

Leatherback turtle Dermochelys Coriacea

Africa Supurred tortoise Geochelone Sulcata

Eisentrau Chameleon Chamaeleo eisentrauti

Pfeffer’s Chamaleon Chamaeleo Pfefferi

Four horned Chamaleon Chamaeleo quadricornus

Mount lefo Chamaleon Chamaeleo Weidersheimi Perreti

Lepesme skink Lacertaspis Lepesmei

 Source: Order No. 0648MINFOF of 18 December 2006

225

Appendix 4: Some Animal Species Belonging to Class B

Common Name Scientific Name

Mammals

Bongo Bocerus euryerus

Eland Taurotragus derbianus

African buffle Syncerus caffer

Roan antelope Hypotragus equitus

Hartebeeste Acephalus buselaphus

Elephant Loxodonta spp

Sitatunga Tragelaphus spekei

Kob Kobus kob

Deffassa water buck Kobus ellipsiprymmus

Bush buck Tragelaphus scriptus

Giant forest hog Hylocherus meinertzhageni

Bush pig Potamochoerus porcus

Wart hog Phacochoerus aethiopicus

African civet Vivera Civetta

Blue Duiker Cephaphus Dorsalis

Spotted heyna Crocuta Crocula

II BIRDS

Cameroon Olive Pigeon, Forest

Swallow, Mountain Robin-Chat,

Brown-Backed Cisticola, Green

Longtail

Columba sjostedi, Hirundo fuliginosa, cossypha,

isabellae, cisticola discolor, urolais epichlora

Yellow-breasted Boubou Laniarius atroflavus

226

Rachel’s malimbe, Honey Buzzard,

Bat Hawk, Palm-nut vulture

Malimbus racheliae pernis apivorus,

Macheiramphus alcinus, Gypohierax angolensis

African White-backed vulture Gyps africanus

White-headed vulture Trigonoceps occipitalis

Africa Harrier, Long-tailed Hawk Circus pygargus, Urotriorchis

III REPTILES

African python Python sebae sebae

Royal python Python regius

African burrowing python Calabaria reinhardti

Egyptian cobra Naja haje haje

Spitting Cobra Naja Katiensis

Black mamba Naja melanoleuca

Black Cobra Naja nigricollis, Nigricollis

Green Cobra Pseudohaje goldi

Burrowing Cobra Para multifasciata anomala

African Small-grain Lizard Varanus nicotilus

African Savanna monitor Varanus exanthematicus (griseus)

Elegant turtle Cyclanorbis elegans

African turtle Trionyx triunguis

African fatty tail Gecko Hemitheconyx Caudicinectus

Stone lygodactyle Lygodactylus dysmicus

palm dwelling Gecko Urocotyledon palmatus

African Chameleon Chamaeleo africanus

Cameroon Chameleon Chamaeleo camerunensis

Dwarf Chamaleon Rhampholeon spectrum spectrum

Africa snake eyed skink Afroablepharus duruarum

Striped skink Leptosaiphos vigintiserierum

Yellow and purple Skink Leptosaiphos antinoxantha

Koutou skink Leptosaiphos koutoui

227

 Source: Order No. 0648MINFOF of 18 December 2006

Appendix 5: Some National Legal Instruments Relevant for Forest Heritage Conservation

and Management

Ordinance No. 74/1 of 6 July 1974 to establish rules governing land tenure.

Ordinance No. 74/2 of 6 July 1974 to establish rules governing state land.

Ordinance No. 74/3 of 6 July 1974 concerning expropriation for a public purpose.

Law No. 81/13 of 27 November 1981 on forestry, wildlife and fisheries.

Decree No. 76/165 of 27 April 1976 to establish the conditions for obtaining land certificates, and

determining the procedure for registering land.

Decree No. 83/169 of 12 April 1983 on the Implementation of Law No. 81/13 of 27 November

1981 on forestry, wildlife and fisheries.

Law No. 91/8 of 30 July 1991 on the protection of the cultural and natural heritage of Cameroon.

Law No. 94/01 of 20 January 1994 to lay down forestry, wildlife and fishery regulations.

Decree No. 95-531-PM of 23 August 1995 to determine the conditions of implementation of

forestry regulations.

Decree No. 95-466-PM of 20 July 1995 to lay down the conditions for the implementation of

wildlife regulations.

Decree No. 96-237-PM of 10 April 1996 to define the conditions for the functioning of special

funds provided for in Law No. 94-1 of 20 January 1994 to lay down forestry Wildlife and fisheries

regulations.

Law No. 96/06 of 18 January 1996 to amend the constitution of 2 June 1972.

Decree No. 96-238-PM of 10 April 1996 to determine the remuneration for services rendered under

the implementation of forestry and wildlife regulations.

Order No. 0565/A/MINEF/DFAP/SDF/SRC to set the list of animals of class A, B and C,

distributing animal species whose killing are authorised as well as the rate of their Killing per type

of hunting permit.

Law No. 96/6 of 18 January 1996 to amend the Constitution of 2 June 1972.

Law No. 96/12 of 5 August 1996 relating to environmental management.

228

Joint Order No. 000122/MINEFI/MINAT of 29 April 1998 sets the terms of use of Logging

revenue intended for local village communities from companies benefitting from concessions and

small-scale logging titles.

Law No. 2004/017 of 22 July 2004 on the orientation of decentralization.

Law No. 2005 of 27 July 2005 on the criminal procedure code.

Decree No. 2005/0577/PM of 23 February 2005 laying down the modalities to carry out

environmental impact assessment.

Order No. 0070/MINEP of 22 April 2005 defining different categories of projects for which an

environmental impact assessment is necessary.

Decree No. 2005/481 of 16 December 2005 amends the regulations for obtaining land certificates

and the procedure for registering land.

Law No. 2006/015 of 29 December 2006 on judicial organization.

