

FOSTERING RURAL LIVELIHOOD SECURITY AND WILDLIFE CONSERVATION: EXPERIENCE FROM GILLI GILLI FOREST RESERVE, NIGERIA

By
Ekeoba Matthew ISIKHUEMEN, *PhD*
University of Benin, Benin City,
NIGERIA

ekeoba.isikhuemen@uniben.edu

BAP Project in GFR

GFR instituted in 1927/1935.

Located on Lat. $5^{\circ} 55^1$ & $6^{\circ} 09^0\text{N}$
and Long. $5^{\circ} 16^1$ & $5^{\circ} 27^1\text{E}$; covers
land area of 363km^2 .

BAP Project Objectives:

- to improve the wellbeing of forest dependent rural poor in communities, and
- to protect and conserve fragile ecosystems and associated life forms, and
- to promote alternative livelihood activities.

Fig. 1: Map of Nigeria (inset: Edo State); below: Gilli Gilli FR.

Approaches

- Community-based forest management
- Biosphere model – core, buffer & transition zones
- Grassroots consultative & Forest Management committees
- Revolving small loan scheme

Political & Socio-cultural context

- ◆ Disparate policies & laws at national, state & local levels.
- ◆ CBFM by-laws approved by State Govt.
- ◆ Weak tenure & use rights in FRs;
- ◆ Multi-ethnic communities

IWT context project sought to address

- ✳️ Regulate harvest of timber & Non-Wood Forest Products.
- ✳️ Restrain poaching & hunting of wildlife
- ✳️ Prevent loss of endemics & trade in wildlife resources
- ✳️ Restrict harvest of forest resources in fragile ecosystems

Flora

Tieghemella EN,
Hallea, *Enantia*,
Pericopsis EN
Lophira, *Massularia*,
Okoubaka, *Milicia*,
Pipterdeniastrum,
Xylopia, etc.

Fauna

African Grey Parrot, *Black-and-White-Tailed Hornbill*, *Brush tailed Porcupine*,
Nile crocodile,
Eagle, *Piping Horn Bill*, *Snails*, etc.

Fig. 2: a) *Okoubaka* (b) *Tieghemelia* (c) *African Grey parrot*

Challenges

A

B

- ▶ High poverty level
- ▶ Subsistence livelihoods: artisanal & itinerant fishing/farming practices
- ▶ Infiltration of GCC & FMC ranks by perpetrators of IWT
- ▶ Role of free riders/rent captors & their city collaborators
- ▶ Poor M & E – failure to deliver critical success factors.
- ▶ Exclusion of state government and/or its MDAs.

Fig 3: (A) : Log rafts in water; (B): Logs in truck

Illegal Wildlife Trade (IWT) in GFR

Community involvement: rewards & impacts

- ⊕ Small loan scheme for poor persons in communities
- ⊕ Gender dimension - Young males (17 – 40y) engaged in logging;
- ⊕ Women trade in NWFPs & live animals
- ⊕ Erosion of biodiversity & degradation of ecosystems

Fig. 4: (A) Crocodiles in captivity; (

B) Log rafts in a river

Key Lessons learned:

- ❖ Goals of BAP project misunderstood
- ❖ Mistrust in GFR enclave & fringe communities.
- ❖ Role of rent seekers and free riders
- ❖ Past activities of SPDC in GFR & Niger Delta vital
- ❖ Misappropriation of project funds

Barrier to Success:

- ❖ Discordant policies & laws at National, State & BAP project
 - ❖ Weak enforcement
 - ❖ Poor knowledge of rainforest ecology
 - ❖ Low status of biodiversity
- Use of MAB model– core, buffer transition zones.

Key lessons learned: what worked well

 BAP project - first multi-ethnic and multi-community based project to enhance livelihood & conserve forest biodiversity in Nigeria.

 Successful baseline inventory of biodiversity

 Successful establishment of small projects through small loans in some project communities

The International dimension of Illegal Wildlife Trade in Nigeria

- ✓ Policies
- ✓ Legislation
- ✓ Enforcement regime
- ✓ Relationship among MDAs
- ✓ Corridor/Courier status
- ✓ NIAP & CITES' withdrawal of recommendation to suspend Nigeria

Figure 5 : Seized ivory tusks from Nigeria by Singapore Customs in Dec., 2015

ACKNOWLEDGEMENT

MANY THANKS

To

IUCN CEESP/SSC, IUCN SULi, IUCN
PACO, IIED, TRAFFIC, NESDA:

- for organizing the IWT workshop
- for bring together scientists, Indigenous peoples and Local Communities to be part of this laudable event.