C:\PROJET GEF\Gashaka PRODOC4Dec20011.doc

UNITED NATIONS DEVELOPMENT PROGRAMME

PROJECT DOCUMENT
PROJET TITLE:
Transboundary Collaboration for Ecosystem Conservation: the Mountain Forests of Gashaka-Gumti National Park, Nigeria and Tchabal Mbabo, Cameroon.
PROJET NUMBER:

RAF/G4x/01/xx

COUNTRIES:

Cameroon and Nigeria

[image: image2.bmp]LEAD COUNTRYT:

Cameroon
PROJECT DURATION:
15 months

PROJECT STARTING DATE: Dec 2001

ENDING DATE:

Feb 2003

SECTEUR ACC/PNUD:
Environment

EXECUTING AGENCY:
UNOPS

COLLABORATING AGENCIES:
BirdLife International & Nigeria Conservation Foundation
NATIONAL CONTRIBUTION(S) :
Nigeria National Park Service, and Cameroon Ministry of the Environment and Forestry

	
	Signature
	Date
	Title/Name

	Government of Cameroon

	
	
	

	Government of Nigeria

	
	
	

	Executing Agency: UNOPS

	
	
	

	UNDP Cameroon

	
	
	

	UNDP Nigeria

	
	
	

PART I. CONCEPT PAPER

Project title:

Transboundary collaboration for ecosystem conservation: the mountain forests of Gashaka-Gumti National Park, Nigeria and Tchabal Mbabo, Cameroon.

GEF Implementing Agency:

United Nations Development Programme

Country or countries in which the project is being implemented:

Nigeria, Cameroon

GEF Focal Area:

Biodiversity

Operational Program/Short-term measure:

Operation Programme 4: Mountain Ecosystems

Country Drivenness (Project linkage to national priorities, action plans and programs):

1. The programme for conservation of montane ecosystems described in this proposal is linked to policies and laws in the participating countries at regional, national, and local & civil society levels.

2. At a regional level, Cameroon is one of the signatories to the Yaoundé Declaration on the Conservation and Sustainable Management of Tropical Forests (17 March 1999), under which the participant countries proclaimed their ‘attachment to the principle of biodiversity conservation and to the sustainable management of the forest ecosystems of Central Africa’. Signatories undertook to set up protected transborder zones, and to ‘promote national and sub-regional forums for the exchange of experiences, encourage the establishment of networks… and strengthen co-ordination and cooperation’. Also at the regional level, the Conference sur les Ecosystèmes des Forêts Denses Humides d’Afrique Centrale (CEFDHAC) of which Cameroon is a participating country, has, through a GEF/UNDP PDF B process, recently published an action plan on the conservation and sustainable use of resources in the sub-region
. Specific actions include “to put in place a plan for the integrated management of shared and/or transboundary montane ecosystems ”
.

3. At national levels, the Nigerian and Cameroon governments have shown commitment to protection of montane forests by their inclusion in formal protected areas. The letter of endorsement for this project from Cameroon has been signed by the Minister of Environment and Forestry, reflecting the high level of intention within the Cameroon Government to work with Nigeria on cross-border issues at this site.

4. Both Governments have shown their commitments to biodiversity conservation through the establishment of protected areas. In Nigeria, montane forests cover the Gashaka Gumti National Park, the Ngel-Nyaki Forest Reserve, and the Obudu Forest Reserve (now part of the Cross River National Park - Okwangowo Division). In Cameroon protected forests are found on Mount Oku (limited protection under Provincial Decree, but also these are protected and managed by local communities as a Community Forest), as well as at the Bafut Ngemba and Bali Ngemba Forest reserves (little effective protection and forests becoming highly degraded) and the Mbi Crater Game Reserve (very small). The Cameroon Departement de Faune et des Aires Protégées (DFAP) has twice made proposals for gazettement of Tchabal Mbabo, but these have not been carried through to completion due to lack of resources. The site remains high on the list for future gazettement. Joint WWF-DFAP missions to Tchabal Mbabo, for the purposes of survey and assesment for protection are further evidence of Cameroon's commitment to the conservation of Tchabal Mbabo.

5. National level policies support forest conservation, and in some cases (particularly Cameroon) they give specific attention to montane forests. For example, a specific project of the Forestry Action Programme of the Government of Cameroon
 is ‘Protection and management of the Afro-Montane forests of Cameroon’. Its objectives are to “Know the fauna and floristic potentials of Afro-montane forests” and “Protect the biodiversity of the Afro-montane area of Cameroon with a view to safeguarding certain endangered species and protect the endemic species of these ecosystems from destruction”. The Cameroon draft National Biodiversity Strategy and Action Plan – NBSAP (MINEF, Nov. 1998) also identifies montane forests as a priority. Objectives include to “Promote sustainable management and exploitation of montane flora and fauna resources”, “To build, develop and strengthen capacity at all levels to manage and protect montane forest ecosystems biodiversity and its component parts” and to “Promote traditional knowledge of montane biodiversity and its component parts and their socio-economic importance and values” (pages 54-58).

6. The Federal Government of Nigeria's policy goal on the conservation of biodiversity is to ensure sustainable use of forest resources and preservation of the many benefits accruing from soil, water, and wildlife conservation for economic development. Among the current priority programmes in Nigeria are the extension of National Parks and Reserves and the compilation of the flora and fauna of Nigeria. The Nigerian National Conservation Strategy reviews the status of biodiversity conservation in Nigeria in an attempt to fill the gaps identified in the country study programme, and develops strategies and action plans to bridge the gaps in the conservation effort.

7. The current ‘Emergency Action Plan’ of MINEF (Cameroon) which was validated on 23 June 2000, identifies the highest priorities for biodiversity conservation, with actions ranked A, B or C based on their urgency (A being the highest priority). Priorities identified include:

· Section IV : "to promote the co-management of trans-boundary forested areas" (priority "A"), comprising the component activities "organise bi- or tri-national meetings between experts" and "proposals to harmonize the strategies of transboundary protected areas are elaborated"

· Section II: "increase the number of protected areas" (priority “B”)

8. The Nigerian National Policy on the Environment (Federal Environmental Protection Agency, FEPA, 1999; now FEPA has been tranformed into a Federal Ministry of the Environment) addresses biodiversity conservation more generally. Its strategies include to ‘promote in-situ and ex-situ biodiversity conservation’; ‘increase awareness and understanding of biodiversity to society’; and ‘strengthen centres for the exchange of data and information of relevance to the conservation of biological diversity’ (p.9).

9. In both countries recent legal changes pave the way for involvement of communities in natural resource management within protected areas. In Nigeria: (a) Gashaka Gumti National Park was gazetted in 1992; (b) A recent revision of the National Parks Decree
 makes provisions for community wildlife management either in or around national parks, and (c) A proposed new Forestry law will allow for greater participation of communities in management of forest resources. In Cameroon the new Forestry Law (1994) has provisions for ‘community forests’ under which local communities manage state forests through management agreements with MINEF. Although further investigation needs to establish whether this is appropriate at Tchabal Mbabo, the law does open possibilities for community management of resources.

10. The two Governments recognize that despite a history of border disputes, the success of any initiative for conservation of biodiversity at Gashaka Gumti in Nigeria is dependent on cooperation and coordination with efforts at Tchabal Mbabo in Cameroon, and vice versa, thus necessitating a regional approach. This is because the national border between these two countries does not effectively divide the economy, social relations, and ecological processes of the region (see below for details). The political commitment for transboundary collaboration is very strong; and is signaled by their respective endorsement letters for this project.

11. DFAP in Cameroon and NPS in Nigeria, the protected areas services of the two neigboring countries, have respectively asked the Nigerian Conservation Foundation (NCF) and the BirdLife Cameroon Country Office for assistance, especially to seek funding for a transboundary biodiversity conservation initiative at Gashaka Gumti and Tchabal Mbabo. BirdLife International, as the ‘umbrella’ for these two non-governmental agencies (NCF is the BirdLife Partner in Nigeria) is well placed to ensure the coordination of these common efforts and undertake fundraising for them.

Context

Geographical location/ecoregion

12. The montane ecosystems of Gashaka Gumti (Nigeria) and Tchabal Mbabo (Cameroon), that are the focus of this project, are part of the Cameroon Highlands Forest ecoregion (as identified according to the WWF Global 200 ecosystem classification) that runs south-west to north-east through western Cameroon and adjacent south-east Nigeria. This mountain ecosystem extends to the mountains on the island of Bioko (or Fernando Po; politically part of Equatorial Guinea). This ecoregion comprises the highest peaks in West Africa (Mt Cameroon 4095 m; Mt. Oku 3010 m; Pico Basilé 3011 m) and has unique montane ecosystems, with associated fauna and flora. Mt. Cameroon, the highest Mountain in West Africa, is still active and erupted as recently as 1999 and again in June 2000. Bioko island is thought to have been part of continental Africa during the last glaciation, becoming isolated less that 12,000 years ago by rising sea levels. Tchabal Mbabo (TM) and Gashaka Gumti lie at the northern-most end of this mountain chain (see Figure 1). There are two major rivers that drain this ecosystem: the tributaries of the Mbam (to the South), the tributaries of the Meng (the East: Sanaga-Congo Basins) and tributaries of the Faro/Benoué (North and West).

13. Between 1973 and 1991 Gashaka Gumti was managed as two separate game reserves. Local political support was achieved by allowing a number of farmers and pastoralists to settle within the game reserves inside eight enclaves. In 1991, following a reconnassaince survey of the area by NCF, Gashaka Gumti was designated as a National Park. Tchabal Mbabo has so far no protection status. Although DFAP has shown interest in creating a protected area, it lacks resources and capacity to follow this through.

14. At Gashaka Gumti National Park (GGNP), 5 out of 8 enclaves are located in the highland area. The park has a support zone defined as 'the area surrounding the national Park up to an approximate distance of 5km, where stable and compatible land use practices are encouraged to give an added layer of protection to the national park itself '
. The regions surrounding both GGNP and Tchabal Mbabo are deprived of basic facilities such as roads, schools and health clinics.

Socio-economic context

15. The pastoralists on the GG and TM mountain range belong to two different ethnic groups : Fulbe (Fulani) and Mbororo, with a complex hierarchy of sub-groups within each. At the base of the mountain, where there are more fertile lands in the larger river valleys, there are several other agricultural ethnic groups whose main occupation is cultivation of cereal crops. Among these ethnic groups there are the Nyem-Nyem to the south, Pere to the east and Djubu and Ndoro around Dodeo. Settlements on the plateau are generally small villages with one to several families; these are scattered across the plateau. The steep slopes of the mountain, especially on the north side have little human use and no permanent settlements. Herds of cattle are moved annually between wet-season and dry-season pastures across the border. The main dry-season pastures are concentrated around larger river valleys, mainly the Bankim area along the Mbam river.

16. The area is divided up into traditional chiefdoms or Lamada. The high chief of the area is the Lamido or Sultan of Ngaoundere. Despite high ethnic diversity (and a number of different languages) traditional authority is vested in the chiefs of traditional districts, locally known as lamida. In the TM area, there are between three and five traditional districts. The chiefdoms which are and will be more closely associated with the project are Dodeo, Sambolabo, Banyo, Galim, Tignere and Mayo Baleo.

17. The montane plateau grasslands of Tchabal Mbabo is populated by sedentary pastoralists living in small, dispersed settlements, who move livestock on a transhumance basis between different pastures. There are numerous gallery forests in small valleys off the plateau. The grassland is managed as pasture. Overly frequent burning has resulted in dominance of the grassland by Sporobolus indicus, which is not very palatable to livestock, especially in the dry season. The gallery forests are used as a source of fuelwood and timber for villagers. The galleries are also important in maintaining the year-round water supply. Some of the plants are edible, especially Syzygium spp. and Ficus spp. (fruits of which are eaten). There is little use of the vegetation for medicine from these grasslands. By contrast, the plants of the savannahs at lower elevation are widely used medicinally, as well as for food, fuel, timber and cordage.

18. The TM region is remote and mountainous, access is very difficult, and very little is known about the details of existing patterns of resource use. The area is permanently or seasonally grazed by cattle from Nigeria and other regions in Cameroon. The traditional authority structures are still strong, providing favourable conditions for community involvement in natural resource management. Preliminary preparatory work by WWF (1997 to 2000)
 has identified the sub-groups that are most concerned as stakeholders in the gazettement of the area (see above), and has indicated their preliminary consent to such arrangements. The Lamido of Dodeo has also given his written consent to community-based gazettement. Meetings with traditional and administrative authorities have shown that although local communities are globally in favour of a community-based transobundary conservation project, local needs must be taken into consideration. For example, local communities, quite aware of the economic value of Prunus africana, are requesting sustainable plantations of that species. Fulani pastoralists at Tchabal Mbabo are keen to see their livestock interests protected. These interests include continued access to pastures and watering points for their livestock, and enough flexibility of access to allow rotational movement according to seasons and weather patterns, including across international borders into Nigeria. All of these local benefits, and more, must be taken into account through a negotiated planning framework during the PDF B.

19. An earlier survey by WWF
 concluded that additional detailed information still needed to be collected on socio-economic and biodiversity factors, through a participatory process of appraisal and planning. In particular, information is needed on : extent of poaching; wild game meat marketing; cattle grazing and movement patterns; user group analysis with emphasis on the potentials, weaknesses, relationships; and traditional wildlife management systems and potentials for the development of sustainable community-based natural resource management strategies. This will be conducted during the proposed PDF-B, through a consultative and participatory manner, and will allow detailed recommendations to be made on the most appropriate form of protection, and the long-term involvement of communities. Pastoralists in West Africa have usually been excluded from protected area use and management; thus a level of distrust still exists. Securing support of the Fulani and other communities at TM will require a sensitive and careful period of dialogue, information and negotiation if it is to be successful.

Regional/transboundary context

20. Ecosystem linkages. The combined Gashaka Gumti National Park and Tchabal Mbabo crossborder region represents one of the few examples of Forest-Savannah ecotones linking central and West Africa. Ecotones have been shown to be important for speciation processes, and essential for the conservation of many taxa. Gashaka Gumti and Tchabal Mbabo constitute the northwestern part of the chains of Cameroon mountains, an Endemic Bird Area and WWF ecoregion. They form one 'ecosystemic unit' that is artificially cut by international boundaries. This ecosystemic unit and transboundary aspects are demonstrated, for instance, by the existence of corridors for migratory animals; social-economic interactions through poaching and collection of medicinal plants; and seasonal transhumance as discussed below.

21. Corridor for 'migratory' animals. Many species range across the border at this site between Cameroon and Nigeria. This is demonstrated by the recovery of some wildlife species & populations which have been linked to 'source' populations in either of the two neighbouring countries. As an example elephants, which had almost been eradicated from Gashaka Gumti by the 1950s, have recently returned to GG from adjacent areas in TM. A large, contiguous area of protected ecosystem will be of benefit to a variety of species that range across the border. This includes predators such as wild dog (Lycaon pictus), leopard (Panthera pardus) and spotted hyena (Crocuta crocuta), as well as herbivores such as the Giant Eland (Taurotragus derbianus). Raptors, also range here across the border.
22. Poaching and wild medicinal plant collection. Despite legislation restricting hunting on both sides of the border, there is intensive trade in bush-meat. Many large mammal species have suffered a long-term decline as a result of cross border hunting. Bush meat is hunted and traded across the Cameroon-Nigeria border. Capacity for enforcement of laws is stronger on the Nigerian side of the forest, thus poachers regularly cross over into TM. Any attempt to control hunting and trade will require cross-border collaboration. This issue is also similar to other types of cross-border harvesting; for example Prunus africana whose bark is valued/exported for treatment of prostate ailments. Effective regulation of the harvest and trade of these resources will therefore require transboundary collaboration.

23. Seasonal transhumance. The highland areas covered by this project provide valued resources for livestock - a temperate climate, free of tse-tse, fairly abundant pasture and water - and pastoralism is a major feature of both Gashaka Gumti and Tchabal Mbabo. The Fulani pastoralists who occupy the GG and TM areas consider themselves as one ethnic unit, with close linkages between the sub-groups. The Mbororo sub-groups, who are more mobile than the Fulani, also shares language, cultures and traditions that cross over the border. Moreover, agriculturalists in Tchabal Mbabo originate from Nigeria and regularly cross the border in both directions. The lack of cross-border collaboration prevents the development and implementation of rational grazing plans, and control and proper management of fires. Pastoralists and local authorities alike are also aware that lack of cross-border collaboration also prevents effective disease control for livestock, wildlife and other domestic animals (e.g. dogs). Sustainable development in this area therefore will only be effective if control programmes are coordinated and implemented on both sides of the border.

Global Biodiversity Significance

24. The montane forests that are the focus of this project are situated at the northern end of a volcanic chain formed in the middle and late tertiary. The mountain and island geography, together with historic global climatic changes (that lead to successive contractions and expansions of forests in Africa, with montane areas acting as pleistocene refugia), has resulted in high levels of endemic plant and animal species. Biodiversity of this region includes savanna, forest, and highland species.

25. Conservationists gathered in March 2000 in Libreville to identify priority areas for biodiversity conservation in Central Africa. For all taxa (invertebrates, herpetofauna, birds, mammals, plants) there was congruence in the importance of the Cameroon Highlands, and there was a consensus among participants of the utmost priority of this area for biodiversity conservation
. The global significance of these mountains is captured below at the ecosystem and specific levels.

Ecosystem/habitat levels

· Gashaka Gumti NP is the largest National Park in Nigeria (6,670 sq km), and contains the most important area of montane forest in the country.
· The Gashaka Gumti NP encompasses savanna, forest and montane habitats in a continuous transition – a rare (if not unique) situation in West Africa.

· The main botanical importance of Tchabal Mbabo is the presence of a well developed montane forest ecosystem of a rare northern (dry) type. The flora is rich in montane plant species, including endemics to the isolated Cameroon/Nigeria mountain block. The most important area of the mountain botanically is the steep northern slope which has fine examples of scarce vegetation types.

· Both sites are one of the few examples of natural Forest-Savannah ecotones in West Africa, which are very important for speciation processes; these particularly dynamic ecosystems are therefore essential for the long term conservation of many wider taxa.

Mammal species

· The Preuss' Guenon, Cercopithecus preussi, is endemic to the Cameroon Mountains and is classified by IUCN as Endangered. It occurs at Gashaka Gumti NP.

· One hundred and two (102) mammal species have been recorded at GGNP. GGNP is the only site in Nigeria for Giant Eland, Taurotragus derbianus, and the endangered West African sub-species of Adamawa mountain reedbuck, Redunca fulvorufula adamauae. Eleven primate species occur, including an important population of chimpanzees.

· Tchabal Mbabo is also rich in large mammals and includes some large predators such as the endangered African wild dog Lycaon pictus and the threatened golden cat Felis aurata. Leopard Panthera pardus and spotted hyena Crocuta crocuta appear to be common.

Bird species

· The region is encompassed by the Cameroon Mountains Endemic Bird Areas
 (EBA). Twenty seven restricted range species are confined to the Cameroon Mountains EBA – the third highest of any EBA in Africa (after the Albertine Rift Mountains and the Tanzania-Malawi Mountains
).

· Both Tchabal Mbabo and Gashaka Gumti National Park have been classified as Important Bird Areas (IBAs)
.

· Tchabal Mbabo hosts 22 species of birds restricted to the afromontane ecosystem, 10 of which are endemic to this mountain chain of which 5 are endangered.

· The Chapal Wadi mountains (which form the border area of GGNP) contain 31 (84%) of the 37 restricted biome bird species for Nigeria.

Reptile/amphibian species

· About 60 species of amphibian are endemic to the Cameroon Highlands - the richest assemblage of locally endemic species in continental Africa.

· Herpetofauna of Tchabal Mbabo is not yet well known but the site is known to hold one species of endemic chameleon

· At least 20 species of reptile (surveys still incomplete) are recorded from GGNP.

Fish species

· The rivers of Gashaka Gumti National Park provide important feeding, spawning and nursery areas for migratory fish stocks of the River Benue. Sixty species of fish
 have been recorded in GGNP (surveys still incomplete).

Invertebrate species

· 300 butterfly species have been recorded at GGNP, including 5 species new to science, and it is estimated that the total once surveys are completed will exceed 500.

Plant species

· Biodiversity surveys at Gashaka Gumti National Park (GGNP) to date have recorded over 1000 plant species.

· The border area of GGNP,the Chapal Wadi mountains, contains some of the most biodiverse habitat in the park, with a high percentage of endemic plants (up to 18% of endemicity).

Threats to biodiversity

26. The montane forests of Gashaka Gumti National Park and Tchabal Mbabo are of limited extent and so their small and isolated populations of endemic species are at high risk of extinction. At GGNP six designated enclaves where pastoralism and cultivation are permitted occur within the park, and larger settlements occur on the park’s periphery. These are creating pressure on the forest’s resources. The main direct threats to biodiversity comprise deforestation, unsustainable hunting (i.e. commercial hunting by outsiders), unsustainable use of natural resources, overgrazing by livestock, and un-prescribed fire (see Annex 1 for the problem tree).

· Deforestation for farming of maize. In Tchabal Mbabo, gallery forests are threatened by a recent (since 1990) practice whereby Fulani pastoralists hire Nigerian laborers to plant corn; this has resulted in many gallery forests on the plateau being burnt.

· Unsustainable use of natural resources. The most significant resource being over-exploited is Prunus Africana. Prunus africana, a montane tree species of high economic value, is found in Tchabal Mbabo and at GGNP and there are clear indications that the resource is not sustainably exploited. Communities are aware of the value of Prunus africana but lack the knowledge for sustainable exploitation or to plant the species. In accessible areas there is also some un-licensed felling of timber by exploiters from Ngaoundal, Tibati and Yoko. In GGNP, declining fish catches is linked to unsustainable fishing methods, particularly the use of dynamite and synthetic poisons, such as dieldrin and gammalin.

· Over-grazing by Livestock. In Tchabal Mbabo, the plateau is under heavy grazing pressure by Fulani herdsmen and considerable erosion of the grasslands of the plateau has been observed, due to overgrazing. Cutting of tree branches for livestock feed, especially in the gallery forests, is also reported to be excessive, damaging these habitats
. At GGNP there is significant gully and sheet erosion, whilst some of the original grasses have been replaced by less nutritious and less palatable species, such as Sporobolus. In some areas bracken, Pteridium aquilinum, has also spread extensively.

· Un-prescribed fires. Fires are quite extensive in Tchabal Mbabo and are also a problem at GGNP. Whilst some fire can be beneficial and help maintain ecosystems (e.g. by preventing regeneration of woody species and allowing typical montane grassland ecosystems to survive) excessive and unregualted fire can be damaging. The fires at GGNP and TM have two origins. First, pastoralists regularly burn the grassland at the end of the dry season to 'prepare' the grounds before the cattle come back at the onset of the rainy season (when they return from lower lying and more humid areas). There is evidence that the species composition of the grasslands is changing (see above), and that braken is spreading, both partly related to the incidence of fires. This has led to the loss of sensitive montane species. Fires set on the grasslands may also get out of control and enter adjacent montane forest. The second main cause of fires is when (mainly Nigerian) farmers burn the gallery forests to plant maïze. This results in the montane and submontane forest being regularly burnt and receding.

· Unsustainable hunting. Commercial hunting in the Tchabal-Mbabo plateau is an important threat to wildlife. There is clear evidence that hunting is mainly a commercial activity (and not local and for subsistence). Poachers interviewed in Cameroon have admitted that 'it is quite risky hunting on the Nigerian side of the forest because of the presence of Nigerian conservation officers'
. Some of the poachers come from Nigeria. At GGNP hunting is also mainly by 'outsiders', with large quantities of bush-meat originating from the GGNP region transported to southern parts of Nigeria where prices are higher.

Root causes

27. Preliminary analysis indicates that the threats are the result of four main root causes (Annex 1).

· Lack of protection status and no management plan leading to unregulated use of natural resources (TM only). Although montane forests are receiving attention from international agencies and national governemnt (in policy documents), there is very little legal protection for montane forests in the region. Whilst legal designation as a protected area is no guarantee of biodiversity conservation, it does signal the importance of the site, a willingness, in principle, to manage it for biodiversity, and establishes boundaries for land use. Tchabal Mbabo, at the northern end of the mountain chain, has been identified by MINEF as a candidate protected area; yet MINEF staff have little knowledge or experience for designing a protected area (with different land-use zones) in such a particular and complex socio-economic system.

· Absence of cross-border coordination and cooperation for biodiversity conservation. Many of the direct threats are transboundary issues, since it is often the same people who are involved at both GGNP and Tchabal Mbabo. As far as many people are concerned there is no ‘boundary’ or border. This means that coordination is essential if policy and action are to be consistent and help conserve and manage the sites. However, as yet there has been no coordination between Nigerian and Cameroon agencies for the conservation of these sites.

· National institutions lack capacity for effective protection and sustainable forest management, and lack understanding of and commitment to the involvement of people in protected area management. Biodiversity conservation must be built on national capacity. Threats to biodiversity indicate that even where protected areas exist, government often lacks the capacity, knowledge or political will to protect and manage the site effectively. Whilst many of the problems with government institutions are deeply entrenched in the national economic situation, and are beyond the scope of this project, some specific areas, such as building skills in biodiversity survey, priority setting, management planning and working with local communities, can mitigate this root cause and contribute to a long-term solution. In Nigeria, recent revisions to the Forestry Law and the National Parks Decree provide opportunities for involvement of local people in management of Protected Areas. However, this concept is still poorly understood and most staff lack any direct experience of such an approach. In GGNP, the park staff have recently been armed and resourced by the Federal Ministry of Environment. However they are not trained in law enforcement in a setting that aims to involve local people in conservation and management. The problem of awareness is exacerbated by poor communication of successful models of integrating conservation and development. International and national initiatives have addressed montane forest conservation in both Nigeria and Cameroon for many years now. Whilst these initiatives have not always met with unmitigated success, there is valuable experience within both Cameroon and Nigeria which could be communicated across the border to help improve the performance of conservation and development projects.

· Local communities (often poor and at high densities) surrounding the sites and within enclaves and buffer zones, lack know-how and incentives for sustainable management of natural resources. Relatively high population densities around GGNP, and Tchabal Mbabo, combined with poverty and lack of alternatives to ‘wild’ resources, is putting pressure on natural resources. As a consequence forests are cleared to make way for farmland, fires are set to create grazing land, livestock are herded at high densities damaging sensitive grasslands, and forest resources are exploited at levels that cannot be sustained. Behind these practices may lie a number of context-specific causes for people’s behavior, which have been lumped together here as ‘lack of know-how and incentives’, i.e.: lack of awareness of the value of forest functions (e.g. for watershed protection); breakdown of traditional systems for regulation of resource use; lack of knowledge of ways of improving production and value from existing farmlands; and poor marketing leading to under-valuation of forest products.

Project Rationale and Objectives:

Baseline scenario

28. The only intervention at GGNP is a project being implemented by the Nigerian Conservation Foundation (NCF) with WWF-UK, funded by the UK Department for International Development (DFID). The first phase of this project began in 1992. Phase II of the project followed suit in 1998 and will be completed in 2002. The project aims to ‘Maintain biodiversity levels and ecosystem functions of GGNP for the benefit of local people, the nation and for future generations’. The project’s strategy is to maintain biodiversity by strengthening the institutional capacity of the National Park Service for park management, and by working with local communities (in enclaves in the park, and in the ‘support zone’ that surrounds the park) to improve levels of participation in, and support for, conservation and sustainable resource management. The project has improved levels of communication and understanding between local communities and the national park authorities through creation of Conservation and Development Committees, and has initiated a number of rural development projects with communities in the park’s support zone. However, the project is limited in extent, and does not address the crucial conservation issues in the remote heart of the park – particularly the zone around the borderline between Nigeria and Cameroon.

29. No conservation project has ever been initiated at Tchabal Mbabo. However, some biological surveys have been carried out during the last few years, focused on vegetation (1995)
 and birds (1990,1995)
, and to a lesser extent, reptiles and mammals (1995), and in 1997 WWF-Cameroon Programme Office made a 'Project identifictaion and familiarisation trip' to Tchabal Mbabo
. Most recently biological surveys were carried out in March 2000, and aerial surveys in August 2000. As a result of these surveys, opportunities for conservation have been identified
. These surveys clearly demonstrated the high biodiversity importance of the area and this recently prompted MINEF to consider gazetting the area. Although the most recent surveys indicate the potential for conservation action from the summit of Tchabal Mbabo west to the Nigerian border, socio-economic and biological data are still needed to identify the different options to preserve the site and ensure the right activities are undertaken. The WWF study concluded that 'In the first instance, there is a need to improve the current knowledge base in the area through a series of focused studies'
. MINEF plans to gazette the area in the next couple of years and is looking for technical support.

30. Despite the quasi absence of external funding, the following commitments by the government, local NGOs and communities are supporting respectively Gashaka Gumti and Tchabal Mbabo conservation efforts.

Gashaka Gumti National Park

31. Government support. The National Park Service (NPS) Governing Board is the policy-making body responsible for the overall development and management of all national parks in Nigeria, including GGNP. The NPS employs approximately 135 park rangers in GGNP, although it has been estimated that a further 60 are required to provide effective protection. The main role of Government at GGNP is therefore overall management, and also protection. Although government has assigned significant resources to the park, its large area (it is the largest park in the country at 6,670 sqkm) and remote access (few drivable roads and mountainous terrain making even foot patrols difficult except along established paths) have meant that its conservation is not fully ensured.

32. Local NGOs. The main local NGO working in the area is the Nigerian Conservation Foundation (NCF). Phase I of their project began in 1986 and helped to establish Gashaka-Gumti as a new national park. Emphasis was placed on improving park protection by providing training, equipment and allowances for park rangers. Existing infrastructure, such as roads, ranger posts and tourist chalets, was rehabilitated and participatory research formed the basis for a management plan completed in 1998. Enclave agreements were negotiated and a programme of conservation education carried out. Phase II (1998) of the local NGO project builds on this work and includes institutional support for the NPS, encouraging local responsibility for conservation and improved enclave management, research and monitoring. NCF is the only local NGO working at Gashaka Gumti. The reason for this is mainly one of capacity - there are few national NGOs that have the necessary staff and financial resources.

33. Local Communities. Draft enclave agreements between local communities and the NPS have been developed, and they offer opportunities for improving livelihood security and protecting biodiversity. These agreements, which were brokered by NCF, establish a number of basic conservation rules and regulations, together with definitions of local rights and responsibilities. Although these agreements are not yet signed and ratified by the NPS, having been delayed due to legal reasons, doors are now opening. These agreements are largely respected by local people, immigration is better controlled, local people regularly report the presence of poachers and trespassers to the NPS, and rates of deforestation have been reduced. The agreements provide a model on which linkages between conservation and development can be built by this project. Traditional authorities at a senior level have access to the decision-making process for the park. Thus the Chief of Gashaka has been appointed as the first Chairman of the Gashaka Gumti National Park Management Committee, which meets periodically to advise the General manager of GGNP on policy issues.

Tchabal Mbabo

34. Tchabal Mbabo has not yet been gazetted, and hence there is presently limited conservation activity. However, as noted previously, the GoC through MINEF is actively planning to gazette through consultations with the local communities. Evidence of GoC activity includes:

· Botanical, ornithological and mammal surveys led by MINEF and executed in collaboration with WWF-Cameroon in the 1990's

· Aerial survey by DFAP in 2000

· Feasibility survey by a joint DFAP/WWF team in 2000

· Two proposals for participatory gazettement and/or conservation projects drafted by MINEF

· Integrated conservation of TM is also part of the Environmental Management Plan for Adamaoua Province.

35. Local government authorities in nearby administrative centers are actively involved. The MINEF Provincial Delegate (PD, for Adamaoua province) based in Ngaoundére, is assisted by a Provincial Delegate in charge of Forests and a PD in charge of Wildlife and Protected Areas. There are then Departmental Delegates in the Department of Faro-Déo and Department of Mayo Banyo, with 'chefs de section' in each division and two divisional delegates for Forests and for Wildlife and Protected Areas in Banyao and in Mayo Baléo. All of these staff have been involved in these surveys and development of these proposals for the creation of protected areas.

36. As mentioned previously, local communities in TM area have been and will continue to be actively involved in gazettement and sustainable natural resource management of the area.

37. Without the GEF alternative, and despite this baseline and the good intentions of Government, NGOs and local communities in Cameroon and Nigeria, the situation at GGNP and Tchabal Mbabo is bound to deteriorate, with continued commercial hunting, over-grazing, deforestation for farmland and removal of timber for fuelwood. With little experience of community involvement in protected area management the ‘top-down’ approach taken is likely to further alienate local stakeholders from the conservation process. At Tchabal Mbabo, lack of experience in participatory approaches to park-planning (combining biodiversity objectives with rights and needs of local people) will lead to protected area design that would ultimately lead to conflict and failure. Without a forum to formally bring together protected area managers from Nigeria and Cameroon, policies and practice affecting the area bordered by GGNP and TM will continue to lack coordination, and therefore effectiveness, especially where the issue of commercial hunting is concerned.

38. The absence of any intervention will lead to the following situations: (a) the continued degradation, fragmentation and loss of the complex of globally-important ecosystems that comprise the Tchabal Mbabo-Gashaka Gumti complex; (b) the extinction of rare and endangered species (many already on IUCN ‘Red Lists’); and (c) aggravation of conflicts between local communities and government staff mandated to protect the sites, as well as between stakeholders in Nigeria and those in Cameroon.

GEF Alternative

39. The GEF Alternative will build upon the baseline to ensure sustainable conservation of biodiversity in this globally significant cross-border site (see Annex 1 for a solution tree). In Cameroon, the GEF-alternative will engage in the planning of a protected area which encompasses the globally important habitats of Tchabal Mbabo, and which takes into account the needs and rights of communities living in the area (pastoralists are regarded as the ‘custodians’ of TM). Proper planning based on biodiversity and socio-economic information will result in the creation of a new protected area, with appropriate designation and community-access arrangements, which has the support of local people. It will also result in staff of the Departement de Faune et des Aires Protégées (DFAP) with capability to replicate such an approach to park planning elsewhere in Cameroon. The GEF alternative will also establish a mechanism for cooperation between Nigerian and Cameroonian authorities responsible for biodiversity conservation. This will lead to protected areas on both sides of the border that are managed in harmony, with complementary approaches, consistent policy, and coordinated action.

40. The GEF-alternative will create mechanisms and structures for protected area planning and management which minimize the conflicts between farmers, pastoralists, hunters and the protected area managers in both Nigeria and Cameroon. It will do this by building capacity of PA staff for community-based approaches to conservation and PA management, an approach which is essential in the specific social context of TM and GGNP. The GEF-alternative will implement a programme of development activities which addresses local needs (communities in enclaves, on the periphery, and transhumant pastoralists). This will reduce the pressure on park resources, so halting the trend of habitat degradation and decline in the status of globally-threatened species.

41. Detailed allocation of responsibility for the GEF-Alternative between GEF, other donors (including UNDP), government and NGOs, including co-financing, is an expected outcome of the PDF-B. This preparatory stage is expected to lead to clear financial/human commitment from governments and from other donors. At this stage it can be said that DFID (through NCF) are providing support for community development activities at GGNP, and at Tchabal Mbabo the proposed Protected Areas Priority Setting Project (funding application in consultation phase with EU Delegation) will conduct biodiversity surveys. At both GGNP and TM, government protected areas agencies will undertake responsibility for their ‘normal’ functions (patrolling etc.) following support (provided by GEF) in terms of training and equipment needs. The GEF increment will cover all transboundary aspects of the project (inter-country coordination etc.) and, for Tchabal Mbabo, the accompanying activities to plan and demarcate the protected area (including socio-economic surveys, mapping etc..). GEF funds will also contribute to the cost of some activities that support participation of local communities in conservation.

The project strategy

42. Recent changes in institutional structure, laws and policy development in Nigeria (as described above) provide opportunities for conservation involving local people, whilst the current interest in Cameroon in designation of additional protected areas will help to ensure the conservation of biodiversity at critical sites. The threats to two key sites that abut one another on the Nigeria-Cameroon border suggests that the project should adopt a strategic regional approach that provides protected area status for Tchabal Mababo, addresses the concerns of local communities, builds national and local capacity for protected area design and participatory-management, and which encourages cross-border cooperation and coordination.
43. The project will address the sustainable livelihood needs of the local population. Alternatives to maize cultivation will be found that have benefits to both local people and ecosystem conservation. Sustainable use regimes will be developed for wild harvesting. Rangelands will be improved through reversing the trend whereby tough, coarse (less palatable and less nutritous) grasses such as Sporobolus have come to dominate. This will be achieved through appropriate management of livestock movements and the pastures themselves, including limitations on stocking densities in certain areas. Since the fulani pastoralists are key stakeholders (especially at TM where they are regarded as ‘custodians’ of the site) activities are also likely to focus on many of their priorities, which are expected to include health services and veterinary services. In terms of suitability for grazing there are no areas to compare with the grasslands of this region, and this is recognised by the Fulani herders. Discussions with herders in Nigeria suggests that they are very willing to collaborate and respect regulations on stocking density or livestock movements. The participatory processes of the PDF B will be necessary in consolidating this consensus and setting the stage for long term co-management.

44. The gazettement of a new protected area is most likely to be successful if it is discussed and agreed in partnership with local communities. Therefore care should be taken in deciding at this stage what form a protected area might take. However, the following basic framework will be negotiated and discussed with local people and finalized during the PDF B

· A core protected area. In the remotest and least disturbed part of the area a core protected area might be proposed. This might be designated as a National Park, a Faunal Reserve or a Wildlife Sanctuary.

· Multiple use zones. Surrounding the core area there might be a number of zones in which regulated human activity is negotiated. A possible model for this is Community Forests that are being created at a number of sites in Cameroon, including in the Bamenda Highlands. Community Forests allow communities to use and manage resources from a defined area, negotiated with adjacent communities, according to a management plan agreed with MINEF. The plan is periodically reviewed and revised, and MINEF monitor its implementation.

· Wildlife corridors. Between key wildlife areas, wildlife corridors might be established to allow wildlife free movement. These would have their own set of rules and might receive an appropriate designation (maybe being 'fingers' of the core protected area, and covered by the same designation).

· Technical operations Unit. The whole complex might be co-managed by a special 'Technical Operations Unit', similar to the Cameroonian MINEF structure, with local communities, NGOs, and other Ministries (e.g. MINAGRI) represented on the committee, thereby allowing integration of development and conservation issues in different sectors. This would have terms of reference focused specifically on the area.

45. Key to reducing conflicts at the outset will be detailed studies of social issues, and a participatory approach during the PDF B so that existing patterns of resource use, movement of livestock etc. are understood by all (experts and communities alike) and can be taken into account in planning of the PA. As proposals for the PA are developed there will be regular meetings with local communities and decision-makers. These will serve to provide information on the status of plans, but most importantly to seek ideas and opinions on management and PA alternatives. It is important to stress that the creation of the PA and surrounding zones would not be rushed, and that a gradual development that is in pace with development of local institutions and which resolves conflicts as they arise is the most likely to succeed. Experience with the creation of Community Forests in the Bamenda Highlands has shown that the process of building appropriate and representative community based organisations (Forest Management Institutions), developing their capacity for resource management and monitoring, negotiating and defining boundaries between adjacent community forests, agreement of reciprocal access arrangements for resources, and completing the necessary legal requirements (resource inventories, maps, management plans all to be approved by various levels of MINEF) is a lengthy process, taking years rather than months. However, moving at this gradual pace has enabled strong local institutions to develop. Conflicts arising after the creation of the PA are likely to be resolved at a number of levels. Minor conflicts can be resolved through the Forest Management Institutions and more serious conflicts may be resolvable though the traditional authorities. Finally, it may be necessary to bring issues to the attention of the local administrative authorities.

Project objectives

46. The overall goal of the project is to conserve the biodiversity of Gashaka Gumti NP and Tchabal Mbabo, a priority transboundary site, through participatory management of resources by communities and cross-border, inter-governmental cooperation.

47. The specific goal of Participatory conservation and management is to : increase the area of montane forest that is formally and effectively protected, by supporting the designation of a core protected area at Tchabal Mbabo with surrounding areas managed by communities (e.g. as community forests); to strengthen/build the capacity of MINEF (Cameroon) to plan and manage a mosaic of Protected Area and different buffer zones in a complex socio-economic context, and to work with local communities for conservation and sustainable management; and to strengthen/build capacity of the National Park Service in Nigeria and DFAP in Cameroon for effective protection and a community-aware approaches to conservation.

48. The specific goal of cross-border cooperation and coordination is to improve cooperation and coordination of conservation efforts; and to improve sharing of experience and successes between agencies concerned with montane forest conservation at GGNP and TM (as well as other sites in the Cameroon Mountains region). The specific goal of Capacity building and awareness raising is to strengthen/build capacity among relevant institutions and authorities for community-sensitive biodiversity protection; and to increase understanding, awareness and sensitivity towards community approaches to conservation among government, NGOs, traditional authorities and community groups.

49. The specific goal of Sustainable management of natural resources is to involve local communities in the decision-making and practical action for the management and protection of GGNP and Tchabal Mbabo; foster their partnership with government and civil society for biodiversity conservation needs; improve capacity for sustainable management of resources (both ‘wild’ and on-farm; that is in situ and ex situ) by communities living in and around GGNP and Tchabal Mbabo and to reduce the incidence of illegal and unsustainable exploitation of resources at GGNP and Tchabal Mbabo.

Expected outcomes (to be fine tuned during PDF B)

· Biodiversity conservation: Montane forests conserved and more sustainably managed through conservation measures undertaken at priority sites (Tchabal Mbabo and Gashaka Gumti National Park), through a partnership between government, local communities and national NGOs.

· Participatory conservation and management: An additional montane forest site with protection exists (to include legislation, boundary demarcation and development of a management plan that involves the participation of local stakeholders with core protected area and forest zones managed by communities). Both sites are effectively protected with incidence of illegal activities reduced. Zones are sustainably managed by communities in accordance with agreed management plans

· Co-ordination and co-operation: There is co-ordination of conservation activities of agencies in Nigeria and Cameroon with respect to TM and GGNP
· Capacity building and awareness: NGO and government staff in Nigeria and Cameroon have increased capacity for planning, management, community approaches, protection and monitoring, and are making a positive contribution towards the conservation of montane forest. There is awareness and an improved understanding and sensitivity towards community-based approaches to conservation among relevant authorities, organizations and individuals.

· Sustainable management of natural resources: Communities sustainably manage ‘wild’ and on-farm natural resources, leading to improvements in livelihoods and reducing unsustainable use of resources at GGNP and TM.

Planned activities to achieve outcomes (to be fine tuned during PDF B)

Biodiversity conservation:

· Practical conservation action at Gashaka Gumti and Tchabal Mbabo, involving partnerships between local communities, government and NGOs

Participatory conservation and management:
· Technical assistance for participatory management planning, legislation and boundary demarcation at Tchabal Mbabo.
· Capacity building of MINEF for participatory site-management (including development of infrastructure and skills)
Co-ordination and co-operation:

· Promotion of cross-border initiatives through top-level and local government co-ordination of conservation policy and action

· Joint and co-ordinated action (Cameroon-Nigeria) on all cross-border matters (including management of livestock movements and grazing lands, harvesting of non-timber forest products, and control of unregulated commercial hunting)

Capacity building and awareness:

· Training of PA staff in participatory, community oriented approaches to conservation

· Dissemination of key messages from projects (through reports, radio, newspaper articles etc.)

· Encouragement/facilitation of visits by stakeholders to other montane forest areas and projects

· Cross-border exchange visits of staff and community representatives (GGNP-TM)

· On-the-job training through partnership in project activities

· Web site for wider dissemination and lesson-learning (with key documents/outputs available on-line)

Sustainable management of natural resources:

· Demonstration and promotion of options for sustainable forest management and conservation, and for improving use of farmland and rangeland (sustainability, raised incomes).

· Demonstration and promotion of alternatives to expansion of maize farming

· Planting of Prunus africana to replace/supplement wild harvest

· Demonstration and promotion of options for sustainable 'subsistence' hunting by local communities.

Sustainability (financial, social, environmental) and replicability of the full project

50. After GEF support and co-financing cease, the sustainability of project benefits will be ensured through a number of mechanims developed during the project; including financial, social, and environmental dispositions.

Financial sustainability

51. For most protected areas, the greatest cost is to support defensive ‘protection’ (often with guns). It has been shown that where local people are involved in park management, and benefit from sustainable management of resources, conflicts are reduced and protection costs drop markedly. By taking the participatory approach described in this proposal, it is expected that protection costs at Gashaka Gumti National Part and at Tchabal Mbabo will be minimised.

52. With few tourists visiting Nigeria, the economic potential of tourism at GGNP is fairly low, and offers little opportunity for significant revenue generation. However, its diversity of habitats, rich biodiversity and dramatic landscapes offer great opportunity for ecotourism should this situation change. Although tourism is not expected to be a key feature of the project at this stage, the potential will be explored, monitored and developed if appropriate.

53. Worsening economic conditions in Africa hint that national governments cannot afford the full costs of conserving globally important biodiversity, and that conservation is likely to need long term financial support
. An approach to tackle this problem, that has been adopted at a number of sites as well as at a regional level, is the development of trust funds. In Cameroon, a Trust Fund supporting conservation has been proposed covering two other montane areas – Mount Cameroon (the southern end of the Cameroon Mountain chain) and Mount Oku (Bamenda Highlands). This is presently under development, and an ad hoc committee has been established to oversee its creation. During this PDF-B process, it will be explored with this committee whether it is appropriate to include Tchabal Mbabo, as the northernmost part of the Cameroon Highlands. The CAMBIO programme, which aims at securing long-term funding for protected areas in the Central Africa region, is expected to cover new protected areas efforts as well. Tchabal Mbabo project staff will ensure that this site is included in the list of Protected Areas that will benefit from Cambio funding. The possibility of establishing a separate trust fund to support transboundary co-ordination at Tchabal Mbabo and Gashaka Gumti will be explored during the pdf B process.

Social sustainability

54. The project will establish mechanisms for sharing of benefits from conservation between local communities, transhumant populations, and PA management authorities. Linking local development to effective management, and involvement of local communities in the management of the park, will help nurture responsibility, at the local level, and provide empowerment for effective conservation and sustainable use of biodiversity resources. For pastoralists the survival of their cultural and economic system in the long-term is dependent on sustainable management of these areas, and is expected to provide an incentive for finding long-term solutions.

55. The project’s participatory approach will aim to involve local people in PA management, and will build the capacity in local community institutions to enable them to play a significant role in the long-term. At Tchabal Mbabo, the entire area is populated by a single ethnic group – the Fulani cattle herders – who are considered the custodians of the site. The social cohesion provided by this situation is likely to favour sustainability, since these people have a common interest, and local conflict over management is therefore reduced. To help ensure sustainability the project will work with the Fulani to strengthen the existing governance system, where it supports biodiversity conservation objectives.

Environmental sustainability

56. Livelihoods development in the ‘support zone’ at GGNP will help reduce pressure on the area’s resources, and where possible activities will be linked directly or indirectly to conservation and sustainable use of resources from the PAs and their buffer zones. Linking local livelihoods to sustainable environmental management, will help to ensure environmental sustainability. Technologies and modes of management introduced by the project will be chosen so as to be environmentally sustainable, as well as sustainable within the local economic, cultural and technological context. During the PDF B process a thorough sustainability analysis will be conducted, and it will include economic analysis of potential funding mechanisms. Its outcomes will be included in the Full Project proposal.

Replicability

57. Neither the Nigerian National Park Service nor the Cameroonian DFAP have much experience of approaches which involve local people in conservation and management, and the project will generate important lessons and experience of relevance to other protected areas in these two countries. As a cross-border initiative, the relations brokered by this project will have relevance to other cross-border PAs, such as that at Cross-River (Nigeria) and Korup (Cameroon). The specific experiences and lessons learned of working in montane ecosystems will be drawn from and exchanged with other projects in the Cameroon Mountains ecoregion involving MINEF, including the Mount Cameroon Project (DFID/GTZ), the Mount Kupe Forest Project (WWF/GEF/World Bank) and the Bamenda Highlands Project (BirdLife/GEF/UNDP).

58. Also this project will liaise with and exchange lessons with similar transboundary protected areas efforts in Africa, such as the Amboseli-Monduli project (GEF/UNDP/UNEP under pipeline), the project on Reducing Biodiversity Loss at Cross Border Sites in East Africa (Kenya, Tanzania and Uganda), the Minkebe, Dja and Odzala initiative in Cameroon, Gabon and Congo (UNDP-GEF) and the proposed W, Arly and Pendjari National Parks project (UNDP/GEF). The Kalahari Transboundary project (GEF/World Bank), and the Kruger-Gonarezhou National Parks (GEF/World Bank) (both pending) are also potentially important for exchanges.

Country Eligibility:

59. The project addresses the objectives and guidelines provided by OP4 by endeavoring to conserve the biodiversity of Gashaka Gumti NP and Tchabal Mbabo, a Nigerian and Cameroonian priority transboundary site, through participatory management of resources by communities and cross-border, inter-governmental cooperation. It will take an ecosystem approach, maximising the area of contiguous habitat through bi-national collaboration, and will aim to conserve endemic species of global importance through a combination of protection within designated areas and sustainable use in the surrounding landscape according to management plans agreed between communities and national authorities. Dates of ratification of CBD are as follows: Cameroon: 19 Oct 1994; Nigeria: 29 Aug 1994. Both countries are eligible to receive UNDP and WB funding.

Stakeholders involved in project:

60. The following stakeholders will be involved in the project: local communities, government agencies and staff, NGOs and CBOs, and project staff. The guidelines from GEF Secretariat for Public Involvement (including recent revision of the guidelilines) will be taken into consideration.

· Local communities and resources users. Local communities living in and around Gashaka Gumti NP and Tchabal Mbabo are key stakeholders. Sub-groups include graziers (mainly transhumant Fulani), farmers, Prunus gatherers, hunters, medicine collecters and fuelwood gatherers.

· Government. The statutory agencies responsible for Protected Area management and biodiversity conservation include the National Park Service in Nigeria, and the Departement de Faune et des Aires Protégées (of the Ministry of Environment and Forestry) in Cameroon. Both these agencies initiated and have supported the development of this proposal. Other government departments will also be stakeholders, including the Forest Departments and Ministries with responsibility for agriculture, livestock (in Cameroon the Ministère de la Pêche et de l'Elevage - MINEPIA), land use planning and rural development in each country. Locally, in Cameroon the Delegation Provinciale de l'Environnement et des Forêts of the Adamawa Province (based in Ngaoundere) is the key government administration, and local administrative authorities include the Préfet de Département de Banyo (District Officer) and traditional authorities (including the Lamido of Banyo).

· NGOs and INGOs. This proposal has been developed, on the ground, by the Nigerian Conservation Foundation and BirdLife International Cameroon Programme through consultation with other NGO and international NGO stakeholders. WWF-Cameroon Programme Office are a major stakeholder in this project, having already completed the groundwork and several surveys. They will be closely involved in the further development of the full project, from the start during the PDF-B phase. Other NGO stakeholders include the Cameroon Ornithological Club, WWF-UK and the Royal Society for the Protection of Birds. These organisations represent a constituency of members which support biodiversity conservation. As the project develops other institutions and NGOs will be brought into the development and implementation of the project. These will include the Royal Botanic Gardens, Kew, Limbe Botanic Gardens and the National Herbarium (through joint surveys), Development in Nigeria (DIN) (through involvement in community participation activities) and Living Earth Nigeria Foundation that support community participation activities. Indirect stakeholders include the Regional Environmental Information Management Programme (REIMP/PRGIE) (as the GGNP and TM project will contribute information to systems that are established as part of this regional project, and will also link in networks that REIMP has established) and the World Conservation Monitoring Centre (WCMC) (the institution that keeps records on each country Protected Areas. This project will ensure that WCMC records on GGNP and TM are up to date).

· Staff of projects. Staff (and stakeholders) of other projects with a focus on montane ecosystems, or which take a participatory approach to conservation, are stakeholders in this project because they will benefit from its experience and the lessons learnt. The montane forest conservation projects in the Cameroon Mountains are the Kilum-Ijim Forest Project (KIFP – co-funded by DFID), Mount Cameroon Project (MCP – funded by DFID and GTZ), Mont Kupe Forest Project (MKFP – funded by GEF-WB, WWF-UK and DFID), and the Community Based Conservation in the Bamenda Highlands Programme (CBCBHP – cofinanced by UNDP-GEF and the UK National Lottery Charities Board).

Information on project proposer:

61. This project is proposed by a partnership between two Government agencies (the Nigerian National Parks Board and the Cameroonian Ministry of Environment and Forestry, an International NGO (BirdLife International), and a national NGO (the Nigerian Conservation Foundation). The Nigerian National Parks Board was constituted in 1991 under Decree No. 36 of 1991. With the latest review of the National Parks Decree in 1999, Nigeria now has eight national parks. The National Park Service is headed by the Conservator-General of the Federation. The Cameroon Departement de Faune et des Aires Protégées (DFAP) lies within the Ministry of Environment and Forestry (MINEF) of the Government of Cameroon, and is responsible for management and protection for all Cameroon’s National Parks, as well as for planning and demarcation of new protected areas.

62. BirdLife International was established in 1994 (evolving from the International Council for Bird Preservation which was established in 1922). The Director and Chief Executive is Dr. Michael Rands. BirdLife is a worldwide Partnership of national NGOs which is represented in over 100 countries. The BirdLife Secretariat is the coordinating and management body. The BirdLife International Partnership strives to conserve birds, their habitats and global biodiversity through working with people towards sustainability in the use of natural resources. Its main office is located at Cambridge in the UK, with regional offices in Ecuador, Jordan, Indonesia, The Netherlands and Brussels. The Royal Society for the Protection of Birds (RSPB) the BirdLife Partner in the UK, has a special Partnership linkage with NCF in Nigeria, and will provide specific support to the project in this capacity.

63. The Nigerian Conservation Foundation (NCF) was established in 1982, and has a membership of 6,000. The Foundation is governed by a National Executive Council presided over by the Chairman of Council (elected 5-year term). The Executive Director is Dr. Muhtari Aminu Kano. The primary objective of NCF is to promote the conservation of natural resources for the benefit of present and future generations. NCF is the BirdLife Partner in Nigeria.

64. Implementation arrangements for the full project will be determined during the PDF-B process.

Financing Plan of Full project

65. The estimated total cost of the project is US$ 6.1 million over a 7 year period. The expected GEF share will be approximately US$ 3 million, which is equivalent to about 50% of the total. US$447,177 of the GEF contribution will be used for PDF-B. Co-financing of approximately US$ 3 million over a seven year period will cover non-GEF activities. Sources will include governments and local population (in kind), DFID, WWF, European Union and national NGOs.

66. The PDF-B GEF grant will be at around US$447,177, and it will be supplemented by US $76,440, from BirdLife, NCF and in kind contributions from the government of Cameroon and that of Nigeria (see TOR for PDF B for details). The project will take place in a number of stages, with financing and co-financing scaled approximately as follows:

	
	
	Estimates of Costs

	
	PDF-B
	Stage 1
	Stage 2
	Stage 3
	Total

	Components
	Project development
	Full activities at GGNP.

at TM, planning, demarcation and gazetting of protected area.

Coordination and cooperation between sites begins.
	Implementation of management plan at TM.

Full transboundary cooperation.

Options for sustainable financing explored.
	Sustainable financing (e.g. Trust Fund) and devolution to and empowerment of local communities put in place as appropriate.
	

	Duration/Years
	13 months pre-project
	1-2
	3-7
	8-
	PDF-B to year 7

	GEF contribution (US$)
	447,177
	1,000,000
	1,600,000
	
	3,047,177

	Co-financing (US$)
	76,440
	1,000,000
	2,000,000
	
	3,076,440

	Total (US$)
	523,617
	2,000,000
	3,600,000
	To be determined
	6,123,617

	GEF % contrib
	85%
	50%
	44%
	
	50%

IA coordination and Linkages to GEF and IA programs and ongoing activities

67. In Cameroon this project will be linked to the GEF-UNDP ‘Bamenda Highlands’ project, to the GEF-World Bank ‘Conservation of Biodiversity in Cameroon’ project, and to the GEF-UNDP ‘Government-NGO Partnerships for Biodiversity Conservation’ project. This project has been designed specifically with these ongoing projects in mind so that overlaps are avoided. Capacity building and awareness raising at the national level will be coordinated with these projects to avoid overlap and build synergies. As BirdLife is serving as catalyst and mover in all of these projects, such synergies will be relatively easy to produce. The Lake Chad Basin Project (presently at PDF Block C stage) is also brockering transboundary linkages between Lake Chad shoreline countries, which include Cameroon and Nigeria. This will provide opportunities for coordinating and widening the scope of discussions between these two countries on management of transboundary areas.

68. In the Central Africa Region the GEF-funded Regional Environment and Information Management Project (REIMP) includes Cameroon within its geographical focus and will have relevance to this project, especially during the initial stages of survey and planning at Tchabal Mbabo. The CAMBIO project is exploring innovative mechanisms for long-term financial sustainability and management of protected areas in the Central Africa region. This project provides opportunities for sustainable financing at Tchabal Mbabo. Potential linkages to some other GEF-funded cross border projects are listed above (under Section 10, ‘replicability’).

69. PDF-B activities will ensure coordination with these projects, as well as with other initiatives (funded by agencies other than GEF) in Nigeria and Cameroon (e.g. Mount Cameroon Project funded by DFID, Mount Kupe project funded through WWF; Korup National Park project funded by EU and GTZ). Lessons will be shared with these and other on-going/pipeline projects in West and Central Africa.

70. UNDP is currently in the process of planning the next Country Cooperation Framework with both countries (cycle 2002-2007). It is expected that UNDP’s mandate on poverty alleviation will be at the forefront of the respective CCFs. In the case of Nigeria, it is expected that the CCF will also include a major environment/energy component. The role and contribution of UNDP to the project will therefore be explored during the PDF B, in parallel to the development of the CCFs.

Special Features : Value-added of project

71. This project is innovative and provides 'added-value' to the GEF programme through three major aspects, as discussed below:

72. Managing biodiversity across different basins. Gashaka-Gumti and Tchabal Mbabo constitute the continental divide between three major watershed systems (Niger and Benue Rivers Systems in Nigeria, Sanaga and Congo Basins in Cameroon as well as Lake Chad Basin in the north for both Cameroon and Nigeria. All three basins are currently undergoing strategic action planning through GEF and non-GEF resources. The geographical location of this project provides an outstanding opportunity to address issues emanating from these three watershed systems at once; and to derive lessons learnt for the implementation of the SAPs.
73. Managing biodiversity across different political groupings. The project site straddles two separate political sub-regions, central Africa (Cameroon) and western Africa (Nigeria) posing interesting challenges for collaborative work. It will be the first transboundary project involving Cameroon and Nigeria, and can provide valuable lessons on sustainable natural resource management to tame latent territory conflicts elsewhere between these two countries (e.g. especially at Bakassi).

74. Challenge of two different languages. The project presents the challenge of coordination between two different language systems, Anglophone and Francophone. The fact that Cameroon is officially bilingual, will assist this process tremendously.

75. First example in GEF portfolio in Africa of pastoral wildlife interactions in humid forests. Whilst there are many previous examples of pastoral-wildlife interactions in drylands, this project will be the first example from humid forests in mountain areas. There are significant differences that will be of interest:

· The mountain areas tend to form a matrix of pastures and forest. Those at high altitude have different ecological dynamics than typical dry grasslands and their sustainable management will require a different approach. For example, the highlands are free of tse-tse flies and water supply tends to be more reliable (perennial streams) compared to many dry grasslands.

· There is less habitat overlap between wildlife and domestic livestock in these pastures, compared to dryland areas.

· The use of fire as a grassland management tool in the montane areas has to be exercised with great care because of the risk of spreading into forested areas within the forest-grassland matrix. On fire-adapted savanna woodland communities in drylands, this is not such a risk. Thus management of fire will be different.

· Over-grazing can affect humid montane areas more seriously due to gully erosion.

Proposed project development strategy

76. It is planned that this project will be submitted for a PDF-B (lasting 13 months). Proposed timing is as follows:

	Submission of application for PDF-B
	April 2001

	Project Development (PDF-B) including resource mobilisation for co-financing
	July 2001 - June 2002

	Submission of Project Brief (for full project)
	July 2002

	Start of Full Project
	Aug 2002

77. Whilst the application for the full project is being processed, momentum achieved during the PDF-B will be maintained through activities including: fundraising; development of the mechanism for collaboration between Nigeria and Cameroon; and support to the preparation of a 'dossier technique' for appropriate gazettement of Tchabal Mbabo.

PART II: TOR and Budget of PDF-B

	Country:
	Nigeria and Cameroon

	Focal Area:
	Biodiversity

	Project Title:
	Transboundary collaboration for ecosystem conservation: the mountain forests of Gashaka Gumti National Park, Nigeria and Tchabal Mbabo, Cameroon.

	Funding requested:
	US$ 390,000

	Cofunding:
	US$ 70,500 (Funding and in-kind contributions)

Cameroon and Nigerian Governments US$ 28,300

BirdLife Partnership US$ 35,800

Other NGOs US$ 6,400

	Total project cost
	US$ 460,500

	Requesting Agency:
	UNDP

	Block:
	Block B

	Block A Grant Awarded:
	No

	Block B Grant Awarded:
	No

	Project Duration:
	15 months

Full Project Summary

The montane forests of Nigeria and Cameroon have high levels of endemic plant and animal species, and are of global significance for biodiversity. The ecosystems of the transboundary area covered by this project (Gashaka Gumti National Park in Nigeria and Tchabal Mbabo in Cameroon) are threatened by human pressures on resources through hunting, farming, livestock grazing, fuelwood extraction and fire. The root causes of these threats comprise of inadequate formal legal protection (Cameroon), a lack of knowledge for sustainable management among adjacent communities, insufficient capacity for effective management and participatory approaches to conservation among national institutions, and a lack of cross-border co-ordination and collaboration. Through a partnership of local communities, government agencies and NGOs this project will address the root causes of biodiversity loss, and will accomplish the following: conservation and sustainable management of montane forests; empowerment of local communities with the capacity, knowledge and skills for sustainable natural resource management; appropriate legal protection status for Tchabal Mbabo; increased capacity in NGOs and government in both countries for community-based approaches to protected area planning; and, co-ordination and co-operation between conservation agencies in Cameroon and Nigeria.

1.
DESCRIPTION OF PROPOSED PDF-B ACTIVITIES BY

COMPONENT

PDF-B resources are being requested to formulate a full-size project brief. Under the PDF-B, the following activities will be undertaken:

1. Compilation and assessment of globally significant biodiversity. Although the global biodiversity importance of the Cameroon Mountains is widely accepted and well documented, there is a general lack of compiled taxonomic knowledge of the two remotest sites (Tchabal Mbabo in Cameroon and Gashaka-Gumti in Nigeria). The PDF-B will collate and synthesise information to produce a report assessing the current state of knowledge of globally significant biodiversity at the two sites. This will be done by undertaking a desk study, including a consultation of experts, and through rapid field surveys. Information will then be placed in the context of a review of biodiversity in the Cameroon Mountains ecoregion as a whole. In addition satellite imagery of both sites (but especially of Tchabal Mbabo as the lesser-known) will be analysed to produce preliminary maps of major habitat types and to assess the extent of montane forest.

Information from the desk study, rapid field surveys and satellite imagery will be used in conjunction with information from other PDF-B activities to identify zones of high-low biodiversity interest as well as high-low human activity. This will provide a preliminary indication of potential boundaries, appropriate zonation, and status of any proposed protected area in Tchabal Mbabo. This information will also form the basis for developing the monitoring and evaluation plan for the Full Project.

2. Community involvement and consultation. The PDF-B will fully involve communities in the planning of the project by facilitating a series of community consultation meetings and assessments at both sites and by assisting communities to identify local issues and priorities. This process, centred on the needs of the communities, will also provide a platform for engagement with staff from the project, the relevant government ministries (the Ministry of the Environment and Forestry in Cameroon and the National Parks Service in Nigeria). The outcome will be the production of a community participation plan in the project brief.

3. Project design consultation. Stakeholders from Nigeria and Cameroon (including relevant regional, national and international government departments, NGOs, institutions and agencies) will take part in a series of bi-lateral discussion meetings (facilitated by project staff, the Nigeria Conservation Foundation and BirdLife International) to elaborate a participatory design for the project. These meetings will build on the findings of activities 1 and 2 above. A key aspect of this activity will be the initiation of inter-governmental links and the discussion of cross-border initiatives. A workshop will be held during the course of one of these meetings to develop a Logical Framework for the Full Project. An essential component of this will be the production of an objective-oriented workplan detailing stakeholder roles and consultation and co-ordination mechanisms both within and prior to a Full Project.

4. Economic and sustainability analysis. A detailed long-term economic analysis of both sites will be prepared. This will explore the financial, institutional and social needs of local communities and evaluate the feasibility and sustainability of potential biodiversity conservation measures in light of their impact on the area. This will include an identification of the capacity of existing institutional infrastructure in the area, from which capacity-building activities for a Full Project will be identified.

5. Review of approaches to, and institutional capacity for protected area conservation and management. Project staff will review past and current approaches to conservation management in Nigeria and Cameroon, and in particular within the project area. Information will be gathered on a broad global scale and used to assess appropriate approaches to protected area conservation and management within the national and local socio-economic, political and legislative context. The review will pay particular attention to the involvement of local people in concervation (utilising evidence from global studies such as the current GEF’s Overall Performance Study 2). It will also consider different methods for protected area conservation and management, and the role and capacity of statutory government agencies in this process. Information will be incorporated into the design of the project to ensure the best involvement of local communities and stakeholders in the planning and management of any new protected area. Identification of capacity-building activities in terms of protected area establishment in a Full Project will be identified

6. Production of project brief and post project brief consultation with UNDP-GEF and project stakeholders. Based on the outputs from activities 1-5 above, a full project brief will be written, together with a draft UNDP-format project document detailing the components of a full project. The brief will be prepared by the project’s Chief Technical Advisor (CTA) and his/her assistants, with support from a Project Advisory Committee (PAC). It will elaborate on a project for the conservation and sustainable management of adjacent protected areas in Nigeria (Gashaka Gumti National Park) and Cameroon (Tchabal Mbabo region). The brief will draw together information from the biodiversity surveys, community and stakeholder consultations, and economic and sustainability analysis undertaken as part of the PDF-B. It will combine this with lessons learned from a review of conservation and protected area management in Cameroon and Nigeria to identify optimal design for a Full Project taking into consideration community, institutional and biodiversity needs. The full project brief will also incorporate an incremental cost analysis. Drafts of the brief will be reviewed by the PAC and by staff of BirdLife International in Cambridge, UK, and will be ready for submission to GEF-UNDP by month 9 of the PDF-B.

The project brief will be written according to GEF criteria and guidelines. It will: a) detail the principal threats affecting biodiversity; b) include an analysis of the baseline to determine the extent to which national development plans and programmes in the project area are supportive of biodiversity conservation; c) identify existing gaps in the baseline and the corresponding actions needed to effectively mitigate threats and ensure the effective conservation of the biodiversity of the project site; d) determine whether required actions are incremental in nature and therefore eligible for GEF financing; e) include a participatory monitoring and evaluation plan.

7.
Resource mobilisation. Resources for the components of the full project not eligible for GEF financing will be sought. This will be co-ordinated by the CTA, supported by the BirdLife International Secretariat in the UK (where there is a professional fundraising team), and will have strong input from the bi-national PAC. Fundraising efforts will target domestic resources (both the Nigerian and Cameroon governments), international financial institutions, bi-lateral donors, non-governmental organisations and the private sector. The PDF-B will support planning of the resource mobilisation process, and development of a detailed financing plan. It will also support meetings with donors who have expressed an interest such as the EU, Ford Foundation, GTZ and WWF, and with the Nigerian and Cameroon governments. Resource mobilisation will be a continuous activity throughout the PDF-B and co-ordination of donor inputs will be achieved through a meeting towards the end of the PDF-B stage, once all key donors have been identified and approached.

2.

OUTPUTS OF THE PDF-B

Outputs of the PDF-B will comprise of:

a) Report on the globally significant biodiversity of the project area (month 7).

b) Preliminary maps of the extent of major vegetation types (in particular montane forest), physical features, settlement patterns, related infrastructure and administrative units to be used as a basis for planning appropriate conservation measures (month 4).

c) Report on community consultations carried out during the PDF-B and a community participation plan for a full project (month 7)

d) Report on stakeholder consultation and an objective-oriented workplan for the full-size project detailing stakeholder participation and mechanisms for consultation and co-ordination (month 7).

e) An economic and sustainability analysis report of the area, including the identification of capacity-building requirements (month 7).

f) A review of past and current conservation activities the project area (month 4).

g) A report on potential approaches to, and institutional capacity requirements for protected area conservation and management in the project area (month 7).

h) A full-size project brief (month 8), in GEF format including:

· logical framework that clearly describes the project strategy, project outcomes, global and national benefits;

· incremental cost analysis;

· community and stakeholder participation plan;

· monitoring and evaluation plan;

· project outcome and sustainability plan; and,

· other components per requirements of the full-size project format.

i) Funding plan, including potential donors, for financing the non-GEF component of a Full Project (month 8).

3.
NATIONAL LEVEL SUPPORT

Both Nigeria and Cameroon governments have demonstrated their support for development of the project, as shown by the attached letters from their Operational Focal Points (Annex 2). Both governments will support the project by appointing National Government Liaison Points to act as focus points for government input into the PDF-B process. Senior staff from ministries with responsibility for wildlife and co-operation will also attend bi-national meetings. The relevant ministries will also supply field technicians to assist in the collection of field data. In Cameroon a team of senior staff from the Ministry of the Environment and Forestry will work in collaboration with the project on issues of gazettement.

Review and discussion of the project has involved government agencies (Ministry of the Environment and Forestry [MINEF] in Cameroon and the National Parks Service [NPS] in Nigeria), national NGOs (Cameroon Ornithological Club in Cameroon and the Nigerian Conservation Foundation [NCF] in Nigeria) and international NGOs (BirdLife International and WWF). This is an important first step in establishing future mechanisms for consultation and co-ordination.

At Gashaka Gumti, a management plan has been developed (by NCF with NPS and WWF-UK). This document provides an important basis for development of the full project on the Nigerian side.

MINEF, with WWF, has carried out scoping visits at Tchabal Mbabo, and produced two reports that evaluate the opportunities for conservation at the site
. WWF will be actively involved in the PDF-B activities utilising their experience of the area to deliver specific parts of the identified components. This experience will also be utilised at a bi-national level to facilitate a participatory design for a Full Project:

In Cameroon, the Plan d’Action d’Urgence (PAU), validated in June 2000, and backed by the World Bank and European Union, identifies the highest priorities for biodiversity conservation in the country. Included within Section IV is the need “to promote the co-management of transboundary forested areas” including organising “bi- or tri-national meetings between experts” and ensuring ”proposals to harmonise the strategies of transboundary protected areas are elaborated”. The PAU will be incorporated into the Forest and Environment Sector Programme (FESP) which will be the framework for future intervention in the environment sector. During a national workshop of FESP in June 2001 the gazettement of new protected areas in montane ecosystems was confirmed as a priority as was the need for a participatory approach to the gazettement of any new protected areas.

There is also national level institutional support for the PDF-B activities within the NGO sector. The Nigerian Conservation Foundation will be responsible for delivering the Nigerian component of the PDF-B activities with support from the Chief Technical Advisor whilst the Cameroon Ornithological Club will house the CTA in Cameroon. Both organisations will contribute in terms of providing expertise for field activities. Support has also been gained for field activities from both GTZ and the French Co-operative Agency.

4. JUSTIFICATION FOR PDF-B GRANT

A request for PDF-B funding greater than $350,000 is made on the basis that this is a complex project involving bi-national consultation in an area where this has not happened previously. In addition to this there is a need for wide sectoral engagement from communities through to government to ensure the development of a Full Project is owned and supported by the stakeholders. The need for this level of funding is further supported by the fact that the geographical area is relatively remote and that there is very little baseline information, especially on the Tchabal Mbabo side. This will necessitate a significant commitment to gathering new baseline data rather than collating existing data.

· Complexity. The project is complex at a number of levels. It will involve cross-sectoral engagement between communities, local organisations, national and international NGOs, government and other institutions across two countries with linguistic differences. It involves novel legislation in both countries (e.g. the 1991 National Parks Law in Nigeria which now permits community non consumptive-use of natural resources within national park boundaries, and the 1994 Forestry Law in Cameroon, which provides a mechanism for community management of forests). To address the complexity of the project BirdLife has human resources in both countries, and key staff are bilingual. Staff recruited by the project will also be bi-lingual.

· Lack of detailed information. Whilst at a general level the global significance of the biodiversity of Tchabal Mbabo is not disputed, the site is poorly known and further field surveys are required to plan more precisely what approach to conservation and natural resource management is most appropriate.

· International dimension. The project involves two countries, which have not co-operated before on cross-border conservation issues to any significant extent. This provides a challenge to the full project, and before the full project can begin a mechanism for consultation and co-ordination needs to be established.

· Sensitivity. The issue of community management of resources in protected areas and the involvement of local people in protected area planning is still contentious in both countries, where little experience of such an approach exists. Also, there is a sensitive socio-economic background to conservation in the area, especially at Tchabal Mbabo, where Fulani pastoralists are the main occupants of the area, and where (illegal) bush-meat hunting is widespread and well-organised. There is therefore a need to ensure stakeholder ownership of the project by including them in its design and by establishing mechanisms for broad consultation.

The appropriate funding mechanism for project development was discussed with the GEF-UNDP Task Manager for the region. It was agreed that a PDF-B (rather than a PDF-A) was most appropriate. Reasons given for this were that:

a) Initial studies and surveys have been carried out at both sites (e.g. by NCF at Gashaka Gumti National Park and by WWF-CPO at Tchabal Mbabo), establishing in general terms the biodiversity importance and threats;

b) Contacts and exchanges between key agencies (government, national and international NGOs) have already been established, and these have accepted to work together at this cross-border site;

c) The project’s international dimension and level of activity required necessitate a PDF-B rather than the more limited support available through a PDF-A.

5.
ITEMS TO BE FINANCED

	PDF B Components
	Time Frame
	Total
	GEF3
	Gov’t 1
	Other 2

	Compilation and assessment of globally significant biodiversity
	 Months

1-8
	99,200
	74,600
	5,500
	19,100

	Community involvement and consultation
	Months

4-8
	61,500
	48,100
	8,000
	5,400

	Project design consultation
	Months

1-9
	80,400
	68,200
	 5,000
	 7,200

	Economic and sustainability analysis
	Months

4-8
	56,700
	52,000
	 2,200
	2,500

	Review of approaches to, and institutional capacity for, protected area conservation and management
	Months

 2-5
	34,800
	32,900
	 1,200
	 700

	Production of project brief and post project brief consultation with UNDP-GEF and project stakeholders
	Months

7-15
	82,000
	73,200
	4,400
	4,400

	Resource mobilisation
	Months

2-15
	45,900
	41,000
	 2,000
	 2,900

	Total
	
	460,500
	390,000
	28,300
	42,200

1 Government in-kind contributions include the financing of a National Government Liaison Point, as well as time spent on the project by personnel within MINEF, NPS and other relevant ministries, the provision of bases for field activities and field staff to help with field surveys and community consultation.

2 Other contributions include capital equipment (e.g. computers, GPS, field equipment, vehicle and reference books), financial contributions to field activities from GTZ as well as in-kind contributions such as office support from COC and NCF and management support from BirdLife and RSPB.

6.
EXPECTED DATE OF PREPARATION AND COMPLETION

The PDF-B activities will begin in October 2001 and will be completed by end of December 2002. A full project brief will be prepared by June 2002 for review by UNDP-GEF, STAP, other Implementing Agencies and the Convention Secretariat in order to be presented to the GEF Council meeting in October 2002. Starting PDF-B activities before the end of 2001 will fill an important gap in environmental planning in Cameroon. The current MINEF Emergency Action Plan prioritises the identification of new protected areas in biomes, including afromontane habitats, which are currently under-represented in the protected area network. It is expected that in 2002 the Emergency Action Plan will be integrated into the Forest and Environment Sector Programme (FESP) as the umbrella under which environmental sector priorities and projects will be developed. FESP is currently in a preliminary development and consultation phase. The final document which will identify priority activities is due in mid-2002 with full development of the programme by the end of 2002 or early 2003. There is therefore an opportunity for the outcomes of PDF-B activities be fully integrated before the end of the preliminary development phase and the start of FESP itself, to ensure that Tchabal Mbabo is fully embedded in national priorities. Consequently proposed field activities on the PDF-B would need to be finalised by mid-2002 requiring the preparation phase to start during the last three months of 2001 and field activities to take place between December 2001 – April 2002. This timing coincides with field constraints imposed by weather patterns, meaning that both Tchabal Mbabo and Gashaka Gumti are virtually out of reach for most of the rainy season between June and October. Failure to start activities before the end of 2001 would therefore result in a year’s delay before information from the PDF-B activities could be fully integrated into national plans under FESP thus missing an opportunity to feed project outputs on community engagement and Tchabal Mbabo into the development of FESP.

 7.
SPECIAL FEATURES

Central themes and innovative aspects of the project and development activities include the following:

Transboundary co-operation involving Nigeria and Cameroon. The project is transboundary, involving biodiversity conservation at border areas in Nigeria and Cameroon. Although opportunities exist elsewhere for transboundary cooperation between Nigeria and Cameroon (e.g. Korup and Takamanda [Cameroon] and Cross River National Park [Nigeria]; border areas on the shoreline at Lake Chad through the Lake Chad Commission; transboundary initiatives underway for gorilla conservation) there is no institutional basis for co-ordination. Therefore in developing bi-lateral co-ordination mechanisms at Gashaka Gumti – Tchabal Mbabo this project will have important implications for other sites.

Involvement of Government, national NGOs and international NGOs. The project provides a platform for engagement between local communities, government (the Ministry of the Environment and Forestry in Cameroon and the National Parks Service in Nigeria) and national and international NGOs (such as the Cameroon Ornithological Club, the Nigerian Conservation Foundation, BirdLife International and WWF). This will take place at a variety of levels from transboundary co-operation and collaboration on policy issues through to grass-roots consultation and the delivery of conservation and sustainable development practices. Local communities and institutions involved will benefit from exposure to the wide range and variety of skills and competencies that such a broad partnership can offer.

Involvement of local communities in management of protected areas. The National Parks Law of 1991 in Nigeria meant all people resident within a national park were considered to be illegal residents, irrespective of whether or not they live inside a recognised enclave. The revision of the Decree in 1999 addressed the issues of enclaves and community involvement in management of resources by empowering each National Park Management Committee to deliberate the issues and make specific recommendations to the National Parks Board for approval. Although there is a growing realisation that models of conservation that strictly exclude local people have not always succeeded, and that a more participatory approach may be appropriate, this is an innovative and un-tested approach in Nigeria. The outcome of local resource management at Gashaka Gumti and lessons learned from this policy will have implications for many other protected areas where this approach is being considered.

People’s involvement in protected area design (from the start). Many protected areas in Africa have been established with little if any consultation with local communities. In many cases people have been evicted and resource use made illegal. A fundamental aspect of this project is the involvement of local people in the creation of a protected area at Tchabal Mbabo right from the start. Visits have been made to the area and discussions held with local stakeholders such as the lamibés (traditional / local authorities), development committees and pastoralists. A visit by WWF in 2000 concluded that local communities are in favour of a conservation project as long as local needs are taken into consideration. The PDF-B activities will build on this community consultation ensuring that communities are involved throughout the planning process and enabling them to participate in the determination of the best option for the protection of natural resources which also addresses their livelihood concerns. It will also ensure that local communities are fully engaged in any long-term management of the area. This process will not only ensure ownership by the local communities but also act as a model of engagement with communities for MINEF.

Combining socio-economic information with biodiversity information in protected area design. Most protected areas in Africa have been demarcated based on objectives of biodiversity conservation (or on objectives of watershed protection, forest production, game hunting etc.). There has been less consideration of social factors in protected area design and management planning. By undertaking a process that incorporates a high level of community and institutional consultation this project will address this issue. Evaluation of potential protected area design will not only take account of biodiversity information but will also consider socio-economic information as well as administrative, financial and logistical realities. Central to this is the involvement of local communities as well as NGOs and government in all stages of the planning process.
A response to key policy statements and national plans. This project responds to priorities identified in plans and policy statements in both countries and is consistent with national commitments to regional and international agreements and conventions.

8.
IMPLEMENTATION ARRANGEMENTS

The ground-managing agency for the PDF-B will be the BirdLife International Secretariat, through an office in Yaoundé, Cameroon, and NCF in Nigeria. The BirdLife International Secretariat in Cambridge will oversee the co-ordination mechanism between the two countries, including the two protected areas management authorities. The two UNDP country offices in Nigeria and Cameroon will provide administrative and financial backstopping of the two national ground-managing agencies. Arrangements for executing the full project will be discussed amongst project partners, and with GEF-UNDP, during the PDF-B.

UNOPS will be the Executing Agency for the PDF-B, subcontracting to BirdLife the recruitment, local procurement and service provision elements. The PDF-B project will be implemented through the following personnel and structures:

Chief Technical Advisor. A Chief Technical Advisor (CTA) will be hired by BirdLife to co-ordinate all project activities and project partners at a bi-national level as well as at the national level in Cameroon. These partners, along with the CTA, will have special responsibility for the production of the full project brief and mobilisation of resources. They will also have responsibility for all interim/progress reports to GEF-UNDP and UNOPS. The CTA will be full-time and based at the offices of COC, the BirdLife affiliate, in Yaoundé, Cameroon

Assistant Technical Advisors. One Assistant Technical Advisor (ATA) will be based in Nigeria, moving between Lagos and Gashaka-Gumti as required by project activities spending 50% of the time in the field. He/she will be responsible for co-ordinating all project activities in Nigeria, and will be backstopped by NCF staff. Another full time ATA will be employed in Cameroon to co-ordinate activities in the field and will be based in the Tchabal-Mbabo area.

The CTA and ATAs will work closely together, liasing on a regular and frequent basis via phone and e-mail. There will also be regular co-ordination meetings involving the CTA, ATAs, and National Government Liaison Points, who will ensure a co-ordinated input into the project from both governments. There will be three of these meetings during the course of the project and these will be held at the same time as the Project Advisory Committee meetings to reduce their cost.

National Government Liaison Points. MINEF and NPS will appoint liaison points to provide a direct link between project staff and the government and ensure continuity in representation during the PDF-B process. The cost of the National Government Liaison Points will be covered as part of the national government’s contributions but additional costs, such as meeting attendance, will be covered by the project. They will be responsible for ensuring that relevant branches of government are kept fully informed, and for co-ordinating government response to project development. As such they will form a key part of the management team and will be fully involved in co-ordination meetings.

Short-term consultants. Short-term consultants will be engaged for varying lengths of time for technical aspects of the project. These consultancies will cover:

· Biodiversity surveys and analysis;

· GIS/satellite image analyses and mapping;

· Social surveys, PRA and community participation;

· Economic and sustainability analyses; and,

· Facilitation of project design meetings.

Project Advisory Committee: bi-national co-ordination and consultative meetings. A Project Advisory Committee (PAC) will meet at the start, middle and end of the project. This committee will comprise the majority of project partners (two national government liaison points [one for each country], BirdLife, NCF, MINEF, NPS, UNDP (in Cameroon or Nigeria depending on the location of the meeting). The first meeting will finalise a draft workplan (prepared by the CTA and ATAs) and explain the roles of each partner organisation in the PDF-B. It will also allow the opportunity to identify specific issues and how the project should address them. The second meeting will evaluate the progress of the PDF-B, ensuring that any necessary modifications to the project design are implemented and that all major issues are being addressed. A review of the consultants’ reports will also be undertaken and the draft project brief, co-financing arrangements before finalisation, and submission to GEF (through UNDP) discussed. The last meeting, which will also contain the full project stakeholder workshop, will develop the Logical Framework for the Full Project. An essential component of this will be the identification of stakeholder roles both within and prior to a Full Project. The venue for these meetings will be decided by the PAC, but it is suggested that they should alternate between Nigeria and Cameroon.

Reporting and Audit. The CTA will follow established guidelines for reporting on progress according to UNDP guidelines. In addition, an independent financial audit will be conducted after the first year of the PDF B implementation.

9. LEGAL CONTEXT

This project document shall be the instrument referred to as such in Article 1 of the Standard Basic Service Agreement between the Government of Cameroon and the United Nations Development Programme, signed by the parties on 25 October 1991; and between the Government of Nigeria and the United Nations Development Programme, signed by the parties on 12 April 1988. The host country implementing agency shall, for the purpose of Standard Basic Assistance Agreement, refer to the government co-operating agency described in that Agreement. In order to promote flexibility in the implementation and management of this UNDP project the following types of revisions may be made to this project document with the signature of the UNDP Resident Representative only, provided he or she is assured that the other signatories of the project document have no objections to the proposed changes:

· a) Revisions in, or addition of, any of the annexes of the project document;

· b) Revisions which do not involve significant changes in the immediate objectives, outputs or activities of the project, but are caused by the rearrangement of inputs already agreed to or by cost increases due to inflation;

· c) Mandatory semi-annual revisions which re-phase the delivery of agreed project inputs, or reflect increased expert or other costs due to inflation, or take into account agency expenditure flexibility; and

· d) the Government will provide the Resident Representative with certified periodic financial statements, and with an annual audit of the financial statements relating to the status of UNDP (including GEF) funds according to the procedures set out in Section 30503 of the UNDP Policies and Procedures Manual (PPM) and Section 10404 of the UNDP Finance Manual. The Audit will be conducted by the legally recognized auditor of the Government, or by a commercial auditor engaged by the Government.
PDF B Workplan (over 15 months)

	COMPONENT/ACTIVITY
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	Component 1: Compilation and assessment of globally significant biodiversity
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.1 Identification and appointment of key personnel (CTA & ATAs)
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.2 Collation of existing biodiversity information (desk study/consultation of experts)
	
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	

	1.3 Identification and appointment of GIS expert
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.4 Analysis of satellite imagery
	
	
	x
	x
	
	
	
	
	
	
	
	
	
	
	

	1.5 Production of preliminary maps
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	
	

	1.6 Identification and appointment of field survey consultants
	
	
	x
	x
	
	
	
	
	
	
	
	
	
	
	

	1.7 Rapid field surveys
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	

	1.8 Informational review in context of Cameroon Mountains ecoregion
	
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	

	1.9 Identification of zones of biodiversity interest / human activity
	
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	

	1.10 Production of report on globally significant biodiversity
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	1.11 Development of monitoring & evaluation plan
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	

	Component 2: Community involvement and consultation
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.1 Identification and appointment of key personnel (CTA & ATAs)
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	

	2.2 Identification and appointment of socio-economic consultants
	
	
	
	
	x
	x
	x
	x
	
	
	
	
	
	
	

	2.3 Community consultation meetings
	
	
	
	
	
	
	
	x
	x
	
	
	
	
	
	

	2.4 Production of report on community consultation and community participation plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Component 3: Project design consultation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.1 Identification and appointment of key personnel (CTA & ATAs)
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2 Bi-lateral meetings
	
	x
	
	
	x
	
	
	x
	
	
	
	
	
	
	

	3.3 Logical framework workshop
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	

	3.4 Production of logical framework and objective-oriented workplan for Full Project
	
	
	
	
	
	
	
	
	x
	x
	
	
	
	
	

	Component 4: Economic and sustainability analysis
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.1 Identification and appointment of key personnel (CTA & ATAs)
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.2 Identification and appointment of economic analysis consultants
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	

	4.3 Community consultation (financial, institutional & social needs)
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	

	4.4 Evaluation of local economic impact of potential conservation measures
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	

	4.5 Assessment of local institutional capacity
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	

	4.6 Identification of capacity-building requirements of a Full Project
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	

	4.7 Production of economic & sustainability analysis report
	
	
	
	
	
	
	x
	x
	
	
	
	
	
	
	

	Component 5: Review of approaches to, and institutional capacity for protected area conservation and management
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.1 Identification and appointment of key personnel (CTA & ATAs)
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.2 Review of past and current approaches to protected area

 management in Cameroon and Nigeria
	
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	

	5.3 Review of global issues (e.g. community participation)
	
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	

	5.4 Analysis of protected area conservation and management measures
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	
	

	5.5 Assessment of institutional capacity for protected area management
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	
	

	5.6 Identification of capacity-building requirements of a Full Project
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	
	

	5.7 Production of report on potential approaches to, and institutional capacity

 requirements for protected area conservation and management
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	Component 6: Production of project brief
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.1 Identification and appointment of key personnel (CTA & ATAs)
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	6.2 Consolidation of information from PDF-B activities
	
	
	
	
	
	
	
	
	x
	x
	
	
	
	
	

	6.3 Production, review and submission of project brief
	
	
	
	
	
	
	
	
	
	x
	x
	x
	
	
	

	6.4 Post project brief consultation; preparation and submission of project document
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	x

	Component 7: Resource mobilisation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.1 Identification of potential domestic and international resources
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	7.2 Approaches to, and consultation with, interested donors
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x

	7.3 Development of financing plan
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	

	7.4 Meeting to co-ordinate donor inputs
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	

Acronyms

	ATA
	Assistant Technical Advisor

	CBCBHP
	Community Based Conservation in the Bamenda Highlands Project

	CBD
	Convention on Biological Diversity

	CBO
	Community Based Organisation

	CTA
	Chief Technical Adviser

	DFAP
	Departement de Faune et des Aires Protégées

	DFID
	Department for International Development (UK)

	EBA
	Endemic Bird Area

	EU
	European Union

	FEPA
	Federal Environmental Protection Agency

	GGNP
	Gashaka Gumti National Park

	GIS
	Geographical Information System

	IBA
	Important Bird Area

	IUCN
	International Union for the Conservation of Nature

	KIFP
	Kilum-Ijim Forest Project

	MCP
	Mount Cameroon Project

	MINEF
	Ministry of Environment and Forestry

	MINEPIA
	Ministère de la Pêche et de l'Elevage

	MKFP
	Mount Kupe Forest Project

	NBSAP
	National Biodiversity Strategy and Action Plan

	NCF
	Nigerian Conservation Foundation

	NGO
	Non-governmental organisation

	NP
	National Park

	NPS
	National parks Service

	NRM
	Natural Resource management

	NW
	North West

	PA
	Protected area

	PRA
	Participatory Rural Appraisal

	REIMP/PRGIE
	Regional Environmental Information Management Programme

	TM
	Tchabal Mbabo

	UK
	United Kingdom

	UNDP
	United Nations Development Programme

	UNEP
	United Nations Development Programme

	WCMC
	World Conservation Monitoring Centre

	WWF
	World Wide Fund for Nature

	WWF-CPO
	WWF Cameroon Programme Office

ANNEXES : TERMS OF REFERENCE

1. TERMS OF REFERENCE – CHIEF TECHNICAL ADVISOR-CTA

The terms of reference for the Chief Technical Advisor will cover the duration of the PDF-B project (15 months).

Funding

The funding for this position will by provided under the GEF-UNDP project “Transboundary collaboration for ecosystem conservation: the mountain forests of Gashaka Gumti National Park, Nigeria and Tchabal Mbabo, Cameroon”.

Relationships

The Chief Technical Advisor will:

· Report to the Programme and Projects Manager, Site Action Unit, BirdLife International.

· Be accountable to the UNOPS for the achievement of project objectives, results, and all fundamental aspects of project execution.

· Maintain regular communication with the UNOPS, the UNDP/GEF, the Project Advisory Committee (PAC) and with BirdLife International.

· Maintain regular contact with and supervise the work of the national partners, BirdLife International, the project consultants, the Assistant Technical Advisors and all staff employed by the project.

· Maintain regular contact with the Ministry of the Environment and Forestry (MINEF) in Cameroon and the Nigerian Parks Service (NPS) in Nigeria.

Qualifications

The Chief Technical Advisor will have the following qualifications or be able to demonstrate:

· An advanced university degree (PhD or MSc) in any discipline related to the natural sciences.

· A minimum of five years international experience in project development and management, related to conservation and the conservation of habitats and/or their biological diversity.

· An ability to work with a variety of people including government officials, international and national non-governmental organisations (NGOs), local stakeholders, experts and consultants.

· Proven experience of working with government at high level.

· Proven experience in facilitating and chairing meetings and/or workshops.

· Proven knowledge of the environmental sector within Cameroon (and preferably of Nigeria and the project area).

· Excellent communication skills.

· A proven ability to manage budgets.

· Good organisational and planning skills and an ability to adhere to deadlines.

· Good writing skills.

· Fluency in written and spoken English and French.

· A willingness to live in Cameroon and an ability to travel between Cameroon and Nigeria.

Role of the Chief Technical Advisor

The Chief Technical Advisor will:

· Provide overall direction and co-ordination of the technical and administrative aspects of the project.

· Co-ordinate the development and production of the Full Project brief, in collaboration with BirdLife International and UNDP/GEF.

· Implement specific components of the PDF-B, in collaboration with the Assistant Technical Advisors (e.g. the review of past and current conservation activities in the project area)

· Identify and appoint, in conjunction with BirdLife International, the Assistant Technical Advisors and international and national consultants to carry out specific project components of the PDF-B.

· Supervise and co-ordinate the performance of the Assistant Technical Advisors, the National Partners and BirdLife International.

· Develop the terms of reference for international and national consultants carrying out specific project components of the PDF-B (e.g. rapid biodiversity surveys, economic analysis surveys etc).

· Supervise and co-ordinate the performance, in conjunction with the Assistant Technical Advisors, of the international and national consultants in carrying out specific project components of the PDF-B.

· Develop and submit a detailed work programme for the execution of the PDF-B and the delivery of outputs

· Ensure that individual components of the PDF-B are delivered on time and assure quality control

· Liase with and supervise communication with UNDP/GEF, UNOPS and BirdLife International.

· Collaborate, liase and supervise communication with the Ministry of the Environment and Forestry (MINEF) in Cameroon and the Nigerian Parks Service (NPS) in Nigeria.

· Co-ordinate all bi-lateral components of the PDF-B.

· Establish the Project Advisory Committee (PAC), ensuring that it meets three times during the course of the PDF-B.

· Ensure that the recommendations of the PAC are distributed and taken into account in the development of a Full Project.

· Secure the co-financing of the Full GEF Project, in close collaboration with the Project Advisory Committee, National Partners and BirdLife International.

· Oversee resource allocation and ensure budgetary control.

· Develop and submit quarterly progress and financial reports to UNDP/GEF, UNOPS and BirdLife International.

· Develop and submit a terminal report to UNDP/GEF, UNOPS and BirdLife International.

· Ensure that UNDP/GEF norms and standards for project monitoring and reporting, including incremental cost analysis, are properly met.

· Work with UNDP to formalise relationships with GEF for the Full Project.

Outputs

· A full-size project brief in GEF format including:

· logical framework that clearly describes the project strategy, project outcomes, global and national benefits

· incremental cost analysis

· community and stakeholder participation plan

· monitoring and evaluation plan

· project outcome and sustainability plan, and

· other components per requirements of the full-size project format

· A report on the globally significant biodiversity of the project area.

· Preliminary maps of the extent of major vegetation types (in particular montane forest), physical features, settlement patterns, related infrastructure and administrative units.

· Report on community consultation carried out during the PDF-B and a community participation plan for the full project.

· Report on stakeholder consultation and an objective-oriented workplan for the full size project detailing stakeholder participation and mechanisms for co-ordination and consultation.

· An economic and sustainability analysis report of the area, including the identification of capacity-building requirements.

· A review of past and current conservation activities in the project area.

· A report on potential approaches to, and institutional capacity requirements for, protected area conservation and management in the conservation area.

· Funding plan, including potential donors, for financing the non-GEF component of a Full Project.

2. TERMS OF REFERENCE – ASSISTANT TECHNICAL ADVISORS

2A. Assistant Technical Advisor (Nigeria)

The terms of reference for the Assistant Technical Advisor (Nigeria) will run for 10 months of the PDF-B.

Funding

The funding for this position will by provided under the GEF-UNDP project “Transboundary collaboration for ecosystem conservation: the mountain forests of Gashaka Gumti National Park, Nigeria and Tchabal Mbabo, Cameroon”.

Relationships

The Assistant Technical Advisor (Nigeria) will:

· Report to the Chief Technical Advisor.

· Be accountable to the Chief Technical Advisor for the achievement of project objectives, results, and all fundamental aspects of project execution.

· Maintain regular communication with Chief Technical Advisor.

· Maintain regular contact with and supervise the work of the project consultants, the national partner in Nigeria and staff employed by the project in Nigeria.

· Maintain regular contact with BirdLife International.

· Qualifications

The Assistant Technical Advisor (Nigeria) will have the following qualifications or be able to demonstrate:

· Nigerian nationality.

· A university degree (BSc) in any discipline related to the natural sciences.

· A minimum of three years experience in project development and management, related to conservation and the conservation of habitats and/or their biological diversity.

· An ability to work with a variety of people including government officials, international and national non-governmental organisations (NGOs), local stakeholders, experts and consultants.

· Proven experience of working with governments officials.

· Proven experience of working in field conditions.

· Proven knowledge of the environmental sector within Nigeria (and preferably of the project area).

· Good communication skills.

· A proven ability to manage budgets.

· Good organisational and planning skills and an ability to adhere to deadlines.

· Good writing skills.

· Fluency in written and spoken English.

· A willingness to spend time at the field site.

· Ability to converse in French will be an advantage.

Role of the Assistant Technical Advisor (Nigeria)

The Assistant Technical Advisor (Nigeria) will:

· Provide direction and co-ordination of the technical and administrative aspects of the project in Nigeria in collaboration with the Chief Technical Advisor.

· Assist in the development and production of the Full Project brief, in collaboration with Chief Technical Advisor, BirdLife International and UNDP/GEF.

· Implement specific components of the PDF-B, in collaboration with the Chief Technical Advisor (e.g. the review of past and current conservation activities in the project area)

· Supervise and co-ordinate the performance of the national partner in Nigeria, the Nigerian Conservation Foundation (NCF) and international and national consultants carrying out specific project components of the PDF-B in Nigeria (e.g. rapid biodiversity surveys, economic analysis surveys etc) in conjunction with the Chief Technical Advisor.

· Assist the Chief Technical Advisor develop and submit a detailed work programme for the execution of the PDF-B and the delivery of outputs.

· Ensure that individual components of the PDF-B in Nigeria are delivered on time and ensure quality control.

· Liase with the Nigerian Parks Service (NPS) in Nigeria, in collaboration with the Chief Technical Advisor.

· Liase with the Project Advisory Committee (PAC).

· Assist the Chief Technical Advisor to secure the co-financing of the Full GEF Project, in close collaboration with the Project Advisory Committee, National Partners and BirdLife International.

· Oversee resource allocation and ensure budgetary control within Nigeria in collaboration with the Chief Technical Advisor.

· Assist the Chief Technical Advisor to develop and submit quarterly progress and financial reports to UNDP/GEF, UNOPS and BirdLife International.

· Ensure that UNDP/GEF norms and standards for project monitoring and reporting, including incremental cost analysis, are properly met in Nigeria, in collaboration with the Chief Technical Advisor.

· Act as the PDF-B project focal point in Nigeria.

Outputs

· Nigerian components of a full-size project brief in GEF format including:

· logical framework that clearly describes the project strategy, project outcomes, global and national benefits

· incremental cost analysis

· community and stakeholder participation plan

· monitoring and evaluation plan

· project outcome and sustainability plan, and

· other components per requirements of the full-size project format

· Nigerian components of a report on the globally significant biodiversity of the project area.

· Preliminary maps of the extent of major vegetation types (in particular montane forest), physical features, settlement patterns, related infrastructure and administrative units at Gashaka Gumti..

· Nigerian components of a report on community consultation carried out during the PDF-B and Nigerian components of a community participation plan for the full project.

· Nigerian components of a report on stakeholder consultation and Nigerian components of an objective-oriented workplan for the full size project detailing stakeholder participation and mechanisms for co-ordination and consultation.

· Nigerian components of an economic and sustainability analysis report of the area, including the identification of capacity-building requirements.

· Nigerian components of a review of past and current conservation activities in the project area.

· Nigerian components of a report on potential approaches to, and institutional capacity requirements for, protected area conservation and management in the conservation area.

2B. Assistant Technical Advisor (Cameroon)

The terms of reference for the Assistant Technical Advisor (Cameroon) will run for 8 months of the PDF-B.

Funding

The funding for this position will by provided under the GEF-UNDP project “Transboundary collaboration for ecosystem conservation: the mountain forests of Gashaka Gumti National Park, Nigeria and Tchabal Mbabo, Cameroon”.

Relationships

The Assistant Technical Advisor (Cameroon) will:

· Report to the Chief Technical Advisor.

· Be accountable to the Chief Technical Advisor for the achievement of project objectives, results, and all fundamental aspects of project execution in the field.

· Maintain regular communication with Chief Technical Advisor.

· Maintain regular contact with and supervise the work of the project consultants in Cameroon.

· Qualifications

The Assistant Technical Advisor (Cameroon) will have the following qualifications or be able to demonstrate:

· Cameroon nationality

· A university degree (BSc) in any discipline related to the natural sciences.

· A minimum of two years experience in project management, related to conservation and the conservation of habitats and/or their biological diversity.

· An ability to work with a variety of people including government officials, international and national non-governmental organisations (NGOs), local stakeholders, experts and consultants.

· Proven experience of working in the field.

· Proven knowledge of the environmental sector within Cameroon (and preferably of the project area).

· Good communication skills.

· Good organisational and planning skills and an ability to adhere to deadlines.

· Fluency in written and spoken French and English.

· Willingness to spend time in the field.

Role of the Assistant Technical Advisor (Cameroon)

The Assistant Technical Advisor (Cameroon) will:

· Assist the Chief Technical Advisor provide direction and co-ordination of the technical and administrative aspects of the project in Cameroon.

· Assist in the development and production of the Full Project brief, in collaboration with Chief Technical Advisor, BirdLife International and UNDP/GEF.

· Implement specific components of the PDF-B, in collaboration with the Chief Technical Advisor (e.g. the review of past and current conservation activities in the project area)

· Supervise and co-ordinate the performance of the national partner in Cameroon, the Cameroon Ornithological Club (COC) and international and national consultants carrying out specific project components of the PDF-B in Cameroon (e.g. rapid biodiversity surveys, economic analysis surveys etc) in conjunction with the Chief Technical Advisor.

· Assist the Chief Technical Advisor develop and submit a detailed work programme for the execution of the PDF-B and the delivery of outputs.

· Ensure that individual field components of the PDF-B in Cameroon are delivered on time.

· Oversee resource allocation and ensure budgetary control at the project area in Cameroon.

· Assist the Chief Technical Advisor to develop and submit quarterly progress and financial reports to UNDP/GEF, UNOPS and BirdLife International.

Outputs

· Cameroon components of a report on the globally significant biodiversity of the project area.

· Preliminary maps of the extent of major vegetation types (in particular montane forest), physical features, settlement patterns, related infrastructure and administrative units at Tchabal Mbabo

· Cameroon components of a report on community consultation carried out during the PDF-B and Nigerian components of a community participation plan for the full project.

· Cameroon components of a report on stakeholder consultation and Nigerian components of an objective-oriented workplan for the full size project detailing stakeholder participation and mechanisms for co-ordination and consultation.

· Cameroon components of an economic and sustainability analysis report of the area, including the identification of capacity-building requirements.

· Cameroon components of a review of past and current conservation activities in the project area.

· Cameroon components of a report on potential approaches to, and institutional capacity requirements for, protected area conservation and management in the conservation area.
3. SHORT-TERM CONSULTANTS

A limited number of short-term consultants will be hired during the PDF-B
process. The following list includes the expertise that will be
sought. Terms of reference are under development.

Biodiversity survey
Socioeconomic survey
Economic analysis and sustainability
Geographical Information Systems (GIS)

Figure 1. Map of project area.

[image: image1.jpg]0 50 km
Gashaska Gumti Nat

NI GERIA

’ Bakossi Mt:

imp

t Manengouba
CAMEROON

’Mt Nlonako
t Kupe

®

(to EQUATORIAL GUINEA)
Key
Cameroon Mountains Endemic Bird Areas

Figure 1: Location of Gashaka Gumti National Park and Tchabal Mbabo

ANNEX 1.

UNDP & CO-FINANCING

 UNDP-GEF: 	US $390,000

 BirdLife:		US $ 35,800

 Other NGOs:	US $ 6,400In kind

 Gov. Nigeria: 	US $ 14,150In kind

 Gov. Cameroon: US $ 14,150In kind

 Total:				US $460,500

SUMMARY DESCRIPTION : These project development funds (pdf B) will help in formulating a full sized project brief for the conservation of threatened biodiversity of global significance at Gashaka Gumti (GG), Nigeria and Tchabal-Mbabo (TM), Cameroon to be submitted to the GEF and other co-funding agencies. With assistance from BirdLife and the Nigeria Conservation Foundation (NCF), the PDF-B will use consultants to first assess the state of current knowledge of globally significant biodiversity at GG and TM as well as the social-economic and cultural contexts. Then project stakeholders will be consulted to determine for each site the best strategy for their participation in biodiversity conservation; most likely through strengthening national park management at GG and creating a new system of protected areas at TM. Finally logical framework and incremental cost analyses will be produced and incorporated in a full project brief that will also describe its sustainability and financial modalities by securing co-financing from various donors. The pdf will also lead into the start up of full project.

Loss of biodiversity at Tchabal Mbabo and Gashaka Gumti National Park

Deforestation for farming of maize

Unsustainable hunting

Unsustainable use of natural resources

Over-grazing by Livestock

Un-prescribed fires

Lack of protection status and no management plan leading to unregulated use of natural resources (TM only).

Absence of cross-border coordination and cooperation for biodiversity conservation.

National institutions lack capacity for effective protection and sustainable forest management, and lack understanding of and commitment to the involvement of people in protected area management.

Local communities (often poor and at high densities) surrounding the sites and within enclaves and buffer zones, lack know-how and incentives for sustainable management of natural resources.

Technical assistance for participatory management planning, legislation and boundary demarcation at Tchabal Mbabo.

Capacity building of MINEF for participatory site-management (including development of infrastructure and skills)

Promotion of cross-border initiatives through top-level and local government co-ordination of conservation policy and action

Joint and co-ordinated action (Cameroon-Nigeria) on cross-border matters (control of unregulated hunting being a priority)

Training of PA staff in participatory, community oriented approaches to conservation

Dissemination of key messages from projects (through reports, radio, newspaper articles etc.)

Encouragement/facilitation of visits by stakeholders to other montane forest areas and projects

Cross-border exchange visits of staff and community representatives (GGNP-TM)

On-the-job training through partnership in project activities

Web site for wider dissemination and lesson-learning (with key documents/outputs available on-line)

Demonstration and promotion of options for sustainable forest management and conservation, and for improving use of farmland and rangeland (sustainability, raised incomes). Since the fulani pastoralists are key stakeholders (especially at TM where they are regarded as ‘custodians’ of the site) these activities are likely to focus on many of their priorities, which are expected to include health services and veterinary services. Alternatives to expansion of maize farming, and planting of Prunus africana to replace/supplement wild harvest, will also be addressed.

NGO and government staff in Nigeria and Cameroon have increased capacity for planning, management, community approaches, protection and monitoring, and are making a positive contribution towards the conservation of montane forest.

There is awareness and an improved understanding and sensitivity towards community-based approaches to conservation among relevant authorities, organizations and individuals.

There is co-ordination of conservation activities of agencies in Nigeria and Cameroon with respect to TM and GGNP

An additional montane forest site with formal protection exists (to include legislation, boundary demarcation and development of a management plan that involves the participation of local stakeholders)

Both sites are effectively protected with incidence of illegal activities reduced.

Communities sustainably manage ‘wild’ and on-farm natural resources, leading to improvements in livelihoods and reducing unsustainable use of resources at GGNP and TM.

Simplified problem and outputs tree for Gashaka Gumti and Tchabal Mbabo (Full Project)

PROBLEM STATEMENT

IMMEDIATE THREAT

ROOT CAUSE

ACTIVITIES

OUPUTS

� CEFDHAC, 2000. Avant-projet du plan d’action sous-regional pour la conservation et l’utilsation durable des ressources de la biodiversité dans les pays du bassin du Congo. Document de base de discussions. UNDP/GEF/IUCN.

� “mettre en place un plan d’aménagement intégré des écosystemes montagneux partagés et/ou transfrontaliers”. Section 3.6.5, page 30.

� Forestry Policy Document: National Forestry Action Programme of Cameroon. Ministry of Environment and Forestry, November 1995.

� Extraordinary Official Gazette of the Federal Government of Nigeria No. 44, Vol. 78 of 26th August 1991.

� Dunn, A, Mamza, J., Ananze, F.G., Gawaisa, S.G. 2000. Sticking to the rules: working with local people to conserve biodiversity at Gashaka Gumti National Park, Nigeria. Pp 139-169 in Abbot, J. et al. Promoting Partnerships: managing wildlife resources in Central and West Africa. IIED, Evaluating Eden Series No.3.

� There have been several visits to Tchabal Mbabo that have explored the possibility of establishing a protected area of some description, and preliminary discussions have been held with local leaders. A final visit by WWF in 2000 concluded that (rough translation from the French) "Among the target groups identified for negotiation [about a conservation programme] are the "lamibés" (traditional -very local- authorities) and development committees (5 in Mayo Baleo division). Among those partners, the most important are the Lamido of Dodéo (who has already given his written consent for a project of gazettement), the Djaoro Bakari of Foungoue (yet another traditional authority) close to Pinkou and who has a strong influence on pastoralists in the Dodéo plain, and the development committee of Kontcha division. Those groups are supportive ofunlikely to go against the the gazettement project, but awareness raising is necessary".

� Vabi, 1997. Report of project identification and familiarisation trip to Tchabal Mbabo, community hunting group at Tibati and discussion of the execution of socio-economic surveys in the Southeast forests. WWF.

� WWF, report in preparation.

� An Endemic Bird Area (EBA) is the term used to describe areas with two or more restricted range bird species (species with a total global breeding range of 50,000 km2 or less) entirely confined to them.

� Stattersfield, A.J., Crosby, M.J., Long, A.J. and Wege, D.C. (1998) Endemic Bird Areas of the World: Priorities for Biodiversity Conservation. BirdLife International, Cambridge, U.K.

� Important Bird Areas (IBAs) are sites that are of international importance for bird conservation, and which have been identified using objective, internationally agreed criteria (see Fishpool, L. (forthcoming 2001). Important Bird Areas in Africa and Associated Islands. BirdLife International, UK., for details). Research has shown that there is a high degree of coincidence between endemism in birds and in other taxa. Therefore birds (and IBAs) are an indicator of sites of biodiversity importance.

� Dunn, A, Mamza, J., Ananze, F.G., Gawaisa, S.G. 2000. Sticking to the rules: working with local people to conserve biodiversity at Gashaka Gumti National Park, Nigeria. Pp 139-169 in Abbot, J. et al. Promoting Partnerships: managing wildlife resources in Central and West Africa. IIED, Evaluating Eden Series No.3.

� Vabi, 1997. Ibid.

� Vabi, M.B. 1997. Report of project identification and familiarisation trip to Tchabal-Mbabo, community hunting group at Tibati and discussion of the execution of socio-economic surveys in the Southeast forests. Trip Report, WWF-CPO, Cameroon.

� Thomas, D and Thomas, J. (1995) Tchabel Mbabo Botanical Survey. Report to WWF.

� Larison, B., Smith, T.B., Fotso, R., McNiven, D., Holbrook, K. and A. Lamperti (1995). Surveys of selected montane and lowland areas of Cameroon. Preliminary report to WWF-Cameroon.

� Vabi (1997). Ibid.

� WWF (2000). Deux missions de prospection de l'équipe WWF/PSSN dans l'Adamaoua Camerounais, pour une contribution à l'élaboration d'une stratégie de conservation de la biodiversité. Zones concernées: Tchabal Mbabo, Tchabal Gandaba et Vallée du Mbéré" WWF report, August 2000, 33 pages.

� Vabi (1997) Ibid.

� 'Projet de classement de la paline de Dodeo' (March 1996) ; and 'Proposed PAMARE hunting reserve' - initially proposed by local MINEF staff in 1987 and integrated into a wider programme within the National Forestry Action Plan in November 1995 as project no. 67

� One of four principal lessons drawn from a 1997 assessment of biodiversity projects in Congo, Gabon, Ghana and Madagascar by a Quality Assurance Group was the need for indefinite financing by the international community in order to ensure sustainability.

� The Concept Paper for this project was approved for Pipeline Entry on 3 May 2001. The pdf B was approved later in 2001.

� WWF (2000). Deux missions de prospection de l'équipe WWF/PSSN dans l'Adamaoua Camerounais, pour une contribution à l'élaboration d'une stratégie de conservation de la biodiversité. Zones concernées: Tchabal Mbabo, Tchabal Gandaba et Vallée du Mbéré". WWF report, August 2000, 33 pages.

Vabi, M.B. (1997). Report of project identification and familiarisation trip to Tchabal-Mbabo, community hunting group at Tibati and discussion of the execution of socio-economic surveys in the Southeast forests. Trip Report, WWF-CPO, Cameroon.

3 The GEF funds will also be used to cover partly the costs of two vehicles, one vehicle per participating country (Nigeria and Cameroon) as the two project sites (Tchabal and Gashaka) have hilly terrain and are remote from capital and major cities. In consultation with project proponents it was found that costs of renting vehicles in these two remote areas are excessive and prohibitive because they are far from vehicle hire facilities.

38

