Madagascar (mg)

Trade

Madagascar reported
 that

Gaps in governance make illegal logging and extraction of secondary forest products worse. Control activities are not performed in a right standard and deficiencies are noted in the law enforcement.

Illegal trade constitutes a permanent threat for feathered animals and has a significant level for wild animals. It especially affects species classified in CITES Annex II. Agapornis cana is one of the species concerned by this problem. The difference between the number of individuals booked in Madagascar for exportation and the number reported in the recipient countries was of 2,561 individuals.
Regulate exportation of threatened flora and fauna species

· Madagascar’s membership to CITES,

· Species trade regulation enforced: decree N° 2006—097 set the procedures for enforcing the wild flora and fauna international trade law (defining the competence of the management institution and the authorities and the nature of their relationship) and decree 2006—98 for the publication of reviewed appendix of CITES, and

· Measure of export bans for Species listed in Appendix I of CITES implemented, and export quotas for the species listed in Appendix II established.
Implementation of the Convention on the International Trade of Wild Species (Cites)

Pursuing the previous wild species trade management problems in the country, a national action plan recommended by the CITES Secretariat has been developed by Madagascar. This five-year action plan was unanimously validated by national as well as international stakeholders in 2003. Implementation began in 2004. In 2008, satisfied with the achievements, the CITES Permanent Committee recommended relieving Madagascar from the obligation to submit a report at the Committee’s following session.

Table: Results of the Implementation of the CITES Action Plan

	Activities
	Results

	Legislation
	-

	Drafting of the law on international trade of wild species
	-Act N° 2005 – 018 of October 17, 2005; - Enforcement decree N° 2006 – 097 of January 31, 2006

	Updating laws on fauna
	Decree N° 2006 – 400 of June 13, 2006

	Formalizing structures
	- Scientific authorities; - Permanent Secretariat; - Operators’ Association; - CITES Scientific Committee

	Scientific contribution
	-

	Field study on highly traded species
	Cf. Biodiversity knowledge improvement

	Management system improvement
	Manual of Procedures for wild fauna and flora management

	Communication actions
	-

	Capacity building for all stakeholders of wild species management
	- Forest and environment agents, police officers, gendarmes, customs officers, economic operators, representatives of the Ministry of Justice, teachers, etc. in the six former provinces of the country grouped per neighboring regions

	Production of communication tools
	- Species identification sheets (41 fauna species and 48 flora species); -CD-ROM on CITES (legislation, procedures, roles of Scientific Authorities and Management Body); -Website on CITES Madagascar


Source: MEF, 2009

Several donors, such as WWF, Conservation International, the French Cooperation, and the USAID through the JARIALA project, contributed to the implementation of this action plan. Trade cost-benefit analysis, which was funded by the German-Malagasy program, was postponed because of the current political situation. The legislation related to flora is being developed.
Sustainable production and consumption pattern

Madagascar reported
 that

Shifting agriculture is not sustainable due to lack of householders farming techniques, farmlands created by forest clearing are used until full depletion. As a result, households are always looking for new farmland. The impact of forests conversion into single-crop fields (even at a small scale) is not limited to habitat loss but also includes a decrease of the ecosystem services provided by the forests in general.

On the other hand, domestic energy supply is essentially fuelwood. Less than half of households’ fuelwood needs are met with planted forests, and primary forests therefore come as the complement for meeting the needs in charcoal and firewood. The demand for these products is maintained by the high prices of other fuels (gas, oil) and the lack of alternate fuels that are affordable to households. The introduction of other alternate energy sources such as solar ovens runs against deeply rooted customs and habits.

The sharp increase in international demand constitutes another reason. This is the case with nice-looking and colorful amphibian species (10 species out of 15 for Mantella spp. and 3 out of 7 for Scaphyophryne spp) and the radiated tortoise (illegally exported to La Reunion where its flesh is much prized). Hunting significantly affects the distribution of species and in addition, trap installation leads to partial forest degradation.

Production

Madagascar reported
 that

Manage sectors in a sustainable manner

· Habitat of aromatic plants for trade identified and ecologically inventoried,

· Adoption of the 6 protected areas IUCN categories allowing opening their management to private sector and to local communities, in the Amendment of the Protected Areas Regulation awaiting legalization ,

· Addis Ababa’s principle of sustainable use of resources in new protected areas implemented,

· Extraction and exportation of essential oils subject to authorization, and

· Fishery master plan for sustainable use and environmental protection implemented.

Consumption

Madagascar reported
 that

Address illegal exploitation of and excessive collect of resources

· Forest zoning and logging controlled,

· Collection regulation of forest products for processing or for exportation implemented,

· Consideration of threatened species in the review of environmental impact assessments,

· Fishing equipment controlled,

� Madagascar (2009). 4th National Report to the Convention on Biological Diversity, Ministry of Environment and Forests, 144 pp. 


� Madagascar (2009). 4th National Report to the Convention on Biological Diversity, Ministry of Environment and Forests, 144 pp. 


� Madagascar (2009). 4th National Report to the Convention on Biological Diversity, Ministry of Environment and Forests, 144 pp. 


� Madagascar (2009). 4th National Report to the Convention on Biological Diversity, Ministry of Environment and Forests, 144 pp. 


