Congo

Cameroon, Central African Republic and Republic of Congo

Sangha Tri-National Foundation (TNS Foundation)

The Sangha Tri-National Foundation (“TNS Foundation”) was created in March 2007. The TNS Foundation is an independent conservation trust fund that will raise and channel millions of dollars for the protection and management of a trans-boundary forest complex called Sangha Tri-National covering a total surface area of some 28,000 km², including the three contiguous National Parks of Lobeke in Cameroon, Dzanga-Ndoki in the Central African Republic and Nouabale-Ndoki in Congo (Brazzaville), and their buffer zones. The TNS complex is one of the most important conservation areas in Central Africa, not only because of the great diversity of its habitats but also because it harbors important populations of the mega fauna of Central Africa with the highest densities of bongos, gorillas and forest elephants in Africa.

Origin of Fund

Following the March 1999 Heads of State Summit on conservation and sustainable management of forest ecosystems in Central Africa, including trans-boundary areas, and the signature of the ―Yaoundé Declaration,‖ the Governments of Cameroon, Central African Republic and Republic of Congo took in December 2000 a major step towards materializing their commitment through the signature of a Cooperation Agreement to establish and manage the TNS trans-boundary forest complex. Recognizing the need to strengthen the long-term financing of conservation activities in the TNS, government representatives of the three countries, as well as several partners, confirmed the feasibility of creating a conservation trust fund. A process for the design and creation process of the TNS Foundation was developed with support mainly from the World Bank/World Wide Fund for Nature (WWF) Alliance for Forest Conservation and Sustainable Use (World Bank/WWF Alliance), German Agency for Technical Cooperation (GTZ), Wildlife Conservation Society (WCS), French Cooperation and the US Agency for International Development (USAID)-funded Central Africa Regional Program for Environment (CARPE). A Steering Committee responsible for overseeing the Foundation‘s creation process and receiving support from a Regional Facilitator, and a small team of experts in conservation finance from WWF, WCS and GTZ, worked together to develop the profile and the legal documents leading to the Foundation‘s registration.

Board Composition

The governance structure has been purposefully designed to have a single, independent Board of Directors with a majority of non-governmental representatives. The first seven Board Members were appointed in March 2007 by each of the following founder organizations: Government of Cameroon, Government of the Central African Republic, Government of the Republic of Congo, WCS, WWF, Regenwald Stiftung and the German Development Bank (KfW). It is also planned that the French Development Agency (AFD) will be represented on the Board beginning in June 2008. These ―Category A‖ Board Members also selected three non-governmental Board Members (―Category B‖) who are from the TNS countries and from the civil society, including one from the banking sector. The Chairman of the Board is one of the ―Category A‖ members and was appointed in March 2007 as well.

Fund Operations

The TNS Foundation is registered as a company limited by guarantee in the United Kingdom, where it received charity status in March 2008. It is also currently seeking recognition in each of the three TNS countries, where it will conclude a cooperation or country agreement that will define the terms of the collaboration between the Foundation and the Government, and their respective rights and obligations. A cooperation agreement with the Ministry in charge of protected areas in Cameroon was concluded in early May 2008, as a first step towards the Foundation‘s full recognition in the country. Based on the Board‘s decision, the Executive Office of the TNS Foundation is currently established in Cameroon. The Executive Director is responsible for implementing the Board‘s decisions and for overseeing daily operations. The TNS Foundation has two sub-committees: an Investment Committee and a Fundraising Committee, each composed of three Board Members and one or two external experts. Business plans are available for each of the three National Parks and a document presenting the TNS Foundation‘s financial projections over the next five years was completed in the second half of 2007. At its June 2008 meeting, the TNS Foundation will endorse its grant manual and review drafts of its operations manual, fundraising strategy and investment policy with the objective of finalizing all its main management tools by September 2008.

Funding and Fundraising

The TNS Foundation has already received several endowment commitments from both public and private sector donors. Endowment funding is currently secured from KfW (five million Euros), AFD (three million Euros) and the Regenwald Stiftung (about 3.5 million Euros) registered in Germany to support tropical forest conservation in Central Africa and capitalized through sales of Krombacher‘s ―rainforest beer,‖ for a total of about 11.5 million Euros. The current target of the TNS Foundation is to raise an additional amount of 22 million Euros. It is expected that funding agreements with the first three contributors will be completed by September 2008. In addition to its endowment commitment, KfW has also provided 500,000 Euros as start-up funds to cover the Foundation‘s operation over its first two years (pending actual return on investment) and to fund the first grants to the TNS beneficiaries.

Investment Management

The investment manager will be hired through a restricted international call for tenders to be completed by early September 2008.

Activities Supported

The objective of the TNS Foundation is to contribute to the specific priority financial needs to manage each of the three TNS parks, both in terms of conservation and in terms of sustainable management of natural resources in the peripheral zones. Those needs correspond to both recurrent and investment priority costs as defined and approved in the management and business plans of the parks. In addition, the Foundation also plans to support a number of well-defined trans-border activities linked to coordination, trans-boundary planning and information exchange, as well as some joint implementation activities. The Foundation will therefore have four funding ―windows‖: one for each of the three National Parks and one for trans-border activities.

Monitoring and Evaluation

The monitoring and evaluation criteria of the Foundation will be defined during the second half of 2008.

Contact Information

Dr. Timothée Fometé, Executive Director

C/O WWF-CARPO

B.P. 6776

Yaoundé, Cameroun

Tel: +237 99 93 64 46; +237 22 05 76 82

e-mail: fondationtns@yahoo.com

Names of Board Members

Category A:

- Denis Koulagna Koutou (Cameroon)

- Maurice Yondo (Central African Republic)

Rapid Review of Conservation Trust Funds

99

- Antoinette Nkabi (Congo)

- Laurent Magloire Somé (WWF – Chairman)

- Matthew Hatchwell (WCS)

- Martin Bostroem (KfW)

- Uwe Klug (Regenwald Stiftung)

- Irène Alvarez (AFD as from June 2008)

Category B:

- Gervais Bangaoui Batadjomo (Cameroon - Parlementarian and biodiversity expert)

- Passe Sanand (CAR – biodiversity)

- Gilbert Bopounza (Congo – banker)
Fonds de développement du secteur de l’électricité

� CFA (2008). Rapid Review of Conservation Trust Funds, Second Edition, prepared by Barry Spergel and Philippe Taïeb, Conservation Finance Alliance, Working Group on Environmental Funds, May 2008


� UNFCCC report


