

The Idea

- Global action day on biodiversity
- Get into the field with multi stakeholders
- Experience biodiversity
- Awareness raising for :
 - the need of biodiversity protection
 - the human benefits from intact biodiversity
 - benefits from ecosystem services

The participants

More than 200:

- **≻**Secretary general from MINEP
- ➤ 60 members from different ministries (Environment, Forestry, Agriculture, Tourism, Scientific research ...
- **≻18 taxonomy experts**
- >10 university professors and teachers
- >30 students
- >30 school children
- **>30** representatives of civil society (NGO etc.)
- **≻20 local participants**
- **≻20** media representatives

words of welcome and briefing of participants

Drive from Limbe to Bakingili on the foot of Mount Cameroon

■ Fertile volcanic soil allows for the biggest plantations of the country (oil palms, caoutchouc, bananas, tea etc.)

PSch

Getting ready for the field

After a 10 min. walk through oil palm plantations we reach the forest edge

Warm welcome by local authorities

Sub-division into 9 groups, each led by two of the taxonomy experts

Let's go!

- Botanists
 - > Plants
- Ornithologists
 - > Birds
- Mammologists
 - > Mammals
- Herpetologists
 - > Amphibians and Reptiles
- Entomologists
 - ➤ Insects, in our case more specifically Ants and Butterflies
- NTFP-ists
 - > Non Timber Forest Products

Some of the taxonomists at work

What we found

Some more examples

And again

Last one, I promise

But the star was a 12 year old pupil who turned out to be very knowledgable on snails

He found, identified and presented 6 different snail species, some of which being rare in the area

Resumé of the experts

- Heavily degraded forest
- Threat through growing oil palm plantations minimalized through declaration of community forest in 1999
- Forest is currently renaturalizing
- Increasing number of ecosystem/biodiversity services is being appreciated by the local population
 - · For example:
 - > Protection from erosion
 - Gathering ground for numerous traditional food and medicinal plants
 - > Hunting ground

Before we continue....

... make sure the message is passed on to a broader public:

Visit of a lava flow

- In 1999 a part of Mount Cameroon erupted and sent a lava flow towards the ocean
- Many hectares of plantations and natural forest were being destroyed

But.....

Visit of lava flow

- Destruction created a new habitat at the same time
- 10 years later biodiversity is taking over again in terms of a slow succession:
 - Lichens settle first and break down rocks > together with the winds new sediment is being created in cracks and crevices
 - Ferns and mosses occur > more sediment
 - Higher plants settle
 - All this is constantly being accompanied by the respective associated fauna
 - A new ecosystem is born
 - The nowadays fertile soils (plantations) of the region have all gone through the same processes

 View from lava flow onto cloudand forest covered Mount Cameroon reserve

- Other view from lava flow onto the Atlantic with a mineral water factory in between
- ➤ Forest reserve and rock formations filter water
- ➤ Direct economic benefit from biodiversity protection

Marine biodiversity for sale at the foot of the lava flow

Some other direct uses of biodiversity

Gala Dinner in the spirit of biodiversity

- Participants of local authorities, ministries, media and action day participants
- Cultural program
- Prizes for winners of pupil-, students- and mediacompetition

On May 20th, Cameroon celebrated its 50th anniversary of independence

Let us together make sure that the next 50 years are going to be used to reverse the trend

