Empowering Communities to Conserve the Mali Elephants in Times of War and Peace

Zone of Intervention

The elephant migration route (in brown) in relation to West Africa.

The area of project intervention comprises the elephant range and extends to the Niger river (in blue)

Population density by commune 1997 census data

Ouinerden **Rharous** Bambara Maounde **N**Tillit Djaptodji Inadiatafane Dangol -Bore **Tessit** Korarou Douentza Kerena No data for **Gandamia** 4% annual increase 1997-2007

Modelled variation in the intensity of human impact from low (blue) to high (red) using ground data of settlements/campements, roads and cultivation.

The elephant data in relation to Sanderson *et al.*'s global footprint model (Sanderson *et al.*, 2002)

Build a shared vision within Mali

Guide d'animation des

Y a-t-il des frais d'entrée dans la réserve des éléphants?

- Mationaux 1000 FCFA / jour /personne
- m Etrangers résidents 3000 FCFA / jour / personne
- Etrangers non résidents 5000 FCFA / jour / personne

Où doit-on payer ces frais?

- Tantonnements forestiers de Douentza ou Rharous
- Poste forestiers de Gossi, Bambara-Maoudé, Boni, Hombori, Inadiatafane, Ouinerdène, Mondoro
- Dans les chefs lieu des communes de Gossi, Bambara-Maoudé, Boni, Hombori, Inadiatafane, Quinerdène, Mondoro

Qui doit collecter les frais d'entrée dans la réserve des éléphants? Les frais sont collectés contre une quittance du trésor par:

- Les agents des Services des Eaux et Forêts
- . Les agents des communes rurales

A quoi servent les frais d'entrée dans la réserve des éléphants?

Une partie de ces fonds reviennent aux communes abritant les éléphants en vue de la réalisation d'actions et de mesures concrètes de protection des éléphants:

- Tréations de zones de protection communautaire
- Interdiction de défrichement sur les axes de migration des éléphants
- Sensibilisation sur la cohabitation homme et éléphant Donc les frais d'entrée contribuent:
- Au développement socio économique et culturel de la région des éléphants
- A la protection des mares, des cures salées et des forêts qui conditionnent la survie des éléphants dans le Courma
- A la conservation de plus d'espaces pour les éléphants

Mohamed Oller, für des meileurs guides picturas des élépharm du Gouma

VISITER LES

ELEPHANTS DU GOURMA

En respectant ce guide, c'est participer à la protection d'un patrimoine national unique

vons national tali ...

If the elephants disapp

to Water

AN Give the

Thèm

Thème I

Over 96%

High degree of resource exploitation & degradation by outsiders

Shifting 'bush cultivation' → erosion

Biggest problem is no commonly agreed NRM systems across ethnicities

Community NRM that includes elephant habitat protection: management committee plus patrols

Management committee designated 400,000 ha pastoral reserve → 923,800 ha by adjacent communities

Legal back-up

- Decentralization legislation:
 - Local & intercommunal conventions
- Livestock legislation (Charte pastorale):
 - Establishment of pasture reserves
- Communities legislation:
 - Establishment of community groups and "associations" with authority to act as foresters
- Planning legislation
 - Area zonation
- Environmental legislation
 - Species protected from overexploitation and hunting

PRIMATURE SECRETARIAT GENERAL DU GOUVERNEMENT

REPUBLIQUE DU MALI Un Peuple - Un But - Une Fo

DECRET Nº10. P.RM DU

PORTANT CLASSEMENT DE PERIMETRE PASTORAL INTERCOMMUNAL POUR ASSURER L'ABREUVEMENT PERENNE DE LA POPULATION. D'ELEPHANTS DU GOURMA AU TOUR DE LA MARE DE BANZENA

LE PRESIDENT DE LA REPUBLIQUE.

Vis. la Commission

Visita Loi N°01-004 du 2º fevrier 2001 portant Charte Pastorale en Republique du Mali .
Visita Loi N° 93-008 du 11 fevrier 1993 modifiee, determinant les conditions de la libre administration des Collectivites Territoriales .

Viu la Loi, N°95-004 du 18 janvier 1995 foxant les conditions de gestion des ressources forestieres.

Vo. la. Loi, N° 95-034 du 12 avril 1995 modifiee, portant Code des Collectivites. Territoriales en République du Mati,

Visita Loi Nº 96-050 du 16 octobre 1996 portant principe de constitution et de gestion du domaine des collectivos territoriales :

Visita. Loi Nº 02-006 do 31 janvier 2002 portant code de l'eau 3

Vs. la Loi N°05- 008 du 11 fervier 2005 portant creation de la Direction Nationale des Productions et des Industries Animales :

Vis la Loi, N°05- 010 du 11 fevrier 2005 portant creation de la Disection Nationale des Services Veterinaires

Vui l'Ordonnance N° 00-02° du 22 mars 2000 modifiée, portant code domanial et foncier. Vui le Decret N° 05-105 du 9 mars 2005 fituant l'organisation et les modalités de fonctionnement de la Direction Nationale des Productions et des Industries Animales ; Vui le Decret N° 05-104 du 9 mars 2005 fituant l'organisation et les modalités de

fonctionnement de la Direction Nationala des Services Veterinaires ;

Vu Lei n'06-043 du 05 septembre 2006 pemant Lei d'Otientation Agricole .

Vu la Lei 37 94-026 du 24 juin 1994 person residenten de la Consentian sur la Diserson Biologique su - Convention de Rio 1992 - .

Vo la Loi d' 95-051 du 20 mars 1995 fixant les condinons de gestion de la faune saurage et de son habitat.

Vo l'Ordonnance n°00-02° P-RM du 25 mars 2000 portant Code Domanial et Foncier, ranifiee et modifiee par la Loi n°02-008 du 12 fevrier 2002 ;

Vis l'Ordonnance 04-024 P-RM du 16 septembre 2004 autorisant la ratification de la. Convention Africaina sur la Consentation de la Nature et des Ressources Naturelles adoptes par la Confignence de l'Union Africaine à Maguro Mozambique le 11 juillet 2003 ratifiée par la Loi Nº 04-046 du 12 novembre 2004.

Vu Le, n°06-045 du 05 septembre 2006 person Lei d'Onentation Agnerle

Vuille Dearer nº107-380 9-336 du 28 septembre 2007 persant nomination du Promier Ministre

Vu le Dores n°09-15" P-RM du 9 avril 2009 person nomination des

Intercommunity meeting – 4 days

Elders & clan leaders

Pledged to convey the message throughout the community and to the leaders of the armed groups

"Anyone who kills elephants steals from the local people"

Traditional chief of Ebanguimallen

Grain distribution

Survey into displaced people

- Categories according to motives for displacement (est. nos.)
 - Fear of reprisals / links with central power 29,000
 - Managing risks and the opportunistic quest for refugee status 58,000.
 - Large herd-owners who hope to acquire land and/or infrastructure in the context of reconstruction 500
 - Commerce/illegal trafficking with armed groups
 1,500
 - Employees of armed groups7,500
 - Application of Sharia law **5,000**

Reconciliation workshop – 3 days

- Opened by 4 ministers
- Representatives 11 ministries, local communities etc.
- "How can emergency humanitarian aid, indispensable in the post conflict phase, rapidly relieve present suffering, without exacerbating imbalances which are already threatening a viable future?"

Main conclusions

- Reconciliation, within and between communities, is a prerequisite for ensuring the social, economic and environmental sustainability of aid and reconstruction.
- Community cohesion is necessary to avoid NR over-exploitation
- Reconstructing local communities will also help to improve local, national and international security
- Local authorities must play an integral role in post-conflict reconciliation, aid and reconstruction, to ensure that these efforts are well targeted and to obtain the desired results.
- Such a huge task requires a coordinated effort → plan to help coordinate the efforts made by many parties with different agendas.
- Report http://www.wild.org/blog/protecting-elephants-through-promoting-peace/

Why do the people protect the elephants?

- Benefits of natural resource management systems
 - more resources are available
 - they have control over them
 - receive revenue
 - youth employment

- Do they need elephants to do this?
 - > pride
 - > indicator
 - seed dispersers /forest regeneration/fruits and seeds
 - dung helps conjunctivitis
- wonder at elephant behavior
- "Baraka"
- tourism revenue (future)

Together, these produce an overall benefit that is 'greater than the sum of the parts'

Conservation/environment at the centre not an optional extra

- The link ecosystem degradation youth unemployment security & illegal trafficking (border security is impossible)
- Ivory trade the need for supply-side control that deals with the drivers to complement demand-side measures
- Implicating the community in well-targeted aid & development reconciliation
- The role of environmental protection in reconciliation
- Future vision wildlife restoration!

The story is told on YouTube:

http://www.youtube.com/watch?v=GjYt5uQPu8o
12 years in 10 minutes!

And as a case study in this concise overview of conservation, CUP 2013!

"This book is exceptional in many ways greatly enhances our understanding of conservation A must read for everyone, and especially for students, researchers, and conservation practitioners."

Russell A. Mittermeier

