==========

ARTICLES linked to

 MOZAMBIQUE 105
Illegal logs seized - AIM

Open letter by Carlos Serra

MediaFax

IRIN article

==========

 from Joseph Hanlon

 (j.hanlon@open.ac.uk)

 9 February 2007
This is an irregular service with 3 pages of news

summaries by Joseph Hanlon, with attached files of

articles in full for those who want more detail.

===========
8207E OVER A THOUSAND ILLEGAL LOGS SEIZED IN PEMBA

Maputo, 2 Feb (AIM) - The number of logs seized from the Chinese-

owned timber company MOFID in the northern Mozambican province of

Cabo Delgado has risen to over 1,100, reports Friday's issue of

the Maputo daily "Noticias".

 MOFID was attempting to export the logs from the port of

Pemba, the provincial capital. Alerted by an anonymous tip-off to

the likelihood that much of the cargo was illegal, inspectors

looked exhaustively at the 50 containers used by MOFID.

 They found that 1,154 logs were of precious hardwoods that,

under Mozambican legislation, cannot be exported unprocessed

 According to provincial governor Lazaro Mathe, the

containers also held almost 400 cubic metres of other tree

species which can be exported as logs.

 But rumours that other forbidden products, such as ivory,

were also in the containers proved untrue.

 MOFID has been fined 276,745 meticais (about 10,700 US

dollars), and has been ordered to store the logs until they are

sold at public auction, with the proceeds reverting to the state.

 For the logs to enter the port in containers in the first

place, there must have been connivance on the part of staff in

the provincial forestry and wildlife services. Mathe announced

that proceedings have been started against the forestry

inspectors involved.

(AIM)

pf/ (215)

86107E CONTAINERS OF HARDWOODS SEIZED

Maputo, 22 Jan (AIM) - The authorities in the northern Mozambican

province of Cabo Delgado have seized 47 containers at the port of

Pemba containing timber that was about to be illegally exported.

 According to a report in Monday's issue of the Maputo daily

"Noticias", the containers belonged to a Chinese-owned company

named MOFID.

 The containers were detected in an operation undertaken last

week by the provincial forestry and wildlife services, together

with the customs service, the police, and the national security

service, SISE.

 The operation took place on the eve of the arrival of a ship

that would have transported the timber to Asia. But the export

was aborted, and the ship has left while the authorities check in

detail what is in the 47 containers.

 The containers were taken back to MOFID premises over the

weekend where they were to be unpacked and thoroughly inspected.

 Mozambican forestry regulations do not allow precious

hardwoods to be exported unprocessed. Sawn wood can be no more

than 10 centimetres thick (with a tolerance of ten per cent).

These are the norms that MOFID is believed to have violated.

 Since the ban on exporting unprocessed hardwoods was

instituted, MOFID is the first company to have been caught with

such logs in its containers. But other timber operators in Cabo

Delgado told "Noticias" they believe this is not the first time

that MOFID has broken the forestry legislation.

(AIM)

pf/ (238)

112107E ILLEGAL LOGGING IN NAMPULA

Maputo, 26 Jan (AIM) - Police and forestry inspectors seized a

total of 172,882 cubic metres of illegally logged timber in the

districts of Monapo, Mogincual and Mossuril in the northern

Mozambican province of Nampula in 2006, according to a report in

Friday's issue of the Beira daily paper "Diario de Mocambique".

 However, the paper's sources regarded this as "a drop in the

ocean", bearing in mind the large number of illegal operators who

are cutting down trees in Nampula's forests.

 The greater part of the wood - over 100 cubic metres - was

intercepted at an inspection post in Monapo, on the road to the

port of Nacala. Over 65,000 cubic metres was seized in Mogincual

and 7,000 cubic metres in Mossuril.

 Fines imposed for this illegal logging amounted to 4.5

million meticais (about 180,000 US dollars). Some of the timber

seized will be turned into furniture for Nampula schools.

 The seizures have not stopped the illegal operators. "Diario

de Mocambique" notes that almost every day trucks laden with logs

can be seen thundering along the Nampula roads - they include

precious hardwoods which, under Mozambican law, cannot be

exported unprocessed.

 On a visit to the districts concerned, the Nampula

provincial governor, Felismino Tocoli, expressed his surprise at

the illegal logging. He called on community leaders and the local

authorities to be more vigilant, and to control their forestry

resources. He pointed out that when forests are exploited in a

legal and rational manner, the benefits accrue to the

communities.

 At this time of year logging in Nampula is banned. So how is

it that trucks are still taking logs to port ? The excuse given

by the timber companies (and accepted by the authorities) is that

the logs are from trees that were felled last year, and only now

have they been able to transport them out of the logging areas.

(AIM)

pf/ (306)
=========

mediaFax Maputo 31.01.2007

Na Zambézia

Florestas estão a saque

-Indignado, Sociólogo Carlos Serra escreve ao PR

(Maputo) Reagindo ao Relatório de Caterine Cachezie, encomendado pelo Fórum das ONGs da Província da Zambézia, FONGZA, com o título: A administração da floresta na Zambézia, um take away chinês,. Carlos Serra, sociólogo moçambicano, escreveu no seu blogue uma carta ao Presidente da República, sugerindo a nomeação de uma comissão de inquérito para averiguar a invergadura da delapidação.

O problema reside na utilização injusta dos recursos florestais, caracterizada pela extracção excessiva e mal controlada, seguida da exportação de toros e pela posse dos benefícios por funcionários do Governo, elites do sector político e privado e pelos compradores estrangeiros.

O Relatório de Catharine Mackenzie, expõe que o impacto mais grave da actual má gestão das florestas é económico , desviando os recursos que são necessários para o alívio da pobreza. Da feroz delapidação das florestas resulta a perca de oportunidades de emprego, de aquisição de habilidades e de desenvolvimento industrial.

As comunidade rurais perdem a possibilidade de se beneficiarem socialmente e economicamente dos seus recursos e o Governo perde as receitas que resultariam de um negócio legal.

A situação não é só grave na província da Zambézia, há também denuncias de ocorrências similares em Cabo Delgado
.

A carta

Senhor Presidente

Permita-me que lhe escreva esta carta. Sei que não tem tempo para a ler, mas quero acreditar que alguém lhe dará conhecimento dela.

Senhor Presidente: a nossa terra já exportou escravos, ouro, marfim, madeira, tanta coisa! Como sabe, escrevi nos manuais de História de Moçambique, nos anos 80, como tudo isso se passou.

Agora, Presidente, parece que estamos a regressar aos séculos da pilhagem.

As nossas florestas estão a ser delapidadas. E floresta, Presidente, é raíz, floresta é o conjunto das nossas raízes, desta terra amada, mas desta terra cada vez mais desmatada. Presidente: corremos o risco de

perdermos as raízes.

Permita-me sugerir-lhe uma coisa: a nomeação imediata de uma comissão de inquérito dirigida pelo decano dos nossos cientistas, Professor Engenheiro Carmo Vaz.

E é tudo, Presidente.

A luta continua.

Carlos Serra
=============

MediaFax Maputo 07.02.07

Moçambique perdeu sua extensão florestal

- afirma fonte do Departamento de Inventariação Florestal(Maputo)
 Moçambique está, desde o

período pós guerra, a perder a sua extensão

florestal, anunciou ontem ao media-

FAX, o engenheiro Joaquim Macuacua,

do Departamento de Inventariação da área

de Florestas.

“Resultados reais dizem que estamos

a perder as florestas”, enfatizou a

fonte.

Nos últimos tempos tem se reportado

como uma das principais causas do

pro-blema, a acção empreendida por cidadãos

estrangeiros, na sua maioria chineses,

que procuram as mais apreciadas

espécies de madeiras para exportação.

Sobre o que se deve fazer para conter

o nível de devastação que nos últimos

dias ganha contornos GRAVES, a nossa

fonte remeteu-nos ao contacto com o

Departamento de Normação e Controlo

das Florestas.

O Engº Macuacua precisou que em

Março próximo, será lançado no país, o

relatório sobre a inventariação florestal.

O documento vai mostrar a extenção da

cobertura de florestas a nível nacional e informações dos produtos florestais.
Macuacua revelou ainda que os

dados preliminares do referido relatório

apontam para uma redução da floresta

nacional, uma situação que acredita, não

vai mudar após a conclusão do estudo.

Comentando a carta, recentemente

enviada ao Estadista moçambicano,

Armando Guebuza, pelo Sociólogo

Carlos Serra, do Centro dos Estudos

Africanos da Universidade Eduardo

Mondlane (UEM), o Investigador Egidio

Vaz, do Centro de Documentação e

Pesquisa para África Austral –

SARDC – Moçambique, disse que há

muito que as florestas estão sendo

saqueadas indiscriminadamente.

Acrescenta que, quem fala de florestas,

também, pode se referir à outros

recursos naturais e minerais como

ouro, outras pedras preciosas, camarão

e diversos recursos marinhos,

numa autêntica razia movida pelos pescadores piratas e concessionárias

que não obedecem à nenhum critério

de sustentabilidade.

Vaz refere-se também, à pilhagem

dos mais elementares direitos dos trabalhadores

moçambicanos que, nas empresas

dos madeireiros, mineiras, entre

outras, não gozam de nenhuma regalia

legalmente estatuída, nomeadamente,

férias disciplinares, dias de folga bem

como salário mínimo estabelecido pela

lei do Trabalho.

Em Cabo Delgado o mesmo problema

A semelhança do que noticiamos

sobre o que acontece na Zambézia, a

província de Cabo Delgado é uma das

que sofre a devastação das florestas por

cidadãos estrangeiros à procura de

madeira para exportação, perante olhar

impávido das autoridades.

Segundo dados extraídos do blogue

do sociólogo moçambicano Carlos

Serra, o engenheiro Heike E. Meuser

endereçou, recentemente, uma carta ao

Governo Provincial de Cabo Delgado.

Nessa carta, Meuser refere que no

passado dia 6 de Janeiro último, deslocou-

se, juntamente com os seus dois

filhos, numa investida turística a fim de

fazer um safari para ver leões e elefantes

no Parque Nacional das Quirimbas.

Espantosamente, em vez deanimais selvagens, eles foram testemunhos

de um encontro com dois

camiões cheios de madeira preciosa,

madeira que foi tirada de maneira ilegal

do Parque Nacional das Quirimbas.

Assinalou que além de ter enfrentado

madereiros ilegais, também o

encontro foi violento. Um fiscal de

Mareja foi aleijado pelos madeireiros,

aparentemente trabalhando para um

chinês.

Meuser denuncia que este tipo de

acontecimentos não favorecem o

turismo e dão um mau exemplo, ao

lado dos efeitos negativos para o

desaparecimento da natureza moçambicana.

Recentemente, as autoridades de

Cabo Delgado abortaram a exportação de

cerca de 47 contentores contendo madeira

em toros e serrada em moldes ilegais,

de uma operadora denominada

MOFID, pertença de cidadãos chineses.

Informação em nosso poder aponta

que o processo de verificação e inspecção

da madeira apreendida em 50 contentores

pertencentes à operadora propriedade

de cidadãos chineses, MOFID, em Cabo

Delgado, permitiu concluir que 1154

toros iam ser ilegalmente exportados, não

fosse a pronta intervenção do Governo

provincial, depois de uma de-núncia popular.

Deste número, 853 toros eram de

jambire e 301 de umbila, ambas espécies

cuja exportação naqueles moldes é interdita

por lei. (Benedito Luís)==============

MOZAMBIQUE: Chainsaws cut down more than just trees

	Tomas de Mul/IRIN INCLUDEPICTURE "http://www.irinnews.org/images/200713016.JPG" * MERGEFORMATINET

©
Logs make their way to the port of Beira. Then on to China and the rest of the world.

JOHANNESBURG, 30 Jan 2007 (IRIN) - Worldwide demand for hardwood is stripping Mozambique's forests, cutting down livelihoods and any hope of developing a sustainable timber industry.

"If they carry on at the rate they are going it will be probably three to five years and there won't be any hardwood resources sufficient to sustain continued production," Simon Norfolk, director of Terra Firma, a forest governance group in Mozambique, told IRIN.

Mozambique has 19 million hectares of productive woodland, including very high-value species, such as Panga Panga (Millettia stuhlmannii) and Chanfuta (Afzelia quanzensis); tropical hardwoods used for flooring, general construction and specialty items, like sporting goods and furniture. Timber is a resource Mozambique can't afford to squander, but increasing demand means its prized wood species are being sold off at wholesale prices.

"They [loggers] don't care about the forests. Timber is giving a good price and all you need is a couple of litres of petrol and a chainsaw and you can have a big tree," said Pedro Mangue, director of the Law Enforcement Department at the National Directorate of Land and Forests (DNTF). Prices fluctuate but for some species one cubic meter can fetch up to US$500 - a fortune in a country where almost 40 percent of the population lives on less than a dollar a day.

ENFORCING THE LAW

Mozambican law prohibits the export of 'primary logs' [unprocessed timber] of a number of valuable species, with the underlying idea of forcing foreign buyers to invest locally and help develop an industry to create jobs and generate income.

Mangue said the operators generally ignored these regulations and exported as much wood as they could, as quickly as they could. "There is a lot of timber that is disappearing without any legal documents from the harbours," he said.

According to DNTF figures, applications for logging licenses rose from 462 in 2005 to nearly 800 in 2006.

A DNTF official in Beira, Mozambique's second city, explained that a license by no means guaranteed responsible exploitation, and enforcing the regulations was extremely problematic. "[Loggers] are not following the management plans they present. They are just cutting - they are eager and the price is very good, the [buyers] are there, so you just cut and you sell."

The situation is the same in most of the port towns that dot Mozambique's 2,500 km coastline. From Pemba in the northern province of Cabo Delgado to Beira in the central province of Sofala, Asian buyers have flocked to buy truckloads of logs. Mangue said the government did not have the resources to enforce legislation in a country as big as Mozambique, let alone the capacity to adequately patrol harbours and national waters.

At one checkpoint in Cabo Delgado a long queue of trucks, all hauling timber, forms throughout the day. When the DNTF official closes for the day at around five in the afternoon, the trucks drive through, heading for the nearest port after avoiding inspection. "Law enforcement in Cabo Delgado is very weak - they transport timber during the night," Mangue said.

A DNTF official who preferred to remain anonymous pointed out that "The licensed volumes do not correspond to the volumes exported. Our figures and those collected at the port [authorities] are different every time. There is a lot of illegal export. Small ships, often fishing boats, are taking logs to large Chinese vessels waiting in international waters or to places like the Comoros, where they are reloaded onto big ships destined for China - this is almost impossible to control."

According to Mangue, "They [Chinese] just came here and said they are looking for timber. They brought a market and a good price. Mozambicans didn't have transport, so the Chinese brought lorries [trucks] and chainsaws to the forests and told people to cut trees because they have licences and the Chinese don't. It is not only the Chinese. The Mozambicans are doing the cutting and extraction. The Chinese usually remain in the harbours or the cities - they are just buying and they bring the dollars."

The Rural Association of Mutual Support (ORAM), a national NGO that provides assistance to communities in the countryside, estimates that over 70 percent of timber imported into China is re-exported, mainly to the United States and Western Europe.

FAILING POLICY

Mozambique has two types of logging licences: a concession, which a large piece of land that can be exploited according to a sustainability assessment and management plan; and a simple licence (SL), which is awarded only to Mozambican nationals and is limited to 500cu.m of wood annually.

"The simple licences are very problematic, because even though they are supposed to be awarded for a particular geographical area, which is also supposed to have a simplified management plan, there is no control. It becomes a blanket licences to cut however and wherever you want," Norfolk said.

SLs were originally designed as a stepping-stone to concessions, allowing the operator to build up the necessary capital and resources to operate a much larger concession. But a lack of incentive has deterred local operators from seeking concessions, preferring instead the freedom, limited red tape and lack of control associated with a SL.

As one local SL operator explained: "As a concession holder you become a 'legal entity', which means you are just a target for the labour department, finance department, and every other department is after you. If you are a SL holder you have only one chainsaw, one truck, you move into an area and work it and you're gone. It's much easier to fly under the legal radar - inspections are rare and bribes are common."

Mozambique is losing potential tax revenue to illegal exports and the benefits are accruing to only a few people: operators selling off timber without regard for national laws or natural heritage, and those in a position to facilitate licences and permissions, while the potential of building a vibrant, job-creating industry is dwindling.

THE FUTURE LOOKS BLEAK

In a scramble to cut down the best trees before the competition gets them, timber operators pick out only the most marketable species with no regard for sustainability, leaving behind denuded woodland that will not attract possible concession holders.

"The areas are left commercially unviable to convert into concessions, making the forests valueless, commercially. In a country like Mozambique the protection of the forest is going to be based on commercial value," explained Graeme White, a concession holder and furniture maker near Beira.

Timber operators create rough roads or tracks to reach previously inaccessible forest, in the process opening land denuded of trees to charcoal producers and local 'slash and burn' farmers, who clear plots for crop cultivation and abandon them when their fertility declines after a few planting seasons. Both are placing immense pressure on Mozambican forests.

"Slash and burn agriculture and charcoal burning will follow, and there will be no value placed on the resource - and that is where a dangerous precedent is being set," White added.

LOCAL COMUNITIES LOSE OUT

Just outside Beira harbour, where prime logs behind a barbed wire fence wait to go into containers destined for Chinese and ultimately European and US markets, Fernando Ferro offloads some branches he collected in the surrounding marshes with his worn-out boat. "We have so much wood here but we don't have the tools to cut down and use the big trees. I only see the trucks drive by to the harbour with the logs - we have no wood to build our homes or even to make coffins," he said. Ferro's complaint is common in most communities in the area.

"The issue is that we have a lot of resources but they are not changing the status of people. There are no jobs that are created, no improvement to the quality of life for local people, just degrading forests. The forests are changing and this will have a lot of implications for their livelihoods in the near future. The pressure is huge," Mangue said.

Twenty percent of licensing fees are supposed to be reinvested in communities affected by logging, but by most accounts, this is not happening.

Mozambique, desperately poor, heavily donor dependant and still recovering from a 16-year civil war that ended in 1992, is hoping to rely on the well-managed exploitation of its resources for the betterment of its people. "Our government says that they want to fight absolute poverty - that is the main slogan of the government," Ferro said. "And then you have these guys doing logging but not giving communities any chances."

tdm/he/oa

[ENDS]

