
Licence

to Launder
How Herakles Farms’ illegal timber trade

threatens Cameroon’s forests and VPA.

2

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

Introduction

Palm oil’s expansion

into Africa

Africa has long been targeted by foreign-based

corporations or governments for its resources. In

recent times a large number of the land deals and

concessions that have been awarded to developers

in Central and West Africa can be viewed as part of a

global land grab1.

Most of these deals are opaque in character, and are

conducted without the adequate consultation and

consent of people and communities who have used

the land for generations2.

The world’s biggest palm oil producers and investors

have been turning their attention to the continent for

industrial production3. Growing restrictions on palm

oil expansion in Malaysia and Indonesia – as well

@R�OQNLHRDR�NE�OQNjSR�@MC�SGD�ODQBDOSHNM�NE�FQD@S�
availability of land in Africa – mean the continent

is seen more and more as an attractive target as

foreign/multinational palm oil companies seek to

satisfy increasing global demand.

With the wider region including the Congo Basin,

home to the world’s second-largest expanse of

rainforest, many of these deals involve forested areas.

While such expansion can represent, in theory, an

opportunity for local economies, it also represents

severe threats to local livelihoods, local environments,

and the global climate. Investors need to act far more

responsibly. The recent large-scale upsurge in land

deals and investments could lead to widespread

deforestation, exacerbate climate change, and

OQNCTBD�@M�HMBQD@RDC�QHRJ�NE�RNBH@K�BNMkHBS�@MC�
abuse.

The oil palm plantation being developed by Herakles

Farms in the Southwest region of Cameroon, an area

NE�FQD@S�AHNCHUDQRHSX�RTQQNTMCDC�AX�jUD�OQNSDBSDC�
areas, illustrates what happens when irresponsible

companies are not held accountable to local laws and

processes. The companies activities pose a serious

threat to forested areas and the communities who rely

upon the forest for their livelihoods4.

3GHR�42�jQL�V@R�NQHFHM@KKX�SQXHMF�SN�@BPTHQD�LNQD�
than 70,000 hectares of forested land in the region

in 2009. Its local subsidiary, SG Sustainable Oils

Cameroon (SGSOC), began clearing forest despite

the fact the project did not have a land lease signed

by the president as required by Cameroon law5.

Greenpeace and other local and international NGOs

have continued to exposed Herakles Farms’ illegal

operations and the threats its irresponsible project

poses to local livelihoods, environment and global

climate6.

The company has consistently said one thing to

appease any real and potential investors, and done

quite another on the ground in order to bypass local

and international law7. It also did not adequately

consult local residents over its plans, many of whom

are angry that the future of their land and livelihood is

being decided without their consent8. Furthermore,

Herakles Farms underplayed the biodiversity value

of the area, which in reality is home to a number of

endangered animals including the chimpanzee

and Drill9.

'DQ@JKDR�%@QLR�jM@KKX�QDBDHUDC�@�K@MC�KD@RD�HM�
November 2013 for a vastly reduced area of about

20,000 hectares. In the meantime, the company has

QTM�HMSN�NODQ@SHNM@K�@MC�jM@MBH@K�OQNAKDLR

In this report Greenpeace reveals how the company

is now colluding with the Cameroonian government

to commercialise the timber – much of which was

illegally felled – from its project, despite previously

categorically stating that it had no intention to do so10.

This new development demonstrates the persistent

illegalities at the heart of the Herakles Farms project,

indicative of a wider problem in many land deals and

the logging sector in Africa. If allowed to persist, it

will also seriously undermine Cameroon’s Voluntary

Partnership Agreement (VPA) with the EU to stop

illegal logging.

Finally, it sends the message that, if companies are

allowed to behave as they wish, contravening national

laws and ignoring the rights of local communities,

then the forests and people of Africa will have no

protection.

An adult Drill at the Pandrillus Drill Sanctuary, Nigeria.
Cameroon is estimated to be home to 80 per cent of
the world’s remaining Drill habitat, including the area
Herakles Farms is targeting. © Cyril Ruoso

W

Cameroon is
home to 80 per

cent of the world’s
remaining Drill

habitat.

4

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

Executive summary

Aiming to eradicate illegal logging and its associated

trade, the EU adopted its Action Plan on Forest

Law Enforcement, Governance and Trade (FLEGT)

in 200311. This is intended to promote better

governance and sustainable management of forests

in tropical countries. A main component is Voluntary

Partnership Agreements (VPA) between the EU and

timber producing partner countries. Another central

tenet is the EU timber regulation (EUTR), which came

into effect in March 2013 and prohibits the placing of

illegal timber on the EU market12.

Cameroon signed a VPA with the EU for its timber

sector on 6 October 2010, which entered into force

on December 1, 201113. It is a legally binding trade

@FQDDLDMS�SG@S�RODBHjDR�ANSG�SGD�BNLLHSLDMSR�@MC�
@BSHNMR�SGD�BNTMSQX�R�@TSGNQHSHDR�VHKK�S@JD�SN�ETKjK�SGD�
aims of FLEGT, through better forest management

and halting illegal logging14. Through this agreement

Cameroon commits to ensuring that all timber

OQNCTBSHNM�HR�KDF@K�MN�L@SSDQ�SGD�jM@K�CDRSHM@SHNM�
market15. In exchange, the EU will facilitate access

to its market to Cameroonian timber, by granting

the right to the Government of Cameroon to

issue “FLEGT Licenses” that will serve as legality

BDQSHjB@SDR

VPAs were conceived with so-called “selective”

logging in production forests in mind. More recent

data, however, indicate that timber from forest

BNMUDQRHNM�HR�@KRN�NE�HMBQD@RHMF�RHFMHjB@MBD�HM�SQNOHB@K�
production16 and in Cameroon could in fact soon

account for a large part of the total national timber

production.17 The growing volume of this type of

wood is due to increased forest clearance for other

land uses, such as the establishment of commercial

agriculture, mining, or infrastructure projects.

Within this context of an expansion in commercial

agriculture, Herakles Farms, an American private

DPTHSX�jQL��RHFMDC�@�BNMSQ@BS�HM������VHSG�SGD�
Cameroon Minister of Economy to develop an

oil palm plantation in the Southwest region of

the country18. The project has been racked by

controversy from the beginning.

In 2010, the company began illegally clear-cutting

forest19 to establish oil palm nurseries. This activity

OQNBDDCDC�CDROHSD�SGD�jQL�K@BJHMF�@�OQDRHCDMSH@K�
decree authorising the concession – an approval

required by law.20

'DQ@JKDR�%@QLR��"@LDQNNMH@M�@EjKH@SD��2&2."��V@R�
cited for illegal logging by the EU-funded Independent

Forest Observer in June 2012.21 Forest clearing

operations were then temporarily suspended by the

Minister of Forestry in April 2013 for “violating forestry

regulations”.22 These operations led to Herakles

Farms stockpiling hundreds of illegally felled logs in

its nursery site – many of which have been there for

nearly two years.

The issue of

conversion timber

and Cameroon’s VPA

A shipment of illegal timber from the
Democratic Republic of Congo (DRC) in the
French port of Caen. The issue of timber
from forest conversion projects could
threaten efforts to tackle illegal logging in
countries including Cameroon.
© Pierre Baelen / Greenpeace

W

5

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

2010

2009

2013

2014

2012

Herakles Farms signs an establishment convention
with Cameroon government. The company is seeking
to convert 70,000 hectares of land, much of it natural
dense forest, into a palm oil plantation.

Herakles illegally begins forest clearance, despite
of widespread local opposition and the fact the
company possessed no valid land lease -
a requirement of national law.

Herakles resigns from
12/.��BNMjQLHMF�
its project cannot even
guarantee basic
standards of
sustainable palm oil.

Greenpeace and partners reveal the true biodiversity
value of the area Herakles is targeting and how the
project would destroy the habitat of endangered species
such as the nigeria-cameroon chimpanzee.

3GD�BNLO@MX�HR�jM@KKX�
given the signed
presidential land lease it
needed from the start, but
the project is vastly
downscaled to 20,000
hectares

Greenpeace reveals how Herakles,
HM�jM@MBH@K�CHEjBTKSX��AQD@JR�XDS�LNQD�
of its promises and attempts to sell
its illegally cleared timber to China.

Herakles Farms threatens people, forests and wildlife.

A history of illegality

$

Cameroon's Ministry
of Forestry suspended
Herakles forest clearing
operations following
"violations of forestry
regulations."

An order they ignore to carry
on illegal clearing.

6

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

Oil palm nursery managed by Herakles Farms in the
Talangaye concession near Nguti. The US company
operated without a valid land lease, as required by
national law, for more than three years.
© Jan-Joseph Stok / Greenpeace

W

7

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

“As we are not
commercial loggers,
we will cut it, trim it
and stack it for the

government.”
Herakles Farms, 2012.

8

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

In a letter of November 2012, the Cameroonian

Minister of Forests, Philip Ngole Ngwese, authorised

Herakles Farms to proceed with forest clearance. This

authorisation was granted even though the company

had no legal land lease at the time23. The decision

was derogation from forestry regulations24 and

presented as an emergency measure.

On January 28, 2014, Minister Ngole awarded

vente de coupe (“sale of standing volume”) n° 11-

02-10 for a logging permit for 2,500ha to a little

known company called Uniprovince (UP). The vente

de coupe is located inside the Herakles Farms

concession in the area where almost all of the

company’s illegal logging has taken place.

3GHR�@KKNB@SHNM�HR�HM�k@FQ@MS�UHNK@SHNM�NE�"@LDQNNM�R�
forestry legislation.25�-@SHNM@K�K@V�RODBHjDR�SG@S�
vente de coupe permits can only be awarded by a

competitive public auction,26 something that did not

occur before Uniprovince was allocated the title,

which was not put out for tender.27

Vente de coupe 11-02-10 is conspicuous by its

absence from the most recent list of “valid” logging

permits issued by the Ministry of Forestry on March

10, 2014,28 even though it was awarded on January

���SN�4MHOQNUHMBD�@MC�SGD�BDQSHjB@SD�CDKHUDQDC�NM�
February 6 – more than a month before the list was

published.

This appears to be a deliberate attempt to to conceal

an illegal decision of awarding a logging permit to a

company (Uniprovince) that seems be just a simple

front for Herakles Farms.

Deliberate strategy

Herakles Farms previously claimed publicly that it did

MNS�HMSDMC�SN�ADMDjS�EQNL�SGD�R@KD�NE�@MX�VNNC�BTS�NM�
its concession. It is now evident this is an integral part

of its business strategy29.

The company was aware that it would not be able

to legally sell wood because it is not registered as a

timber company in Cameroon. This meant that a front

company would be required, and in March 2013,

SGSOC Cameroon Holding Ltd (represented by Mr.

Jules Esquenet and registered in the Cayman Islands)

acquired Uniprovince30.

A year later, Uniprovince began transporting illegal

wood from the Herakles Farms oil palm nurseries

to the port in Douala.31 Almost the entire timber

stock was felled illegally between 2010 and 2013 by

SGSOC.32 A substantial part of this timber is to be

exported to China.33

Statuts of the company Uniprovince,
showing ownership by the Herakles Farms
@EjKH@SD�2&2.�"@LDQNNM�'NKCHMFR
�+SC

W

Timber with the mark “UP” (Uniprovince) in
transit for Douala on the Nguti-Kumba Road
(Greenpeace, March 2014)

W

Timber with the mark “UP” (Uniprovince)
stocked at the Port of Douala (Greenpeace,
April 2014)

W

Herakles Farms

timber scam

9

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

Deforested and

degraded areas in

the Herakles Farms

concession

#0

#0

#0

©MDAGeospatial Services Inc. 2012©MDA Geospatial Services Inc. 2012 –– All Rights ReservedAll Rights Reserved

TALANGAYE

EKITA

BABENSI II

11-02-10

An infrared satellite
image of the cleared
areas in the Herakles
Farms concession.
© Mckenzie
Intelligence Services

Map showing that vente de coupe 11-02-10 covers the same
area as the Herakles Farms concession project. Most illegal
clearing that has taken place since 2010 is located inside the
vente de coupe area. The photos have been taken in the most
recently cleared area, in forest that belongs to the village of
Babensi II, whose residents have refused to be part of the project.

W

W

Villages

Rivers

Forest cleared Oct 2013 – March 2014

Forest cleared Oct 2011 – Oct 2013

Uniprovince illegal vente de coupe 11-02-10

Nov 2012 authorization to clear forest

Roads

Herakles Farms’ land concession – Nov 2013

Land concession originally requested by HF

Forest Management Unit 11-007

0 1 2 30,5
KM

Cameroon

Chad

Nigeria

544.955, 569.285

544.904, 568.985

544.971, 569.395

545.003, 568.996

544.988, 569.074

10

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

Timber

“laundering”

Presently, vente de coupe 11-02-10 seems to be

used primarily to “launder” timber from forest illegally

cleared by Herakles Farms.

Uniprovince has begun work by sawing off the

ends of the hundreds of stockpiled logs marked

“HF” (Herakles Farms) and re-marking them “UP”

(Uniprovince).

Tax swindle

The average area tax (the main tax in the logging

sector) paid by companies that were awarded

ventes de coupe permits via competitive auction in

January 2014 is 43,000 FCFA (€66) a hectare a year,

which means 108,635,833 FCFA a year for a 2,500

hectare permit (€167,000) such as that awarded to

Uniprovince.34

However, the company will pay just 2,500 FCFA (€4)

a hectare a year, totaling 6,250,000 FCFA (€9,600)35

a year – some 17 times less than the average.

This constitutes an important loss of revenue for

the Cameroon State treasury, and also for local

communities who are supposed to receive royalties

from the area tax.

The question that remains unanswered is why

4MHOQNUHMBD�ADMDjSDC�EQNL�RTBG�E@UNTQ@AKD�SQD@SLDMS�
at the expense of the state coffers.

The Establishment Convention for the Herakles

Farms concession signed with the Cameroonian

Government36 has been heavily criticised by a number

of observers. It grants the company the right to land

at the miserable price of $1 a hectare a year37, even

though Herakles Farms itself estimates the same land

to be worth up to $6,000 a hectare.38

Herakles Farms’ CEO at that time described

SGD�jM@MBH@K�NOONQSTMHSX�SGD�OQNIDBS�RTOONRDCKX�
represented for Cameroonians in an open letter in

2012:

[…] we surrendered the timber to the [Cameroon]

government and took a lower lease rate [of $1 per

hectare], as we are not commercial loggers. We

will cut it, trim it and stack it for the government.

This will cost us more than $75 million dollars and

will add huge value to the government’s timber

income. They will sell it in an auction, which we

estimate will generate many millions of dollars of

revenue.”

The initial rate was $1 per hectare per year. It was

revised in november 2013 to $20 per hectare per

year. Still a ridiculously low amount compared to

usual prices in the country.

This is the latest in a series of duplicitous tactics

propagated by Herakles Farms that show the

company’s intent to cheat Cameroon out of any

revenue generated by its project. It is clear that it

V@MSR�SN�ADMDjS�jM@MBH@KKX�EQNL�SGD�fL@MX�LHKKHNMR�NE�
dollars” generated by timber exploitation, while at the

same time paying an extraordinarily low land fee for

the concession and the lowest possible area fee for

the vente de coupe.

“Pile of logs in
Herakles Farms
Talangaye nursery
that have had their
“HF” mark removed
The logs are now
marked with the n°
of cutting permit
11-02-10 and are
carrying dates from
March 2014.
© Greenpeace,
Talangaye,
Cameroon. March
2014

Pile of logs in
Herakles Farms
Talangaye nursery
that have had their
“HF” mark removed
(Greenpeace,
Talangaye,
Cameroon. March
2014)

Piles of logs in
Herakles Farms
Talangaye nursery
have had their “HF”
mark removed and
marked with the
Uniprovince logo.

W
W

W

11

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

Threat to VPA

credibility

Greenpeace has repeatedly warned both the EU and

Cameroon’s Minister of Forests that unsanctioned

commercialisation of Herakles Farm’s illegal timber

would undermine the credibility of the VPA40. We have

not received clear answers over these concerns.

In April 2014, Greenpeace again contacted the EU

Delegation in Cameroon and the country’s Ministry of

%NQDRSQX�@MC�6HKCKHED��QDPTDRSHMF�BK@QHjB@SHNM�QDF@QCHMF�
the legal status of the wood that was already cut by

Herakles Farms, as well as the status of the wood

from the remaining forest set to be cleared.

At the time of publication no response had been

received from the Cameroonian government. The EU

informed Greenpeace on April 27, 2014 that the issue

was discussed between the two parties in a meeting

on April 23, 2014 concerning VPA implementation.

The EU proposed to create a working group to clarify

the status of seized wood and the wood that comes

from forest conversion (such as the conversion of

forest into palm oil plantation in the Herakles area)

to assess how this relates to the requirements of the

VPA and the EUTR.

But while the various political players debate the

issue, illegal wood is being prepared for export to

China in Douala.

The illegality surrounding the Uniprovince permit

should not come as a surprise to the EU. At another

closed-door meeting on December 5, 2013 with

the Cameroonian Ministry of Forestry and Wildlife

regarding the VPA, the delegation asked about the

“status of wood already felled” at the Herakles Farms

site.41 The minutes of the meeting were not made

public, but have been seen by Greenpeace and

contain this evasive response:

The Cameroonian party referred to the signature

of three Presidential decrees awarding a

temporary land concession to the company and

congratulated itself on civil society’s actions which

BNMSQHATSDC�SN�SGD�QDCDkMHSHNM�NE�SGD�OQNIDBS
42

The EU appears to have raised this particular

question no less than three times: at a meeting on

December 17, 2013 with the Minister; again in a letter

to the Minister on January 24, 2014; and again in

a letter from the head of the EU delegation to the

Minister on March 18 2014.43 In these letters the EU

refers to public auctions that “appear to have already

taken place”.44 At the time of publication, Cameroon’s

Ministry of Forestry and Wildlife had failed to provide

@M�NEjBH@K�@MRVDQ�SN�SGD�$4
�

The EU is equally evasive in its answers to

Greenpeace. The delegation in Cameroon cites

a delay in VPA implementation, due to the lack of

an approved Timber Legality Assurance System,

to explain why the reaction to Herakles Farms’

illegal timber has been inadequate. The VPA

has, however, already entered into force, and the

Cameroonian government has committed itself to

jFGS�@F@HMRS�HKKDF@K�KNFFHMF�ENQ�@KK�SHLADQ�OQNCTBSHNM
�
Commercialising illegally harvested timber without

proper authorisation and granting a vente de coupe

cutting logging permit without a public auction are

clear violations of the country’s forest legislation that

should be sanctioned immediately.

A bulldozer in the Herakles Farms concession area. The
issue of timber from forest conversion has yet to be properly
addressed in Cameroon’s VPA with the EU.
© Jan-Joseph Stok / Greenpeace

W

An oil palm nursery established by Herakles Farms in Southwest
region, Cameroon. The company has tried to push ahead with its plans
for a huge palm oil plantation with complete disregard for Cameroonian
law and the opposition of local people.
© Greenpeace / Alex Yallop

W

13

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

What needs

to be done

Greenpeace calls on the
Government of Cameroon to:
1) Cancel Uniprovince’s illegally allocated
vente de coupe

Cameroon’s forestry regulations clearly require ventes

de coupe permits to be granted by public auction.45

Uniprovince’s 11-02-10 permit was illegally awarded

and must be immediately cancelled.

2) Seize all illegal timber, investigate and
prosecute wrongdoers

Herakles Farms’ timber being prepared for export is

illegal under Cameroon law and constitutes a blatant

violation of article 9.3. of the country’s VPA.46

The entire stock of timber should be seized

immediately by the authorities. Herakles Farms,

4MHOQNUHMBD��@MC�FNUDQMLDMS�NEjBH@KR�QDRONMRHAKD�ENQ�
granting illegal authorizations should be investigated

and prosecuted.

Cameroon has made a commitment to improve

governance and transparency in the forest

RDBSNQ�VGHKD�jFGSHMF�HKKDF@K�KNFFHMF�UH@�SGD�5/ �
implementation process. The numerous and well-

documented illegalities in the Herakles case provide

a test case for the credibility of forest governance in

the VPA era.

Greenpeace calls on the
partners in the VPA to:
3) Integrate the question of timber
from forest conversion into the VPA
Legality Grid

The EU and Cameroon must integrate the question

of timber from forest conversion (for agricultural,

mining or infrastructure projects) into all ongoing

implementation mechanisms and dialogue platforms

so that conversion is properly addressed in the

architecture of the VPA Legality Matrix. This means

also enabling independent observation and third party

UDQHjB@SHNM
�3GHR�LTRS�AD�@CCQDRRDC�HE�SGD�5/ �HR�SN�
become a relevant tool for forest governance as a fast

growing proportion of Cameroon’s timber production

is expected to be of this kind in the coming years.

In the meantime, the EU and Cameroon must

immediately create a surveillance mechanism for all

timber from forest conversion.

���,QWHJUDWH�EHQHðFLDO�RZQHUVKLS47
of companies into the VPA

As part of the VPA implementation, the Cameroon

government has committed to increasing

transparency by publishing forest sector documents

on its website48

However, the ownership structure of companies that

ADMDjS�EQNL�KNFFHMF�ODQLHSR�HR�MNS�HMBKTCDC�HM�SG@S�
pledge.

3GHR�VHKK�AD�BQTBH@K�HM�CDSDBSHMF�DUHCDMBD�NE�BNMkHBS�
of interest, corruption, fraud or wrongdoing that

violates international law, Cameroonian law or

laws of companies’ country of origin. The EU and

government of Cameroon should formally integrate

this requirement into the VPA legality matrix.

Immediate measures should be taken to publish

HMENQL@SHNM�NM�ADMDjBH@K�NVMDQRGHO�TMSHK�SGD�+DF@KHSX�
Matrix is amended.

Greenpeace calls on the EU to:
5) List timber from Cameroon as “high risk”

Given persistent illegalities, European timber traders

and authorities responsible for the enforcement of the

EU Timber Regulation need to classify Cameroonian

timber as “high risk” for illegal logging until the

FLEGT VPA is satisfactorily implemented. European

timber traders must have a due diligence system in

place and demonstrate compliance with the EUTR

requirements for due diligence, to avoid the risk of

placing illegally-harvested Cameroonian timber on the

EU market.

14

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

References

1 http://www.grain.org/article/entries/4479-grain-releases-data-set-

with-over-400-global-land-grabs

2�GSSO���VVV
ENQDRSODNOKDR
NQF�RHSDR�EOO�jKDR�OTAKHB@SHNM���������
BNMkHBS�NQ�BNMRDMSDMFKHRGKNVQDR
OCE

3��/@KL�NHK�MDV�EQNMSHDQ�l�DWODQSR�R@XHMF�SG@S� jB@�HR�SGD�MDV�EQNMSHDQ�
for palm oil expansion

4 Greenpeace. Herakles Farms in Cameroon. A showcase in bad

palm oil production. Version 1.1. Updated 03 May 2013. http://

www.greenpeace.org/usa/Global/usa/planet3/PDFs/Forests/

HeraklesCrimeFile.pdf

5 Greenpeace & the Oakland Institute. The truth behind Herakles

Farms false promises in Cameroon. 12 pages. May 2013. http://

VVV
FQDDMOD@BD
NQF�HMSDQM@SHNM@K�&KNA@K�HMSDQM@SHNM@K�AQHDjMFR�
forests/2013/Herakles_ExposedFinal.pdf

6 Other NGOs that have published critical reports on the project

of Herakles Farms include the Cameroonian NGOs CED (center for

$MUHQNMLDMS�@MC�#DUDKNOLDMS��@MC�1$+4% ��SGD�MDSVNQJ�SN�jFGS�
against Hunger) – “Herakles 13th labour ? A study of SGSOC’s

land concession in South-west Cameroon. 29 february 2012. 37

pages - http://www.relufa.org/documents/Herakles13THLabour.pdf

; The Rainforest Foundation UK (“Seeds of destruction – expansion

of industrial palm oil in the Congo Basin: potential impacts

on forest and people. February 2013; 38 pages. http://www.

Q@HMENQDRSENTMC@SHNMTJ
NQF�jKDR�2DDCR���NE���#DRSQTBSHNM����
%DAQT@QX�������
OCE���2 5$�6HKCKHED�"NMRDQU@SHNM�%TMC��GSSO���
www.save-wildlife.com/en/our-work/save-the-forests/rainforest-

deforestation-for-palm-oil-in-cameroon) and the Oakland Institute

(“Understanding Land Investment deals in Africa. Massive

deforestation portrayed as sustainable development: the deceit of

Herakles Farms in Cameroon. Land deal brief, September 2012.

GSSO���VVV
N@JK@MCHMRSHSTSD
NQF�RHSDR�N@JK@MCHMRSHSTSD
NQF�jKDR�
Land_deal_brief_herakles.pdf

7 Ibid Note 5

8 Forest Peoples Programme (FPP). They want to take our

bush. An independent Assessment of processes employed by

Herakles / SGSOC to obtain the Free, Prior and Informed Consent

of communities to be affected by their palm oil development in

South West Cameroon. 19 July 2013. Draft report. http://www.

forestpeoples.org/topics/palm-oil-rspo/publication/2013/they-want-

take-our-bush-independent-assessment-processes-emplo

9 Denis Kupsch, Bobo Kadiri Serge and Matthias Waltert. Dschang

University, Department of Forestry, Cameroon & Georg August

Universität - Germany. Biodiversity, carbon stock and market value

@RRDRRLDMS�ENQ�SGD�2&2."�OQNIDES�@QD@
�jM@K�QDONQS
�%DAQT@QX�����
�
46 pages. http://www.uni-goettingen.de/en/saving-the-african-

rainforest/203296.html

10 http://www.heraklesfarms.com/docs/916OpenLetterBWrobel.

pdf

11 http://ec.europa.eu/development/icenter/repository/FLEGT_en_

jM@K>DM
OCE

12 http://ec.europa.eu/environment/forests/timber_regulation.htm

13 http://www.illegal-logging.info/content/cameroon-and-eu-

report-vpa-progress (consulted April 29 2014)

14 European Union (2010), FLEGT Voluntary Partnership

 FQDDLDMS�ADSVDDM�"@LDQNNM�@MC�SGD�$4
�!QHDjMF�MNSD

http://eeas.europa.eu/delegations/cameroon/documents/eu_

cameroon/note_information_apv_cameroun_en.pdf

15 Article 9.3 of the Voluntary Partnership Agreement between the

European Union and Cameroon states that “Cameroon shall verify

the legality of the timber and derived products exported to markets

outside the Union and sold on the internal markets, and of imported

timber and derived products”.

16 Forest Trends Presentation by Sam Lawson (2013), Illegal forest

conversion for industrial agriculture, and associated trade in timber

and agro-commodities. The scale of the problem and potential

solutions.

GSSO���VVV
HKKDF@K�KNFFHMF
HMEN�RHSDR�CDE@TKS�jKDR�2@L���
+@VRNM����������
OCE

17��"$#���������+DR�CġjR�CD�K@�LHRD�DM�NDTUQD�CD�K� /5�@T�
Cameroun, Note de Politique

http://www.cedcameroun.org/images//2013_

1@OONQSR"$#�������>KDR���CjR���CD���K@���LHRD���
DM���NDTUQD���CD���K@OU���@T���B@LDQNTM
MNSD���
CD���ONKHSHPTD
OCE�

18 http://www.heraklesfarms.com/

19 Pro Wildlife, Save Wildlife Conservation Fund, Rettet de

regenwald, KRCS—Korup Rainforest Conservation Society (2012),

RSPO grievance against the US company Herakles Farms and its

national subsidiary Sithe Global Sustainable Oils Cameroon, http://

www.save-wildlife.com/downloads/save_the_forest/rSpo_grievance.

pdf

20 According to Article 7 of Decree No. 76-166 of 27 April 1976

to establish the terms and conditions of management of national

lands, land grants in the “national” domain in excess of 50 hectares

require a Presidential Decree http://faolex.fao.org/docs/pdf/

cmr1270.pdf

21 Observateur indépendant au contrôle forestier et au suivi des

infractions forestières au Cameroun (2012), Rapport de Mission

N°040/OI/AGRECO-CEW, June 2012 http://www.oaklandinstitute.

NQF�RHSDR�N@JK@MCHMRSHSTSD
NQF�jKDR�(MCDODMCDMS>.ARDQUDQ>1DONQS��
2&2.">.EjBH@K
OCE

22 Our translation from French. Original “dénonciations et atteintes

à la réglementation forestière… ».

23 Ministry of Forestry and Wildlife, Lettre N 3820/L/MINFOF/SG/

DF/SDAFF/SAG of, 9 November 2012, from the Minister of Forests

to the Director General of SGSOC, BP 64, Limbé.

24 lettre-circulaire N° 0924 du 23 septembre 2008 from MINFOF

requires that relevant ministries approve development projects prior

to forest clearing taking place.

25 Nkwebo, Denis (2014), « Plus de 160,000 M3 de bois vendus

en catimini ». Le Jour, iss. April 15, 2014.

26��/,��g�#ġBQDS�M¦�������/,�CT����@NŖS������jW@MS�KDR�LNC@KHSġR�
d’application du régime des forêts »

Article 57

(2) Toute attribution de vente de coupe sur une forêt domaniale est

au préalable précédée d’un avis d’appel d’offres public, tel que

prévu à l’article 51 ci-dessus. and Article 82

(1) Toute vente de coupe dans une forêt du domaine national est

attribuée par arrêt du Ministre chargé des forêts après avis de la

commission interministérielle prévue à l’article 64 ci-dessus, et à la

suite d’un avis d’appel d’offres public.

27 Note that vente de coupe n°11 02 10 was absent from the

October 2013 auction. MINFOF, « Communiqué portant publication

des résultats de l’avis d’appel d’offres n° 0238/AA0/MINFOF/SG/

SDAFF/SC/SAG du 21octobre 2013 [...], » 7 January 2014.

15

L
ic

e
n

c
e

 t
o

la
u

n
d

e
r

References

28 Ministry of Forestry and Wildlife, « Titres d’Exploitation Attribués

aux Exploitants Forestiers : situation du 10 Mars 2014 », http://

www.minfof.cm/apvcameroun/attribution/titres_attribues_

mars_2014.pdf (consulted 29 April 2014)

29 Greenpeace and Oakland Institute (2013), Herakles Exposed:

The Truth behind Herakles Farms False Promises in Cameroon,

GSSO���VVV
N@JK@MCHMRSHSTSD
NQF�RHSDR�N@JK@MCHMRSHSTSD
NQF�jKDR�
OI_Report_Herakles_Exposed.pdf

30 According to Uniprovince’s ownership document

31 According to Greenpeace research, the trucks are owned by the

company Transport Jean Khoury (TJK). TJK has also played a role

in transporting illegal bush meat according to the International Union

for the Conservation of Nature (IUCN). https://portals.iucn.org/

KHAQ@QX�DjKDR�DCNBR�22"�./��������
OCE��/
����

32 While clearing occurred from 2010- June 2013, Herakles lacked

the Presidential approval granting them rights to the land they

were occupying. According to forestry regulations, timber clearing

cannot begin until the limits of the area concerned have been

established by the Ministry of Forestry. In this case, the demarcation

of limits could not have occurred because Presidential approval of

the project was not granted until November 2013. See Ministry of

Forestry and Wildlife, Lettre Circulaire N 0924/LC/MINFOF//SG/DF

relative aux procédures de délivrance et de suivi des autorisations

de récupération de bois et des autorisations d’enlèvement du bois.

23 Sept 2008.

33 Transport documents from Cameroon’s Ministry of Forestry,

dated 25 February 2014, indicate that the buyer of HF’s existing

stock of logs – at least some portion – is Hong Kong-registered

“Senbergene HK, Ltd.” HF’s inaugural shipment will ship to the

Chinese port of Zhangjiagang, known as a major destination for

illegal African timber. See http://www.illegal-logging.info/content/

illegal-logging-calls-give-it-chop

34 Ministry of Forestry and Wildlife (2014), « Communiqué portant

publication des résultats de l’avis d’appel d’offres n° 0238/AA0/

MINFOF/SG/SDAFF/SC/SAG du 21octobre 2013 [...], » 7 January

2014.

 35 Government of Cameroon – Ministry of forestry and Wildlife.

Secretatiat General. Department of Forestry. (2014), Arrêté

accordant une vente de coupe dans le cadre de la mise en œuvre

d’un projet de développement dans le domaine national. 28 January

2014. 4 pages.

36 Government of Cameroon/SGSOC (2009) Establishment

Convention by and between the Republic of Cameroon and

SG Sustainable Oils Cameroon PLC Available at: http://www.

oaklandinstitute.org/land-deals-africa-cameroon

37 Nguiffo and Schwartz (2012). Herakles 13th Labour, CED.

http://www.relufa.org/documents/Herakles13THLabour.pdf; Save

Wildlife Conservation Fund http://www.save-wildlife.com/en/

news/265-growing-worldwide-protests-against-the-destruction-of-

the-unique-natural-heritage-in-cameroon (consulted 29 April 2014);

and Hodes, David http://100r.org/2013/05/twin-faces-in-land-deal/

(consulted 29 April 2014)

38 Greenpeace and Oakland Institute (2013), Herakles Exposed:

The Truth behind Herakles Farms False Promises in Cameroon,

GSSO���VVV
N@JK@MCHMRSHSTSD
NQF�RHSDR�N@JK@MCHMRSHSTSD
NQF�jKDR�
OI_Report_Herakles_Exposed.pdf

39 Wrobel, Bruce (2012), Open Letter by Bruce Wrobel, CEO

of Herakles Farms in Response to the Report Issued September

2012 by the Oakland Institute titled “Understanding Land

Investment Deals in Africa” with the sub -heading “…The Deceit

of Herakles Farms in Cameroon” http://heraklesfarms.com/

docs/916OpenLetterBWrobel.pdf (consulted 29 April 2014)

40 Greenpeace, FERN and FPP, letter to Ms Cristina Pasca-

Palmer, European Commission, “Accord de partenariat volontaire

FLEGT avec le Cameroun”, 17 July 2013 ; Greenpeace, letter to

Ms Françoise Collet, EU Ambassador in Cameroon, “Concession

de la SGSOC au Cameroun et partenariat FLEGT”, 3 December

2013 ; Greenpeace et al, letter to Commisioner Andris Pieblags,

“Implementation of the FLEGT partnership agreement between the

European Union and Cameroon”, 10 March 2014

41 European Union (unpublished), Aide memoire du 5ème comite

BNMINHMS�CD�RTHUH�CD�K�@BBNQC�CD�O@QSDM@QH@S�UNKNMS@HQD�kDFS�CT���
décembre 2013.

« La partie européenne a ensuite évoqué sa préoccupation par

rapport au cas particulier du projet de plantation de palmier à huile

de la société SGSOC (Herakles Farms), au sujet notamment du

statut du bois déjà abattu suite au défrichement de 600 ha qui

n’a pas fait l’objet d’une mission d’inspection de l’Observateur

indépendant tel que demandé au MINFOF par la partie européenne.

»

42 European Union (unpublished), Aide memoire du 5ème comite

BNMINHMS�CD�RTHUH�CD�K�@BBNQC�CD�O@QSDM@QH@S�UNKNMS@HQD�kDFS�CT���
décembre 2013.

« La partie camerounaise a informé de la signature de trois décrets

présidentiels portant attribution d’une convention provisoire pour

la société et s’est félicité des actions de la société civile qui ont

BNMSQHATġ�Đ�K@�QDCġjMHSHNM�CT�OQNIDS
�u

43 Michal Golabek (2014), Letter from the European Union to

Forestry Minister, 24 January 2014 ; Françoise Collet (2014), Letter

from the European Union to Forestry Minister, 18 March 2014.

44 « […] ventes aux enchères qui auraient résulté des défrichements

déjà effectués ».

45��/,��g�#ġBQDS�M¦�������/,�CT����@NŖS������jW@MS�KDR�LNC@KHSġR�
d’application du régime des forêts » Article 57

46 Article 9.3 of the Voluntary Partnership Agreement between the

European Union and Cameroon states that

“Cameroon shall verify the legality of the timber and derived

products exported to markets outside the Union and sold on the

internal markets, and of imported timber and derived products”.

47�GSSO���VVV
K@V
TB
DCT�RHSDR�CDE@TKS�jKDR�""+��� BS1KR�
QTKD��C��
GSLK��CDSDQLHM@SHNM�NE�ADMDjBH@K�NVMDQRGHO���BNMRTKSDC����
April 2014)

48 http://www.minfof.cm/apvcameroun/

JN 467

Published in May 2014 by

Greenpeace International

Ottho Heldringstraat 5

1066 AZ Amsterdam

The Netherlands

Tel: +31 20 7182000

