Newlyweds Explore Chiquibul

To many people the Chiquibul Forest represents at a five star hotel. Instead, their romantic getaway was a jungle expedition, which included rigorous due to its extensive area has more to offer to the local and international public with its rich wildlife. pristine jungles and untouched biological diversity.

share the wilderness experiences of the Chiquibul Forest, has worked in partnership with several tour operators to share this opportunity and expose the beauty of this forest.

In May we worked for the second year with a French Tour Operator, Wildlife Travel Tours Belize. Initially, we were amazed that this newlywed couple would nights in the Chiguibul, than relaxing on the beach,

was a jungle expedition, which included rigorous hiking through the Chiquibul - visiting the largest cave system in Central America, The Chiquibul Cave System and camping at the Natural Arch with an early start for bird watching. The couple Eco-Quest Expedition, whose specialty is to camped at the Bald Hills recreation area, which offered spectacular views of the Maya Mountains and star gazing at night. They canoed through the Upper Macal River and Raspaculo Branch; and enjoyed the view of scarlet macaws flying freely over the pristine jungle. They also watched the Baird Tapir roaming along the river banks.

Page 4

believers on protection of planet earth. By the end of the trip, Mr. and Mrs. Dessinger be more interested in spending 11 days and 10 commented "Thank you (FCD) for these beautiful If you are ready to hike and climb the Chiquibul days in Belize". We hope that wherever they are contact us at ecoquestexpeditions@yahoo.com

he Rio Blanco Conservation Post is the remotest The Rio Blanco C.P is certainly in need conservation of this important part of the conservation base located in the Chiquibul National of repairs and upgrade. We are thankful Chiquibul-Maya Mountains.

Distant Rio Blanco C.P.

and the Special Patrol Unit of the Police marked with high mountains. Department have maintained a presence in order to prevent the further expansion This part of the Chiguibul forest is highly of the agricultural frontier inside the pristine and just a look across the border park. During the month of September into Guatemala demonstrates the pattern a site visit was made in order to assess that can occur once this area is unregulated. the status of the building and to identify FCD is pledging to upgrade the building areas for improvement of the structure. and make the site more functional for the

Park, nearby the western border. The to the personnel who maintain vigilance and post was inaugurated in March 2008, who have helped curb the encroachments. since then the Belize Defence Force The trekking to this base is rugged and

- their remembrances of the Chiquibul forest

remains alive and have made them stringer

or many Belizeans, FCD appears as a new organization based in the Cayo District, but in reality FCD's movement on environmental conservation started since 1989. Since then we have had a membership program. The purpose of the membership as described in our recent membership handbook is in order for people of all different walks of life to find a channel whereby they can support conservation issues important for the appropriate development of the country and thus they can become an important voice for curving decisions. From a member's viewpoint, defending particular positions. An organization numbers can play a crucial role in reaching or voicing opinions.

joining an organization provides an avenue for with members can have more power, since doing conservation action and a channel for

Doing conservation action and voicing opinions is now more than ever important to us as we see the scale of the problems faced in the protected areas nationwide. At FCD we live these experiences everyday and we have reached to the conclusion that more Belizeans and foreign supporters are needed to spread our words of caution, our phrases of desperation and our discourse of challenges faced. We are troubled at the magnitude of the environmental problems and you as a student, head of family, government employee, private sector worker or laborer who have heard or read about the challenges and our work – we welcome you to support us. You can do that by becoming one of our members.

For more information contact:

Friends for Conservation and Development, San José Succotz, Cayo District, Tel: 823-2657, Email: fcd@fcdbelize.org, website: www.fcdbelize.org

) Tracks The Official Newsletter of Friends for Conservation and Development September 2012, Issue #16

recent paper produced by the World Bank titled AJustice for Forests notes that every two seconds, across the world, an area of forest the size of a football field is clear cut by illegal loggers. In some countries, up to 90% of all logging is illegal. Belize also suffers from

Cebada Cave In Peril

Chiquibul Cave System consists of four sets

of caverns. The third in the series is named Cebada. Cebada is found nearby the western border - an area that has been rarely visited due to its remoteness.

In August, with financial assistance from Rufford Foundation, an expedition was undertaken to learn more about the conditions of this Cave. Three major threats were identified, namely, illegal logging, agricultural encroachments and poaching. Illegal logging was observed to be occurring at a high intensity around the

Villagers Protect Macal & Mopan Rivers

communities of Cristo Rev and Calla Creek are being made possible through the financial understand the importance of reforestation, FCD is taking a proactive approach by involving the people to become more conscious and restore and protect river bank areas in their communities that are affected or polluted.

Efforts to protect and improve the conditions better understanding of what reforestation and these activities and encourages everyone to deforestation is. They also learnt about the plant trees. It is good for all of us. different factors contributing to deforestation and the benefits that they can reap as a result assistance of RARE. In order for people to of reforestation. To compliment this workshop a reforestation brochure was developed and distributed amongst the participants and other villagers from these two communities. Other better equipped with knowledge on how to activities such as clean up campaigns, sign placing and installation of drums in strategic areas on the village are also ongoing to promote this initiative. It is highly anticipated that with the vast In June, a reforestation workshop was held in knowledge acquired by the participants through the village of Cristo Rey. Over 40 enthusiastic this workshop, and other ongoing conservation villagers from Calla Creek and Cristo Rey initiatives, the affected and deforested areas in took part in this fruitful endeavor. At the their communities will be restored and improved. end of the workshop, the participants had a FCD is grateful to the villagers that have attended

Promoting Core Conservation

Mitigating Illegal Logging

is lost annually as a result of this practice. In the case of Chiquibul, FCD has observed the damage that this causes, and the complexity of the matter due to the fact that this is caused by Guatemalan nationals.

The FAO/FLEGT Program has been instrumental in helping FCD mitigate the impacts of illegal logging for the last two years and eventhough there have been major milestones achieved, the problem still continues, necessitating further efforts in the Chiquibul forest. Thanks to the FAO/FLEGT supported project we have enabled to put boots on the ground, generated better knowledge about the area, started up support systems in Guatemala, generated awareness about the present problem and improved our human capabilities to deal with this problem. For FCD, illegal logging is of serious concern and are requesting from the Forest Department to obtain international support through the CITES Secretariat in order to investigate the actual illegal logging though it is not clear how much forest situation. To learn more on CITES go to www.cites.org

> area. The most severe threat for maintaining the ecological and cultural integrity of Cebada Cave is the agricultural encroachment. Farm clearings are recorded to be more than 15 hectares in size, and at least one is just 50 meters away from the main cave entrance.

> These findings suggest that effective management measures need to be urgently undertaken in order to safeguard the ecological and cultural integrity of the Cebada Cave. At this time FCD is seeking funds to institute a full-fledged ranger unit to deal with the management of this cave system. If you learn of any possibility to fundraise for this program. please inform us at fcd@btl.net

FCD Tracks

Employee of the Quarter

Page 2

on 15 different plant species. These fruits.

seeds and flowers are abundant in the flood

plains of the Macal and Raspaculo Branch in

In Belize, the macaw breeding season is from

February to September. These birds live

between 40 - 50 years in the wild, reaching

one to four eggs in a tree cavity which average

sexual maturity at 4 - 8 years. The macaws lay

Michael Burton joined FCD as the Chief Ranger for planning, implementing and reporting patrol activities on a biweekly basis. The task of managing the protection of the Chiquibul Cave System (CCS). the CCS has been difficult for him particularly Burton has an Associate Degree in Environmental as he counts with limited resources. But FCD is Science and comes from the village of Bullet committed together with the Institute of Archaeology Tree. Since joining FCD, Michael Burton has in protecting this great cultural heritage, and we are demonstrated a high level of seriousness on the confident that Michael will continue being at the job and has demonstrated competence in leading forefront of this task. Congratulations Michael for a a team. As a Chief Ranger, Michael is responsible job well done!!!

Wildlife Bits **Scarlet Macaw**

The Scarlet Macaw (Ara macao cyanoptera) is on of the largest birds and the largest of the parrots in Belize. This specie is the most widely distributed (Mexico to Brazil) of the 17 existing macaw species. In Belize its numbers is estimated to be fewer than 200 individuals; whilst it was once thought to occur over much of the central forested areas of Belize. This magnificent bird is said to be confined to the Chiquibul/Mava Mountains: this lush forested area is home to this beautiful bird.

The diet of Scarlet Macaws is usually composed of seed, fruits, flowers and plant shoots. In Belize, Scarlet Macaws feed

Partner's Spotlight Department of Immigration

PACT.

Guatemalan nationals that cross the western border the work of the Department of Immigration personnel seeking to pillage the natural and cultural resources of located at the Bengue Viejo Western Border who have Belize. As they do so, they enter illegally into Belize, and expeditiously and on every occasion appeared at the this is where the Department of Immigration becomes San Ignacio Police Station to press charges of illegal involved. Illegal entry into Belize is a crime.

the Chiquibul forest.

FCD has selected the Department of Immigration as our Partners Spotlight due to their efficiency and strong support they have provided us in processing illegal

Over the years that FCD has been managing the poachers, miners and loggers who have been detained in the Chiquibul National Park, we have come about many in the Chiquibul Forest. We particularly commend entry to those caught conducting environmentally crime. This action, we are certain, discourages marauders, thereby helping protect the country's wealth. We appreciate their efficacy and dedication in upholding Belize's laws and regulations.

to 20 m high. Eggs hatch after 22 days; after

hatching the chicks fledge after approximately

75 days. During the period when chicks are

nesting, they are at a higher risk of being stolen

or killed by macaw poachers. The scarlet macaw is endangered throughout its range and

is listed in the IUCN Red List, due to habitat

Over the last four year FCD has been

monitoring the nesting activity of the species in

the Chiquibul forest primarily in the areas of the

flood plains of the Macal River and Raspaculo

Branch. FCD has an enthusiastic scarlet macaw

monitoring program led by Ranger Larry Santos

Jr. to safeguard the survival of this diminishing

wildlife. This year the data collected indicates

that several chicks were able to fly wild and free

thanks to the support provided by ORVIS and

modification and the pet trade.

Farmers Protect Vaca

work with the newly formed Friends of Vaca well as the rearing of local chicken and pigs. Forest Reserve in areas of mixed farming and reforestation.

A mixed farm consists of a system where more than one crop is cultivated in the same parcel of land at the same time. This mixed cropping system, provide farmers with multiple crops for home and market use, short, medium and long

CD believes that a healthy environment product and makes use of natural fertility cycles. is critical for the survival of humankind. A Such a practice is now ongoing in the Vaca healthy environment means having forested with nine farmers. In addition to the traditional areas, but this has not been the case for the cultivation of grains, farmers have incorporated Vaca Forest Reserve. This motivated FCD to vegetables, coco yam, plantain and pineapple as

This strategic action is complemented with the setting of a nursery which is geared to reforest the denuded lands in the Vaca Forest Reserve. Farmers working inside and near the reserve were the deforesters of this land and now it is them who are part of the solution by preparing to reforest Vaca once more. With the help of the term crops, food and resources, innovative Forest Department, farmers feel confident that the of this protected area

new approach will make them continue operating in the reserve, though under strict guidelines and open a new frontier of management and utilization of a forest reserve for the long term maintenance

In March. 2012 the Hon. Senator Lisel Alamilla wrote, "Las Cuevas has a special place in my heart. It was the first place where I was introduced

Bi-National Work Continues

In August, a new project titled, Enabling long term sustenance of Cooperation In the Chiquibul-Maya Mountains was began with the financial assistance of the British Embassy. The purpose of the project is to mobilize support structures in Guatemala and enable the development of joint conservation programs. By the end of the project FCD expects to formalize a coalition of conservation organizations that support the protection of the Chiquibul forest; institute a sister community program between Belize and Guatemala; three sustainable livelihood projects are conducted in hotspot communities; and the Belize Watershed Alliance is strengthened.

protected areas with the purpose of improving and Sustainable Development, Hon Senator Lisel environmental enforcement. Since then FCD Alamilla mobilized its resources and efforts to create the Ceibo Chico Conservation Post in South Chiquibul To date the conservation post is indeed serving the purpose of protecting the biodiversity and and activate the second joint forces unit. The launching of this conservation post took place ecosystems located in South Chiquibul. From this in March and was made possible through the outpost FCD rangers together with BDF and Police support of various institutions, including the Forest personnel are day to day engaged in monitoring and Department, Belize Defence Force and the Police enforcing regulations that provide for the protection Department. Financial support was provided by of wild animals and plants of the Chiquibul National the Protected Areas Conservation Trust and the Park. Our kudos goes to all the enforcement n November of 2011, Cabinet endorsed the FAO/FLEGT Program. The guest speaker for personnel that are now active in that distant location ensuring that this beautiful country remains a jewel.

creation of other conservation posts in three the event was the Minister for Forestry, Fisheries

Visit the Bald Hills

The Bald Hills is a spectacular region of the area. They were astounded at the site, the Mountain Pine Ridge Forest Reserve, and did some cool work. FCD together with unknown to most Belizeans. For FCD this Pine Lumber Company have three buildings is a special place since the entire Chiquibul that are managed and being prepared forest can be observed from this high point, for visitors who wish to admire the beauty and even Victoria Peak can be seen standing of western Belize. If you find yourselves out in the horizon. The area carries the name thinking where to spend some holidays in a Bald Hills since the temperatures there are cool, windy environment and in solitude - we extreme and trees grow short and the grass can bet that this is the area. Call us at 823take over most of the area. The FCD Youth 2657 to make any reservations or write to members took time out in August to visit ecoquestexpeditions.org

to the inner depths of our forest and by no one On such an occasion the Minister granted FCD other than Chapal." Nicodemus "Chapal" Bol a letter providing the legal mandate to assume gave much of his life to the development of Las administration and management of the LCRS. Cuevas Research Station and with his passing Thus began a new program for FCD and a away, there remained concerns about the future challenge in keeping up with the vision and of Las Cuevas. For FCD it was clear that the hard work developed by Chapal over the years. maintenance of Chapal's vision was imperative The mission and purpose of Las Cuevas is to to continue and would support it in any way document and make known the biodiversity of the regardless of who would remain in the area. Maya Forest and contribute practical knowledge to the sustainable development and conservation On the 4th of July, a site visit was made to Las of the Chiquibul-Maya Mountains Key Biodiversity Cuevas Research Station (LCRS) by the Hon Area. To do this the station caters for universities Senator and Minister for Forestry, Fisheries and and institutions who wish to conduct research. To Sustainable Development along with the Chief learn more about what Las Cuevas offers contact Forest Officer and the Fisheries Administrator. fcd.lcrs@gmail.com

Las Cuevas under New Management

This project has a strong bi-national component on all of its various activities. This is an important pillar of FCD's work that has been ongoing for the last three years with the aim of building programs of cooperation among Guatemalan institutions, community leaders and municipal alcaldes that care for the protection of the Chiquibul-Maya Mountains and the sustainable development of the inhabitants that depend on these ecosystems. We are extremely grateful to the British Embassy for the confidence and the opportunity to continue the bi-national work.

Second Joint Forces Unit Activated

