

MailOnline

[Home](#) | [News](#) | [Royals](#) | [U.S.](#) | [Sport](#) | [TV&Showbiz](#) | [Femail](#) | [Health](#) | [Science](#) | [Money](#) | [Travel](#) | [Shopping](#) | [Discounts](#)

[Wires Home](#)

[Login](#)

ADVERTISEMENT

After Asia, palm oil faces backlash in Africa

Site Web

By [AFP](#)

PUBLISHED: 03:54 BST, 28 December 2016 | **UPDATED:** 03:54 BST, 28 December 2016

26
shares

Its lower cost has made it popular in commercial food production, but after being blamed for deforestation in Asia, palm oil plantations are now getting a similar rap in

Africa.

The sheer scale of land required is having an impact in Gabon, Cameroon and the Congo Basin, environmentalists say.

With financing coming from American, European and Asian agri-businesses, palm bunches are cultivated then cut from trees and sent to factories where oil is extracted by hot pressing.

+2
View gallery

Its lower cost has made it popular in commercial food production, but after being blamed for deforestation in Asia, palm oil plantations are now getting a similar rap in Africa ©Xavier Bourgois (AFP/File)

But the production process accelerates deforestation, contributes to climate change and threatens fauna and flora in vulnerable areas, opponents argue.

ADVERTISEMENT

DON'T MISS

Inside Claire Sweeney's heartbreaking split from ex partner Daniel Reilly as actress confirms new

However the companies say that palm oil is not only less expensive than soya or sunflower oil but requires much less land to produce and provides much-needed jobs.

Gabon -- where forest covers 80 percent of the territory -- is feeling the brunt.

Brainforest and Mighty, two environmental groups, investigated the activities of Olam, an agri-business from Singapore, which said it has planted 58,000 hectares of palm trees in Gabon.

"It is estimated that Olam has deforested 20,000 hectares in its Gabonese concessions of Awala et Mouila since 2012," the groups said in a report released in mid-December. "Investigators on the scene witnessed and filmed bulldozers knocking down huge trees en masse."

Olam said palm trees had been planted on 25,000 hectares of land which had previously been forested, but that this had been "highly logged and degraded secondary forest" and represented just 0.1 percent of Gabon's forests.

In response to the report Olam published advertisements touting the almost 11,000 jobs it has created, the 1,100 hectares of food crops planted and 251 kilometres (150 miles) of roads built.

- A wider impact -

But the impact appears wider. In their report, the environmental groups expressed fears that the Congo Basin, considered the lung of Africa, could go the same way as forests in Sumatra, Indonesia and on Borneo.

"A few decades ago, these places were almost entirely covered with forests, a paradise for orangutans, rhinos, elephants and exotic birds. Today, only 20-30 percent of the forest cover exists."

The report was released in Libreville when an environmental film festival honoured the French documentary "Et Maintenant Nos Terres" (And Now Our Land).

▶ **relationship with Ricky Hatton**

▶ **Amy Winehouse biopic Back To Black is SLAMMED by critics as a 'poor piece of filmmaking' after star Marisa Abela's singing was criticised by fans**

▶ **'I'm feeling so much more confident!': Charlotte Dawson reveals she's lost 1st 8lbs in two months as she poses in a cut-out bandeau bikini**

EXCLUSIVE **'If you crossed him, you were done for': After her toxic fall-out with Phillip Schofield, how Fern Britton is having the last laugh, reveals KATIE HIND**

▶ **Alec Baldwin screamed at crew on Rust set then 'changed his story' after he killed Halyna Hutchins, prosecutors say in bombshell new filing**

Can YOU guess which look cost over £300 or just £70? Beauty influencers confess they were guilty of

Its directors, Julien Le Net and Benjamin Polle, chronicled how villages in Cameroon and Senegal were being affected by what they called "land grabs" by multinational companies.

In southwest Cameroon 244 farmers have filed a trespassing complaint against a company that intends to plant 20,000 hectares of palm trees.

Hearings in the case against Sustainable Oils Cameroon, formerly a subsidiary of American company Herakles Farms, were postponed after reports of unrest in the area in November.

Greenpeace has asked Cameroon not to renew the company's concession which expired at the end of November, and it cited "six years of illegal foresting, trampling of locals' rights, unfulfilled investments and destruction of forest".

A petition signed by 180,000 people against renewal of the contract was sent last week to Cameroon President Paul Biya, Greenpeace said.

The government has not yet made a decision but Greenpeace said it hoped it would hear the voices of "thousands of Cameroonians".

Meanwhile the plantations of Socapalm, a subsidiary of the Luxembourg company Socfin in which the family firm of French businessman Vincent Bollore owns a large minority stake, were targeted by protests in November.

"No to pollution and massive environmental destruction" read one banner, while another urged the company to open a dialogue with residents.

"More than 5,000 hectares has been used," a resident called Ebeneser Ekango told AFPTV at the time, complaining there wasn't enough land to plant the staple crop cassava. "What do we eat?"

Greenpeace, which has complained that Socfin concessions have included old-growth forests, applauded the company publishing in December a responsible management policy commits to "eliminating deforestation".

▶ **over-spending on products**
AD FEATURE

ADVERTISEMENT

▶ **Ralf Little reveals what's next for his career after quitting much-loved BBC series Death In Paradise**

▶ **'Keep calm and carry on': William and Kate have learned the sad lessons of Diana, writes INGRID SEWARD**

▶ **Louise Thompson, 34, reveals she has had a stoma bag fitted and says 'it saved my life' after debilitating battle with ulcerative colitis**

This multivitamin is backed by over 100 nutrition experts and