

The Gulf of Guinea

Gulf of Guinea, the current hot spot of piracy?

Piracy or organized crime?

Main strategic concern?

The Gulf of Aden versus the Gulf of Guinea

The Gulf of Guinea

As a geographic space

Coastal countries:
Libéria, Costa do Marfim, Gana, Togo,
Benim, Nigéria, Camarões, Guiné
Equatorial, Gabão, Congo, RD Congo,
Angola

The Gulf of Guinea

A total of 12 coastal countries

(7 associated to ECOWAS)

(5 associated to ECCAS)

Main oil producers:

Nigeria – Angola – República do Congo –
Guiné Equatorial – Gabão

Others:

Gana – Costa do Marfim – Libéria

The stability and the prosperity of the countries in the region are at risk because of the insecurity at sea, among other reasons

The challenges to the stability, which frequently manifest at sea, have their origins at land

Nigeria

(the key-country)

1. Over 166 million people country with severe overcrowding due to the fact that much of it is desert and swamps
2. Economic growth has not avoided wide social disparity and economic inequality
3. Ethenical disputes and radical islamism
4. Several maritime border disputes (Camarões, Togo, Benim, Gana, Guiné Equatorial e S. Tomé)
5. The better equipped navy in the region but ...

The Gulf of Guinea

Some different dimensions of the maritime insecurity:

Theft of oil (loss of revenues)

Environmental degradation

Illegal, unreported and unregulated fishing

Drugs trafficking

According to UNODOC estimates , 50 tons of cocaine, destined to Europe and worth 2 billions, transits West Africa annually (**Highway 10**)

Almost 40% of the fish caught in West Africa waters is taken illegally (1,5 billions USD/year)

Gulf of Guinea

Internacional community's response

UN

Security Council Resolutions 2018 october
2011 e 2039 february 2012

President of Benim, Yayi Boni's call , to support
national efforts (jul 2011)

Multidisciplinary mission to assess the scope
of piracy threat and
to make recommendations
(Benim, Nigéria, Gabão e Angola, nov 2011

OMI

From the UN mission report:

- 1. Major threat to peace, security and economic interests***
- 2. Consequences of inaction could be catastrophic***
- 3. Most countries could not alone prevent or manage the threat***
- 4. Any lasting strategy need to take in account the root causes***

Gulf of Guinea

Internacional community's response

European Union

Programa CRIMGO

Target Countries: Benim, Togo, S. Tomé, Nigéria, Camarões, Guiné Equatorial e Gabão.
Participating Countries: França, Portugal, Espanha, Reino Unido, Finlândia, Itália e Polónia

African Union

2050 AIM Strategy
(adopted in 2011)

China

Brasil

USA

França

Reino Unido

FOGG
(Friends of the Gulf of Guinea)
G8 plus Australia Belgica,
Brasil, China, Dinamarca,
Holanda, Noruega, Portugal,
Africa do Sul, Coreia do Sul,
Espanha, Suíça, EU and UN

African Partnership Station
Naval assets provided to Nigeria
Coast Guard training in Gana, etc.

Priority Solidarity
Fund: Benim, Togo, Gana ...
2011/2014

Focus on regional
cooperation

Reduce duplications of efforts,
Help to combat criminal activities at sea

The Gulf of Guinea

Sub-regional international organizations

ECOWAS (Economic Community of West Africa States) (1975) 15 members

Benin, Burkina Fasso, Cabo Verde, Gâmbia, Gana, Guiné, Guiné-Bissau, Libéria, Mali, Níger, Nigéria, Senegal, Serra Leoa, Togo

GGC (Gulf Of Guinea Commission)(1999) 8 members

Angola, Camarões; Congo, Gabão, Guiné Equatorial, Nigéria, RD Congo, S. Tomé

CPLP (1996)

Angola, Brasil, Cabo Verde, Guiné-Bissau, Moçambique, Portugal, S. Tomé, Timor-Leste

Guiné Equatorial?

MOWCA (Maritime Organization of Western and Central Africa) (1975) 26 members

Angola, Benim, Camarões, Cabo Verde, Congo, RD Congo, Costa Marfim, Gabão, Gâmbia, Gana, Guiné, Guiné-Bissau, Libéria, Mauritânia, Moçambique, Níger, S. Tomé, Senegal, Serra Leoa e Togo ...

ECCAS (Economic Community of Central Africa States) (1981) 11 members

Angola, Burundi, Camarões, República Central Africana, Chade, República do Congo, República Democrática do Congo, Guiné Equatorial, Gabão, Ruanda, S. Tomé

**The nature of the
problem**

**The Gulf of Guinea,
the current worldwide hot
spot of piracy?**

**Piracy
or
organized crime?**

**Gulf of Aden versus Gulf of
Guinea?
How they compare?**

Main strategic concern:

**Freedom of navigation
or**

**freedom of access to a source or
energy resources?**

Piracy
or
organized crime?

Piracy Statistics

(Source: IMO)

2013
Totals
(attempted
and executed)

South China Sea – 142
(90/2012)

Nine ships arrested

Western Africa – 54
(64/2012)

Indian Ocean – 33
(31/2012)

Strait of Mallaca – 24
(17/2012)

East Africa/Somalia – 20
(286/2011; 90/2012)

64 Crew members
still kept by the pirates

South America/Caraíbas – 8
(21/2012)

Piracy
or
organized crime?

Piracy statistics

(Source: IMO)

2008

Total Western Africa

50 (16%)

Total
worldwide

306

Attempted

8 (4/1/3)

Executed

42 (2/17/23)

12%

2009

46 (11%)

406

12 (6/4/2)

34 (7/19/8)

26%

2010

47 (10%)

489

10 (4/4/2)

37 (6/15/16)

21%

2011

61 (11%)

544

17 (9/5/3)

44 (10/15/19)

31%

2012

64 (19%)

341

19 (8/6/5)

45 (17/9/19)

39%

2013

54 (18%)

298

20 (14/1/5)

34 (13/5/16)

50%

(International waters/territorial seas/ interior seas)

**Piracy
or
organized crime?**

Organized crime?

**At the beginning, ten years ago,
“piracy” was relatively incipient.
Mainly, armed robbery at sea, inside
territorial waters**

**Today, piracy is dominated by organized crime
networks which try to get advantage from
fragilities in the governance and from an
unregulated oil sector**

**“Petro-piracy”
(piracy as an instrument of the organized crime associated
with the oil “black market”)**

**No longer possible, dissociate
piracy from the transnational
organized crime**

Main strategic concern:

**Freedom of navigation
or
freedom of access to an alternative source
of energy resources?**

The nature of the problem

It is not a problem of securing freedom of navigation around a “choke point” of the maritime world commercial traffic, as is the case of the Golfo de Aden (30000 ships/year) or of the Strait of Malacca (63000).

It is a matter of securing access to an energy “choke point”

**How can we compare with
the situation in the Gulf of
Aden?**

The nature of the problem

Similarities

Same roots

Similar political and social situations

Divergencies

Purposes

Naval assets to control the situation

National interests

West Africa piracy overtakes Somalia

The West African coast became the most likely region for pirate attacks in 2012, overtaking piracy in Somali waters, according to a report by the International Maritime Bureau and other seafarers' groups

Pirate attack in W.Africa

A Ukrainian sailor was killed when pirates seized an oil tanker off the coast of Benin

NIGERIAN PIRATES TAKE TWO U.S. SAILORS

