

Wild Meat Preference During a Global Pandemic

Nigeria Bushmeat Consumption Research 2020

A presentation from GlobeScan Incorporated
January 2020

WILDAID

Agenda

- Context and Research Description
- Bushmeat Consumption
- Influences, Attitudes, and Drivers of Bushmeat Consumption
- Deterrents and Legality of Buying Bushmeat
- General Wildlife Trade in Nigeria
- Key Findings

Context and Research Description

Context: Bushmeat trade in Nigeria

- The consumption of bushmeat in West and Central Africa has risen in the past decades.
- Some people rely on the protein from wild meat.
- However, increasing urban consumption is driving species towards extinction.

Context: Research questions

- ❖ To identify the demographic profile of urban bushmeat consumers in Nigeria.
- ❖ To understand the consumption habits and frequency of bushmeat consumption.
- ❖ To determine the drivers and deterrents of bushmeat consumption.
- ❖ To establish the perceived legal risks to consuming bushmeat.
- ❖ To investigate the perceived links between bushmeat consumption and COVID-19.
- ❖ To contextualize this information with people's perceptions and knowledge of overall wildlife trade.

How We Did It: Research Design and Specifications

Quantitative Research: September – October 2020

- Conducted online; respondents invited via email and could answer on their mobile
- Total sample size $n=2,000$, including 901 people who had consumed bushmeat in the past 12 months.
- Sample taken from four cities in Nigeria (Lagos 800; Port Harcourt 450; Abuja 450; Calabar 300)
- Questionnaire median length approximately 15 minutes

Bushmeat Consumption

Bushmeat Consumption Habits

Past Bushmeat Consumption Habits

71% of people have consumed bushmeat before

Consumption frequency

Animals That People Eat Most

Most Preferable Species (If Money Is Not a Factor)

Most Suitable Substitute

Influences, Attitudes, and Drivers of Bushmeat Consumption

Reasons for Choosing Bushmeat

Drivers and Deterrents for Bushmeat Consumption

Top reasons to consume
bushmeat over regular meat

Top reasons to consume
regular meat over bushmeat

Top Influences for Bushmeat Consumption

Situations for Eating Bushmeat

Occasions of Eating Bushmeat

■ P12M Consumers
■ Frequent Bushmeat Consumers

Environments in Which People Eat Bushmeat

Ease of Buying Bushmeat

■ Very easy + easy
 ■ Moderate
 ■ Hard + very hard
 ■ Impossible

Eating Bushmeat in the Future

Likelihood of Buying Bushmeat in the Future

Likelihood of Buying Bushmeat in the Future

Typical Buyer Profile

- Gender: Male
- Age: 25 - 34
- City: Calabar (marginal)

Has the availability of bushmeat changed

Deterrents and Legality of Buying Bushmeat

Relationship Between COVID and Bushmeat

Perceived Primary Source of Diseases

56%
combined

Bushmeat Species as the Source of COVID-19

How has COVID Affected Your Bushmeat Purchase

Legality of Bushmeat Products

Legality of Buying Bushmeat

Which Species are Legal

Should the Sale of Bushmeat be Legal

- All should be illegal
- Some species should be legal
- All should be legal
- I don't know

Note: Some species are legal to trade as bushmeat in Nigeria, though many of the species referred to in this study, such as most species of primate or ungulate, tortoises, crocodiles, bats, pangolins and many others are protected

General Wildlife Trade in Nigeria

Wildlife Protection in Nigeria

Nigeria Compared to Other Countries in West Africa

Opinions on Nigeria's Wildlife

Wildlife Protection in Nigeria

Who is Responsible for Protecting Nigeria's Wildlife

Most Trusted Messengers for Information

Perceived Performance of the Government

- The government is not doing anything
- The government is doing poorly
- The government is doing well
- The government is doing everything possible
- I don't now

Key Findings, Conclusions and Recommendations

Key Findings

71% Of urban Nigerians have eaten bushmeat in their lives; 45% of urban Nigerians had eaten it in the last year

75% Of people are likely to eat bushmeat in the future. Grasscutter is the most popular species; fish is the most popular substitute

88% Of people believe that some or all bushmeat should be legal

56% Of people believe wild animals cause zoonotic diseases

58% Of people have consumed less or stopped buying bushmeat because of COVID

Recommendations

- **Focus messaging and narratives on the decline of animal populations in the wild**
- **Promote sustainable alternates to bushmeat**
- **Link bushmeat consumption with COVID-19 and other zoonotic diseases**
- **Target cities equally**
- **The NCDC are the most trusted messenger for information on bushmeat**

Thank You! Questions?

WWF is an independent conservation organization, with over 30 million followers and a global network active in nearly 100 countries. Our mission is to stop the degradation of the planet's natural environment and to build a future in which people live in harmony with nature, by conserving the world's biological diversity, ensuring that the use of renewable natural resources is sustainable, and promoting the reduction of pollution and wasteful consumption. Find out more at panda.org

GlobeScan is an insights and strategy consultancy, focused on helping our clients build long-term trusting relationships with their stakeholders. Offering a suite of specialist research and advisory services, we partner with business, NGOs and governmental organizations to meet strategic objectives across reputation, sustainability and purpose. Established in 1987, GlobeScan has offices in Cape Town, Hong Kong, London, Paris, San Francisco, São Paulo and Toronto, and is a signatory to the UN Global Compact and a Certified B Corporation. www.globescan.com