SADC PROPOSED FRAMEWORK FOR TFCAs – ISSUES AND OPTIONS REPORT

SOUTHERN AFRICA DEVELOPMENT COMMUNITY (SADC)
PROPOSED FRAMEWORK FOR

TRANSFRONTIER CONSERVATION AREAS
(TFCAs)

ISSUES AND OPTIONS REPORT

A Report Prepared for the SADC Secretariat

By: Dr. Tamar Ron, Biodiversity Conservation Consultant, tamarron@bezeqint.net
With the Support of Swiss Agency for Development and Cooperation (SDC)
March 2007
Disclaimer:
The author alone takes full responsibility over any opinion contained in this report.

TABLE OF CONTENTS

EXECUTIVE SUMMARY……………………………………………………………….……4
ACRONYMS…………………………………………………………………………………....8
ACKNOWLEDGEMENTS…………………………………………………………….….......9
1. INTRODUCTION………………………………………………………………………….10
2. LITERATURE REVIEW
2.1. General background on TFCAs…………………………………………………………13
2.2. Definitions………………………………………………………………………………... 13

2.3. Background on TFCAs in the SADC region……………………………………………14
2.4. Existing and potential TFCAs in the SADC region, and their current status………..15
2.5. The SADC Secretariat’s role in supporting TFCAs in the region…………………….16
3. METHODOLOGY

3.1. Data collection (general)………………………………………………………………….18
3.2. Country visits……………………………………………………………………………..18
3.3. Interviews………………………………………………………………………………....19
3.4. Analysis of information…………………………………………………………………..19
4. RESULTS

4.1. Current status of TFCAs in the SADC region……………………………………….....20
4.2. Issues related to TFCAs in the SADC region, with focus on gaps and challenges…...20

4.3. The expected role of the SADC Secretariat in supporting TFCAs in the region……..26
4.4. Comments regarding the required SADC Secretariat’s framework and institutional structure to undertake the expected role………………………………………………….....27
5. DISCUSSION

5.1. Should the SADC Secretariat have a role in addressing gaps and challenges related to TFCAs in the region?...28
5.2. Potential strengths for the SADC Secretariat’s role in supporting TFCAs………......28
5.3. Constraints, risks and obstacles to be taken into account in defining the SADC Secretariat’s role in supporting TFCAs………………………………………………..…….29
5.4. Analysis of options for the SADC Secretariat’s institutional structure for supporting TFCAs in the region……………………………………………………………………..…….30
6. RECOMMENDATIONS AND CONCLUSIONS

6.1. Recommendations for the role of the SADC Secretariat in the development, establishment and implementation of TFCAs………………………………………..……...32
6.1.1. Resource mobilization, coordination and channelling…………………………...........32
6.1.2. Development of Best Practice Guidelines for TFCAs development, establishment and implementation in the SADC region……………………………………………………..…....32
6.1.3. Support to harmonization of policies and legislation within TFCAs and in a regional context……………………………………………………………………………………..…...33
6.1.4. Specific support to the harmonization of policies, legislation and efforts to the minimizing of risks, within TFCAs and in a regional context, including joint law enforcement efforts………………………………………………………………………………………..….34

6.1.5. Cost-benefit assessment of TFCAs and proposed models of cost and benefit sharing..34
6.1.6. Assessment of capacity building needs and existing opportunities in the region, identification of gaps, and support to the development of capacity building programmes to address these gaps……………………………………………………………………………...34
6.1.7. Collect and disseminate information, and enable information flow within TFCAs and in a regional context…………………………………………………………………………..….35
6.1.8. Support the elaboration of regional tourism development and marketing strategies....35
6.1.9. Promote and monitor partnerships between the private sector, public sector, and civil society………………………………………………………………………………………..…36
6.1.10. Political facilitation, monitoring and coordination of TFCAs development and implementation…………………………………………………………………………..…….36
6.2. Evaluation and feedback tools……………………………………………………..…….37
6.3. Propose SADC Secretariat institutional structure for undertaking the expected roles in supporting TFCAs………………………………………………………………………..…...37
6.3.1. Job description of the SADC Secretariat TFCA Unit’s personnel………………..…...38
6.3.2. Summary of the proposed SADC Secretariat TFCA institutional structure……..……38
6.4. Summary recommendations for way forward……………………………………..…...40
ANNEX I: CONSULTATIVE WORKSHOP OUTLINE………………………………..…42
ANNEX II: LIST OF PEOPLE CONSULTED……………………………………………..43
ANNEX III: RELEVANT SADC PROTOCOLS AND OTHER SADC DOCUMENTS...53
ANNEX IV: REFERENCES……………………………………………………………….....54
EXECUTIVE SUMMARY
Member States in the SADC region have demonstrated a prominent political will to promote TFCAs and a regional approach to biodiversity conservation and tourism development, by entering into TFCA agreements, as well as by signing the Protocol on Wildlife Conservation and Law Enforcement and other SADC Protocols. In this Protocol, a TFCA is defined as “the area or component of a large ecological region that straddles the boundaries of two or more countries encompassing one or more protected areas as well as multiple resources use areas”.

Regional and transboundary cooperation in the SADC region offers important economic, social development, and other opportunities to the Member States. While the establishment and development of TFCAs is the responsibility of the individual partner countries of each TFCA, the SADC Secretariat is well placed to facilitate, coordinate, support and guide these processes, and to encourage enabling conditions, for the establishment and implementation of TFCAs in the region. It is in this context that the need for the SADC Secretariat to develop a framework to support and facilitate the development of TFCAs in the region has emerged.
This consultancy and report aim to help the SADC Secretariat and Member States to identify the main issues, gaps and challenges related to the establishment of TFCAs in the region. It further aims to define the SADC Secretariat’s potential role in addressing these issues, as related to the promotion, facilitation, coordination, monitoring and mobilizing of resources for the development and implementation of TFCAs in the region. Finally, it will propose the institutional framework and structure for the SADC Secretariat to undertake the defined role.

The first transfrontier conservation area in the world, the Waterton-Glacier International Peace Park, between Canada and USA, was formally established in 1932. The Kgalagadi Transfrontier Park (KTP), the first formal transboundary protected area in Africa, was established with an agreement signed in April 1999, between the Governments of South Africa and Botswana. Since then, Transfrontier Conservation Areas (TFCAs) have become a prominent component of the concepts driving biodiversity conservation and tourism development in the SADC region.

TFCAs have been widely advocated as having the potential to contribute significantly to regional biodiversity conservation; regional, national and local level economic development; social and cultural cross-border contacts and cooperation; local and regional capacity building and information and experience sharing; and building of a culture of peace and cooperation between neighbouring countries and communities. However, access to these opportunities and potential advantages of TFCAs is not straightforward. It requires careful attention to potential constraints, risks and pitfalls, in the process of the TFCA’s development.
The first TFCAs in southern Africa were established between South Africa and the neighboring countries, and were promoted and supported by several donors and NGOs. Many TFCAs in the SADC region were established through a top-down approach, and the first ones were established as Transfrontier Parks, with focus on biodiversity conservation objectives. Communities throughout the region stress their will and right to take integral part in the development of TFCAs and in decision making processes, at all stages, from the very initial TFCA’s conceptual development.

A total of around 20 existing and potential TFCAs have been identified in the region. Two TFCA Treaties were signed, and agreement/protocol were signed for two others. Memoranda of Understanding (MoUs) between the Governments concerned have been signed for the establishment of six more. 4-7 more are currently at conceptual phase. With the exception only of the two island countries, existing and potential TFCAs in the region involve all other 12 SADC Member States. Member States vary significantly in their institutional and financial capacity to lead TFCA processes.

There is clear need for improved coordination and cooperation between the large number of various entities involved in each TFCA, and in the whole region. While each TFCA has its own conservation and development goals, regional coordination aiming to achieve a common conservation and sustainable development regional vision, may best be lead and guided by the SADC Secretariat. The SADC Secretariat has not taken so far a prominent leading role in facilitating and supporting the development of TFCAs in the region. One of the 50 focal areas of the SADC Regional Biodiversity Strategy (2006) Strategy is defined as: “facilitate the development of national consensus, policies and capabilities on trans-boundary initiatives, including a policy framework on plant and animal health in TFCAs.”
This report was elaborated through consultation with the relevant Member States government officials and other key TFCA stakeholders in a sample of five TFCAs, as well as with key SADC Secretariat personnel. It will be further revised to integrate contributions and input from the SADC Secretariat, all SADC Member States, and other relevant key stakeholders. Five of the already established TFCAs, related to eight Member States, were selected as focus sample cases for the mission. Information was collected on all ten TFCAs that an MoU was already signed for their establishment. The selected focus TFCAs were: Great Limpopo Transfrontier Park, Ai-Ais/Richtersveld TFCA, Zambia-Malawi TFCA, Kgalagadi Transfrontier Park, and Kavango-Zambezi TFCA (KAZA-TFCA).
The people interviewed were requested to: 1. Provide an overview on TFCAs status in the visited Member States; 2. Indicate specific issues related to TFCAs in the region, using the focal TFCAs as an example, with focus on gaps and challenges encountered in the process of TFCA development, establishment and implementation. 3. Comment on the SADC Secretariat’s potential role in addressing the indicated gaps and challenges, and in facilitating TFCAs in the region; and 4. Comment on the required SADC framework and institutional structure within the Secretariat to undertake this role. The presentation of findings and the discussion are based on thematic, rather than geographic, division. The findings and their analysis were used as a basis for drawing conclusions and for the recommendations presented in this report.
Strong support was generally expressed by both Government officials and other stakeholders, in the visited countries, to the development of TFCAs in the SADC region. However, crucial gaps and challenges which need be addressed were identified. The realization of the potential benefits and opportunities of TFCAs is dependent on adequate approach to the identified gaps and constraints. Specific concerns were listed in a thematic division, referring to: (i) Aspects related to biodiversity conservation and natural resources management. (ii) Security and safety related aspects. (iii) Social, cultural and socio-economic aspects. (iv) Economic and financial aspects. (v) Institutional, legal and political aspects. Adequate actions were proposed to address these concerns.
Most people consulted in most of the countries visited have expressed clear interest in the SADC Secretariat taking a prominent role in the facilitation, coordination, monitoring, guidance and support to TFCAs in the region. It was widely commented that the SADC Secretariat’s involvement so far was insufficient. However, opinions differed widely on the nature and extent of the expected SADC Secretariat’s role and interventions. It is expected to streamline TFCAs with regional strategies for biodiversity conservation, as well as for poverty alleviation and sustainable development.
It was noted, however that the SADC Secretariat’s interventions in facilitating and supporting TFCAs in the region, should take into account the SADC Secretariat’s limited political mandate and limited capacity. The SADC Secretariat seems to be perceived both internally and by Member States, as under-capacitated and under-staffed. It was also noted that the SADC Secretariat support to TFCAs should not replace or threaten government’s ownership over TFCAs processes, and individual States sovereignty.
Most people commenting on this issue were of the opinion that a dedicated institutional structure should be established, in the form of a TFCA Unit, within the SADC Secretariat. It was also commented that it is important that such a unit would be permanently integrated into the SADC Secretariat’s structure, with SADC funding. Considering the existing human resources capacity of the SADC Secretariat, it is unrealistic to suggest that the establishment of a TFCA Unit would initiate with more than one or maximum two permanent staff members. Considering the cross-cutting nature of TFCAs, this unit can report directly to the Chief Director, or to the Deputy Executive Director. Alternatively, the TFCA Unit may be formed as a sub-unit of the Environment and Sustainable Development Unit. This way, the TFCA Unit can better link to all the various Directorates and Units, and to all the relevant existing expertise, which can contribute to the various aspects of TFCAs, within the SADC Secretariat.
It is recommended that the SADC Secretariat will support TFCAs in the region, aiming to address the identified gaps and challenges, through performing the following tasks:
(i) Resource mobilization, coordination and channelling.

(ii) Development of best practice guidelines for TFCAs development, establishment and implementation in the SADC region.
(iii) Support to harmonization of policies and legislation within TFCAs and in a regional context.

(iv) Specific support to the harmonization of policies, legislation and efforts for the minimizing of risks, within TFCAs and in a regional context, including joint law enforcement efforts.
(v) Cost-benefit assessment of TFCAs and proposed models of cost and benefit sharing.
(vi) Assessment of capacity building needs and existing opportunities in the region, identification of gaps, and support to the development of capacity building programmes to address these gaps.
(vii) Collect and disseminate information, and enable information flow within TFCAs and in a regional context.
(viii) Support the elaboration of regional tourism development and marketing strategies.
(ix) Promote and monitor partnerships between the private sector, public sector, and civil society.
(x) Political facilitation, monitoring and coordination of TFCAs development and implementation.

Some of the listed proposed tasks should be defined within the core roles of a structure (TFCA Unit) to be established within the SADC Secretariat. Most of the listed tasks, however, should be formed into separate projects of a defined timeframe, terms of reference and budget, and implemented through specific partnerships with donors, NGOs and the private sector. The dedicated unit within the Secretariat will then be responsible for the coordination, administration and management of the individual projects, and for the establishing of the required partnerships and their follow-up. Moreover, existing expertise within the various SADC Secretariat Directorates and Units will be requested to provide technical support to the various TFCAs related tasks. This could be done through the establishing of a TFCA Working Group within the Secretariat.
The SADC Secretariat’s structure to support TFCAs in the region can include the following components: 1. Involvement of the SADC Secretariat’s senior management, mainly at political mediation level. 2. A TFCA Unit to be established within the SADC Secretariat. 3. A SADC Secretariat TFCA Working Group, which will provide technical support to the various SADC TFCA Unit tasks and to the specific projects, as necessary. 4. Specific projects to be formed for the implementing of specified tasks. The SADC TFCA Unit will be responsible to coordinate and to ensure the implementation of the approved SADC Secretariat’s roles in supporting TFCAs in the region. It will also help with the overall coordination, administration and management of the specific projects, as well as with the fund-raising for them.
ACRONYMS

AU:
African Union

CBNRM:

Community Based Natural Resources Management
CBO:

Community Based Organization

ENDA:

Environmental Development Action in the Third World
EU:

European Union
FANR:

Food, Agriculture and Natural Resources Directorate
GLTP:

Great Limpopo Transfrontier Park
HWC:

Human-Wildlife-Conflict
IUCN-ROSA:

The World Conservation Union – Regional Office for Southern Africa
KAZA-TFCA:
Kavango-Zambezi TFCA

KTP:

Kgalagadi Transfrontier Park
LME:

Large Marine Ecosystems

MDGs

Millennium Development Goals
MoU:

Memorandum of Understanding
NEPAD:

New Partnership for Africa’s Development
NGO:

Non Governmental Organization
NP:

National Park
PPF:

Peace Parks Foundation
RBO:

River Basin Organization
RETOSA:

Regional Tourism Organization of Southern Africa
RIDSP:

Regional Indicative Strategic Development Plan
SADC:

Southern Africa Development Community
SDC:

Swiss Agency for Development and Cooperation
SDI:

Special Development Initiative
TBPA:

Trans-Boundary Protected Area
TBNRM:

Trans-Border Natural Resources Management
TFCA:

Transfrontier Conservation Area
TP:

Transfrontier Park
WABI:

West African Borders and Integration Programme
ZIMOZA TFCA:
Zimbabwe-Mozambique-Zambia TFCA
ACKNOWLEDGEMENTS

This mission was undertaken with the initiative of the SADC Secretariat and the support of the Swiss Agency for Development and Cooperation (SDC). The country visits were well organized and kindly supported by the relevant national authorities and TFCA contact points in the visited countries: Parks and Wildlife Management Authority of Zimbabwe, Department of Tourism of Zambia, Department of National Parks and Wildlife of Malawi, The Ministry of Environment and Tourism of Namibia, Department of Environmental Affairs and Tourism of South Africa, Ministry of Tourism of Mozambique, and Department of Wildlife and National Parks of Botswana.

The SADC TFCAs Technical Adviser, Thato Morule, has efficiently provided technical support to the entire mission, and has accompanied all of the country visits. I am especially grateful to the following people for their help with organizing the specific country visits: Edson Chidziya, Alec Eric Dangare, Justina Wake, Andrew Chilufya, Ramosh Jiah, Phineas Mbota, Humphrey Nzima, Fanuel Demas, Frans Kamenye, Rabson Dhlodhlo, Nthabiseng Motete, Mpho Tjiane, Bartolomeu Soto, Ivone Semente, Charles Mojalemotho. The SADC Deputy Executive Secretary, Dr. Joao Caholo, and Francois Droz and Richard Chenevard of SDC, have provided important input to the mission’s development. Finally, I am grateful to a large number of people who have provided invaluable information, ideas and advice, which formed the basis for this report and recommendations. The full list is attached in Annex II.
1. INTRODUCTION
Member States in the SADC region have demonstrated a prominent political will to promote TFCAs and a regional approach to biodiversity conservation and tourism development, by entering into the bilateral and multilateral TFCA agreements, as well as by signing the Protocol on Wildlife Conservation and Law Enforcement and other SADC Protocols.
While the establishment and development of TFCAs is the responsibility of the individual partner countries of each TFCA, a regional organization such as the SADC Secretariat is well placed to facilitate, coordinate, support and guide these processes, and to encourage enabling conditions, for the establishment and implementation of TFCAs in the region. As the institution responsible for coordinating and facilitating of the regional economic integration and development, the SADC Secretariat may assist Member States to access donor funds for TFCAs, as regional development projects, and to assist them with capacity building.
TFCAs are in line with the SADC vision, which aims at promoting synergy in regional initiatives for economic, social and conservation benefits, over the sub-region, as detailed in the SADC Regional Indicative Strategic Development Plan (RIDSP). Regional and transboundary cooperation in the SADC region offers important economic and other opportunities to the Member States. The SADC Secretariat offers coordination and facilitation, similar to other regional organizations in the context of Africa, like the African Union (AU), as well as in the global context, such as the European Union (EU). These functions are of special importance in the SADC region, where a large part of the population lives under extreme poverty conditions.
SADC has adopted the Protocol on Wildlife Conservation and Law Enforcement, in 1999 (ratified in 2003), as the basic platform for regional cooperation and integration in wildlife conservation and management. Article 4(f) of this Protocol commits the SADC Member States to “promote the conservation of the shared wildlife resources through the establishment of transfrontier conservation areas”. In this Protocol, a TFCA is defined as “the area or component of a large ecological region that straddles the boundaries of two or more countries encompassing one or more protected areas as well as multiple resources use areas”. SADC has also accepted the TFCA principle as an outreach programme to include the rural areas and communities in the deeper regional integration agenda in its drive to meet the Millennium Development Goals (MDGs) in Southern Africa. TFCAs in Southern Africa also feature prominently in the strategies for the marketing of tourism to the region, as coordinated by the Regional Tourism Organization of Southern Africa (RETOSA), and with special focus on the 2010 World Cup.
The objectives of the establishing of TFCAs are also in line with other SADC Protocols, and facilitate their implementation, such as the SADC Protocol on Shared Watercourses, revised in 2000, the Charter of the Regional Tourism Organisation of Southern Africa (RETOSA) of 1997, SADC Protocol on Development of Tourism of 1998, and other relevant protocols (See list in Annex I). TFCAs also form an integral part of the New Partnership for Africa’s Development (NEPAD). Furthermore, SADC Member States are also signatories to a number of international conservation conventions, all promoting regional and international cooperation in natural resources management and conservation.
A good example of the potential benefits that may be derived from transboundary cooperation is presented by the West African Borders and Integration Programme (WABI). WABI focuses on cross-border areas in West Africa and supports regional integration processes. It was launched in 2003 as an initiative within the Sahel and West Africa Club in collaboration with ENDA (Environmental Development Action in the Third World). WABI emphasizes the importance of working regionally in a context where state borders are often weak at the level of border villages. Cross-border areas are zones of exchange, where populations on both sides of the border may share markets, schools, security posts, and health centers. WABI's approach aims to facilitate and stimulate dialogue between actors involved in local dynamics and the institutional officials for a common understanding of the processes involved in regional integration.

It is in this context that the need for the SADC Secretariat to develop a framework to support and facilitate the development of TFCAs in the region has emerged. A TFCA support structure within the SADC Secretariat would promote and facilitate the development and the establishment of financing mechanisms and other enabling conditions for TFCAs in the SADC region. It will thus also facilitate the implementation of the SADC Protocol on Wildlife Conservation and Law Enforcement and other relevant Protocols.
Following meetings with the SADC Deputy Executive Secretary in January and June 2006, and with the request of the SADC Secretariat, the Swiss Agency for Development and Cooperation (SDC) has offered this short term consultancy. This consultancy and report aim to help the SADC Secretariat and Member States to identify the main issues, gaps and challenges related to the establishment of TFCAs in the region. It further aims to define the SADC Secretariat’s role in addressing these issues, as related to the promotion, facilitation, coordination, monitoring and mobilizing of resources for the development and implementation of TFCAs in the region. Finally, it will propose the institutional framework and structure for the SADC Secretariat to undertake the defined role.

This report was elaborated through consultation with the relevant Member States government officials and other key TFCA stakeholders in a sample of TFCAs, as well as with key SADC Secretariat personnel. It will be further revised and refined through the integration of contributions and input, as will be received from the SADC Secretariat, all SADC Member States, and other relevant stakeholders. Following the consultation process, the revised report will be presented by the SADC Secretariat for the Member States approval, with the aim of establishing a SADC Secretariat TFCAs support structure.
This report includes the following sections:

1. Introduction to the report, focusing on the rationale and objectives of this consultancy and report, and specifically on the link of TFCAs to SADC’s regional vision and other regional initiatives.

2. Literature review on TFCAs globally, and specifically in the SADC region, focusing on current status of TFCAs in the region, and related issues.
3. Methodology and findings: this section details the methodology used for the compiling of this report. It also lists the findings, as collected in interviews with government officials and other stakeholders in the region, and specifically the issues related to TFCAs in the SADC region, with focus on gaps and challenges.
4. Discussion: an analysis of the findings, including reference to the findings on issues related to TFCAs, as well as an analysis of potential strengths and weaknesses for the SADC Secretariat potential role in supporting TFCAs in the region.
5. Recommendations and conclusions: recommendations are presented for the expected role of the SADC Secretariat in the development, establishment and implementation of TFCAs, detailing the tasks that can be undertaken by the SADC Secretariat. Recommendations are also presented for the proposed SADC Secretariat institutional structure for undertaking the proposed role in supporting TFCAs in the region.
6. Annexes: 1. An outline for the proposed consultative workshop with Member States and other key stakeholders. 2. A list of people consulted for the compiling of this report. 3. A list of relevant SADC Protocols. 4. Bibliography consulted, and a list of relevant documents provided through the consultation process with Member States.
2. LITERATURE REVIEW
2.1. GENERAL BACKGROUND ON TFCAs:

The first transfrontier conservation area in the world, the Waterton-Glacier International Peace Park, between Canada and USA, was formally established in 1932. Prior to that a protocol was signed in 1925 between Poland and Czechoslovakia to set a framework for establishing international cooperation to manage border parks, however, the first of these parks was established only in 1945. The Albert National Park, established by the Belgian colonial regime, was the first park crossing international borders in Africa. After independence, in the early 1960s, separate National Parks were established in Congo and in Rwanda. Currently they are part of the Greater Virunga Landscape, which is managed in collaboration between the Democratic Republic of Congo, Uganda and Rwanda. During the past five decades TFCA numbers have increased gradually, with a dramatic increase since the early 1990s. Currently, there are around 200 TFCAs in the world, in various stages of their establishment. (e.g., Mittermeier et al., 2005; Van der Linde et al., 2001).
TFCAs have been widely advocated as having the potential to contribute significantly to: (i) Regional biodiversity conservation, mainly through increase of areas subjected to joint sustainable management and conservation efforts; (ii) Regional, national and local level economic development, mainly through tourism development, the consumptive and sustainable use of a range of plant and animal products, as well as other income generating activities, and through increasing incentives and attraction for investors and donors; (iii) Social and cultural cross-border contacts and cooperation; (iv) Local and regional capacity building and information and experience sharing; and (v) Building of a culture of peace and cooperation between neighbouring countries and communities. (e.g., Hanks, 2003; Katerere et al., 2001; Sandwith et al., 2001; Van der Linde et al., 2001).

However, access to these opportunities and potential advantages of TFCAs is not straightforward. It requires careful attention to potential constraints, risks and pitfalls, in the process of the TFCA’s development. (e.g., Katerere et al., 2001).
2.2. DEFINITIONS:

Transboundary Natural Resource Management (TBNRM) is defined as “any process of collaboration across boundaries that increases the effectiveness of attaining a natural resource management or biodiversity conservation goal(s).” (Van der Linde et al., 2001)
The IUCN defines a Transboundary Protected Area (TBPA) as “an area of land and/or sea that straddles one or more boundaries between states, sub-national units such as provinces and regions, autonomous areas and/or areas beyond the limits of national sovereignty or jurisdiction, whose constituent parts are especially dedicated to the protection and maintenance of biological diversity, and of natural and associated cultural resources, and managed co-operatively through legal or other effective means.” (Sandwith et al., 2001).

The term Transfrontier Parks (TP) is used for an area where only Protected Areas (normally two or more National Parks), were adjoined across borders, for the main objective of improved wildlife conservation, through joint management.

The term TFCA extends the definition to include not only protected areas but different land-uses, including protected areas, as well as multiple resources use areas. (see SADC’s definition, p.7).
Parks for Peace are defined by IUCN as: “transboundary protected areas that are formally dedicated to the protection and maintenance of biological diversity, and of natural and associated cultural resources, and to the promotion of peace and co-operation.” Their objectives are defined as: “(i) Supporting long-term co-operative conservation of biodiversity, ecosystem services, and natural and cultural values across boundaries; (ii) Promoting landscape-level ecosystem management through integrated bioregional land-use planning and management; (iii) Building trust, understanding, reconciliation and co-operation between and among countries, communities, agencies and other stakeholders; (iv) Preventing and/or resolving tension, including over access to natural resources; (v) Promoting the resolution of armed conflict and/or reconciliation following armed conflict; (vi) Sharing biodiversity and cultural resource management skills and experience, including co-operative research and information management; (vii) Promoting more efficient and effective co-operative management programmes; (viii) Promoting access to, and equitable and sustainable use of natural resources, consistent with national sovereignty; and (ix) Enhancing the benefits of conservation and promoting benefit-sharing across boundaries among stakeholders.” (Sandwith et al., 2001)
2.3. BACKGROUND ON TFCAs IN THE SADC REGION:

Communities residing in border areas in Sub-Sahara Africa have been implementing the TFCA principles of cross-boundary cooperation in natural resources use and management, since Africa was divided, during colonialism era, into borders which did not necessarily take into account the impact on ethnic groups. Communities in border areas have continued, whenever possible, to maintain old family and cultural ties, across the border. Cross border migration of African large mammals is also well recognized. The concept of TFCAs is therefore easily embraced in this region, as a rather natural path to follow. (e.g. Murphy et al., 2004; Van der Linde et al., 2001)
The Kgalagadi Transfrontier Park (KTP), the first formal transboundary protected area in Africa, was established with an agreement signed in April 1999, between the Governments of South Africa and Botswana, and officially opened by the two Presidents, in May 2000. Since then, Transfrontier Conservation Areas (TFCAs) have become a prominent component of the concepts driving biodiversity conservation and tourism development in the SADC region. (Hall-Martin and Modise, 2002).
A major economic driver of this regional cooperation, particularly in the SADC region, is the development of the tourism industry, lead mainly by the private sector, and to a lesser extent by international NGOs, as a potential major income source for the Member States, as well as an instrument to alleviate extreme poverty of rural communities. TFCAs may thus be an important component in the regional economic development. Joint management of natural resources and joint tourism development, through TFCAs, may offer important opportunities for local communities. However, there are also crucial risks involved, related to the capacity to protect and manage the natural resources, as well as to security, health, and veterinary issues, which all need to be addressed at a regional level. (e.g., Katerere et al., 2001; Sandwith et al., 2001; Van der Linde et al., 2001).
The first TFCAs in southern Africa were established between South Africa and the neighboring countries, and were promoted and supported by several donors and NGOs, with the most prominent role undertaken by PPF. PPF’s involvement includes facilitation and guidance of the TFCA establishment processes, support to the establishment of required infrastructures, support to the funding of TFCA’s institutional structures and key positions such as TFCA coordinators. PPF was also instrumental in supporting the development of the Malawi-Zambia TFCA, the first TFCA in the region that does not include South Africa. PPF has a prominent role also in leading the processes toward the establishment of the Kavango-Zambezi (KAZA) TFCA, between Angola, Botswana, Namibia, Zambia and Zimbabwe. (Hall-Martin and Modise, 2002; PPF, 2003).

Many TFCAs in the SADC region were established through a top-down approach, and the first ones were established as Transfrontier Parks. Chimanimani TFCA and ZIMOZA TFCA, both supported by IUCN, in contrast, were developed as the initiative of local communities, aimed at cooperation in natural resources sustainable management (including forestry, fisheries, water and wildlife). Communities throughout the region stress their will and right to take integral part in the development of TFCAs and in decision making processes, at all stages, from the very initial TFCA’s conceptual development, rather than be viewed as “recipients” of the processes’ results and products. (e.g. Draper et al. 2004; Dzingirai, 2004; Katerere et al., 2001; Machena, 2005)
In some cases, the communities involved and other key stakeholders, are not even informed until a TFCA is already underway. For example, Draper et al. 2004, quote a survey conducted, in 2002 at the GLTP, by the Refugee Research Programme of the University of the Witwatersrand showing that only 60% of the households to the west of Limpopo River had heard about plans to develop a game park. ‘But even when these 60% were asked how informed they felt about the park, 71% responded that they had almost no information, and 83% said that they had never been consulted about the Park’.
2.4. EXISTING AND POTENTIAL TFCAs IN THE SADC REGION, AND THEIR CURRENT STATUS:

A total of around 20 existing and potential TFCAs have been identified in the region. Two TFCA Treaties were signed, and agreement/protocol were signed for two others. Memoranda of Understanding (MoUs) between the Governments concerned have been signed for the establishment of six more. The Treaty is a binding document signed by the heads of States, while an MoU is a document that is not legally binding, but provides guidance on how a specific TFCA or TP should be established and developed. These TFCAs involve ten of the SADC Member States. Other TFCAs are still at various stages of conceptual phase. With the exception only of the two islands, Mauritius and Madagascar, existing and potential TFCAs in the region involve all other 12 SADC Member States. Member States vary significantly in their institutional and financial capacity to lead TFCA processes, including the required internal consultation processes. (Hall-Martin and Modise, 2002; and updates from country visits).

A list of existing and potential TFCAs in the SADC region, and their current status:
	NAME OF TFCA
	COUNTRIES INVOLVED
	STATUS

	1. Kgalagadi Transfrontier Park (KTP)
	Botswana and South Africa
	· Agreement signed 19 April 1999

· Formally opened on 12 May 2000

	2. |Ai-|Ais/Richtersveld Transfrontier Park
	Namibia and South Africa
	· MoU signed October 2000

· Treaty signed 1 August 2003

	3. Limpopo-Shashe TFCA
	Botswana, South Africa and Zimbabwe
	· MoU signed 22 June 2006

	4. Great Limpopo Transfrontier Park
(GLTP)
	Mozambique, South Africa and Zimbabwe
	· MoU signed October 1999

· Trilateral agreement signed 10 November 2000

· Treaty signed 9 December 2002

	5. Lubombo Transfrontier Conservation and Resource Area
	Mozambique, South Africa and Swaziland
	· Trilateral Protocol signed 22 June 2000

	6. Maloti-Drakensberg Transfrontier Conservation and Development Area
	Lesotho and South Africa
	· MoU signed 11 June 2001

	7. Iona-Skeleton Coast TFCA
	Angola and Namibia
	· MoU signed 1 August 2003

	8. Malawi-Zambia TFCA (combination of Nyika, Vwaza-Lundazi, and Kasungu/Lukusuzi TFCAs)
	Malawi and Zambia
	· MoU signed 13 August 2004

Treaty developed

	9. Chimanimani TFCA
	Mozambique and Zimbabwe
	· MoU signed 2001

	10. Kavango-Zambezi (KAZA) TFCA
	Angola, Botswana, Namibia, Zambia and Zimbabwe
	· MoU signed 7 December 2006

	11. Zimbabwe-Mozambique-Zambia TFCA (ZIMOZA) TFCA
	Mozambique, Zambia and Zimbabwe
	Conceptual phase, MoU developed

	12. Niassa – Selous TFCA
	Mozambique and Tanzania
	Conceptual phase

	13. Mnazi Bay – Quirimbas Transfrontier Marine Conservation Area
	Mozambique and Tanzania
	Conceptual phase

	14. Lower Zambezi- Mana Pools TFCA
	Zambia and Zimbabwe
	Conceptual phase

	15. Maiombe Forest TFCA
	Angola, Congo and DRC
	Conceptual phase

	16. Kagera TFCA
	Rwanda / Tanzania
	Conceptual phase

	17. Liuwa Plain-Kameia TFCA
	Angola and Zambia
	Conceptual phase, first planning meeting held 7 June 2006

2.5. THE SADC SECRETARIAT’S ROLE IN SUPPORTING TFCAs IN THE REGION:

A very large number of Government departments, international and national NGOs, CBOs, bilateral aid agencies and other donors, private sector organizations and operators, and others, each with their own agendas and interests, are currently involved in the development and implementation of TFCAs in the SADC region. There is clear need for improved coordination and cooperation between the various entities involved in each TFCA, and in the whole region. While each TFCA has its own conservation and development goals, regional coordination aiming to achieve a common conservation and sustainable development regional vision, as indicated by the Member States in the SADC Protocol on Wildlife Conservation and Law Enforcement, and other related SADC protocols, may best be lead and guided by the SADC Secretariat.

The SADC Secretariat has not taken so far a prominent leading role in facilitating and supporting the development of TFCAs in the region. A Technical Advisor for TFCAs was contracted in 2006, with Peace Parks Foundation’s (PPF) support, to work with the Food, Agriculture and Natural Resources (FANR) Directorate and to assist the SADC Secretariat in coordinating activities and programmes associated with the establishment and development of TFCAs. It has been noted, however, that all four SADC Directorates, as well as other SADC Units, are dealing with issues related to TFCAs. Biodiversity conservation and natural resources management, food security and rural development are related to the FANR Directorate. Infrastructure, tourism, river basins and water issues are dealt by the Infrastructure and Services Directorate. The various social, cultural and related aspects are dealt by the Social and Human Development Directorate. Issues related to cross-border trade, financing and investments are related to the Trade, Industry, Finance and Investment Directorate. TFCAs are also related to other aspects, dealt by other SADC Secretariat Units such as information, communication and technologies, security and safety, legal aspects, administration, finance, etc.

In 2003 a draft MoU between SADC and PPF, was presented to the consideration of the SADC Council of Ministers. The MoU has defined terms of “collaboration in the facilitation and coordination of the establishment and development of TFCAs of the continental SADC Member States. The Council of Ministers has rejected this proposed MoU in March 2004. The Council has “decided that in view of the legal and, cost implications and national character of the activities envisaged under the programme, the TFCAs be implemented bilaterally by the concerned Member States without the involvement of the Secretariat. In this context the proposed MoU between SADC and the PPF was no longer relevant.” “Council also noted that at the Technical Committee on Wildlife Meeting, in May 2004, delegates appealed for reconsideration of Council decision on TFCAs. It was noted that potential donors are usually willing to channel their support through the Secretariat. Individual Member States are already finding it difficult to mobilize financial and technical resources for the implementation of the ongoing TFCA projects.” In August 2004, however, “Council reiterated its decision of March 2004 that TFCAs be implemented bilaterally by the concerned Member States. The assignment of the SADC Secretariat’s roles in supporting TFCAs in the region should take these decisions and comments into account. The proposed roles will be presented for the Council’s approval.
The SADC Regional Biodiversity Strategy (2006) refers to Trans-Boundary Natural Resource Management (TBNRM) Programmes, as: any process of cooperation across boundaries that facilitates or improves the management of natural resources for the benefit of all parties concerned. One of the 50 focal areas of the Strategy is defined as: facilitate the development of national consensus, policies and capabilities on trans-boundary initiatives, including a policy framework on plant and animal health in TFCAs. Other focal areas are also related to the establishment of TFCAs, and to the implementation of their specific components. While the Strategy stresses the responsibilities of the Member States, the SADC Secretariat is assigned a prominent role in the Strategy’s implementation.
3. METHODOLOGY
3.1. DATA COLLECTION (GENERAL):
The consultancy mission was conducted from 5 September until 11 November 2006. Information was collected through interviews with Government officials and other stakeholders, related to the various aspects of TFCAs, in a selection of Member States. Interviews were also held with relevant SADC Secretariat personnel. See Annex II for full list of people consulted.
All contacts with the Member States and focal points, and visit arrangements, were done most efficiently by the SADC TFCAs TA, who has also accompanied the full mission. Visit and meetings in each of the visited Member States were planned and organized by the national TFCA focal points.

Information was further completed by supporting documents, provided by Governments and stakeholders in the visited countries, as well as general bibliography. See Annex IV for full lists of documents provided, and further general bibliography consulted.

3.2. COUNTRY VISITS:

Country visits were held during six weeks. Due to both time and budget limits, it was not possible to visit all SADC Member States and all the TFCAs in the region. Therefore, five TFCAs were selected as focus sample cases for the mission. These five TFCAs were selected only among the eight TFCAs that are already established, with institutional structures for their management in place, or in advanced process toward their establishment. Among these, TFCAs were selected so that they would cover the larger possible number of Member States. Information on other TFCAs related to these Member States was also collected, so that in fact information was collected on all ten TFCAs that an MoU was already signed for their establishment.

The selected focus TFCAs were:
1. Great Limpopo Transfrontier Park (GLTP)

2. Ai-Ais/Richtersveld TFCA

3. Zambia-Malawi TFCA

4. Kgalagadi Transfrontier Park (KTP)
5. Kavango-Zambezi TFCA (KAZA-TFCA)

These TFCAs are related to eight different Member States: Zimbabwe, Zambia, South Africa, Namibia, Mozambique, Malawi, Botswana and Angola. All of these countries were visited, with the exception only for Angola (due to delay in communication and visa invitation letters from Luanda).

During all country visits meetings were held with Government officials and other TFCA stakeholders. During three of the country visits we were given the opportunity to make short visits to the TFCAs, and meet with local communities and stakeholders: Kasungu National Park in Malawi (Malawi-Zambia TFCA), Ai-Ais NP in Namibia (Ai-Ais/Richtersveld TFCA), and Kruger National Park in South Africa (GLTP).

Stakeholders interviewed in the visited Member States included:

1. The National TFCA focal points, officials of authorities responsible for TFCA management, and national and international TFCA coordinators.
2. Government officials of other departments related to various TFCA aspects.
3. Local government representatives

4. National NGOS and national offices of international NGOs that are involved in TFCAs development and implementation.

5. Representatives of the private sector, related to tourism and to TFCA marketing for tourism.

6. Community representatives in the visited TFCAs.

3.3. INTERVIEWS:

The people interviewed were requested to refer to the following:

1. Provide an overview on TFCAs status in the visited Member States.
2. Indicate specific issues related to TFCAs in the region, using the focal TFCAs as an example, with focus on gaps and challenges encountered in the process of TFCA development, establishment and implementation. Reference to gaps and challenges in relation to the TFCA, detailing both concerns and proposed actions, was requested specifically in accordance with the following themes:
(i) Aspects related to biodiversity conservation and natural resources management.

(ii) Security and safety related aspects.

(iii) Social, cultural and socio-economic aspects.

(iv) Economic and financial aspects.

(v) Institutional, legal and political aspects.
3. What, in their view, should be the SADC Secretariat’s role in addressing the indicated gaps and challenges, and in facilitating TFCAs in the region.
4. Their view on the required SADC framework and institutional structure within the Secretariat to undertake this role.

3.4. ANALYSIS OF INFORMATION:

Since the country visits, interviews, and collection of information were done on a sampling basis, and not all Member States and TFCAs were visited, the presentation of findings and in the discussion below does not refer specifically to any individual country or TFCA. Rather, all information was collated to provide as full a picture as possible on issues related to TFCAs in the SADC region, with focus on gaps and challenges, and on Member States and stakeholders expectations with regard to the SADC Secretariat’s role in addressing these gaps and in facilitating the development, establishment and implementation of the TFCAs in the region. The presentation of findings and the discussion are thus based on thematic, rather than geographic, division. The findings and their analysis were used as a basis for drawing conclusions and for the recommendations presented in this report.
4. RESULTS
4.1. CURRENT STATUS OF TFCAs IN THE SADC REGION:

Discussions in all visited countries, and with all stakeholders, proved to be most informative and stimulating. Strong support was generally expressed by both Government officials and other stakeholders, in the visited countries, to the development of TFCAs in the SADC region. The ecological, economic, social, and political potential benefits of TFCAs were widely advocated. The importance of TFCAs to regional biodiversity conservation and to tourism development, as well as their potential contribution to poverty alleviation in marginalized rural communities, were particularly stressed. However, crucial gaps and challenges which need be addressed were identified. The realization of the potential benefits and opportunities of TFCAs, is dependent on adequate approach to the identified gaps and constraints. Information on current status of the specific TFCAs in the SADC region is summarized in section 2.4.
4.2. ISSUES RELATED TO TFCAs IN THE SADC REGION, WITH FOCUS ON GAPS AND CHALLENGES:

Information collected on main gaps, challenges and concerns encountered in the process of TFCA development, establishment and implementation in the SADC region, as viewed by Government officials and other stakeholders consulted, is hereby summarized, in a thematic division. Adequate actions were proposed to address these concerns.
	Aspects
	Concerns
	Proposed action

	Aspects related to biodiversity conservation and natural resources management
	Not in all TFCAs a clear contribution to biodiversity conservation, in comparison to the continued separate management, can be demonstrated.
	Clear definition of objectives, and a detailed feasibility study for each TFCA, as a condition for its establishment.

	
	Adequate information is not always available for the identification of wildlife corridors, between Protected Areas and across borders.
	Studies on wildlife movements and their geographic scope, as well as on impact on human populations, residing within and around wildlife corridors, and proposing of acceptable solutions.

	
	Uncontrolled land-uses which are incompatible with biodiversity conservation objectives, such as encroachment, over-grazing, etc., within a TFCA, can lead to depletion of wildlife as well as rapid habitat destruction.
	Land uses within a TFCA must be coordinated, monitored and controlled within the framework of an agreed plan.

	
	Management policies, monitoring and control, addressing the need for ecological connectivity between designated Protected Areas, within a TFCA, are not always are not always in place.
	These policies must be agreed, and compatible with biodiversity conservation as well as with rights and interests of resident communities, and with tourism development goals.

	
	Disparity in availability of resources and capacity within a TFCA, resulting with very different knowledge base on natural resources, may hamper joint management efforts.
	Survey, monitoring, and research requirements, for the enabling of sustainable management, should be jointly identified and implemented.

	
	Increased movement of people and animals and improved land, air and river transport, through a TFCA, can increase the spreading of invasive species.
	Joint management plans and policies must take into account the threat of invasive species (with focus on aquatic species and plants).

	
	In the establishment and management of TFCAs, there is a tendency to focus mainly on large wildlife, due to tourism considerations.

	Joint management plans and policies must refer to the sustainable management of the habitat and all joint natural resources in a TFCA, including shared river basins and water resources, fisheries, forestry, etc., as well as landscapes and cultural heritage.

	Security and safety related aspects
	The establishment of TFCAs increases security risks, through the creation of a “weak security point”. The causes for this increased risk can be: removal of fences; improved infrastructure and transport including uncontrolled small airstrips; increased numbers and movement of tourists; and the facilitation of cross-border movement of people and goods, through a TFCA. Such security risks can include various forms of smuggling and crime, illegal immigration, and even terrorism.
	It is essential to study and address all security related risks, and to develop and implement damage control strategies and monitoring mechanisms, before and following the establishment of a TFCA, through a joint effort of all the various relevant authorities (army, police, intelligence, customs, immigration, wildlife law enforcement, etc), of all the countries involved in the TFCA. Legislation and policies related to immigration, customs, security, and other related issues need to be harmonized between countries participating in a TFCA.

	
	The same causes of risk, and especially where fences are removed, can result in depletion of biodiversity, through increased subsistence and mainly commercial poaching and illegal harvesting of natural resources.
	Close cooperation and coordination in anti poaching and law enforcement efforts, between the relevant authorities of all participating countries in a TFCA, is essential for the successful functioning of a TFCA, and should be considered as a high investment priority. Possibly even the establishment, equipping and training of joint law enforcement units, should be considered.

	
	The establishment of TFCAs, and especially the removal of fences, may increase disease transfer risks.

	Harmonized and well coordinated policies and efforts are essential to be employed in relation to animal diseases and parasite control, veterinary fencing, and other veterinary-related issues within a TFCA.

	
	TFCAs may result in an increase in Human-Wildlife-Conflict (HWC), mainly in border areas and through wildlife corridors.
	HWC study and mitigation must be addressed as a high priority, in coordination and cooperation with the resident communities, between the countries in a TFCA, and in the regional context.

	
	The presence of armed law enforcement authorities may not be compatible with tourists’ expectations, and may even cause fear.
	Proper explanations must be distributed to tourists entering a TFCA, with regard to required security measures.

	
	In some border areas, within TFCAs, the presence of landmines threaten both human and wildlife movement, as well as pose a long term risk to tourism development efforts in these areas.
	Coordinated efforts are required to address the issue of landmines, as a high priority, where relevant.

	Social, cultural and socio-economic aspects
	Most TFCAs in the SADC region have been established through a top-down approach, with communities being the “recipients” rather than full partners in the process.
	It is essential to secure the participation of local communities in the decision making processes, in all stages of a TFCA establishment, from the very initial conceptual phase, and their concerns and views must be taken on board.

	
	Consultation processes with communities require considerable time, resources and capacity.
	Adequate resources must be secured, in advance, as part of the essential investment in the process of a TFCA establishment.

	
	In some cases, TFCAs may cause the displacement and marginalization of communities, rather than support their development.
	Any resettlement of communities, or other land-use changes related to lands they occupy, must be done in full consultation with the affected people, and in a way that will address their rights and needs.

	
	Consultation processes with communities are in some cases replaced by awareness campaigns and advocacy, resulting in an unrealistic raising of expectations.
	Coordinated protocols and joint training, for the conducting of consultation processes with stakeholders, will help ensure that the concerns of all relevant stakeholders in a TFCA, are considered in its development process.

	
	Gaps in socio-economic status, as well as related legal and institutional framework, between neighboring communities and countries, may be of crucial consequences for the successful operation of a TFCA.
	Socio-economic studies, identification of key social issues, and proposing of solutions, should be part of the assessment of the suitability of any proposed area to be managed as a TFCA.

	
	Gaps in the access and capacity of communities in countries involved in the same TFCA, to protect and manage natural resources in a sustainable way, and to derive and share benefits, are of significant consequences.
	Capacity building requirements for communities, including skill building training programmes, cross-border exchange visits and information sharing, as well as information on legal rights and negotiation skills, should be considered as a high investment priority.

	
	Adequate local level institutional arrangements are not always in place. These are essential to ensure equitable benefit sharing with and within communities, and therefore for the successful implementation of a TFCA.
	Local level institutional and organizational capacity building programmes should be regarded as a high priority, where local institutional arrangements need strengthening. Agreed local-level policy support is also required.

	
	Unrealistic expectations of stakeholders, and in particular of local communities, as well as investors, of the potential socio-economic impact and benefits from a TFCA, could result in frustration and have a severe adverse impact.
	Advocacy for TFCAs should be coordinated and must present prospects, potentials and risks in a realistic way.

	
	In countries and TFCAs where tourism is not already a viable income source, there may be a significant time-lag between the establishment of the TFCA and the deriving of tourism benefits for communities. Tourism may not become a viable income source in some TFCAs or in parts of a TFCA.
	The immediate development of other sustainable and consistent income sources, including compatible agriculture, sustainable use of natural resources, and cross-border marketing opportunities, is crucial for biodiversity conservation and for the TFCA success, in particular in cases of extreme poverty. Such programmes should be considered as a high investment priority.

	
	Most TFCAs focus mainly on enhancing biodiversity conservation and on natural resources as a basis for income generating tourism and other activities, and do not focus enough on cultural aspects.
	TFCAs should act as vehicles to enhance and enable promotion of communities’ cultural and traditional identity (including cross-border). Cultural aspects should also be considered in the development of tourism and other income generating activities.

	
	In some cases within TFCAs communities already take part in Community Based Natural Resources Management (CBNRM) programmes, and in tourism and other income generating activities.
	The establishment of TFCAs and related arrangements must take into account the already existing programmes and arrangements, such as CBNRM programmes, existing land uses, existing tourism and other income generating activities and arrangements, etc. Yet, buy-in of the TFCA will also require that it will bring new opportunities to communities that are already enjoying CBNRM benefits.

	
	Community involvement in TFCA development, cross-border movement, and the development of income generating activities, are linked to both gender and health issues.
	The importance of mainstreaming gender issues as well as HIV/AIDS awareness in TFCAs training and awareness efforts, as well as in the development of income generating activities, cannot be overestimated.

	Economic and financial aspects
	The successful establishment and efficient functioning of a TFCA requires immediate investment in key infrastructure development, such as to facilitate movement, as well as for the development of alternative income generating activities. Investment is also required in the improved and coordinated law enforcement and natural resources protection efforts, in adequate TFCA institutional mechanisms at the regional, national and local levels, and in other essential components. There may be a significant time lag before the benefits from a TFCA may cover these and other essential investments.
	Financial requirements for the various components of the establishment and development of a TFCA should be assessed at the feasibility study stage. Substantial funding for the development of a TFCA must be secured well in advance.

	
	Not every TFCA generates income, which exceeds the costs.

	The economic viability of each TFCA must be studied, prior to investment in its establishment. If a TFCA does not have good prospects to generate income, at least in the medium term, and thereby to become sustainable, other financial resources need to be guaranteed for its continued long-term functioning. In this case, there needs to be clear justification for continuous investment in this TFCA.

	
	Relying only or mainly on external donor funding for essential investments, and in particular for permanent funding requirements, such as the permanent institutional structures and personnel, creates dependency and is not sustainable. Donor funding is short term in nature, and dependent on political and other considerations and donor priorities, rather than reflect only the priorities of the countries concerned. Further, relying on donor funding may mark an initiative as a “project”, receiving external funding with no government permanent allocation of funds. This may be detrimental for the long-term functioning of the TFCA.
	To ensure sustainability and ownership, it is essential that the permanent TFCA institutional structures and personnel would be financed by the participating countries, and not by external donors. Long-term commitment of the governments involved, and the establishment of Trust Funds for the funding of TFCA functioning and core activities is essential.

	
	Inequitable donors funding to countries participating in the same TFCA, for political and other reasons, may hamper the successful establishment of a TFCA.
	Regional coordination between the donors and the participating countries in a TFCA is essential. TFCA investment priorities must be defined in advance and in a coordinated way, and should be eventually defined in the TFCA’s management plan.

	
	Cost sharing between the governments involved is straightforward due to different capacities, economic status, expected benefits, priority of the specific TFCA within the national agenda, and other factors. The deriving of benefits from TFCAs, which exceed benefits that would be derived separately, requires cooperation and coordination in the development of investment programmes. Different capacities of countries to invest in facilities, infrastructure and services, in a TFCA, impact their access to benefits.
	Cost-benefit and sustainability prospects of a TFCA need to be assessed in advance. The development of agreed protocols defining governments funding and long term funding requirements and commitments for the establishing and implementation of a TFCA is essential. Alternative models for fair cost sharing between countries participating in a TFCA, should be studied, taking into account the complexity of all factors involved.

	
	Benefit sharing between countries, and between stakeholders within each country, participating in a TFCA, are not straightforward, due to differences in size, attractions, existing infrastructure, institutional, legal and policy framework, differences in investments, and other factors.
	Alternative models for fair benefit sharing between countries participating in a TFCA, and between stakeholders within each country, should be studied, taking into account the complexity of all factors involved.

	
	The deriving of tourism-related benefits from a TFCA, which exceed existing benefits of the separate countries, is pending on coordinated efforts.
	Regional cooperation and coordination in the development of tourism plans, and in the marketing of tourism and other TFCA products.

	
	Tourism is a very sensitive income source, easily impacted by global and local economic, political and security related trends, as well as other factors.
	TFCAs economic viability should be based on the development of a variety of sustainable income sources, other than only tourism. Cultural aspects of communities’ traditional livelihoods must also be taken into account.

	Institutional, legal, and political aspects

	Gaps in policies and legal and institutional frameworks, between countries participating in a TFCA, may be of crucial consequences for its successful functioning.

	The successful implementation of a TFCA requires harmonization of key relevant legislation and policies between the participating countries, including the establishment of national legal instruments for TFCA definition and management. Harmonization and coordination of policies are especially essential with regard to biodiversity conservation and management, land-use planning for the TFCA, as well as issues of land tenure, and legal access to natural resources. A TFCA may, nevertheless, include a large variety of land uses. Harmonization of policies and legislation should not be mistaken as unification. TFCAs are established between different countries with different legal systems, and the sovereignty of each country must be maintained and respected.

	
	The successful establishment of a TFCA requires full involvement of all relevant stakeholders from the various sectors, in all the participating countries. When key stakeholders of any sector are not well informed, crucial issues can emerge at a later stage. Over-centralization of decision making processes marginalizes and weakens key stakeholders, especially at the local level.
	Comprehensive consultation processes with all relevant stakeholders, and especially at the local level, must be undertaken within each country, before the establishment of a TFCA.

	
	Due to external pressures, or pressures from one or more of the countries involved, the pace of a TFCA development sometimes exceeds the pace of internal consultation and adaptation processes, within and between all the countries involved.
	The pace of a TFCA development should not exceed the pace of the internal consultation and adaptation processes, within and between all the countries involved, while taking into account the differences in capacities and current status. The pace should be adapted to the requirements and constraints of the countries involved and not be subjected to pressures of donors and NGOs, supporting the TFCA’s establishment.

	
	Different government departments are responsible to the establishment and implementation of TFCAs, between the countries involved, but also within each country.
	Good coordination and communication mechanisms must be in place within each country and between the countries involved, for a TFCA to be established and implemented successfully. Revising of national division of responsibilities may need to be considered in some cases.

	
	A very large number of different entities: governmental departments, international and national NGOs, CBOs, bilateral aid agencies and other donors, private sector organizations and operators, and others, are currently involved in the development and implementation of the various TFCAs in the SADC region.
	There is clear need for improved coordination and cooperation between the various actors involved in each TFCA, and in a regional context, in order to achieve a common regional vision.

	
	Harmonizing of legislation and policies in a TFCA in which more than two parties are involved, may become a very complex process.
	It was commented that initiating with bi-lateral agreements between countries involved in a TFCA on key issues, such as security, safety, fences, veterinary issues, immigration and visas, people movement, etc., may facilitate the establishment of a TFCA, especially when more than two parties are involved. Others, however, have commented that efforts should be done to reach agreement on key issues between all countries involved in a TFCA, without going first through a phase of bi-lateral agreements.

	
	In some TFCAs in the region borders demarcation is still required.
	The issue is being dealt with by the relevant governments.

	
	The successful functioning of TFCAs requires permanent dedicated regional (TFCA level), national and local TFCA institutional structures and arrangements.
	Continuity and follow up on agreements signed and decisions received are essential, including the securing of the required resources and personnel.

	
	Gaps in capacities and required skills have been noted at all levels and on a large variety of aspects. Disparity in the required capacities between countries participating in a TFCA, may have a detrimental effect on its successful implementation.
	The successful implementation of TFCAs in the region, require the development of adequate training, experience sharing and capacity building programmes, on the various required aspects and at various levels.

4.3. THE EXPECTED ROLE OF THE SADC SECRETARIAT IN SUPPORTING TFCAs IN THE REGION:
Most people consulted in most of the countries visited have expressed clear interest in the SADC Secretariat taking a prominent role in the facilitation, coordination, monitoring, guidance and support to TFCAs in the region. It was widely commented that the SADC Secretariat’s involvement so far was insufficient. However, opinions differed widely on the nature and extent of the expected SADC Secretariat’s role and interventions. While addressing most of the indicated gaps and challenges is within the responsibilities of the Member States participating in each TFCA, the SADC Secretariat may be well placed to assist with addressing some of the gaps. The Secretariat’s support to TFCAs is viewed especially as essential within the context of the Protocol on Wildlife and Law Enforcement. It is expected to streamline TFCAs with regional strategies for biodiversity conservation, as well as for poverty alleviation and sustainable development. It was noted that the sovereignty of the countries involved in a TFCA must be respected, and that the SADC Secretariats’ interventions would only facilitate their efforts in the implementation of TFCAs, while the participating countries would maintain the full responsibilities and authorities in each TFCA. SADC Secretariat’s interventions in facilitating and supporting TFCAs development, establishment, and implementation, in the region, should therefore be done within the SADC Secretariat’s limited political mandate and limited capacity.
The main expected SADC Secretariat’s roles and interventions, in aiming to address the identified gaps and challenges, were related to the following interventions:
(i) Resource mobilization, coordination and channelling.
(ii) Development of best practice guidelines for TFCAs development, establishment and implementation in the SADC region.
(iii) Support to harmonization of policies and legislation within TFCAs and in a regional context.
(iv) Specific support to the harmonization of policies, legislation and efforts for the minimizing of risks, within TFCAs and in a regional context, including joint law enforcement efforts.
(v) Cost-benefit assessment of TFCAs and proposed models of cost and benefit sharing.
(vi) Assessment of capacity building needs and existing opportunities in the region, identification of gaps, and support to the development of capacity building programmes to address these gaps.
(vii) Collect and disseminate information, and enable information flow within TFCAs and in a regional context.
(viii) Support the elaboration of regional tourism development and marketing strategies.
(ix) Promote and monitor partnerships between the private sector, public sector, and civil society.
(x) Political facilitation, monitoring and coordination of TFCAs development and implementation.
4.4. COMMENTS REGARDING THE REQUIRED SADC SECRETARIAT’S FRAMEWORK AND INSTITUTIONAL STRUCTURE TO UNDERTAKE THE EXPECTED ROLE:

The SADC Secretariat seems to be perceived both internally and by Member States, as under-capacitated and under-staffed. It was widely commented that any roles assigned to the Secretariat, as well as the proposed institutional structure, must take this important factor into account, as well as the SADC Secretariat’s limited mandate. Most people commenting on this issue were of the opinion that a dedicated institutional structure should be established, in the form of a TFCA Unit, within the SADC Secretariat, for the Secretariat to increase its involvement in TFCAs in the region and to undertake the expected roles. However, opinions differed as to the required and realistic structure of such a unit, within the existing limits. It was also commented that it is important that such a unit would be permanently integrated into the SADC Secretariat’s structure, with SADC funding, and would not rely on donor funds. Therefore, the unit must be kept small and not exceed realistic expectations, within the existing SADC Secretariat’s capacity limits. It was suggested by some that the TFCA unit would be independent and external to the SADC Secretariat permanent structure, and would operate in a similar way to the RETOSA’s structure, or as a committee of experts from the Member States.
5. DISCUSSION

5.1. SHOULD THE SADC SECRETARIAT HAVE A ROLE IN ADDRESSING GAPS AND CHALLENGES RELATED TO TFCAs IN THE REGION?
Considering interest expressed by government officials and other stakeholders in the region, it seems clear that the SADC Secretariat is expected to provide support to Member States in the development, establishment and implementation of TFCAs in the region. Support is expected specifically through the suggested interventions listed is section 4.3., in addressing the identified gaps and challenges in the region. The SADC Secretariat’s interventions should be in line with the SADC Protocol on Wildlife and Law Enforcement, and other SADC Protocols, and should take into account the limited SADC Secretariat’s mandate and capacities. Analysis of strengths and weaknesses in for the SADC Secretariat’s proposed role in supporting TFCAs in the region is presented in sections 5.2. and 5.3. Recommendations for the SADC Secretariat’s potential role, in relation to the specific interventions, are detailed in section 6.1.
5.2. POTENTIAL STRENGTHS FOR THE SADC SECRETARIAT’S ROLE IN SUPPORTING TFCAs:

The SADC Secretariat can provide long-term and sustainable support to the development of TFCAs in the SADC region. This can be done through facilitation, coordination and guidance which may only be provided by such a regional organization that indeed represents all the Member States and their interests. The SADC Secretariat can best undertake the expected role, by forming partnerships with donors, NGOs and the private sector, as well as by enhancing partnerships between the public sector, private sector, civil society and donors.
Help with resource mobilization is a most obvious role of the SADC Secretariat in facilitating and supporting TFCAs in the region. The SADC Secretariat may be able to access funding sources for TFCAs, which in some cases would not be available to support the initiatives in individual participating countries. Countries participating in the same TFCA sometimes have very different access to donor funds, for political and other reasons, and the integrated development of a TFCA is thus hampered. The SADC Secretariat can help mitigate such situations, through mediation and coordination of donor and NGOs support with the countries involved, in accordance with their agreed TFCA priorities, and with a regional common vision. The SADC Secretariat could thus facilitate regional support, both for the donors and the countries involved.
Through specific projects, the SADC Secretariat can help develop best practice guidelines for TFCAs in the region. It can also provide guidance and technical support to the harmonization of legislation and policies, aiming to enable the joint management of TFCAs, while respecting the national sovereignty of each Member State. Moreover, the SADC Secretariat may be well placed to support risk assessments, and the development of risk minimizing and damage control protocols, for the establishment of TFCAs in the region. Specific projects can also be designed for cost-benefit analysis of TFCAs and for the development of cost and benefit sharing models.
Capacity building requirements were identified by most people consulted as a high priority to address, in the regional context. It was noted that it is essential to invest in increasing significantly the regional expertise, and knowledge and skills base, as required at all levels, to implement TFCAs in the region successfully. The SADC Secretariat was indicated as being well placed to coordinate regional assessment of capacity requirements, and of capacity building efforts, including resource mobilization for this purpose. Another important role of the SADC Secretariat in supporting TFCAs in the region could be in the collecting and dissemination of information and in support to the establishment of a regional TFCA database.
The SADC Secretariat may be well placed to assist Member States in the elaboration of tourism development and marketing plans for individual TFCAs, as well as regional tourism development and marketing strategies. This could be achieved through collaboration between the RETOSA structure and the TFCAs Unit, and through establishing partnerships with the private sector. Joint marketing of the SADC region for tourism, with focus on TFCAs, may increase the attractiveness of the region as an international tourism destination. The 2010 World Cup may be used as a special driving opportunity. Moreover, a regional TFCAs marketing strategy can include measures to disseminate regional TFCA objectives, such as biodiversity conservation and rural development.
5.3. CONSTRAINTS, RISKS AND OBSTACLES TO BE TAKEN INTO ACCOUNT IN DEFINING THE SADC SECRETARIAT’S ROLE IN SUPPORTING TFCAs:
The SADC Secretariat is currently under-staffed and under-capacitated. Some of the essential posts within the SADC Secretariat are frozen with others funded by donors on a short-term basis. The establishing of a number of units, related to social and other aspects, have been mentioned as pressing priorities. The environment sector, forming part of the FANR Directorate, is especially under-capacitated. Currently none of the posts of the environment sector is staffed, except for an “Acting Environment Coordinator”. The posts of the heads of the environment and sustainable development unit, and the natural resources unit, were only recently unfrozen, and are expected to be staffed during 2007.

Establishing a special dedicated TFCA structure within the SADC Secretariat, should be within the existing Secretariat’s capacity limits. The limited mandate and political capacity of the SADC Secretariat, and the importance of keeping the Member States sovereignty, must also be considered, in the assigning of roles for the SADC Secretariat TFCAs structure.

Decision making processes within SADC may be very lengthy. Processes undertaken by the Secretariat, to support TFCAs development and implementation, should therefore not inhibit in any way, or be used as an excuse to delay, any parallel processes to be taken within individual TFCAs. Processes within the SADC Secretariat should establish enabling – and not disabling - conditions, which may be the result of the creation of one more “layer of bureaucracy”, and centralization of processes. This risk must be taken into account, and processes undertaken by the Secretariat should be viewed as supporting and not as replacing individual TFCAs processes.

Coordination of resource mobilization by the SADC Secretariat should aim to improve access to funding and resources, as well as to their use for coordinated Member States priorities within each TFCA, in accordance with regional common vision. Funding should therefore be coordinated by the Secretariat, but not collected by it and then distributed, in order to avoid a process that could delay the transfer of funds. It should also be noted that many donors have only bilateral programmes, and do not have the instruments to support regional initiatives.
The SADC Secretariat support to TFCAs should not replace or threaten government’s ownership over TFCAs processes, and individual States sovereignty. Considering the existing limits, the best way for the SADC Secretariat to support TFCAs in the region, would be through establishing on-going cooperation and coordination mechanisms with the Member States, as well as establishing partnerships with donors, NGOs and the private sector. Considering the built-in human resources limits of the Secretariat, many of its tasks in supporting TFCAs in the region would be best done through the forming of specific projects, with separate dedicated funding and staffing, for a defined timeframe.
5.4. ANALYSIS OF OPTIONS FOR THE SADC SECRETARIAT’s INSTITUTIONAL STRUCTURE FOR SUPPORTING TFCAs IN THE REGION:
Considering the existing human resources capacity of the SADC Secretariat, it is unrealistic to suggest that the establishment of a TFCA Unit, would initiate with more than one or maximum two permanent staff members.
Currently there is one position at the SADC Secretariat, of a TFCA Technical Adviser, temporarily funded by an NGO (PPF). In order to secure sustainability, it is essential that the 1 or 2 TFCA Unit posts will be approved as permanent SADC Secretariat positions, funded by SADC (i.e. the Member States), and not through external donor funding. Member States approval of this structure would also demonstrate their commitment to the TFCAs regional objectives, and their interest in the Secretariat’s support to TFCAs in the region.
Currently the TFCA Technical Adviser reports to the FANR Directorate. However, it was noted that considering the cross-cutting nature of TFCAs, this unit may best not report to any of the four SADC Directorates. It can rather report directly to the Chief Director, as suggested by the SADC Secretariat senior management. Until a Chief Director is nominated, the TFCA Unit can possibly report to the Deputy Executive Director. This way, the TFCA Unit can better link to all the various Directorates and Units, and to all the relevant existing expertise, which can contribute to the various aspects of TFCAs, within the SADC Secretariat
Alternatively, the TFCA Unit may be formed as a sub-unit of the Environment and Sustainable Development Unit, and will then report to the head of this unit. It was suggested that the Environment and Sustainable Development Unit would be restructured as a “stand alone Unit”, reporting directly to senior management.
In any case, the effective functioning of the TFCA Unit may require the strengthening of the environment and natural resources management sectors first. The SADC Ministers of Environment, in their Declaration/Statement on the Importance of Prioritizing the Environment in the SADC Programme of Action made at the meeting of SADC Ministers of Environment, Maseru, Lesotho, 22 July, 2005, have recommended to the SADC Council that: “the SADC Council would include the environment as a priority area amongst the other selected priority areas. Priority ranking will indicate the commitment of Member States to the sustainable management of our environment”, and that: “Council would acknowledge the cross-cutting nature of the Environment Programme and note that for the Sector to be able to play its cross-sectoral role it should not be subsumed in any Directorate but be a stand alone Unit for Environment and Sustainable Development in the office of the Chief Director.
If this recommendation for restructuring will be approved by the Council, it would make sense for the TFCA Unit to be formed as a sub-unit of the Environment and Sustainable Development Unit, in the office of the Chief Director.
A very large variety of skills and expertise, as well as significant budgets, are required for the SADC Secretariat to fulfill all the expected roles, as detailed in this document (section 6.1.). It is therefore suggested that most of these specific tasks would be realized as individual “projects” of defined timeframe, through partnership with donors, NGOs, and the private sector. Separate project proposals, Terms of Reference and budgets should be prepared for each of these tasks, and their funding should be prioritized by the Member States. The TFCA Unit within the SADC Secretariat could then be responsible to support the coordination, administration and management of the various specific projects.
Moreover, existing expertise within the various SADC Secretariat Directorates and Units will be requested to provide technical support to the various TFCAs related tasks. This could be done through the establishing of a TFCA Working Group within the Secretariat. The TFCA Working Group can include relevant expertise from the various SADC Secretariat structures, as related to tourism development and marketing (RETOSA); environment and natural resources management; social and rural development; agriculture and food security; livestock; water issues; international law; security; information, technology and communication; gender; HIV/AIDS; trade and investments; infrastructure and services; etc.
6. RECOMMENDATIONS AND CONCLUSIONS
6.1. RECOMMENDATIONS FOR THE ROLE OF THE SADC SECRETARIAT IN THE DEVELOPMENT, ESTABLISHMENT AND IMPLEMENTATION OF TFCAs:

The SADC Secretariat can support TFCAs in the region, by undertaking the following detailed tasks. The proposed roles and tasks below will be analysed and prioritized through the planned consultation process. The SADC Secretariat and Member States will then define and refine the exact tasks to be undertaken by the Secretariat, to support Member States in the development, establishment and implementation of TFCAs.

Some of the listed proposed tasks should be defined within the core roles of a structure (TFCA Unit) to be established within the SADC Secretariat. Most of the listed tasks, however, cannot be performed by the proposed TFCA Unit, due to extensive budget and human resources requirements. These tasks should be formed into separate projects of a defined timeframe, terms of reference and budget, and implemented through specific partnerships with donors, NGOs and the private sector. The dedicated unit within the Secretariat will then be responsible for the coordination, administration and management of the individual projects, and for the establishing of the required partnerships and their follow-up.
It is recommended that the SADC Secretariat will support TFCAs in the region through the following tasks:
6.1.1. Resource mobilization, coordination and channelling:

Resource mobilization to TFCAs in the region, by the SADC Secretariat’s senior management and TFCAs Unit. Specifically:
· Active fund raising for TFCAs in the region.

· Provide mediation and coordination of resources channelling, between donors and the countries participating in a TFCA. Facilitation of the process by the Secretariat, possibly through framework agreements.
· Lead coordinated efforts of the participating countries to identify and prioritize investment requirements for each TFCA, in accordance with a regional and ecosystem-based approach, and help coordinate donor funds, accordingly.
· Help establishing and coordinating a donor and NGO forum with governments and stakeholders, for coordinating strategic investment plans for individual TFCAs and in a regional context.
6.1.2. Development of Best Practice Guidelines for TFCAs development, establishment and implementation in the SADC region:

Develop clear guidelines, through a specific project, in a participatory process, involving a group of experts, relevant government and TFCA officials, and other key stakeholders, for the development, establishment and implementation of TFCAs in the SADC region.
· The IUCN best practice guidelines for TBPAs (Sandwith et al., 2001) can serve as a basis for the regional guidelines. However, special adaptation and special focus areas are required. The development of these guidelines should build on the already existing experience in the region, and on lessons learned.
· Special focus should be given to guiding the local, provincial, national and regional TFCA processes, arrangements and institutional structures.
· Mechanisms should be defined for the identification of all relevant stakeholders and for securing their permanent participation in the consultation and decision making processes, within each country and between the countries participating in a TFCA, throughout the whole process of the TFCA’s establishment and implementation.
· Further guidelines should be developed to define a clear “road map” for the establishment, planning, implementation and monitoring of TFCAs in the region.
· Specific guidelines are required for the following: (i) Defining of each TFCA’s vision and objectives, and compliance with the regional vision and SADC Protocols. (ii) Establishing protocols and criteria to study the adequacy of each proposed area to be managed as a TFCA. (iii) Measures for promotion of political will. (iv) Defining the required local, national and TFCA institutional structures and arrangements. (v) Defining measures to secure local communities rights, participation in decision-making processes, and access to benefits. (vi) Establishing information flow structures and mechanisms between governments and stakeholders within each country, within each TFCA, and between TFCAs in the region. (vii) Defining clearly the roles of the SADC Secretariat, governments, local governments, local communities, international NGOs, local NGOs, donors, and the private sector, in the establishment and implementation of a TFCA.
6.1.3. Support to harmonization of policies and legislation within TFCAs and in a regional context:

Through a specific project and expert groups, assist with the harmonization of policies and legislation, as required for each TFCA, and in a regional context, based on the relevant SADC Protocols and on a participatory dialogue between Member States. Specific aspects may include:
· Land-use planning and issues of land tenure.

· Protected areas management, TFCA zoning, and issues related to natural resources management and biodiversity conservation.

· Consumptive and non-consumptive use of wild flora and fauna.

· Wildlife reintroduction and restocking.

· Food security and pro-poor policies, securing communities access to resources and benefits, and communities involvement in the decision making processes;
· Clear policies regarding the issue of resettlement, in consultation with the affected communities.

· Rural development.

· Traditional knowledge rights.

· Tourism development and marketing strategies.

· Developing of agreed national legal framework for TFCAs and regional frameworks for TFCAs agreements, MoUs, Treaties, etc.
6.1.4. Specific support to the harmonization of policies, legislation and efforts to the minimizing of risks, within TFCAs and in a regional context, including joint law enforcement efforts:

Through a specific project and expert groups, support risk assessments, and development of risk minimizing and damage control protocols, for the establishment of TFCAs in the region. These protocols should include reference to the following specific aspects:

· The various potential impacts of the removal of fences.

· Disease and parasite transfer risks, as well as other livestock and veterinary issues.

· Human-Wildlife-Conflict mitigation measures.

· Illegal poaching and harvesting control.

· Security and safety issues.

· Immigration and customs (including promotion and study of the proposed uni-visa system).
· Proposed models of cooperation in law-enforcement and anti-poaching efforts, between the various authorities and countries involved, including for example, joint training, coordinated intelligence, and possibly even the establishment of joint law enforcement units. Alternative models should be proposed for Member States’ consideration.
6.1.5. Cost-benefit assessment of TFCAs and proposed models of cost and benefit sharing:

Addressing gaps in the financial aspects of TFCAs management in the region can be done through a specific project and expert groups. The group of experts should include economist/s, Game Theory expert/s, and managers of protected areas.

· Support cost-benefit and sustainability prospects assessments of individual TFCAs.

· Promote the development of protocols defining governments funding and long term commitment requirements for the establishing and implementation of a TFCA.
· Propose alternative models for fair cost and benefit sharing between countries participating in a TFCA, taking into account the complexity of all factors involved.
· Propose alternative models for fair benefit sharing between stakeholders, within a country.
6.1.6. Assessment of capacity building needs and existing opportunities in the region, identification of gaps, and support to the development of capacity building programmes to address these gaps:

Through specific projects and partnerships with donors, NGOs and the private sector, help with the coordination of the assessment of capacity building needs and of existing opportunities in the region, identification of gaps, and the development of regional capacity building programmes, as required. These can include, for example:

· Support to high level training of government officials involved in the management of TFCAs and related issues.
· Training of law enforcement and anti-poaching units.

· Training communities in required skills for sustainable management of natural resources and for deriving and management of economic benefits.

· Training in tourism related skills;
· Cross-border exchange visits and meetings of park officials, local governments, and local communities, to ensure experience and knowledge sharing, especially at the local level.
· Encourage partnerships for capacity building, training and support between international and local NGOs, aiming to strengthen the civil society participation in TFCAs decision making and implementation processes.
6.1.7. Collect and disseminate information, and enable information flow within TFCAs and in a regional context:

Through a specific project and partnership with NGOs, support the collecting and dissemination of information, and the establishment of a regional TFCA database.

The establishment of the database may be best achieved through partnership with NGOs, such as PPF and IUCN, which have the required experience and expertise, as well as related databases (e.g. IUCN’s Transboundary Protected Areas Network: www.tbpa.net). On-going management of the database can possibly be part of the SADC TFCA Unit tasks. Specifically:
· Help collecting information on TFCAs in the region.

· Help establishing a SADC TFCA website, through partnership with NGOs.
· A SADC TFCA website should also support the identifying of stakeholders within each TFCA and regionally and the networking between them.
· The website could also be used for marketing of the TFCAs for tourism, as well as for marketing of other TFCA products.
· Help developing mechanisms for the dissemination of information to rural communities.
6.1.8. Support the elaboration of regional tourism development and marketing strategies:

The SADC Secretariat, through the RETOSA structure, in collaboration with the TFCA Unit, and through partnership with the private sector and NGOs should help with the elaboration of regional TFCAs tourism marketing strategies. This should include:

· Help with tourism development and marketing plans for individual TFCAs.

· Help with regional tourism development and marketing strategies for TFCAs.

· Promoting of TFCAs in the SADC region as an international tourism destination. Using the 2010 World Cup as a marketing driver.
· An extensive awareness and media campaign to promote TFCAs as a destination for internal tourism.
· Measures to advocate and disseminate regional TFCA objectives, for example through the development of a Tourism Code of Conduct Protocol for approval and branding of “biodiversity friendly” and “community friendly” approved tourism operations. Approved operations will have to comply with agreed terms of partnership with communities, securing their interests, as well as with agreed terms of environmental protection.
· The regional TFCAs tourism strategy should be developed in collaboration with Member States and with the private sector.
6.1.9. Promote and monitor partnerships between the private sector, public sector, and civil society:
The SADC Secretariat TFCA Unit, with the support of the Secretariat’s senior management and RETOSA can promote and facilitate the establishment of partnerships between the private sector and the public sector, as well as with the civil society. Partnerships with the private sector can be instrumental for the following:

· Enhancing TFCAs economic viability, through the tourism sector, as well as through other TFCA products.
· Promoting the marketing of tourism in the region, with focus on TFCAs.

· Support to building capacity to enhance the skill base in the region, as required at all levels, and especially in relation to tourism, and at the local level.
· Enhancing enabling conditions for local communities to benefit from the TFCAs.
· Developing mechanisms to promote regional vision and objectives. For example through the development of a Tourism Code of Conduct Protocol to promote “biodiversity friendly” and “community friendly” tourism operations, as described above (6.1.8.).
6.1.10. Political facilitation, monitoring and coordination of TFCAs development and implementation:
The SADC Secretariat, through senior management and the TFCA Unit can further support TFCAs in the region by performing the following tasks:

· Promote dialogue between Governments, for the establishment and implementation of TFCAs.
· Identify “bottlenecks”/issues hindering TFCAs development, and help resolve them.
· Mediate and arbitrate between participating countries, when necessary.
· Follow-up on implementation of MoUs and Treaties.
· Monitor the implementation of established TFCAs, and agreed policies and decisions.
· Maintain permanent contact with institutional structures of individual TFCAs and Member States, and provide support as necessary.
· Collect information, and develop conservation strategies for “conceptual TFCAs”, until their establishment.
· Streamline TFCAs to regional development and poverty reduction programmes, as well as HIV/AIDS and gender awareness programmes.
· Help audit, monitor, and evaluate initiatives within TFCAs.
· Establish communication and coordination with other cross-border regional initiatives in the SADC region (including Special Development Initiatives (SDIs), River Basins Organizations (RBOs), Large Marine Ecosystems (LMEs)), to share information and experience, and avoid duplications of efforts.
· Integrate the SADC island countries, in the regional TFCAs initiatives, through involvement in Marine Conservation Areas.
· Coordinate the overall programme for the implementation of TFCAs in the region.

· Act as an official depositary of TFCAs MoUs and Treaties.
6.2. EVALUATION AND FEEDBACK TOOLS:
Once the specific roles of the SADC Secretariat in facilitating, coordinating, monitoring and supporting the development, establishment and implementation of TFCAs in the region, as listed above, will be approved and prioritized by Member States, a set of indicators and target time frame should be indicated, for the evaluation of the performance of each agreed task. Evaluation and feedback tools should be integrated within each approved specific project.
6.3. PROPOSED SADC SECRETARIAT INSTITUTIONAL STRUCTURE FOR UNDERTAKING THE EXPECTED ROLES IN SUPPORTING TFCAs:
The SADC Secretariat’s structure to support TFCAs in the region can include the following components:
1. Involvement of the SADC Secretariat’s senior management. This involvement would be expected mainly at political mediation level, with Member States, donors and stakeholders.
2. A TFCA Unit to be established within the SADC Secretariat. (as detailed below, see 6.3.1.)
3. A SADC Secretariat TFCA Working Group. The Working Group should include existing expertise of the SADC Secretariat, on the various relevant TFCA aspects. The Working Group inputs and contribution would be coordinated by the TFCA Unit Head. The Working Group will provide technical support to the various SADC TFCA Unit tasks and to the specific projects, as necessary.

4. Specific projects to be formed for the implementing of specified tasks. Human resources and other requirements will be defined specifically for each project. Each project will have a specially recruited project coordinator, which will be responsible for the detailed planning, management, implementation and reporting of the specific project. The SADC TFCA Unit will help with the overall coordination, administration and management of the projects, as well as with the fund-raising for them, as will be prioritized by the SADC Council and senior management.
6.3.1. Job description of the SADC Secretariat TFCA Unit’s personnel:

It is recommended that a SADC Secretariat TFCA Unit would be established, initiating with one or two permanent staff members. The SADC TFCA Unit will be responsible to coordinate and to ensure the implementation of the SADC Secretariat’s roles in supporting TFCAs in the region, as will be defined and approved by the Council, and in line with the relevant SADC Protocols. The specific tasks of the TFCA Unit would include:

· Oversee the day-to-day Unit operation, and the SADC Secretariat’s inputs to supporting TFCAs in the region.
· Active fund raising for TFCAs in the region.
· Support mediation and coordination of resource channelling, between donors and the countries participating in a TFCA.
· Collaborate with NGOs in the collecting and disseminating of information on TFCAs in the region. Help with the establishing and long-term management of a SADC TFCAs database.
· Collaborate with RETOSA and the private sector in the elaboration of regional tourism development and marketing strategies.

· Help monitoring the implementation of established TFCAs, and agreed policies and decisions.

· Maintain permanent contact with institutional structures of individual TFCAs and Member States, and provide technical support as necessary.

· Maintain permanent contact with donors, NGOs, the private sector and TFCA key stakeholders, and provide technical support as necessary.
· Help collecting information and developing conservation strategies for “conceptual TFCAs”, until their establishment.

· Help auditing, monitoring, and evaluating initiatives within TFCAs.
· Establish communication and coordination with other cross-border regional initiatives in the SADC region.
· Coordinate the inputs and contribution of the SADC Secretariat TFCA Working Group.
· Coordinate and provide technical and administrative support to the development, design, implementation, and management, of the specific projects. (see 6.1.2.-6.1.7.)
Qualification requirements of the TFCA Unit Head:

· At least 5 years experience in coordination and management of projects, in a regional or international context, and preferably in a transboundary context.

· A post-graduate degree and at least 5 years working experience in conservation biology and/or natural resources management.

· Experience in work with governments as well as with community structures, NGOs, donors, and the private sector.

· Computer literacy, and education and experience in data management. GIS training and experience - an asset.

· Experience in fund-raising.
· Excellent communication skills and proved ability to work in a team.
· Further education and experience in economics, environmental law, international law and agreements, social sciences, and/or tourism – an asset.
· Fluency in English. Command of Portuguese and/or French – an asset.
If a second person is to be recruited, he/she should have the complementary skills to those of the Unit Head.

As will be approved, the SADC TFCA Unit will report to the Chief Director, or to the Environment and Sustainable Development Unit Head in the Chief Director Office, or to the DES.
6.3.2. Summary of the proposed SADC Secretariat TFCA institutional structure:
	Structure
	Personnel
	Reporting to
	Roles

	SADC TFCA Unit
	One (or two) permanent staff to be funded by the SADC Secretariat
	Chief Director; or the Environment Unit Head under Chief Director; or DES
	Maintain permanent contact with Member States and TFCA individual structures; collect and disseminate information on TFCAs in the region; maintain permanent contact with donors, NGOs, the private sector and TFCA key stakeholders; participate in resource mobilization and coordination efforts; provide technical and administrative support to the implementation of the specific projects.

	SADC Secretariat TFCA Working Group
	The SADC Secretariat permanent expertise on the various aspects related to TFCAs (tourism development and marketing (RETOSA), environment, natural resources management, international law, security, information technology and communication, gender, HIV/AIDS, agriculture and food security, trade and investments, infrastructure and services, water issues, social and rural development, livestock).
	Chief Director or DES; Day-to-day coordination: SADC TFCA Unit
	Provide technical support to the various SADC TFCA Unit tasks and specific projects, as required

	Defined Projects
	Project staff and expertise to be recruited for a defined timeframe, through project funds
	Chief Director or DES; Technical and administrative support: SADC TFCA Unit
	Implement specific tasks, through defined projects with limited timeframe.

6.4. SUMMARY RECOMMENDATIONS FOR WAY FORWARD
	
	Activities
	Responsibility
	Timeframe

	1. Revision and Approval of the Report
	Revision of the report following the SADC Secretariat input
	Input: SADC Secretariat
Report revision: consultant
	One month
One week

	
	Distribution of the report to focal points in all SADC Member States, and collection of stakeholders inputs
	SADC Secretariat (FANR)
Member States focal points
	Two months

	
	Revision of the report, following receipt of Member States and stakeholders inputs
	Consultant
	15 days

	
	Consultative workshop
	SADC Secretariat
(with SDC support)
	One month after report revision

	
	Report revision following the workshop
	Consultant
	15 days

	
	Final report approval and adoption by SADC Council
	SADC Council, DES, ES
	Next SADC Summit after presentation of final report

	2. Establishing a SADC TFCA framework
	Establishing of a SADC Secretariat TFCA Unit and recruitment of personnel
	SADC Secretariat

	3 months

	
	Establishing of a SADC Secretariat TFCA Working Group
	SADC Secretariat
	3 months

	
	Development of specific projects proposals, budgets and indicators for the realization of identified tasks
	SADC Secretariat and partners
	Project-specific

	
	Establishing of partnerships for the realization of the specified projects
	SADC Secretariat and partners
	Project-specific

	3. SADC TFCA framework tasks
	Resource mobilization, coordination and channelling
	DES, Chief Director,

SADC TFCAs Unit
	On going

	
	Development of Best Practice Guidelines for TFCAs development, establishment and implementation in the SADC region
	Specified project through partnership with donors and NGOs. Technical support of SADC TFCAs Unit and TFCA Working Group
	6 months

	
	Support to harmonization of policies and legislation within TFCAs and in a regional context
	Specified project through partnership with donors and NGOs. Technical on-going support of SADC TFCA Unit and TFCA Working Group
	One year.

Follow-up: on-going

	
	Support to the harmonization of policies, legislation and efforts to the minimizing of risks within TFCAs and in a regional context, including support for developing joint law enforcement efforts, within TFCAs and in a regional context
	Specified project through partnership with donors and NGOs. Technical on-going support of SADC TFCA Unit and TFCA Working Group.
	One year.

Follow-up: on-going

	
	Cost-benefit assessment of TFCAs and proposed models of cost and benefit sharing
	Specified project through partnership with donors and NGOs. Technical on-going support of SADC TFCA Unit and TFCA Working group.
	Two-years.

Follow-up: on-going

	
	Assessment of capacity building needs and existing opportunities in the region, identification of gaps, and support to the development of capacity building programmes to address these gaps
	Possibly: specific projects through partnership with donors, NGOs and the private sector

SADC TFCAs Unit

SADC TFCAs Working Group
	On-going

	
	Collecting and disseminating information, and enable information flow within TFCAs and in a regional context. Establishing a regional TFCA database and website, and mechanisms for dissemination of information to rural communities.
	Establishment: Specified project through partnership with donors and NGOs. On-going management: SADC TFCA Unit and TFCA Working Group.
	Two years.

Follow-up: on-going

	
	Support to the elaboration of regional tourism development and marketing strategies
	RETOSA

SADC TFCA Unit

SADC TFCA Working Group
Possibly: specific projects in partnership with donors, NGOs, and the private sector
	On going

	
	Promoting and monitoring partnerships between the private sector, public sector and civil society
	SADC DES

Chief Director

SADC TFCA Unit

SADC TFCA Working Group
RETOSA

Possibly: specific projects in partnership with private sector
	On-going

	
	Political facilitation, mediation, coordination, monitoring and follow-up of TFCAs development and implementation;

streamlining TFCAs to regional priority programmes; establishing coordination with other cross-border regional initiatives in SADC region; and acting as official depositary of TFCAs MoUs and Treaties.
	SADC ES and DES

Chief Director

SADC TFCA Unit

SADC TFCA Working Group
	On-going

ANNEX I: CONSULTATIVE WORKSHOP OUTLINE

Introduction: Following the distribution of this report and the consultation process within the SADC Secretariat and with Member States and stakeholders, and the revision of the report accordingly, a consultative workshop will be held to discuss the recommendations. Following the workshop, the report and recommendations will be finalized for presentation to the SADC Council’s approval.

The consultative workshop will be partly supported by SDC, and the details of the number and composition of participants, dates and venue, as well as the detailed budget, will be agreed between the SADC Secretariat and SDC.

Expected outputs of the consultative workshop:

1. Finalizing of recommendations for the establishment of a SADC TFCA framework.

2. Finalizing of recommendations for defining the SADC Secretariat roles in supporting TFCAs in the region, including prioritizing of the roles, and identification of roles that should embedded within the SADC TFCAs structure responsibilities, and tasks that should be defined and developed as specific projects of limited timeframe.

3. Finalizing of recommendations for the most adequate SADC Secretariat TFCA institutional structure.

Workshop outline:

1st day:
1. Presentation on the existing TFCAs institutional framework in the SADC region, and the SADC Secretariat involvement (SADC Secretariat)

2. Presentation on the existing SADC Secretariat structure, vision and roles, with focus on the environment sector (SADC Secretariat)

3. Several (3-5) presentations from Member States/key stakeholders on the existing status, institutional structures, gaps, and expectations, in the development and implementation of selected TFCAs in the region (Member States/stakeholders representatives)

4. Presentation of the report, objectives, findings, and recommendations (Consultant)

2nd day:

1. Thematic working group discussions on each of the recommendations for the SADC Secretariat roles in supporting TFCAs. The following should be discussed for each recommendation: should this be the SADC Secretariat’s role? If not – whose role is it? And, detailed definition of what the SADC Secretariat is expected to do in relation to each of the specified issues.

2. Plenary discussion to finalize recommendations for the SADC Secretariat’s roles in supporting TFCAs.

3. Discussion on the recommendations for the SADC Secretariat institutional structure to support TFCAs in the region and to undertake the agreed roles. Strengths and weaknesses should be analysed, within the context of the existing structure, capacity and mandate of the Secretariat, and recommendations for an adequate institutional structure should be finalized. The discussions should aim as well to prioritize the different roles, and to indicate the roles that should be within the SADC Secretariat TFCAs structure’s on-going responsibilities, and the tasks which should be defined as specific projects of limited time-frame.

ANNEX II: LIST OF PEOPLE CONSULTED

Botswana
	Name
	Position and Organization
	Contact

	Onkokame Kitso Mokaila
	Hon, Minister, Ministry of Environment, Wildlife and Tourism
	omokaila@gov.bw
+267-3914955/3170060

	Dr. Lucas P. Gakale
	Permanent Secretary, Ministry of Environment, Wildlife and Tourism
	lgakale@gov.bw
+267-391455

	Rapelang M. Mojaphoko
	Director, Department of Wildlife and National Parks
	rmojaphoko@gov.bw
+267-3971405

	Trevor G. Mmopelwa
	Deputy Director, Department of Wildlife and National Parks
	tmmopelwa@gov.bw
+267-3971405

	Jan Broekhuis
	Assistant Director, Parks, TFCA Desk Officer, Department of Wildlife and National Parks
	jbroekhuis@gov.bw

	Thekisego Sabo Colledge
	Assistant Director, Human Resource Management, Department of Wildlife and National Parks
	tcolledge@gov.bw

	Shaft M. Nengu
	Assistant Director, Fisheries, Department of Wildlife and National Parks
	snengu@gov.bw
+267-3191047

	Moemi R. Batshabang
	Assistant Director, Management and Utilization, Department of Wildlife and National Parks
	

	Charles Mojalemotho
	PWO II, Parks, TFCAs Desk, Department of Wildlife and National Parks
	cmojalemotho@gov.bw
+267-3971405

	Rosinah Masilo-Rakgoasi
	SWO, Community Extension and Outreach Division, CBNRM, Department of Wildlife and National Parks
	Rmasilo-rakgoasi@gov.bw
+267-3971405

	Cyril Tholo
	PWO I, Research, Department of Wildlife and National Parks
	

	Malatsi G. Mamani
	Principal Wildlife Warden, Kgalagadi Transfrontier Park, Department of Wildlife and National Parks
	+27-737443620

	Tlhabologo Ndzinge
	Director, Department of Tourism, Ministry of Environment, Wildlife and Tourism
	botswanatourism@gov.bw
+267-3952024

	Boitumelo Sebonego
	Principal Tourism Officer, Department of Tourism, Ministry of Environment, Wildlife and Tourism
	+267-3953024

	Malebogo Morakaladi
	Business Development manager, Botswana Tourism Board
	mmorakaladi@

botswanatourism.co.bw

+267-3913111

	Keitumetse Setcang
	Public Relations and Communications Manager, Botswana Tourism Board
	+267-3953892

	Charles T. Ntwaagae
	Permanent Secretary, Ministry of Foreign Affairs and International Cooperation
	cntwaagae@gov.bw
+267-71322342

	Daphne N. Mlotshwa
	Assistant Director, Africa Division, Department of Africa/Asia, Ministry of Foreign Affairs and International Cooperation
	+267-3600717

	Stephen B. Tiroyakgosi
	Assistant Attorney General
	stiroyakgosi@gov.bw
+267-3613898

	K. Kapinga
	Deputy Commissioner Operations, Botswana Police Headquarters
	kkapinga@gov.bw
+267-3951161

	Major General T.H.C. Masire
	Deputy Commander, Botswana Defence Force
	

	Major General T.G. Tlholcwane
	Commander, Defence Logistics Command, Botswana Defence Force
	

	Major General P. Mokgware
	Commander, Ground Forces Command, Botswana Defence Force
	

	Brigadier N. M. Modiko
	Assistant Chief of Staff, Operations and Training, Botswana Defence Force
	

	Colonel W.M. Matshwa
	Deputy Assistant Chief of Staff, Operations, Botswana Defence Force
	

	Colonel G. Jmorake
	Deputy Assistant Chief of Staff, Policy and Plans, Botswana Defence Force
	

	Victor Bautshabeug
	Deputy Permanent Secretary, Ministry of Lands and Housing
	

	Ngaka Monageu
	Director, Department of Lands, Ministry of Lands and Housing
	nmonageu@gov.bw
+267-3901402

	Sarah George
	Deputy Director, Department of Lands, Ministry of Lands and Housing
	sngeorge@gov.bw
+267-3901402

	Kgomotsego Motlopi
	Researcher, Department of Lands, Ministry of Lands and Housing
	kgomoticpi@yahoo.co.uk

	Bethuel A. Majola
	Acting Chief Immigration Officer, Department of Immigration
	bmajola@gov.bw
+267-3611300

	Lekgotla P. Phiri
	Assistant Chief Immigration Officer, Department of Immigration
	+267-3611300

	Galeome Ramajalwa
	Assistant Chief Immigration Officer, Department of Immigration
	gtukula@gov.bw
+267-3611308

	Dr. M. Fanikiso
	Director, Department of Animal Health and Production, Ministry of Agriculture
	mfanikiso@gov.bw
+267-3950635

	Stephen T. Mogotsi
	Principal Curator: Design, Botswana National Museum, Department of National Museum, Monuments and Art Gallery
	smofotsi@gov.bw
+267-3610406

	Morongoe Ntloedibe-Disele
	Chief Executive Officer, Hospitality and Tourism Association of Botswana (HATAB)
	mdisele@hatab.bw
+267-3957144

	Felix Monggae
	Chief Executive Officer, Kalahari Conservation Society (KCS)
	ceo@kcs.org.bw
+267-3974557

	Neil Fitt
	Board Member, Technical Committee Chairperson, Kalahari Conservation Society
	farm@botala.co.bw
+267-3161655

	Abel Mabei
	Executive Secretary, Botswana Community Based Organizations Network (BOCOBONET)
	bocobonet@mega.bw
+267-3185081

	Masego Madzwamuse
	Country Programme Coordinator, IUCN Botswana Office
	masego.madzwamuse@

iucn.org

+267-3971584

	Sedia C. Modise
	Coordinator, TFCA Support Programme for Southern Africa, Peace Parks Foundation (PPF)
	peaceparks@botsnet.bw
+267-3902407

	Leonard Dikobe
	Programme Specialist, Energy and Environment, UNDP-Botswana
	leonard.dikobe@undp.org
+267-3952121

	Dr. Scott McCormick
	Chief of Party, USAID-RCSA, Okavango Integrated River Basin Management Project (IRBM)
	scott@irbm.co.bw
+267-3903165

	Chris Schaan
	Regional NRM Resources Manager, USAID-RCSA
	cshaan@usaid.gov
+267-3636321f

	Brenda Bergman
	Biodiversity and Hydrology Component Coordinator, USAID-RCSA, Okavango Integrated River Basin Management Project (IRBM)
	brenda@irbm.co.bw
+267-3903165

	Maria Lisa Santonocito
	Task Manager, Food Agriculture and Natural Resources, Delegation of the European Commission to Botswana, EU
	Maria.santonocito@cec.eu.int
+267-3914455

Malawi
	Name
	Position and Organization
	Contact

	Ramosh Jiah
	Deputy Director, Education and Extension, Department of National Parks and Wildlife, Ministry of Information and Tourism
	dnpw@malawi.net
+265-1-759831

	Phineas C. Mbota
	Assistant Director, Education and Extension, TFCAs Desk Officer, Department of National Parks and Wildlife, Ministry of Information and Tourism
	dnpw@malawi.net
+265-1-759831

	Leonard D. Sefu
	Director, Department of National Parks and Wildlife, Ministry of Information and Tourism
	dnpw@malawi.net
+265-1-759831

	Beaton E. K. Munthali
	Principal Secretary, Ministry of Information and Tourism
	psinfo@sdnp.org.mw
+265-1-775499

	Alphius Lipiya
	Parks and Wildlife Officer, TFCAs Desk Officer, Department of National Parks and Wildlife, Ministry of Information and Tourism
	dnpw@malawi.net
+265-1-759831

	Humphrey Nzima
	Malawi-Zambia TFCA Coordinator
	nzimatfca@malawi.net
+265-1-755528

	Dagrous Msiska
	Tourism Officer, Department of Tourism, Ministry of Information and Tourism
	dagrousmsiska@yahoo.com
+265-1-775499

	Dr. Misheck Mulumba
	Director, Centre for Ticks and Tick Borne Diseases (CTTBD), African Union
	cttbd@malawi.net
+265-1-766028

	K. S. A. Moyo
	Deputy Director of International Cooperation, SADC National Focal Point, Ministry of Foreign Affairs
	+265-8864714

	John Kabaghe
	Principal Foreign Service Officer, Ministry of Foreign Affairs
	+265-9288084

	Daniel Gondwe
	Malawi Surveyor General
	

	G. R. Kunje
	Malawi Revenue Authority
	mrarmc@eo.mw.net

	Honorable Gulule Phiri
	MP in Kasungu
	

	Thomas Chirwa
	Director of Administration and Finance, Kasungu District Commissioner Office (Acting Commissioner)
	

	Avley Mwawembe
	Kasungu District Information Officer
	

	Blessings Msikuwanga
	Park Manager, Kasungu National Park
	msikuwanga@yahoo.com

	Senior Chief

Lukwa VII
	Senior Chief and Chairman of Linyangwa Farmers Association
	+265-9-955864

	Madakitso Kaferwanthu
	Wildlife and Environmental Society of Malawi
	wesm-llw@africa-online.net
+265-1-771269

Mozambique
	Name
	Position and Organization
	Contact

	Bartolomeu Soto
	Head of Unit, TFCA Unit, Ministry of Tourism
	bsoto@tvcabo.co.mz
+258-21-302362

	Ivone Semente
	Monitoring and Evaluation, TFCA Unit, Ministry of Tourism
	isemente@tvcabo.co.mz
+258-21302362

	Dr. Jorge Ferrao
	Regional Coordinator Limpopo TFCA, TFCA Unit, Ministry of Tourism
	ljferrao@tvcabo.co.mz
+258-21302362

	Alessandro Fusari
	TA, National Directorate of Conservation Areas (DNAC), Ministry of Tourism
	alessandrofusari@yahoo.it
+258-82-3025539

	Sergio Baloi
	Head of Department, Directorate of SADC Affairs, Ministry of Foreigh Affairs and Cooperation
	baloi@minec.gov.mz
+258-2132700

	Policarpo Napica
	Director Nacional de Gestao Ambiental, Ministry for Coordination of Environmental Affairs (MICOA)
	p.napica@micoa.gov.mz
+258-1-465849 (fax)

	Eng. Marcelino Foloma
	Chefe de Departamento de Fauna Bravia (Head, Wildlife Department), Direccao Nacional de Terras e Florestas, Ministry of Agriculture
	mfoloma@map.gov.mz
+258-21-460036/460548

	J. Russo de Sa
	Advisor to the Minister, Ministry of Fisheries
	

	Viegas Armendo Mabawal
	Police Commissioner Deputy, Representative of the Ministry of Interior for the Ministry of Tourism
	+258-82-9876000

	Eliazar Ezequias Cavale
	Police Commissioner Deputy, Chefe de Departamento de Florestas, Fauna Bravia e Meio Ambiente, Ministry of Interior
	+258-82-850641

	Alda Salamao
	Executive Director, Centro Terra Viva (CTV)
	asalomao@tdm.mz
+258-1-416131

	Dr. Simon Munthali
	Programme Director, African Wildlife Foundation (AWF)
	smunthali@awfsa.org
+27-828062139

	Dr. Ebenizario Chonguica
	Head of Regional Programnmes, Lusophone and Indian Islands States, Coastal and Marine Ecosystems Programme, IUCN-ROSA
	ebenc@iucnrosa.org.zw
+258-1-450599/499547

	Jean-Michel Pavy
	Tourism Biodiversity and Natural Resources Management, World Bank
	jpavy@worldbank.org
+260-1-252811

	Aniceto Bila
	Sr. Operationas Officer, Country Management Unit, Mozambique Country Office, World Bank
	abila@worldbank.org
+258-21-482300

	Rod de Vletter
	Consultant, (with World Bank mission)
	rvletter@worldbank.org
+268-4371429

	Participation in a meeting on 16.11. of World bank mission with representatives of Government, Foreign Embassies, Bilateral aid agencies, and International NGOs

Namibia
	Name
	Position and Organization
	Contact

	Dr. Fanuel A. Demas
	Deputy Director and Acting Director, Monitoring Research and Planning, Directorate of Scientific Services, Ministry of Environment and Tourism
	fedemas@mweb.co.na
+264-61-263131

	Frans M. Kamenye
	Warden, Directorate of Scientific Services, Ministry of Environment and Tourism
	fkamenye@mweb.com.na
+264-61-2842555

	W. M. Ndeutapo Amagulu
	Deputy Permanent Secretary, Ministry of Environment and Tourism
	wamagulu@met.gov.na
+264-61-2842334

	Maria Kapere
	Under Secreatary, Department of Natural Resources Management, Ministry of Environment and Tourism
	mkapere@met.gov.na
+264-61-2842186

	Ben Beytell
	Director, Directorate of Parks and Wildlife Management, Ministry of Parks and Wildlife Management
	bbeytell@mweb.com.na
+264-61-263131

	Colgar Sikopo
	Acting Deputy Director, Wildlife Management, Directorate of Parks and Wildlife Management, Ministry of Environment and Tourism
	csikopo@hotmail.com
+264-61-2842520

	John Hazam
	CBNRM Coordinator, Directorate of Parks and Wildlife Management, Ministry of Environment and Tourism
	jhazam@met.gov.na
+264-61-2842248

	Stefan De Wet
	Director, Resource Management, Department of Water Affairs and Forestry, Ministry of Agriculture, Water and Forestry
	wets@mawrd.gov.na
+264-61-2087161

	Laura Namene
	Acting Deputy Director, Department of Water Affairs and Forestry, Ministry of Agriculture, Water and Forestry
	namenel@mawrd.gov.na
+264-61-2087141

	Nadina Nashipili
	Senior Hydrological Technician, Department of Water Affairs and Forestry, Ministry of Agriculture, Water and Forestry
	nashimpilin@mawrd.gov.na
+264-61-2087156

	Dr. Jonathan I. Barnes
	Consultant - Economist
	jibarnes@iafrica.com.na
+264-61-226231

	Ed Humphrey
	Consultant, Babwata Madumu Mamili Parks Project
	ed_aino@iway.na
+264-61-300194

	Samson Mulonga
	SPAN (Strengthening the Protected Areas Network Project) Field Co-Ordinator, Southern Parks, Ministry of Environment and Tourism
	samson@span.org.na
+264-63223114

	Patrick Lane
	Head, Southern Parks, Ministry of Environment and Tourism
	metkhp@aricaonline.com
+264-63-223223

	Nakodemus Nampava
	Chief Inspector, Namibian Police, Karas
	+264-63-221800

	Mr. Kahuika
	Director of Administration and Finance (General Services), Regional Office, Regional Council, Karas
	

	Eben Naude
	Park Warden, Ai-Ais
	

South Africa
	Name
	Position and Organization
	Contact

	Participants in a stakeholders consultation meeting, 11.10.2006 (stakeholders from SA, Lesotho and Swaziland)

	Rabson Dhlodhlo
	Project Manager, Maloti-Drakensberg Transfrontier Project (MDTP) , Transfrontier Conservation Areas, Department of Environmental Affairs and Tourism (DEAT)
	rdhlohlo@deat.gov.za
+27-12-3103709

	Phumla Mzazi Geja
	Director, DEAT
	Phumla.mzazi@ deaet.ecape.gov.za
+27-82 775 2206

	Ntsizi November
	Deputy Director, DEAT
	nnovember@deat.gov.za

	Ernest Mokganedi
	Director, TFCA Directorate, DEAT
	

	Dr.Nthabiseng Motete
	Senior Project Manager, DEAT/ Great Limpopo Transfrontier Park (GLTP)
	nmotete@deat.gv.za
+27-12 310 3818

	Aruna Seepersadh
	Assistant Director, DEAT/Lubombo
	aseepersadh@deat.gov.za
+27-12 310 3943

	Mpho Tjiane
	TFCA Directorate, Department of Environmental Affairs and Tourism (DEAT)
	mtjiane@deat.gov.za
+27-12-3103534

	Nicky Shongwe
	Conservation Manager, SA National Parks (SANParks)
	nickysh@sanparks.org
+27-12 420 5543

	Abbey Legary
	TFCAs, SANParks
	abbeyl@sanparks.org
+27-12 420 5962

	Bandile Mkhize
	Director Kruger National Park, SANParks
	bandilem@sanparks.org
+27-13 735 4120

	Dries Engelbrecht
	Regional Manager, Arid Region, SANParks
	driese@sanparks.org
+27-54 338 0600

	Kevin Moore
	Manager: Environmental Education, SANParks
	Kevinm@sanparks.org
+27-12 426 5024

	Danie Pienaar
	Chief Scientist, SANParks
	dpienar@sanparks.org
+27-13 735 4148

	Antionet van Wyk
	SANParks
	antionetv@sanparks.org
+27-12 426 5126

	K H Mthathi
	SANParks
	Howardm@sanparks.org
+267-15 534 2014

	Piet Theron
	Programme Manager, TFCAs, SANParks
	piett@sanparks.org
+27-12 426 5018

	Sifiso Keswa
	Ezemvelo Kwa Zulu Natal Wildlife (KZN Wildlife)
	keswas@kznwildlife.com
+27-35 8700 552

	Yoliswa Ndlovu
	General Manager, Ezemvelo KZN Wildlife
	ndlovuy@kznwildlife.com
+27-33 239 1505

	Nomazizi Mdi
	Senior Manager, Environmental Quality, DTEEA
	mdin@dteea.fs.gov.za
+27-51 400 4812/0

	Doctor Mdluli
	Implementation Manager, DEDP Mpumalanga
	jdmdluli@nel.mpu.gov.za
+27-13 766 4191

	C N Ngobeni
	Mpumalanga Parks and Tourism
	Charles.ngobeni@ pboard1.agric.za
+27-13 755 3807 (fax)

	Jacob Fredericks
	RGBK Community, Richtersveld
	+27-8311 457/072 536 4607

	Albert Mabunda
	DTEC Northern Cape
	amabund@half.ncape.gov.za
+27-53 807 4800

	L M Thulo
	Ministry of Forestry and Land reclamation
	Leonia@range.co.ls
+266 2 232 5187

	K Moleleki
	Ministry of Finance
	kpmoleleki@yahoo.com
+266 2 231 0622

	S M Damane
	Director, Ministry of Tourism
	stanleydamane@hotmail.com
+266 6 200 2210

	A C Vreugdenburg
	Superintendent, SA Police Service, Land Reports/Ports of entry
	vreugdenburga@saps.org.za
+27-12 400 5957

	P T van der Walt
	Project Coordinator, !Ai-Ais/Richtersveld, Peace Parks Foundation
	peeto@ppf.up.ac.za
+27-12 420 3118/ 084 444

	D A Peddle
	Colonel, SANDF (BCOCC)
	peddleda@absamail.co.za
+27-12 674 5864

	Werner Myburgh
	Peace Parks Foundation
	wmyburgh@ppf.org.za
+27-21 887 61 88

	Prof. Nick Kriek
	Peace Parks Foundation (PPF) and UP
	nick.kriek@up.ac.za
+27-82 908 6035

	Chaba Mokuku
	Project Coordinator, Maloti-Drakensberg Transfrontier Project, MDTP Lesotho
	cmokuku@maloti.org.ls
+266 5 886 5088

	Julius T Metsing
	Permanent Secretary, MDTP Lesotho
	psm@tourism.gov.ls
+266 5 885 2142

	Wisdom Dlamini
	Director, Swaziland National Trust Commission Swaziland
	tfca@sntc.org.sz
+268 602 4716

	J D Vilakazi
	Swaziland Environmental Authority
	sea@realnet.co.sz
+268 404 7893/1719

	S D Dlamini
	Swaziland National Trust Commission
	director@sntc.org.sz
+268 416 1516/ 1875

	Participation in a meeting on 12.11. with 36 Makuleke Community representatives, chaired by the CPA Implementing Officer, Operations Manager, and CPA Secretary, above, and with representatives of the Royal family, Church leaders, and various Community forums, committees, associations and councils

	Lamson Maluleke
	Operations Manager, Makuleke Joint Management Board for Makuleke Region
	Lamsonm@sanparks.org
+27-13-7355748

	Dennis Shkalela
	Makuleke Community Property Association (CPA), Implementing Officer for the Community
	+27-15-8531286

	Mavis Hatlane
	Secretary of Makuleke CPA
	

	Other people consulted in South Africa:

	Freek Venter
	Head, Conservation Services, Kruager National Park, SANParks
	freekv@sanparks.org

	Nik Sekhran
	Regional Coordinator for Southern Africa BD/IW, UNDP-GEF
	nik.sekhran@undp.org
+27-12-3385396

	Richard Chenevard
	Deputy Country Director, Swiss Agency for Development and Cooperation (SDC)
	Richard.Chenevard@sdc.net
+27-12-3622972

	Prof. Willem van Riet
	Chief Executive Officer, Peace Parks Foundation
	wvanriet@ppf.org.za
+27-21-8876188

	Dr. John Hanks
	International Conservation Services

	hanksppt@iafrica.com
+27-28-254-9792

Zambia
	Name
	Position and Organization
	Contact

	Justina C. Wake
	Director, Dept. of Tourism, Ministry of Tourism, Environment and Natural Resources
	tinawake@yahoo.com
+260-1-229420

	Andrew K. Chilufya
	KAZA TFCA Desk Officer, Principal Tourism Development and Research Officer, Ministry of Tourism, Environment and Natural Resources
	chilufya67@yahoo.com
+260-1-229420

	Isaac Longwe
	TFCA Desk Officer, Zambia Wildlife Authority
	isaaclongwe@yahoo.co.uk

	Dr. Lewis Saiwana
	Director General, Zambia Wildlife Authority
	drsaiwana@zawa.org.zm
+260-1-278524/278244

	Dr. Francis M. Mulenga
	Chief Veterinary Officer, Veterinary Department
	drfmmulenga@yahoo.co.uk

	Josephine Sampa Mehl
	Executive Director, Tourism Council of Zambia and Chairperson, RETOSA Board
	tcz@zamnet.zm
+260-1-290436

	David Thompson
	Vice-Chairman, Tourism Council of Zambia
	lushotel@zamnet.zm
+260-1-229049

	Dr. Hantoba
	Chairperson, Agricultural Consultative Forum
	

	Alimakio Zulu
	Coordinator, Zambia CBNRM Forum/Natural Resources Consultative Forum
	Alimakio_zulu@yahoo.com
+260-97-704114

	Norman Rigava
	Advisor, Zambia CBNRM Forum/Natural Resources Consultative Forum
	nrigava@yahoo.com
+260-97-578566

Zimbabwe
	Name
	Position and Organization
	Contact

	Edson Chidziya
	National TFCA Programme Coordinator, Parks and Wildlife Management Authority
	edson@mweb.co.zw
+263-4-707624-9

	Alec Eric Dangare
	TFCA Programme Officer, Parks and Wildlife Management Authority
	aedangare@yahoo.co.uk

	Hon. F.D.C. Nhema
	Minister of Environment and Tourism
	fnhema@ecoweb.co.zw
+263-4-757881-5

	Margaret Sangarwe
	Permanent Secretary, Ministry of Environment and Tourism
	envtour@zarnet.ac.zw
+263-4-701681

	Enivah Mutsau
	Deputy Secretary, Tourism, Ministry of Environment and Tourism
	enviahmutsau@yahoo.co.uk
+263-4-701681-3

	Mr. Matiza
	Under Secretary, Environment, Ministry of Environment and Tourism
	matizad@yahoo.co.uk
+263-4-701681-3

	Dr. M. Z. Mtsambiwa
	Director General, Parks and Wildlife Management Authority
	mzmtsambiwa@yahoo.com
+263-4-724914

	George Pangeti
	Chairman, Parks and Wildlife Management Authority Board
	pangeti@mureb.co.zw
+263-4-862287

	Leonard Nhidza
	General Director, Parks and Wildlife Management Authority
	+263-4-705819

	Tapera Chimuti
	Director Conservation, Parks and Wildlife Management Authority
	chimuti@mweb.co.zw
+263-4-792782

	Fannie Mutepfa
	GLTP International Coordinator, Parks and Wildlife Management Authority
	+263-4-790574

	Col. Z. Hlazo
	Defence Director, Parks and Wildlife Management Authority
	+263-4-7318851

	Anesu G. Jiri
	Marketing and Promotions Officer, Parks and Wildlife Management Authority
	agjiri@yahoo.com
+263-4-707624-9

	Dr. Foggin
	Veterinary Research Officer, GLTP Conservation and Veterinary Committee Chairman, Wildlife Veterinary Unit, Division of Livestock and Veterinary Services
	cfoggin@zol.co.zw
+263-4-253185-7

	Dr. Donhora
	Veterinary Research Officer, Veterinary Field Services, Wildlife Veterinary Unit, Division of Livestock and Veterinary Services
	+263-4-731119

	Darlington Duwa
	General Manager, Forestry Commission
	forestgm@mweb.co.zw
+263-4-498436

	Odreck Sibanda
	Deputy General Manager, Conservation and Extension Division, Forestry Commission
	+263-4-498436

	Diana Chimhanda
	Dept. of Physical Planning, Ministry of Local Government, Public Works and Urban Development
	physplan@africaonline.co.zw
+263-4-707066/7

	Elias Mazhindu
	Dept. of Physical Planning, Ministry of Local Government, Public Works and Urban Development
	eliasmazhindu@yahoo.co.uk
+263-23-431370

	Killuan Mupungo
	Dept. of Public Works and Urban Development, Ministry of Local Government, Public Works and Urban Development
	k.mupungo@yahoo.co

	Mr. Manyati
	Senior Land Officer, Ministry of Lands, Land Reform and Resettlement
	

	Regina S. Chinamasa
	Zimbabwe Revenue Authority
	

	Alfred Garai
	Zimbabwe Revenue Authority
	

	Paul N. Matamisa
	Chief Executive, Zimbabwe Council for Tourism
	letwin@mweb.co.zw
+263-4-708822

	Dr. Godfrey Mahachi
	Executive Director, National Museums and Monuments of Zimbabwe
	natmus@utande.co.zw
+263-4-752876

	Charles Jonga
	Director, CAMPFIRE Association for Sustainable Rural Development
	campfire@ecoweb.co.zw
+263-4-747422

	Onias Wdoro
	Programme Manager, CAMPFIRE Association for Sustainable Rural Development
	+263-4-747422

	Giuseppe Daconto
	Country Director, CESVI Zimbabwe Office
	giuseppedaconto@cessvi.co.zw
+263-4-737099

	Tabeth Chiuta
	Regional Programme Coordinator, IUCN-ROSA, Harare
	tabeth.chiuta@iucn.org
+263-4-728266/7

SADC Secretariat:
	Name
	Position and Organization
	Contact

	Thato B. Morule
	Technical Advisor, TFCAs, Food Agriculture and Natural Resources Directorate, SADC Secretariat (SADC mission counterpart)
	tmorule@sadc.int
+267-3951863 ext. 5066

	Eng. Joao S. Caholo
	Deputy Executive Secretary, SADC Secretariat
	jcaholo@sadc.int
+267-3951863

	Margaret Nyirenda
	Director, Food Agriculture and Natural Resources Directorate, SADC Secretariat
	+267-3951863

	Remmy Makumbe
	Director, Infrastructure and Services
	rmakumbe@sadc.int
+267-3951863

	Stephen Sianga
	Director, Social and Human Development and Special Programmes Directorate, SADC Secretariat
	ssianga@sadc.int
+267-3951863

	Dr. Joao Machatine Ndlovu
	Director, Political Defense and Security Affairs, SADC Secretariat
	machatlimone@sadc.int
+267-3951863

	Alan Sipho Mkhonta
	Head of Administration, SADC Secretariat
	amkhonta@sadc.int
+267-3951863

	Robin Unuth
	Head Information Communication and Technologies, SADC Secretariat
	runuth@sadc.int
+267-3951863

	Teodosio Uate
	Head Legal Affairs Unit, SADC Secretariat
	tuate@sadc.int
+267-3951863

	Richard Tendai Masundire
	Senior Agricultural Economist, Food Security Early Warning System, Directorate of Food, Agriculture, and Natural Resources, SADC Secretariat
	rmasundire@sadc.int
+267-3951863

	Phera Ramoeli
	Senior Water Programme Manager, Acting Director, Directorate of Infrastructure and Services, SADC Secretariat
	pramoeli@sadc.int
+267-3951863

	Willem Goeiemann
	Senior Programme Manager, Macro Economic Convergence, Acting Director, Trade Industry Finance and Investment Directorate, SADC Secretariat
	willemg@sadc.int
+267-3951863

	Magdalene Mathiba-Madibela
	Head Gender Unit, SADC Secretariat
	mmadibela@sadc.int
+267-3951863

	Antonica Hembe
	Head HIV/AIDS Unit, SADC Secretariat
	ahembe@sadc.int
+267-3951863

	Dorothy Nyamhanza
	Acting Environment Coordinator, FANR Directorate, SADC Secretariat
	dnyamhanza@sadc.int
+267-3951863

	B. Hulman
	Senior Programme Manager, Livestock, SADC Secretariat
	bhulman@sadc.int
+267-3951863

	Francis Mfune
	Executive Director (Acting), Regional Tourism Organization of Southern Africa (RETOSA), Pretoria
	retosa@iafrica.com
+27-11-3152420

ANNEX III: RELEVANT SADC PROTOCOLS AND OTHER SADC DOCUMENTS

SADC Protocol on Development of Tourism, September 1998.

SADC Protocol on Wildlife Conservation and Law Enforcement, August 1999.

SADC Revised Protocol on Shared Watercourses, August 2000.

SADC Protocol on Fisheries, August 2001.

SADC Protocol on Forestry, October 2002.
SADC Charter of the Regional Tourism Organization of Southern Africa (RETOSA), September 1997.

SADC Gender and Development Declaration by Heads of States, September 1998.

SADC Agreement Amending the Treaty of the Southern African Development Community, August 2001.

SADC Declaration on HIV and AIDS, July 2003.

SADC Dar-es-Salaam Declaration on Agriculture and Food Security in the SADC Region, May 2004. RETOSA. 2003. Corporate Business Plan, 2003-2007 (Revised)

SADC, 2004. Extract from the Southern African Development Community Record of the Meeting of the SADC Council of Ministers held in Grand Baie, Republic of Mauritius 12-14 August 2004.

SADC, 2004. Financing and Development Programme of SADC Transfrontier Conservation Areas – 1st Draft Project Proposal to the European Commission.

SADC 2004-2005 Annual Report
SADC Ministers of Environment Declaration/Statement on the Importance of Prioritizing the Environment in the SADC Programme of Action. Meeting of SADC Ministers of Environment, Maseru, Lesotho, 22 July, 2005

SADC, 2006. Official SADC Trade, Industry and Investment Review, 10th Edition.

SADC, 2006. SADC Regional Biodiversity Strategy. SADC, IUCN and UNDP/GEF.
SADC Website: http://www.sadc.int
ANNEX IV: REFERENCES
1. The list of all documents provided for further reference by Member States and stakeholders:

Ai-Ais/Richtrsveld TFCA Final Draft Treaty, August 2003.

Annon. 2005. Positioning the Transfrontier Parks (TFPs) and Transfrontier Conservation Areas (TFCAs) as Southern Africa’s Premiere International Tourism Destination. A Strategy Paper Phase One – 2005-2010. Draft Discussion Document.
Booth, V. 2005. Compilation Study of Tourism and Regional Development Initiatives in the Great Limpopo Transfrontier Conservation Area in Zimbabwe. Discussion Paper on Alternative Planning Scenarios, Undertaken for the National TFCA Tourism Sub-Committee – Sustainable Development and Natural Resources Management in Southern Zimbabwe. CESVI and Italian Cooperation.

Campfire Association. 2005. Annual Report 2004-2005. Harare, Zimbabwe.
Chengeta, Z., J. Jamare and N. Chishakwe, 2003. Assessment of the Status of Transboundary Natural Resources Management Activites in Botswana. Prepared by Mantswe Natural Resources Consultants and IUCN – ROSA., for IUCN Botswana TBNRM Project and USAID

Chishakwe, N., N. Tandi and S. Musiiwa. Equitable Access and Benefit Sharing in TBNRM. 2006. The Southern African Programme for Improved Transboundary Natural Resources Management (TBNRM). Narrative Progress Report. – IUCN ROSA, Zimbabwe
Cumming, D.H.M. 2004. Sustaining animal health and ecosystem services in large landscapes, 2nd draft, AHEAD GLTFCA Working Group and the Wildlife Conservation Society

DEAT. 2006. Progress Report on the Great Limpopo Transfrontier Park (GLTP), Submitted to the SADC Secretariat in Preparation for the Consultative Workshop on the Development of a SADC Framework on the Development of a SADC Framework for Transfrontier Conservation Areas. Department of Environmental Affairs and Tourism, South Africa.

DEAT. 2006. Maloti-Drakensberg Transfrontier Conservation and Development Project. Brief Report for SADC Secretariat. Department of Environmental Affairs and Tourism, South Africa.

DEAT. 2006. Transfrontier Conservation Areas (TFCAs): General Briefing on Lubombo TFCA. Department of Environmental Affairs and Tourism, South Africa.

DEAT. 2006. Briefing Overview on the Transfrontier Conservation Area. Department of Environmental Affairs and Tourism, South Africa.

European Commission. 2006. Environmental Analysis for Regional Strategy Paper. Background Briefing Paper for the SADC – EC 10th European Development Fund Regional Strategy Paper. Prepared by NFDS Africa.

Foggin, C. and G. Purchase. 2006. The Conservation and Veterinary Strategy for the Great Limpopo Transfrontier Area. Conservation and Veterinary Subcommittee, Zimbabwe National TFCA Programme

Forestry Commission. 2004. Forest Management Plans for Demarcated Forest 2004-2008: Forest Management Plans for Demarcated Forests in Matabeleland North, January 2004, Bulaweyo, Zimbabwe.
Geldenhuys, C.J. 2005. Basic Guidelines for Silviculture and Forest Management Practices in Mozambique. Forestwood CC.
Great Limpopo Transfrontier Park Treaty (signed), December 2002.

Humphrey, N. 2006. Briefing on the establishment and development of the Malawi-Zambia Transfrontier Conservation Areas.

IFC. 2006. South East Africa Tourism Investment Programme (SEATIP). International Finance Corporation.

IUCN-ROSA. 2004. Land Use and Tenure on Contested Land: Chitsa Community in Gonarezhou National Park, SE Zimbabwe. Prepared by Southern Alliance for Indiginous Resources (SAFIRE).

Machena, C. (Ed.) 2005. ZIMOZA Management Plan. Transboundary Natural Resources Management. IUCN – ROSA.. Manuscript.

Malawi-Zambia TFCA Memorandum of Understanding (signed). August 2004.

Malawi-Zambia TFCA Draft Treaty. 2005.

Martin, R.B. 2005. Elephants – Background Study. Transboundary Research Project. The Transboundary Mammal Project of the Ministry of Environment and Tourism, Namibia, Facilitated by the Namibia Nature Foundation

Modise, S. 2002. Briefing Document for the Establishment of the Proposed Limpopo/Shahse Transfrontier Conservation Area. Peace Parks Foundation.

Mozambique Ministry of Touresm. 2004. Transfrontier Conservation Areas. Review. TFCA Coordination Unit, Ministry of Tourism, Republic of Mozambique.

Myburgh, W. 2001. The Social Structure Distribution and Demographic Status of the Elephant Population of the Proposed Limpopo/Shashe Transfrontier Conservation Area. Project Report No. 2.; Aerial Count of the Elephant Population of the Limpopo/Shashe TFCA;and Final Project Report. Peace Parks Foundation and Walt Disney Company Foundation

Peace Parks Foundation. 2003. Annual Review.

Perkins, J.S. 2005. Status and Perspectives of Regional Tourism in the context of the KAZA TFCA Initiative. Prepared for InWEnt TRANSNET Programme, Support to KAZA Initiative through Southern Africa, German Chamber of Commerce and Industry.
The Kingdom of Swaziland. 2006. Swaziland TFCA Programme contribution to the development of the SADC Framework for TFCAs.

Southern African Wildlife College. 2003. Annual Review.

Spenceley, A. and J. Spenceley, 2006. Cost Benefit Analysis of the South East African Investment Program (SEATIP) and Potential for the 2010 World Cup. A Report to the International Finance Corporation.

Suich, H. 2005. Economic Impacts of Transfrontier Conservation Areas: Economic baseline of the greater !Gariep TFCA. Conservation International South Africa and SDC.

Suich, H., J. Busch and N. Barbancho. 2005. Economic Impacts of Transfrontier Conservation Areas: Baseline of Tourism in the Kavango-Zambezi TFCA. Conservation International South Africa and SDC.

Turpie, J., G.M. Lange, R. Martin, R. Davies and J. Barnes. 2004. Strengthening Namibia’s System of National Protected Areas: Subproject 1.: Economic analysis and feasibility study for financing. Presented by Anchor Environmental Consultants CC to MET, Namibia and UNDP/GEF

Turpie, J., G.M. Lange, R. Martin, R. Davies and J. Barnes. 2005. Namibia’s Protected Areas: Their economic worth and the feasibility of their financing. DEA Research Discussion Paper No. 73. MET, Namibia

Wirbelauer, C., P. Kgomotso, and L. I. Magole, 2003. Proceedings of Stakeholder Group Meetings and National TBNRM Stakeholder Meeting, October 2002-August 2003. IUCN Botswana TBNRM Project and USAID

World Bank. 2005. Mozambique Transfrontier Conservation Areas and Tourism Development Project. Project Document. The World Bank/Global Environmental Facility

Zambia Ministry of Tourism, 2000. Tourism Policy for Zambia.
Zimbabwe TFCA Programme. 2006. Conservation and Vet Sub-Committee Objectives And Actions. Section 1: Great Limpopo TFP/TFCA and Expanded TFCA. Updated – 09 May 2006.
2. Further Selected Bibliography (General)

Draper, M., M. Spierenburg and H. Wels. 2004. African Dreams of Cohesion: elite pacting and Community Development in Transfrontier Conservation Areas in Southern Africa. http://academic.sun.ac.za/sociology/NSF_2004_10_08_Wels.doc

Dzingirai, V., 2004. Disenfranchisement at Large Transfrontier Zones, Conservation and Local Livelihoods. IUCN-ROSA.

Griffin, J. 1999. Study on the development of transboundary natural resource management areas in southern Africa. Main Report. Washington: Biodiversity Support Program.

Hall-Martin A. and S. Modise. 2002. Existing and Potential Transfrontier Conservation Areas in the SADC Region. Status Report. A publication of Peace Parks Foundation, Regional Tourism Organization and the Development Bank of Southern Africa. Stellenbosch, SA.
Hanks, J. 2003. Transfrontier Conservation Areas (TFCAs) in Southern Africa: their role in conserving biodiversity, socioeconomic development and promoting a culture of peace. Journal of Sustainable Forestry 17 (1-2): 127-148.

IUCN-WCPA. Global Transboundary Protected Areas Network: Promoting biodiversity through peaceful cooperation across borders. www.tbpa.net
Katerere, Y., R. Hill and S. Moyo. 2001. A critique of Transboundary Natural Resource Management in Southern Africa. Paper No. 1., IUCN-ROSA Series on Transboundary Natural Resources Management.
Mendelssohn, J. and S. el Obeid, 2004. Okavango River: The flow of a lifeline. Struik Publishers, South Africa and RAISON, Namibia
Mittermeier, R.A., C.F. Kormos, C.G. Mittermeier, P. Robles Gil, T. Sandwith and C. Bescancon. 2005. Transboundary Conservation: A New Vision for Protected Areas. CEMEX-Agrupacion Sierra Madre – Conservation International, Mexico.

Murphy, C., H. Suich, S. Slater-Jones, and R. Diggle, 2004. Big can be beautiful – ensuring regional transboundary conservation supports local community resource management in the proposed Okavango/Upper Zambezi TFCA, Southern Africa. Presented at the International Association of the Study of Common Property Conference, Mexico, 2004.
Sandwith, T., C. Shine, L. Hamilton and D. Sheppard. Series Editor: A. Phillips. 2001. Transboundary Protected Areas for Peace and Cooperation: Best Practice Protected Area Guidelines Series No. 7. WCPA - IUCN
Suich, H., F. Odendaal, H. Strauss, P. Lane, F. Strauss, G. Links, J. Rooi, N. Orange, D. Singh, A. de Wet, J. Cloete, W. de Wet and M. Thornton. 2005. Reflection on Transfrontier Conservation Areas (TFCAs) Using the Emerging Greater !Gariep TFCA along the Namibian and South African Border as an Example.
Van der Linde, H., J. Oglethorpe, T. Sandwith, D. Snelson, and Y. Tessema (with contributions from Anada Tiéga and Thomas Price). 2001. Beyond Boundaries: Transboundary Natural Resource Management in Sub-Saharan Africa. Washington, D.C., U.S.A.: Biodiversity Support Program.[image: image1][image: image2][image: image3][image: image4][image: image5]
PAGE
1
© T. Ron, 2007

