Wildlife Management & UTILISATION Plan
for

Ehirovipuka Conservancy

OVERALL VISION:

The management and utilisation of the wildlife of Ehirovipuka Conservancy maximises social and economic benefits for the conservancy members.
KEY PRINCIPLES:
· Game population numbers shall be encouraged to increase to levels where biomass carrying capacity is considered appropriate under the variable range and rainfall conditions
· In times of severe drought larger than normal off-takes of certain species shall be allowed after consultation with wildlife management partners.

· Mass mortalities in droughts should be avoided although minor fluctuations due to good breeding and slow attrition during wet and dry cycles and from predation is acceptable.

· The numbers of one particular species should not adversely affect long-term population stability of any other species

· Allow and encourage the increase of key species while managing the conflict between humans and wildlife

KEY OBJECTIVES
· To manage all natural resources, recognising holistic conservation principles, in a sustainable way
· To maximise the potential of the conservancy through zonation of various land uses.
· To make strategic wildlife introductions which meet biodiversity, cultural, tourism and/or income generation objectives.
· To utilise all natural resources in a sustainable manner, for both consumptive and non-consumptive use.
· To retain direct income and benefits from all its natural resources, in a sustainable way that suit conservancy members.
· To manage according to good data derived from monitoring systems that provide information on rainfall, rangeland, game harvesting levels, game introductions, water distribution, poaching activity and any other management actions that may impact on game populations.
KEY STRATEGIES

· Separating conflicting forms of wildlife and land-use through zoning the area

· Increasing game populations through management and game introductions

· Game Utilization in order to generate benefits and reduce ecological impacts

· Law enforcement

· Water management

· Reduction of Human Wildlife Conflict

· Monitoring to get information

Each of these key management strategies is dealt with below in more detail.
CURRENT STATUS OF WILDLIFE & NATURAL RESOURCES
	Species
	Approximate Present population

	Baboon
	178

	Cheetah
	Occasional

	Duiker
	69

	Eland
	?18+

	Elephant
	30-40 resident

	Gemsbok
	numerous

	Giraffe
	numerous

	Hyaena S
	resident

	Impala (BF)
	?24+

	Jackal
	resident

	Klipspringer
	33

	Kudu
	numerous

	Leopard
	resident

	Springbok
	numerous

	Steenbok
	numerous

	Warthog
	resident

	Zebra (Hartmann’s)
	numerous

	Ostrich
	?

Between 2005 and 2008, introductions of wild animals comprised 36 eland, 18 giraffe, 24 Black-faced impala and 50 Burchell’s zebra.

Other species that occur in the area include:

Ostrich, Duiker, Damara Dik Dik, Steenbok, Klipspringer, Warthog, Porcupine, Dassie, Caracal, Bat-eared Fox, Honey badger, Ground squirrel. Game birds occurring in the area include Guinea Fowl, Red-billed Francolin, Kori Bustard, Swainson’s Francolin.

Mopane trees are used for perfume (seeds), mopane worms, medicines (leaves), wood and fodder in emergencies. Commiphora are important for perfume and to make medicines. They are not harvested commercially.

Devil’s claw occurs. It is not harvested as this requires permits.

Hoodia are harvested only for own use consumption.

[image: image2.wmf]E

h

i

r

o

v

i

p

u

k

a

A

v

e

r

a

g

e

s

i

g

h

t

i

n

g

s

o

v

e

r

a

l

l

g

a

m

e

c

o

u

n

t

y

e

a

r

s

S

i

g

h

t

i

n

g

s

p

e

r

c

e

l

l

0

-

1

1

-

2

2

-

3

>

3

R

o

a

d

s

M

a

i

n

r

o

a

d

D

i

s

t

r

i

c

t

r

o

a

d

T

r

a

c

k

5

0

5

K

i

l

o

m

e

t

e

r

s

N

[image: image3.wmf]0

5

10

15

20

25

30

35

2001

2002

2003

2004

2005

2006

2007

2008

2009

N

u

m

b

e

r

/

1

0

0

k

m

Gemsbok

The Graphs below show the population trends of certain wildlife species over the period 2001 - 2009 from road counts. The figures are based on the number of animals actually seen during the count along a number of fixed route roads that are counted each year.
[image: image4.wmf]0

2

4

6

8

10

12

14

16

18

20

2001

2002

2003

2004

2005

2006

2007

2008

2009

N

u

m

b

e

r

/

1

0

0

k

m

Giraffe

WILDLIFE MANAGEMENT STRATEGIES

1. Objective: To separate conflicting forms of land-use
Vision: EC has developed a zonation plan which attempts to reduce conflict between settlement, farming, livestock and wildlife while seeking to maximize returns on ecosystem-based income generating activities.

Strategy: Zonation
Principles:

· The plan is dynamic and may need to be amended from time to time as an adaptive response to social, environmental or business opportunities and/or threats. There is every chance that following the review of the tourism plan that the zonation may change in response to new opportunities.

· The conservancy is mindful of potential impacts that the different zones may have on residents and these may need to be balanced against potential costs and benefits of the conservancy as a whole.

Seven zones have been identified as follows (see Ehi-rovipuka Conservancy zonation map below):

	ZONE
	ACTIVITIES

	
	ALLOWED
	DISCOURAGED

	1A Core wildlife & tourism area & “Dispute Triangle”:

Otokatorwa/
Ombonde south
	Wildlife, tourism, lodges, campsite, (Ombonde river lodge, Palmfontein lodge); camp sites; craft centre

emergency grazing with TA and CC authorisation
	Commercial consumptive use (shoot & sell)

Hunting
Further settlement

	1B Tourism areas:

Okonjota
	Wildlife, camp sites (Okonjota, Okatjovasandu, Okomutati), Okonjota Erero Traditional village, craft centre

Existing settlements; emergency grazing with TA and CC authorisation
	Further settlement
Hunting (trophy and own-use)

	1C Tourism areas:

Otjokavare
	Wildlife,tourism, Otjokavare camp site, joint-venture tourist lodges, craft centre

Grazing, settlement, crop farming
	Hunting (trophy and own-use)

	1D Exclusive Tourism Zone:

	Lodge

Wildlife & up market tourism
	Settlement, grazing, hunting (trophy and own-use), camp sites

	2A Hunting area:

Ehi-rovipuka west
	Wildlife, trophy & own use hunting, shoot & sell, live capture, limited tourism (Ombonde north camp site), hunting camp; emergency grazing with TA and CC authorisation
	Tourist lodges, high-density tourism

Unauthorised harvesting of natural resources; grazing;
Further settlements

	2B Mixed use area:

Onaisohoek
	Wildlife, existing settlement, own-use hunting, limited tourism

Livestock, grazing, farming & gardening,
	Trophy hunting; further settlements

	3 Livestock farming:

Onguta/Otjikavare north
	Wildlife, settlement, own-use hunting, limited tourism; camp site; livestock, grazing, crop farming & gardening
	Trophy hunting

[image: image1.wmf]$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

$

T

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

#

S

T

o

w

n

s

&

s

e

t

t

l

e

m

e

n

t

s

#

S

R

o

a

d

s

R

i

v

e

r

s

1

D

E

x

c

l

u

s

i

v

e

t

o

u

r

i

s

t

l

o

d

g

e

E

h

i

r

o

v

i

p

u

k

a

m

a

n

a

g

e

m

e

n

t

z

o

n

e

s

2

A

E

h

i

-

r

o

v

i

p

u

k

a

W

e

s

t

-

H

u

n

t

i

n

g

1

B

O

k

o

n

j

o

t

a

-

T

o

u

r

i

s

m

2

B

O

n

a

i

s

o

h

o

e

k

-

M

i

x

e

d

u

s

e

3

O

n

g

u

t

a

/

O

t

j

o

k

a

v

a

r

e

N

.

-

L

i

v

e

s

t

o

c

k

F

a

r

m

i

n

g

1

A

O

t

a

k

o

t

o

r

w

a

/

O

m

b

o

n

d

e

S

-

C

o

r

e

W

i

l

d

l

i

f

e

&

T

o

u

r

i

s

m

1

C

O

t

j

o

k

a

v

a

r

e

-

T

o

u

r

i

s

m

K

E

Y

E

T

O

S

H

A

N

A

T

I

O

N

A

L

P

A

R

K

1

A

1

B

1

C

3

2

A

1

D

2

B

N

M

i

x

e

d

u

s

e

T

o

u

r

i

s

m

L

o

d

g

e

T

o

u

r

i

s

m

H

u

n

t

i

n

g

L

i

v

e

s

t

o

c

k

f

a

r

m

i

n

g

C

o

r

e

w

i

l

d

l

i

f

e

&

T

o

u

r

i

s

m

F

o

r

m

e

r

"

d

i

s

p

u

t

e

"

a

r

e

a

1

0

0

1

0

K

i

l

o

m

e

t

e

r

s

1

9

°

1

9

°

1

4

°

1

4

°

H

O

B

A

T

E

R

E

Figure 1 Zonation map for Ehi-rovipuka Conservancy
Zonation Strategies
· The zonation map will be widely circulated amongst community members and conservancy stakeholders in order to develop a common zonation vision for the conservancy.

· While understanding that zone boundaries are not legally gazetted, the Conservancy Committee will try to enforce zonation rules and discourage activities that are not conducive to the zonation objectives.

· The zone boundaries will be clearly demarcated, particularly where there are no obvious physical features.

	Actions
	Timing

	1. Zonation plan presented to members for approval at Block meetings
	January 2010

	2. Edits and finalisation based on comments of members
	March 2010

	3. Present final plan to AGM
	May 2010

	4. Boundaries shown to Game Guards
	November 2010

	5. Boundaries marked using rocks or signs
	ongoing

2. Objective: To increase wildlife populations

Vision: Wildlife numbers for appropriate species are maintained and, for those at low densities, bolstered by introductions. Appropriate species which have become locally extinct are re-introduced.
Principles:

· Only those species that occurred in the area historically and that are practically acceptable given livestock objectives will be re-introduced.

· No exotic species will be introduced.

· In the farming zone wildlife species must be acceptable given the livestock objectives.

Strategies

· Wildllife populations will be increased through game re-introduction
· Disease control will be an important consideration

· The use of poison will not be permitted for any reason including jackal control for rabies prevention.
· Conservation activities will be improved
	Actions
	Timing

	1. Develop and implement a game introduction plan
	2010

	2. Build necessary infrastructure
	On going

	3. Acquire funding and request game donation from MET.
	2010

	4. Acquire game; monitor after release from holding bomas
	2010

	5. Improve & increase existing patrols by introducing maps and GPS use.
	2010/ On going

	6. Maintain the Event Book Monitoring system
	On going

3. Objective: To generate benefits for conservancy members and to reduce ecological impacts of wildlife over-population
Vision: Conservancy members are provided with incentives to live with wildlife. Game is utilised sustainably in a number of different ways to maximize economic returns and minimize ecological impacts.

Principles:
· In times of severe drought larger than normal off-takes of certain species shall be allowed after consultation with wildlife management partners.

· Mass mortalities in droughts should be avoided although minor fluctuations due to good breeding and slow attrition during wet and dry cycles and from predation is acceptable.

· The numbers of one particular species should not adversely affect long-term population stability of any other species

· Allow and encourage the increase of key species while managing the conflict between humans and wildlife

Strategies:
· The conservancy will ensure that it is the beneficiary of any lions captured and removed from the conservancy (apart from those being returned to the ENP)

· An elephant hunting quota for the conservancy north of Otjikovare will be based on elephants leaving the ENP. The elephant population of the Ombonde-Hoanib-Uniab-Huab-Ugab systems will be shared by other conservancies.

· Based on trends from the casual, fixed and annual counts as well as various stakeholder inputs, quotas will be submitted to MET for approval.

· Trophy hunting concessions will go out on tender and, depending on MET policy, will run for either a year or preferably three years.

· Investigate the possibility of building a hunting camp to be managed and run by the community.

· When numbers of suitable wild animals are large enough, sustainable harvest from their populations will be conducted by means of live game capture for sale.
· A policy on ethical hunting within Ehi-rovipuka Conservancy will be developed in accordance with the policy of the Professional Hunters Association of Namibia.(NAPHA). Issues to be considered include the ethics of shooting game at waterholes and salt, shooting from vehicles, main roads and hides, shooting in herds, shooting breeding males, pregnant females and non-trophy animals, a system of “Fair Chase”, follow up of wounded animals and hunting with dogs.
· Own-use and biltong hunting will be permitted within sustainable limits.
Population numbers for each species can be allowed to build up to the thresholds shown in the table below. In setting these thresholds, it needs to be borne in mind that stocking rates of wildlife need to be limited to also accommodate livestock .

	Species
	Present population(average 2001 – 2009)
	Desired population
	[image: image5.wmf]0

2

4

6

8

10

12

2001

2002

2003

2004

2005

2006

2007

2008

2009

N

u

m

b

e

r

/

1

0

0

k

m

Kudu

Density index (/5000ha)

	Baboon
	178
	400
	10

	Cheetah
	?
	20
	0.5

	Duiker
	69
	80
	2

	Eland
	18
	120
	3

	Elephant
	?
	20
	0.5

	Gemsbok
	274
	1600
	40

	Giraffe
	178
	40
	1

	Hyaena S
	?
	200
	5

	Impala (BF)
	?
	120
	3

	Jackal
	95
	80
	2

	Klipspringer
	33
	80
	2

	Kudu
	102
	400
	10

	Leopard
	?
	40
	1

	Springbok
	2068
	4000
	100

	Steenbok
	669
	400
	10

	Warthog
	7
	8
	0.2

	Zebra (Hartmann’s)
	98
	515
	13

	Ostrich
	?
	515
	13

The following table contains the harvest off-take rates to be used. These should be adjusted in relation to changes in trophy quality and population response. Particular consideration is required in setting quotas for trophy elephants as they are shared with neighbours and are an important regional biodiversity asset.
	
	Before Desired Population Size Reached
	After Desired Population Size Reached

	Species
	Trophy (%)
	Other-use (%)#
	Trophy (%)
	Other-use (%)##

	Baboon
	2%
	-
	2%
	-

	Caracal
	1 animal/yr
	-
	1 animal/yr
	-

	Elephant
	Don’t hunt unless very old, in poor condition & in consultation with MET & neighbours

	Gemsbok
	2%
	3%
	2%
	15%

	Giraffe
	1%
	-
	1%
	5%

	Jackal
	10 animals/yr
	-
	10 animals/yr
	-

	Klipspringer
	 2%
	-
	2%
	-

	Kudu
	2%
	3%
	2%
	10%

	Leopard
	 1 animal/yr
	-
	 1 animal/yr
	-

	Ostrich
	3%
	5%
	3%
	10%

	S. Hyena
	 1 animal/yr
	-
	 1 animal/yr
	-

	Springbok
	2%
	5%
	3%
	20%

	Steenbok
	2%
	3%
	2%
	10%

	Zebra (Hart.)
	2%
	-
	5%
	8%

	Notes:

Only males will be hunted until desired population sizes are reached

Females may be harvested once population sizes have been reached

Off-take rates & types of off-take change as desired population sizes have been reached

· ‘Other-use' includes local meat consumption or live capture and sale. Where a species has a high capture value relative to meat value the preferred use will be capture and sale.

	Actions
	Timing

	1. MET annually review & allocate quota.
	Annual

	2. Monitor numbers of animals removed (hunts or live sales)
	On going

	3. Monitor the difficulty of any hunt to provide indices of hunting effort as an indicator of sustainability
	On going

4. Objective: To prevent illegal activities
Poaching in the conservancy is currently not a big problem but the major road running through it may be cause for concern.

Vision: Law enforcement is facilitated to prevent the numbers illegal incidents from increasing.
Strategies:
· Increase patrol effort

· Collaborate with MET, Police and NGOs

· Reduce the workload on CGGs to allow them to conduct more patrols

· Establish a radio network for the CGGs for reporting poaching and other incidents.

· Publicise the fact that an efficient anti-poaching is operating to deter potential illegal incidents.
· Take appropriate disciplinary action against anyone (including community members) found guilty of poaching.
	Actions
	Timing

	1. Increase patrol effort by reducing other workload of CGGs
	On going

	2. Investigate costs & if feasible establish radio network
	2010

	3. Conduct visible law enforcement activities such as road blocks or even dummy arrests
	On going

	4. Offenders punished appropriately
	On going

5. Objective: To use water management to reduce human-wildlife conflict and to support the increase of size and range of wildlife populations
Vision: An effective water management plan will be developed and implemented to reduce human-wildlife conflict and support the increase and range of key wildlife species.

Strategies:

· Establish needs for additional water points

· Draw up a water management plan to include EIA for potential new water points
· Equip and upgrade existing boreholes

· Ensure strategies for protecting existing water points are effective.
· Maintaining and protecting water sources supplying humans and livestock will take precedence over water sources for wildlife.

· Undertake cost-benefit analyses before construction of additional water points in relation to the impacts and the value of elephants

· Engage with private sector partners (tourism, hunting etc) as their activities require a sound water management strategy and sustainable maintenance programme.

	Actions
	Timing

	1. Make inventory of existing waterpoints with details of output and quality
	2011

	2. Contract suitable experts to develop a water management plan which includes options for installation protection
	2011

	3. Seek support for the plan from stakeholders including MET & Water Affairs
	2011

	4. Examine the options for funding construction efforts
	2011

	5. Equip existing boreholes
	2012

6. Objective: To reduce Human Wildlife Conflict

Vision: Effective systems are implemented to reduce human-wildlife conflict to a minimum.
Strategies:

· In conjunction with MET, the best methods for protecting livestock from predators and reducing the need for predators to prey on livestock investigated and implemented
· Damage to water installations and costs to residents of elephants drinking their water reduced, by using the most appropriate methods for protecting water points and providing water for people, livestock and elephants.
· Alternative water points developed and maintained to separate wildlife from people

· Decision-making improved regarding the declaration of a problem animal through agreement with MET to delegate this to local level authority.

· Effective protection provided for community gardens
· Incentives for people to live with wildlife provided to offset losses and damage caused by wildlife by expanding tourism enterprises, and ensuring that the conservancy benefits from any profits from problem animals.
· A self-insurance scheme for HWC established in the conservancy in order to offset losses to individuals and/or households, either in monetary terms or in kind using a herd of cattle maintained for this purpose
· Formal agreements between MET and the conservancy on joint management developed where appropriate

· EC and MET carry out joint management activities

· Monitoring of lions and elephants in the conservancy, Hobatere and the western boundary zone of the ENP, improved and other stakeholders involved where appropriate

	Actions
	Timing

	1. Establish reinforced cattle pens (kraals) in the most vulnerable areas of the conservancy
	On going start 2010

	2. Introduce wild herbivores to improve the natural prey base of predators
	2010

	3. Identify and use appropriate methods to protect water points effectively
	2011

	4. Develop and maintain alternative water points
	2011

	5. Seek MET approval for local-level authority to designate an animal as “problem” and to destroy a declared problem animal
	Ongoing

	6. Investigate feasibility of developing a communal garden protected by electric fencing (protocols for maintenance to be selected))
	2010

	7. Develop a tented campsite or lodge to increase tourism
	2011

	8. Explore with MET and other stakeholders the acquisition of business rights to tourism activities in the Hobatere Concession
	2010

	9. Explore with MET the operation of guided tours into western Etosha
	2010

	10. Review and revise the existing tourism options plan particularly in view of new opportunities
	2010

	11. MET to allocate an appropriate quota of elephants
	2010

	12. Examine and select options for self-insurance schemes
	2010

	13. Draw up M o U to state roles & responsibilities of conservancy & MET in joint management activities including the Etosha fence maintenance
	2010

	14. Carry out regular joint fence patrols, repairs & maintenance
	On going

	15. Hold a workshop to consolidate monitoring and identify training gaps, and means of sharing data
	Annual

	16. Develop action plan for joint monitoring
	2010

	17. Train Etosha staff in lion identification
	2011

7. Objective: To obtain information for adaptive management of wildlife & natural resources
Vision: An integrated local level monitoring system which covers natural resources, financial, business and institutional management activities implemented.
Strategies:

· Establish and maintain a monitoring system (“event book”) which includes natural resources, financial, business and institutional management activities and which aggregates, analyses and reports critical data to the conservancy management team on a monthly basis

· Ensure that reporting formats provide the required level of detail and scale for informed adaptive management decisions.

· Implement reporting systems which improve information flow to the broader membership as well as relevant stakeholders – e.g. trophy hunting and tourism concession holders.

· Aggregate data on an annual basis and use results for an annual report

· Conduct annual road based game count in partnership with MET and other service providers.

· Compile an annual natural resource report and share with partners.

	Actions
	Timing

	1. Undertake scientifically based aerial counts annually (MET)
	Annual

	2. Undertake annual fixed route transect surveys and record sex and age of herds
	Annual

	3. Monitor all game removals
	Ongoing

	4. Monitor client satisfaction by recording trophy sizes measured by standard methods
	Ongoing

	5. Conduct monthly patrols (foot, casual, vehicle & fixed route) to record wildlife sightings, mortalities etc
	Monthly

	6. Conduct an annual fixed route game count using “Distance” sampling methods.
	annual

	ANNUAL WORK PLAN
	1st Quarter
	2nd Quarter
	3rd Quarter
	4th Quarter

	
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D

	Zonation

	Maintain Boundaries
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Enforce Zones
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Wildlife utilisation

	Hold planning meeting/quota setting
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Meet with MET for quota approval
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Advertise & contract for trophy hunting & live game sales
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Publicise tourism options
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Plan & conduct own-use hunts & distribute meat
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Accompany safari hunter on hunts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Obtain reports from hunts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Compile/obtain annual trophy hunting report
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human-wildlife conflict

	Build & maintain kraals
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Investigate, report & react to incidents
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Law Enforcement

	Conduct regular patrols -coordinate with MET & Police
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Water mgt plan

	Meet to discuss priorities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Check water points & make repairs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Monitoring: Game Count

	Hold planning meeting, set routes & dates
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Arrange Logistics, participants, training
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Conduct Game Count
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Update trend charts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Monitoring: Event Book

	Monitor activities rigorously using IBS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Communications

	Present mgt & zonation plans to members
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Conduct monthly event book meetings & display info
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Conduct Event Book audit
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Order new Event Book materials
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EHIROVIPUKA’s Five Year Development Plan for Wildlife Management & Utilisation (dates to be completed by conservancy)

	WILDLIFE MANAGEMENT
	done
	2011
	2012
	2013
	2014
	2015

	Construction
	
	
	
	
	
	

	Construct water points for wildlife if feasible
	
	
	
	
	
	

	Construct protective barriers round human-use water points
	
	
	
	
	
	

	Mark zone boundaries where necessary
	
	
	
	
	
	

	Training
	
	
	
	
	
	

	Train CGGs in:
	
	
	
	
	
	

	event book system monitoring
	
	
	
	
	
	

	patrolling
	
	
	
	
	
	

	law enforcement (as per MET Peace Officers)
	
	
	
	
	
	

	dealing with tourist infringements (off road driving etc)
	
	
	
	
	
	

	guiding tourists
	
	
	
	
	
	

	Train Committee in:
	
	
	
	
	
	

	Information interpretation
	
	
	
	
	
	

	Management decision-making
	
	
	
	
	
	

	Laws regarding conservancy rights, wildlife conservation, protected species of plants & animals, hunting, joint-venture agreements, environmental rehabilitation,
	
	
	
	
	
	

	Train selected members in best hunting practices
	
	
	
	
	
	

	Train selected members in livestock protection
	
	
	
	
	
	

	Policy development & activity plans/guidelines
	
	
	
	
	
	

	Develop law-enforcement guide to include:
	
	
	
	
	
	

	Policies for law-enforcement
	
	
	
	
	
	

	Conservancy rules
	
	
	
	
	
	

	Zonation rules
	
	
	
	
	
	

	Relevant Laws (see below)
	
	
	
	
	
	

	Obtain wildlife introduction/translocation plan
	
	
	
	
	
	

	Develop detailed human-wildlife conflict mitigation plan based on Government HWC policy
	
	
	
	
	
	

	Develop comprehensive self-insurance scheme
	
	
	
	
	
	

Approximate wildlife distribution in Ehi-rovipuka Conservancy

The distribution map has been calculated from the number of sightings of all species over all years from 2000-2009 made during the annual road counts in June of each year. Note that this distribution is relative to the blocks searched and thus the light grey blocks represent those areas searched but where no game was found during the annual game counts from 2001-2009. The areas between the blocks are areas not searched but this does not mean there are no animals in these areas

Conservancy size = 198,000 ha.

To better visualise population numbers, imagine a 5000ha farm and calculate densities of the population for this farm by dividing the estimate by 40.

This gives a standard index - Numbers per 5000ha farm – which is easily to understand in practical terms.

Compare the density of what you have with the densities in the last column of the table above. If greater, then that species has reached its threshold and can be harvested at higher off-take rates.

__

Ehirovipuka Wildlife Management & Utilisation Plan 2010
__

Ehirovipuka Wildlife Management & Utilisation Plan 2010
8

[image: image6.wmf]0

50

100

150

200

250

300

350

400

450

2001

2002

2003

2004

2005

2006

2007

2008

2009

N

u

m

b

e

r

/

1

0

0

k

m

Springbok

[image: image7.wmf]0

2

4

6

8

10

12

14

16

18

2001

2002

2003

2004

2005

2006

2007

2008

2009

N

u

m

b

e

r

/

1

0

0

k

m

Zebra

[image: image8.emf]0

2

4

6

8

10

12

14

16

18

20

2001 2002 2003 2004 2005 2006 2007 2008 2009

Number/100km

Ostrich

