

WILDLIFE MANAGEMENT PLAN

For

UIBASEN Conservancy

OVERALL VISION

Uibasen’s wildlife populations and natural resources are conserved, increased and sustainably managed and utilized for the economic and cultural benefit of present and future generations.

KEY PRINCIPLES

· Management of wildlife will follow the principles of adaptive management

· There will be no hunting in the conservancy except to provide meat for special occasions. Where possible, such hunting will take place in the area managed jointly with Doro !Nawas and Sorris Sorris and with the agreement of these conservancies

· Only problem animals will be killed

· The wildlife management plan will be reviewed every five years. Amendments will be sent to MET for approval and then approval from the Land Board will be sought
· The Conservancy considers poaching to be unacceptable and will be countered by education and awareness as well as by law
KEY OBJECTIVES

1. To promote the conservation of the land and its inhabitants
2. To allow and encourage approved and environmentally friendly tourism activities for income generation
3. To manage wildlife for the benefit of the Conservancy
4. To minimise land use conflicts through zonation
KEY STRATEGIES

1. Separating conflicting forms of wildlife and land-use by adhering to agreed zonation rules and boundaries
2. Increasing wildlife populations through good management and re-introduction of desired species
3. Utilisation of wildlife by sales of excess animals.

4. Reduce human-wildlife conflict
5. Law enforcement

6. Water management according to a water management plan
7. Monitoring using the Event Book System to obtain information for adaptive management

BACKGROUND
Uibasen Conservancy covers 446km2 of which 160km2 is managed jointly with Doro !Nawas and Sorris Sorris Conservancies. There are about 400 residents in the area of whom 61 are registered members of the Conservancy.
Uibasen Conservancy comprises desert savanna woodland with sandstone mountains. It has been declared the first World Heritage Site in Namibia thanks to the Twyfelfontein rock engravings, the “Wondergat”, the “Organ Pipes” and the extensive petrified forests. These features, beautiful scenery and wildlife are major tourist attractions.

The Aba //Huab river which runs through the Conservancy provides a route for migrating desert elephant and supports a variety of wildlife throughout the year.
[image: image1.wmf]-

7

5

0

0

0

-

7

5

0

0

0

-

7

0

0

0

0

-

7

0

0

0

0

-

6

5

0

0

0

-

6

5

0

0

0

-

6

0

0

0

0

-

6

0

0

0

0

-

5

5

0

0

0

-

5

5

0

0

0

-

5

0

0

0

0

-

5

0

0

0

0

1

5

0

0

0

0

1

5

0

0

0

0

1

5

5

0

0

0

1

5

5

0

0

0

1

6

0

0

0

0

1

6

0

0

0

0

1

6

5

0

0

0

1

6

5

0

0

0

1

7

0

0

0

0

1

7

0

0

0

0

2

M

o

w

a

n

i

M

o

u

n

t

a

i

n

C

a

m

p

T

w

y

f

e

l

f

o

n

t

e

i

n

C

o

u

n

t

r

y

L

o

d

g

e

O

r

g

a

n

P

i

p

e

s

B

u

r

n

t

M

o

u

n

t

a

i

n

W

o

n

d

e

r

g

a

t

R

o

c

k

E

n

g

r

a

v

i

n

g

s

Figure 1 Map showing topography & places of interest
CURRENT STATUS OF WILDLIFE

Fixed road counts that are undertaken annually cover all the north-western Conservancies. However because of its relatively small size, Uibasen is included in the Doro !Nawas count and there are not yet estimates for Uibasen specifically. It is the intention of the Conservancy to undertake their own counts using more extensive routes than are currently used through the area. There is already information on wildlife sightings by Game Guards on patrol which are recorded in the Event Books.
The following table is based on local knowledge and provides a minimum number of animals.
	Locally common species
	Approximate numbers
	Occasionally seen

	Elephant
	10
	10

	Giraffe
	3
	

	Hartebeest
	60+
	

	Impala (black-faced)
	±20
	

	Kudu
	20 – 30
	15

	Oryx
	20 – 30
	15

	Ostrich
	150
	

	Rhino (black)
	2
	1

	Springbok
	300
	300

	Zebra (Hartmann’s)
	20
	

	Other species (unknown numbers)

	Baboon
	
	

	Damara dik dik
	Rare
	

	Klipspringer
	
	

	Steenbok
	
	

	Bat-eared Fox
	
	

	Cheetah
	
	

	Hyaena (brown)
	
	

	Jackal (black-backed)
	
	

Other mammals include the black mongoose and the unique but numerous dassie rat. Birds of particular interest include black eagle, Kori bustard, secretary bird, herero chat and Ruppel’s khoraan.
WILDLIFE MANAGEMENT STRATEGIES

1. Objective: To separate conflicting forms of land-use through zoning the area

Vision: The land-use zones selected by members of Uibasen Conservancy improve the value of each land-use type and maximise benefits for the inhabitants.
Conservancy members have identified four land use zones as shown in the following table. These are indicated on the Uibasen zonation map that follows.
	ZONE
	ACTIVITIES

	
	ALLOWED
	DISCOURAGED

	1. Farming & Settlement (with development in the future)
Densely populated; livestock farming concentrated in this area; balloon safari operation based in this zone
	Livestock & crop farming; settlement; boarding school; clinic; business centres; police station; information centre; curio shops; fuel station; bakery/coffee shop; internet café; training centre; existing mining activities; lodge; campsite; tourism; wildlife; boreholes & water points; chicken, ostrich, fish, pig & Hoodia farming
	Any kind of hunting; poaching; logging; off-road driving

	2. Tourism & Wildlife
Contains World Heritage Site comprising scenic, cultural and historical attractions; wildlife & wilderness; lodges & campsites accommodate tourists
	Airplanes; balloons; Tourism (guided hiking & game drives only on designated roads); lodges; camping; cultural museums; conference centre; wildlife capture & introductions
	Hunting; settlement; poaching; self-drive tourism except on main road; quad bikes; felling trees; camping except in designated sites; fire except in camp sites; off-road driving; farming (except for emergency grazing during drought); additional airstrips

	3. Exclusive Wildlife
This area is not suitable for farming & is therefore reserved for wildlife particularly as an undisturbed breeding area
	Wildlife; guided tours using CGG guides (vehicles, horses, walking etc); wildlife reintroduction; live capture; existing borehole

off-take of wildlife only during drought if necessary to prevent over-grazing; water points for wildlife
	Hunting of any kind; settlement; farming; livestock

	4. Joint management area with Doro !Nawas & Sorris Sorris Conservancies
This area is jointly managed by agreement, its main focus being wildlife conservation & utilisation
	Core wildlife area; check-points; designated roads; guided tours; hunting; Red mountain lodge; hunting jointly with partner Conservancies
	Further infrastructure development; farming; hunting except for special occasions; tourism; logging; additional lodges; camping; new roads

[image: image2.wmf]W

o

n

d

e

r

g

a

t

D

R

C

T

w

y

f

e

l

f

o

n

t

e

i

n

C

o

u

n

t

r

y

L

o

d

g

e

R

o

c

k

E

n

g

r

a

v

i

n

g

s

D

i

m

a

b

B

l

o

u

p

o

o

r

t

M

o

w

a

n

i

M

o

u

n

t

a

i

n

C

a

m

p

A

b

a

/

/

H

u

a

b

F

r

a

n

c

o

l

i

n

o

B

a

l

l

o

o

n

S

a

f

a

r

i

s

D

o

r

o

!

N

a

w

a

s

C

o

n

s

e

r

v

a

n

c

y

S

o

r

r

i

s

S

o

r

r

i

s

C

o

n

s

e

r

v

a

n

c

y

D

o

r

o

!

N

a

w

a

s

C

o

n

s

e

r

v

a

n

c

y

J

O

I

N

T

M

A

N

A

G

E

M

E

N

T

A

R

E

A

E

X

C

L

U

S

I

V

E

W

I

L

D

L

I

F

E

A

R

E

A

T

O

U

R

I

S

M

&

W

I

L

D

L

I

F

E

A

R

E

A

F

A

R

M

I

N

G

&

S

E

T

T

L

E

M

E

N

T

A

R

E

A

E

x

c

l

u

s

i

v

e

W

i

l

d

l

i

f

e

F

a

r

m

i

n

g

a

n

d

S

e

t

t

l

e

m

e

n

t

s

J

o

i

n

t

M

a

n

a

g

e

m

e

n

t

A

r

e

a

/

W

i

l

d

l

i

f

e

T

o

u

r

i

s

m

a

n

d

W

I

l

d

l

i

f

e

R

o

a

d

s

K

E

Y

2

0

2

4

K

i

l

o

m

e

t

e

r

s

N

Figure 2 Map showing Land Use Zones for Twyfelfontein-Uibasen Conservancy
Zonation Strategies:

a) The community will become familiar with the zonation plan through public meetings & displays as well as presentation at the AGM
	Actions
	Timing

	1. Present zonation plan to AGM
	

	2. Display the zonation plan to enable the community to become familiar with boundaries & rules
	On-going

2. Objective: To enable wildlife populations to increase through good management and the introduction of desired species
Vision: Populations of wildlife are allowed to increase through good management and reintroductions

Principles:
· Due to the limited size of the conservancy, hunting will only take place during severe droughts (and in consultation with MET) to prevent over-grazing.
· Only those species that are currently or historically known to occur in the area will not be introduced.
Strategies:

a) The main strategy will be to disallow hunting except for special occasions and only in the Joint Management Zone (with the consent of the partner conservancies).
b) Populations of desired species will be bolstered by re-introduction of animals
c) Additional water supplies for wildlife will be created and maintained

d) Wildlife will be protected by regular patrols by game guards

e) The Event Book System will be used to monitor wildlife populations

	Actions
	Timing

	1. Construct water points as per water plan
	

	2. Conduct regular anti-poaching & monitoring patrols
	

	3. Identify sources for wildlife re-introduction or Apply to MET for additional animals
	

	4. Select suitable release areas
	

	5. Construct bomas for release where necessary
	

	6. Construct new water points in new sites
	

3. Objective: To utilise wildlife sustainably when wildlife populations are sufficiently large
Vision:
Because there has been no hunting for some years, the wildlife populations are big enough to support limited and sustainable off-take
Principles:

· Off-take will take the form of live captures for sale

· There will be no hunting in the Conservancy except within the joint management area, in agreement with partner Conservancies

· Capture for live sale will only take place when populations are sufficiently abundant.

Strategies:

a) Careful monitoring will ensure that live off-takes are sustainable, reducing off-take numbers if there is any indication that the population may be declining
b) Live sales will be conducted with expert support and according to good game capture practices

The following table contains the off-take rates that could be used for live sales.
	After Desired Population Size Reached

	Species
	Other-use (%)##

	Gemsbok
	15%

	Giraffe
	5%

	Impala (black faced)
	10% (Capture only)

	Kudu
	10%

	Ostrich
	10%

	Springbok
	20%

	Steenbok
	10%

	Zebra (Hart.)
	8%

c) Quotas will also be dependent on population trends and health.
	Actions
	Timing

	1. Develop posters to display annual game count results and local level wildlife monitoring outcomes in relation to off-take quotas
	Annually

	2. Maintain regular anti-poaching patrols
	On-going

	3. Monitor wildlife trends
	On-going

	4. Seek expert advice and support for captures
	When populations sufficient

4. Objective: Law enforcement

Vision: There are no illegal practices in the conservancy area
Principles:
· There will be zero tolerance for any illegal practices in the conservancy area
· No selling of illegal drugs will be allowed in the Conservancy

· Harassment of tourists will not be tolerated

· The traditional and customary laws of Namibia will be respected.

Strategies:

a) Game Guards will conduct patrols throughout the Conservancy as their main duty to prevent poaching and other illegal activities according to a monthly work plan
b) Illegal incidents, particularly poaching, will be reported to the MET at Khorixas

c) Sign posts stating that off-road driving is illegal and damages habitats will be erected in selected areas where this has been identified as a problem

d) Tourists will be asked to buy permits for entry to certain designated areas of interest

e) The possibility of fining offenders will be investigated through the LAC, Land Board, MET etc

f) Monthly vehicle patrols will be conducted to check on off-road driving and to establish trends in illegal activities

g) Some roads will be closed to the public – enforcement will be through patrols or gate guards

h) Good waste management will be enforced, with emphasis on solid waste removal from the conservancy and no waste burial permitted
i) Game guards and staff will be trained to correctly preserve and collect evidence so that arrests result in convictions
	Actions
	Timing

	1. Encourage community members to report poaching
	Immediate and at each AGM

	2. Law enforcement training including collection of evidence for game guards by MET, SRT etc
	Bi-annually

	3. Discuss with community the need to prevent illegal drug and to stop anyone harassing tourists (at schools, meetings)
	At any opportunity

	4. Construct & erect signposts for off-road driving, closed roads, no waste etc
	

	5. Inspect lodges & campsites for waste mismanagement
	

5. Objective: To supply water for wildlife, people and livestock
Vision: Sufficient water points are available for both wildlife and human consumption to avoid competition for scarce water resources between farmers and wildlife (particularly elephants)
Strategies:

a) Sites will be selected for the development of new water points for wildlife under the guidance of game guards

b) Game guards will be trained to carry out maintenance of water points constructed for wildlife and will be allocated duty days for water work each month
c) Water points will be monitored using the IBS

d) The main reservoir will be lined to make the water last longer

e) Point 741 will be developed with the installation of a pump and trough

f) MET, SRT and EHRA will be asked to assist by providing solar pumps

g) Joint Venture investors will be encouraged to install water points or to contribute to the construction and equipping of water points

h) The Conservancy will budget for diesel for those farmers whose water points are visited by elephants so that they will be able to pump sufficient water both for their needs and for elephants

i) Where it is decided that elephant should be kept away from water points, provide alternative sources of water for them and protect the rest using barriers of sharp stones, chili (capsicum) etc
	Actions
	Timing

	1. Include funds for purchase of diesel in annual budgets
	

	2. Train game guards and any community volunteers in the maintenance of water points
	

	3. Establish which water points may be used by elephants and construct barriers for others
	

	4. Involve TAs and Land Board in controlling access to new wildlife water points
	

6. Objective: To reduce Human Wildlife Conflict

Vision: Human-wildlife-conflict has been reduced to minimal levels.

Elephant and large predators cause most of the serious human wildlife conflict incidents in Uibasen. Large predators (cheetah, hyaena, leopard and jackal) kill livestock whilst elephant compete with livestock for water and may damage water installations. Most of these species are protected and they are important for tourism. It is preferable, therefore, to avoid killing but this will mean that options for conflict management will have to be carefully considered.
A human-wildlife-conflict resolution plan was introduced in 2009 by MET. The following strategies apply.
Strategies:

a) Stock owners will be encouraged to protect their domestic animals – secure kraals at night, herders and/or guard dogs during the day etc
b) The possibility of a self-insurance scheme to cover those persons who have taken all due care but still suffer damage from wildlife will be investigated and if appropriate will be introduced to the Conservancy

c) Awareness campaigns will be conducted to inform the public of the options for protecting livestock and the possibilities for compensation for losses

d) Water points, infrastructure and, in future, crops will be protected from damage by elephant by using “barriers” such as chili bombs, electric fencing and sharp stone paving
e) Enforce zonation rules to separate wildlife from people as much as possible – injury or death of livestock due to wildlife in tourist and exclusive wildlife zones will be at the owner’s own risk
f) If a human being is hurt or killed by a wild animal, the responsible animal will be found and destroyed

g) A guide to elephant behavior (EHRA publication) will be circulated to the public to reduce the risk of danger to humans by elephants

h) Provide alternative water for elephant to keep them away from homesteads / kraals

	Actions
	Timing

	1. Finalize, agree and enforce the zonation map
	

	2. Conduct awareness campaigns & public education
	

	3. See water plan for actions to protect water points
	

	4. Build protective kraals for livestock
	

	5. Investigate the practicality of establishing a self insurance scheme for HWC
	

7. Objective: To provide information for effective management
Vision: The Event Book System is constantly used to provide information for management and development
Principles
· The monitoring system will be owned and operated by the Conservancy

· Data that is relevant to Conservancy issues will be collected
· All data will belong to the conservancy and will thus focus on issues of direct concern to the conservancy.

· Data will belong to the Conservancy but will be made available to interested parties
Strategies:

a) The Event Book monitoring system will be maintained.
b) This system will be used to provide monthly and annual summaries to provide long term trends over many years.
c) Annual road based game counts will be conducted in partnership with MET and WWF and other service providers.
d) Estimates of wildlife in Uibasen separately are not provided by the annual road counts but as part of the Doro !Nawas count. Additional fixed route game counts will be conducted by the Conservancy in order to obtain separate information for Uibasen: these will include additional routes to cover previously un-sampled areas

e) A more detailed count will be conduct in the JMA using routes selected in cooperation with the other JMA Conservancies
f) The community will be informed about zonation and the results of various monitoring exercises
	Actions
	Timing

	1. Plan and supervise game guard patrols
	

	2. Obtain maps for designing routes for extra counts
	

	3. Ask WWF for game count data sheets
	

	4. Ask WWF to assist with game count analyses
	

	5. Conduct additional fixed route road counts, if possible, more than once a year
	

	6. Participate in WWF/MET annual road counts
	

	7. Ask CCF, SRT, EHRA and other Conservancies for training of game guards in aspects of wildlife management
	

	8. Ask NACSO & WWF to assist with training members in committee activities & duties
	

	9. Approach Ministry of Health for First Aid Training for members
	

Uibasen Work Plan
Once
	Various
	Whom
	When

	Construct checkpoints on minor roads to restrict traffic
	CGGs/Committee
	

	Construct sign boards (no entry, no off-road driving etc)
	CGGs/Committee
	

	Close off roads
	CGGs/Committee
	

	Choose a single route for use by all stakeholders for game drives (0700hrs – 1900hrs)
	CGGs/Committee
	

Daily

	Various
	Whom
	When

	Foot patrols
	CGGs
	

	Law enforcement patrols
	CGGs
	

	Monitor checkpoints
	CGGs
	

Weekly

	Various
	Whom
	When

	Check water points
	CGGs
	

Monthly
	Various
	Whom
	When

	Conservancy Committee Meeting
	Committee
	

	Vehicle patrols to monitor off-road driving & other illegal activities
	Staff
	

Quarterly
	Various
	Whom
	When

	Conservancy General Meeting
	Committee
	

	Check waste management at lodges & campsites
	Committee
	

	Fixed route patrols
	CGGs
	

Annually
	Various
	Whom
	When

	Annual General Meeting
	Committee
	December

	Event Book audit
	Committee
	February

	Order new Event Book materials
	Committee
	November

	Road counts with WWF MET etc
	CGGs etc
	

	Public Awareness for Community
	By Whom
	When

	Wildlife Management Plan
	Committee
	AGM

	Zonation & its importance
	Committee
	AGM

	Wildlife information from Event Book & counts
	CGGs & Committee
	AGM

	Options for HWC mitigation as per MET
	Committee
	AGM

	Options for protecting livestock
	Committee
	AGM

	Training for the Committee:
	By Whom
	When

	Leadership skills
	
	

	Financial
	
	

	Proposal Writing

	
	May

	JV Agreements

	
	May

	Business planning

	
	May

	First Aid
	
	

	Training for Game Guards:
	By Whom
	When

	Water Management
	SRT
	

	Guiding tourists

	SRT
	February

	Rhino Monitoring & Tracking
	SRT
	February

	First Aid
	Min of Health?
	

	Fire Management
	MET
	

	Predator Monitoring & Tracking
	CCF
	

	Protocol Farming
	
	March

When Needed
	Various
	Whom
	When

	Conservancy Extraordinary Meeting
	Committee
	

	Investigate reports of Problem Animal Incidents
	CGGs
	

	TWYFELFONTEIN-UIBASEN’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
	
	
	
	
	
	

	Erect sign-boards for public (no off-road driving etc)
	
	
	
	
	
	

	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 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
	
	
	
	
	
	

16

