
NATURAL RESOURCE GOVERNANCE
FRAMEWORK CHALLENGES AND
OPPORTUNITIES IN EASTERN AND
SOUTHERN AFRICA

November 2016

Barbara Nakangu Bugembe

INTERNATIONAL UNION FOR CONSERVATION OF NATURE
COMMISSION ON ENVIRONMENTAL, ECONOMIC AND SOCIAL POLICY

 Natural Resource
Governance

Framework

REGIONAL SCOPING
REPORT

A Regional Scoping Synthesis of the Critical Natural Resource Governance Issues

© 2016 International Union for Conservation of Nature and Natural Resources

Reproduction of this publication for educational or other non-commercial uses is authorised without prior written permission
from the copyright holder(s) provided the source is fully acknowledged.

Reproduction of this publication for resale or other commercial purposes is prohibited without prior written permission of
the copyright holder(s).

The views expressed in this publication do not necessarily reflect those of International Union for the Conservation of Nature
(IUCN) or of the Commission on Environmental, Economic and Social Policy (CEESP).

The designation of geographical entities in this paper, and the presentation of the material, do not imply the expression of
any opinion whatsoever on the part of IUCN [**or other participating organisations] concerning the legal status of any coun-
try, territory, or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

This publication should be cited as: Nakangu Bugembe, Barbara, 2016. NRGF Challenges and Opportunities in Eastern
and Southern Africa. NRGF Regional Scoping Report. Gland, Switzerland: IUCN and CEESP.

NATURAL RESOURCE GOVERNANCE FRAMEWORK
CHALLENGES AND OPPORTUNITIES IN
EASTERN AND SOUTHERN AFRICA

ACKNOWLEGEMENTS 4

ABSTRACT 5

INTRODUCTION 5

natural resource governance in east and southern africa:
KEY CHALLENGES AND OPPORTUNITIES 5

	 Inclusive Decision-making 7

	 Large-scale Land Aquisitions 10

	 Land and Resource Rights 12

	 Devolution / CBNRM 14

	 Conservation and Equitable Benefit Sharing 17

	 Locally-driven Strategic Vision and Direction 18

	 Diversity of Cultures and Knowledge 19

CONCLUSIONS AND WAYS FORWARD FOR NRGF 19

REFERENCES 23

ENDNOTES 26

Acknowledgments

This paper was written by Barbara Nakangu Bugembe1 with technical support from Jenny Springer. The paper benefited
from IUCN-East and South African Regional Office (ESARO) staff Mine Pabari, Vishwanath Arkshay, Rob Wild, Sophie
Kutegeka, John Owino and Catherine Mutambirwa who provided the background material for the review. It would have
been impossible to structure the paper and elaborate on issues without the critical input of reviewers including Edmund
Barrow, Gretchen Walters and Jenny Springer. Jennifer Katerere is also much appreciated for having provided the impetus
for critical engagement with NRGF. Errors and omissions in the paper are the author’s.

IUCN, CEESP and authors are grateful to the Swedish International Development Cooperation Agency
(Sida) for supporting the production of this paper and the broader development of the Natural Resource
Governance Framework.

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 5

Abstract

While natural resources governance is not a new concept in
the region of Eastern and Southern Africa2, the NRGF seeks
to heighten its applicability by providing a guide for assess-
ing and strengthening natural resources governance at mul-
tiple levels in varied contexts. This paper on key issues for
NRGF in the East and South African region is a preliminary
in the process of scoping in the region. It draws on available
literature (grey and published).

In reference to 12 NRGF selected principles to guide its
work, the paper synthesizes seven key natural resource
governance challenges within the region. These include:
1) weaknesses with Inclusive Decision-Making emanating
from historical and current contexts. 2) Large Scale Land
Acquisitions termed as “land grabbing” that lead to an-
ti-people investment policies and changes in tenure frame-
works that disenfranchise the majority of the population. 3)
A mix of Land and Resource rights due to various reforms
in the region, many of which marginalise vulnerable peo-
ples’ access to common resources. 4) Devolution/CBNRM
where the major challenge is insufficient transfer of power,
competition for legitimacy for local governance, bureaucrat-
ic disincentives and inadequate local content. 5) Conserva-
tion and Equitable Benefit Sharing is faced with an enduring
legacy that denies access to high value resources and is
worsened by dispossession by powerful economic interests
that deploy conservation narratives. 6) Locally-Driven Stra-
tegic Vision and Direction for NRM is undermined by outsid-
er driven innovations, in addition to being increasingly mar-
ket-oriented. 7) Diversity of Cultures and Knowledge of the
region is insufficiently recognised, explored and supported;
instead there is a greater reliance on biological science and
thereby excluding a majority of the population.

The paper also presents some opportunities, which include
the many existing organizations, local projects, and initia-
tives, which NRGF can learn from, build upon or collaborate
with to further develop a relevant and applicable framework
for the region.

Introduction

The International Union for Conservation of Nature (IUCN),
is developing a Natural Resource Governance Framework
(NRGF, ref; to 2013 programme), under the leadership of
the Commission on Environmental, Economic and Social
Policy (CEESP). CEESP is working in close collaboration
with the IUCN Secretariat, members and other partners,
including those in the regions where scoping activities are
being undertaken (Mesoamerica, Asia and Eastern and
Southern Africa). The application of the NRGF is expected
to strengthen the assessment of natural resources gover-
nance in multiple contexts and improve decision-making as
well. It will be comprised of a set of core, regionally validated

values and principles that should guide the Union’s work in
conservation and broader land and water use governance.

The goal of NRGF is to set standards and provide guidance
for decision-makers at all levels, in order, to make better
and more just decisions on the use of natural resources and
the distribution of nature’s benefits. This approach needs
to follow good governance principles, such that improved
governance enhances the contributions of ecosystems and
biodiversity to equity and sustainability.

This background study for the scoping process in East and
Southern Africa is a continuation of the development of the
NRGF and seeks to provide an overview of the critical is-
sues concerning natural resource governance in the region.
The study is based on NRGF scoping meetings and discus-
sions held in the region in 2015 and 2016 and relevant liter-
ature (published and grey). The major documents reviewed
included NRGF process reports, IUCN secretariat program
reports on governance and scholarly literature on natural re-
sources governance in the region.

The author synthesizes seven challenges for the region
that should be included as key issues and areas of work
for further NRGF action in the Eastern and Southern Africa
region. They have been presented in correspondence with
the identified NRGF principles. The study is a reaffirmation
of the need to understand and improve governance, as the
interdependence of people and nature is increasingly rec-
ognised, and as the Eastern and Southern Africa region is
facing many global challenges which can result in deeply
inequitable impacts.

The working definition of natural resource governance is un-
derstood as “the interactions among structures, processes
and traditions that determine how power and responsibilities
are exercised, how decisions are taken, and how citizens or
other stakeholders have their say in the management of nat-
ural resources – including biodiversity conservation (IUCN
WCC-RES 3.012).”

This paper presents a synthesis of the key challenges and
opportunities to effective and equitable governance of nat-
ural resources in the East and Southern Africa, drawing
on available literature and work to date. This paper also
highlights the relationship of these issues with the NRGF
governance principles proposed for the overarching NRG
Framework indicated in Table 1 below (Springer 2016). The
conclusion highlights key recommendations and areas of
action for the region.

Natural Resource Governance in East
and Southern Africa: Key challenges and
Opportunities

Seven key challenges and opportunities for NRGF in the
region have been synthesized and discussed in the sec-

NATURAL RESOURCE GOVERNANCE FRAMEWORK

6 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

Table 1: The principles of the NRGF Framework Considered in the Paper

Source: Springer 2016

Principle Understanding

1. Inclusive decision-making A horizontal process in which power dynamics are re-balanced and
the views of groups at risk of marginalization are clearly taken into
account in decisions regarding natural resource governance

2. Recognition and respect for
legitimate tenure rights

Customary and collective rights contribute strongly to effective
and equitable natural resource governance by enabling local
stewardship of lands and resources, providing a foundation for
sustainable livelihoods, and contributing to the fulfilment of
human rights and cultural survival

3. Devolution A process by which state control over the use of natural resources
is gradually and increasingly shared with local communities

4. Diversity of cultures &
knowledge

Complementarity of different cultures and knowledge in the
management of changing realities of nature and its resources

5. Strategic Vision Defining the desired outcomes and impacts of effective natural
resource governance on people and ecosystems within set
timeframes and recognising the input of various stakeholders

6. Empowerment All actors have the capacities and support they need to contribute
effectively to decision-making, claim rights, and/or meet
responsibilities

7. Coordination & coherence The need for actors involved in natural resource governance to
come together around a coherent set of strategies and management
practices

8. Sustainable Resources &
Livelihoods

The need for a stream flow of resources or revenues as a basis for
the financial sustainability of the actions required to manage and
conserve natural resources as well as equitable benefit-sharing.

9. Social and environmental
accountability

Effective means are in place for relevant authorities or powerful
actors to be held responsible for their actions, especially, those
with social and environmental impacts

10. Protection of the vulnerable Specific attention to how natural resource governance decisions or
changes could affect environments that may be particularly
vulnerable and people who may be marginalized in economic,
social or political terms

11. Rule of law Both the laws themselves and their application is fair, transparent
and consistent, especially as they affect youth, women, indigenous
and local communities and natural resources

12. Access to justice The ability of people to seek and obtain remedies for grievances
from formal or informal judicial institutions, in accordance with
human rights standards

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 7

tion. They include issues associated with; a) inclusive de-
cisions making; b) large-scale land acquisitions; c) land
and resource rights; d) devolution and community based
natural resources management; e) conservation and equita-
ble sharing of benefits; f) locally-driven strategic vision and
direction and g) diversity of cultures and knowledge. They
by no means constitute a chronological presentation in hier-
archy of importance.

Inclusive decision-making

Inclusive decision-making is premised on the understand-
ing that different stakeholders including state and non-state
institutions, local communities, indigenous peoples, inter-
national institutions, men and women perceive and interact
with natural resources in different yet equally valuable ways.
This dynamic complexity and variation within and among
different levels of actors and ecosystems requires a move
away from excluding relevant knowledge bases and institu-
tional rigidity that are common problems to natural resource
management. “This requires overcoming constraints on
local conservation and development that have to do with
the regional, national, and international contexts and are
shaped by a variety of forces, processes and instruments”
(Jamart and Rhodeghier 2009). A policy environment that
enables the empowerment of local communities and insti-
tutions and allows for continuous adaptation and change
can resolve this.

A particular focus of the NRGF is to deliberately increase the
voice and participation of youth, women, indigenous peo-
ples and local communities in decision-making. This calls
for changing the previously held narrow lenses of political,
policy and programmatic processes in order to acknowl-
edge and build on the importance of indigenous knowl-
edge, minority views and rights, resource-dependence, and
ensure that sufficient transfers of decision-making powers
to local levels are promoted. Political choices and process-
es are central to promoting such desired changes and they
cannot be addressed without making significant and dura-
ble changes in the distribution of natural resource gover-
nance processes in society.

Challenges in the Decision-making Context

The engagement and shaping of power relations lies at
the core of attaining meaningful inclusive decision making
in natural resources management (NRM). For most parts
of Eastern and Southern Africa, this implies having to deal
with structural and institutional barriers, which continue to
frustrate achievement of inclusive processes and instead
bear elements of competition between local, national and
transnational actors and forces. Issues of lack of inclu-
sive decision-making are reflected in the management of
all ecosystems; land, forest, water/fisheries, wildlife and

rangelands. The extent of the problem will depend on the
historical context of particular countries and of respective
ecosystems. Nonetheless, the management of most eco-
systems in East and Southern Africa was transformed from
indigenous, collective management arrangements to vari-
ous levels of state controlled systems during colonial and
post-colonial rule and then in the 1990s they underwent
reforms aimed at re-inclusion of local people in the state
controlled natural resources management (Barrow et al
2009). However, despite the wide spread reforms in place,
they have only been partly implemented (RFGI 2010). For
example, Ribot (2004) and the RFGI working paper series,3

provides a number of case studies of the failures of de-
centralisation of natural resources management. They show
that power transfers, accountability relations, representa-
tion and citizen engagement remain conditional or poorly
institutionalized while natural resources management and
administration requirements are excessive and inconsistent
with community needs and aspirations. For the region, the
key past and current structural and institutional barriers cre-
ate underlying challenges for achieving inclusive decision
making in relation to:

Protected Areas: Generally, the history of natural resources
has led to a mix of governance systems with varied impacts
on the rights of vulnerable people. These include Protected
Areas (PAs)4 which are a key conservation model represent-
ing the legacy of exclusions and centralised control estab-
lished during colonial rule. It remains dominant despite the
various reforms towards more inclusive management, gen-
erally known as community or collaborative natural resourc-
es management (CBNRM). As discussed in the section on
devolution, below, even the performance of CBNRM has
had much less success than, hitherto, envisioned and this
is mainly attributed to the lack of devolution of real natural
resources management authority for decision-making over
benefits and rights to communities (Nelson 2010; RFGI
2010). It was noted that promoters of collaborative man-
agement around PAs have confused community ‘use’ with
inclusive community participation. Thus, many countries are
still guided by the “traditional conservation approaches that
set up a dichotomy of ‘Core Area’ and ‘Buffer Zones or ‘In-
side/Outside’ but which have not generally been successful
(NRGF, 2015a). Deciding on areas of access by authorities
maintains the unequal power relationship that undermines
co-management around PAs. From the onset, it disregards
and disrespects the communities’ historical rights, knowl-
edge and systems for managing these resources.

PAs in the region, thus, continue to face relentless conflicts
especially in East Africa and, consequently, lead to biodiver-
sity loss despite the reforms. Nelson (2010) and the RFGI
studies (20155) have shown that at the core of the failures of
collaborative management around PAs is the power strug-
gle between local and central level actors that is rarely effec-

NATURAL RESOURCE GOVERNANCE FRAMEWORK

8 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

tively engaged. Reforms are resisted by central level actors
and associates interests due to the risk of losing their pow-
er and benefits to local communities. Further, the studies
show that many times intervening agents (Aid agencies and
NGOs) unknowingly perpetuate (or even exacerbate) the
problem through their programs when they do not pay at-
tention to the power relations in the contexts they operate,
and the choice of institutions they work with. The challenge
is more constrained by enduring institutional structures and
power relations that favour the centralization of authority
and weaken the rule of law (Nelson 2010, RFGI 2010).

Thus, principles of inclusive participation around PA should
consider the historical contexts and the existing power re-
lations and conditions of inequality associated with them.
They should also consider how the integration and respect
of community rights, knowledge, systems of resources
management around PAs can be achieved. This involves
considering that theories and decisions for PA management
can be designed by communities from the bottom rather
than the currently predominantly top-down management
systems.

Customary NRM Arrangements: The second key historical
context in the region involves the ecosystems outside gov-
ernment owned PAs that largely remained under customary
ownership/management arrangements but have also been
subjected to various legislations and policies, which either
undermine them or compete with them. These have had a
key impact on inclusive participation. Customary manage-
ment cuts across, forests, water systems but is especially
prevalent in the drylands ecosystems, which cover 71% of
the Eastern and Southern Africa region and are home to
more than 40% of the region’s population (ESARO 2010).
Pastoralism, the predominant culture and natural resources
management system in dry lands, is considered backward
by most states, and development programs such as urban-
isation, sedentary agriculture, and private ranching are pro-
moted to modernise it (FAO 2016). Most times, these have
been found to undermine the various natural resources gov-
ernance systems attached to the culture and the collective
use systems and rights that they support, which is arguably
the most secure natural resources management system for
the most vulnerable.

The challenge over collective resources is accentuated
by the growing power of most national states driven by a
growing elite class (educated, political, private sector) gain-
ing power over and often usurping customary authorities,
yet still seeming to support them. Chomba et al (2016)
shows that the land redistribution process in post-colonial
Kenya was usurped by elites who maintained the colonial
ranches from reverting to communal lands. This has left the
majority landless and struggling to access basic resources
that would, otherwise, accrue from land.

Therefore, a key issue is how to sustain and improve cus-
tomary, collective NRM systems that support the poor and
marginalised given the changing NRM reforms and also
achieve conservation outcomes. The contemporary context
in the region is that the customary and statutory regimes
overlap or contradict each other leading to a coexistence of
cultural norms, colonially imposed rules, formal and informal
statutory rules and religion all coming together to interfere
with various rights. Most importantly, as with the case of
PAs, local level customary systems compete with state ma-
chinery for legitimacy (FAO 2016). The state uses legal and
scientific language to justify particular reforms, which usual-
ly undermines customary positions and makes them unable
to negotiate better arrangements.

Spaces for negotiation between the government interests
and traditional systems have to be made. Support to the
new state-led reforms and systems needs to be influenced
in such a way that security and interests of vulnerable groups
are guaranteed through recognition of their rights and main-
taining the majority at the centre of such decision-making.
It is, however, crucial that customary authorities are not es-
sentialised and considered homogenous. They may not be
perfect; some are democratic and egalitarian, while others
are not (FAO 2016).

Trans-boundary NRM: The third NRM approach that is
becoming widespread in the region is the trans-bound-
ary management of resources. The region has witnessed
a trend of establishing new governance structures mainly

Box 1: Trans-boundary NRM Structures

Trans-boundary conservation terms like “bio-
sphere reserves”, “peace parks,” have become the
basis for new policy and administrative structures
to manage these resources on a trans-boundary
level. The challenge with this trend is that the prior-
ities tend to be set far from communities while the
scale and complexity of the new structures makes
local participation even more challenging. It is a
growing hindrance for local people’s participation
across Eastern and Southern Africa.

The trend is supported by multilateral agencies
such as World Bank and international NGOs (such
as the IUCN governance programs like Bridge;
Kalahari program), USAID’s RESILIM, LVBC pro-
grams on lake Victoria, IGAD programs, all of
which are focusing on higher structures and are
finding it a challenge to integrate communities.

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 9

around marine, water ecosystems and PAs. Examples of
some of the trans-boundary parks include Greater Limpopo
national park traversing Mozambique, Zimbabwe and South
Africa and covering 35,000 square miles; the plan is to ex-
tend it by 100,000 square miles in order to link it with two
other parks in the same countries; Mara-Serengeti national
park cuts across Kenya and Tanzania; Kalagadi Trans-fron-
tier cuts across South Africa and Botswana; Mt Elgon cuts
across Kenya and Uganda; and Virunga National Park cuts
across Rwanda, Uganda and the Democratic republic of
Congo (IUCN 2010).

 There are more than 20 shared water systems by two or
more countries in the region (ESARO, 2010). Trans bound-
ary management is the main programmatic approach pro-
moted as best for their management. As such, institutions
like the Nile Basin Initiative, and the Zambezi, Orange, Oka-
vango, Limpopo, Lake Victoria and Tanganyika basin com-
missions, are a growing trend.

The challenge with these trans-boundary resource manage-
ment organisations is that they stretch the decision-making
structures and people’s participation further. Participants
to regional platforms are usually composed of elites who
are far removed from grassroots interests and take no con-
sideration of the community mechanisms for collaboration
across borders. Efforts to improve participation of local
people in formal structures are often plagued by funding
(Nakangu 2013). As a result, trans-boundary management
institutions have instead become avenues for facilitating
higher level interests especially private sector with limited
or no regard for communities’ participation because they
provide them the main source of funding (Barret et al 2013).

A related issue is the establishment of “growth corridors”
that have been elaborated and supported through regional
economic blocks. A concern was raised at the NRGF work-
ing group meeting in South Africa (NRGF 2015b) that in the
region, “these trans-boundary or regional organisations …
promote investments and related transportation of goods
and services including natural resources which take prece-
dence over other considerations such as participation.”

For inclusive participation to take root, improving the effec-
tiveness of decentralised NRM institutions needs to be pro-
moted in all these contexts. Stakeholders could support fair
and effective local forums for respectful and cooperative re-
source management that build on existing local knowledge
and institutional systems. As highlighted by RFGI 2010, this
involves recognising that local people have knowledge of
natural resources management and use that can be use-
ful in all other conservation-related priorities. Second, when
local people’s needs and interests are not treated respect-
fully and equitably catered for, they can sabotage and un-
dermine any management priorities and strategies, thereby
driving up costs and driving down intervention effectiveness

as well (RFGI 2010). For example, Kijazi (2015) and Madon-
do (2015) show that the failure to compromise on a dem-
ocratic co-management of the resources with local com-
munities in Tanzania and Mozambique respectively, resulted
in sabotage of government or private sector interventions
leading to impasse or costly responses by those with pow-
er. Democratic local leverage in decision-making can serve
as tool for mobilizing their knowledge and support.

Opportunities in the Decision-making Context

Positive National & Regional Efforts: The Institute for
Poverty, Land and Agrarian Studies (PLAAS) (2016) has
shown that a growing number of local organisations are in-
creasingly proving to be influential in a number of African
countries, often through their role in leading community
conservation initiatives and reform movements. The organ-
isations mapped by PLAAS, the Open Society Initiative of
Southern Africa (OSISA)-supported NGOs in 10 South Af-
rican countries, and the East African Sustainable develop-
ment network (a platform of NGOs in Kenya, Uganda and
Tanzania) are important forums in the region through which
more inclusive decision-making on local, regional and trans-
boundary issues can be developed, validated and promot-
ed in the region.

Additionally, many countries have established platforms of
engagement between states and society over various natu-
ral resources management issues. For example the Uganda
Environment and Natural Resources Working Group, The
Tanzania Natural Resources Forum (TNRF), the Mozam-
bique and Southern African have established multi-stake-
holder platforms on extractives and REDD+.

The Kilimanjaro Declaration: On 23-24 August 2016, two
hundred and seventy two representatives from civil soci-
ety, trade unions, women, young people, men, people living
with disabilities, parliamentarians, media organisations and
faith-based groups, from across Africa and the Africans in
the diaspora gathered in Arusha, Tanzania and committed
themselves to build a pan-African movement that recognis-
es the rights and freedoms of local people. They launched
a movement to foster an Africa-wide solidarity and unity of
purpose in dealing with sustainable natural resource use
and control. This platform offers a learning opportunity
or entry point to assess or influence how to achieve local
communities’ views and interests at a transboundary level.
Participants resolved that their campaign should expand
space for civic and political action; fight for women’s rights
and freedoms across society; focus struggles on the right
to equity and dignity; demand good governance as they
fight corruption and impunity; and demand climate and en-
vironmental justice.

IUCN and other NGOs are Recognised Partners: Apart
from IUCN Members and Partners providing a platform

NATURAL RESOURCE GOVERNANCE FRAMEWORK

10 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

through which approaches to inclusive decision-making
can be developed and tested, IUCN and many other NGOs
are formally recognised as important partners with many of
the regional blocks (IGAD, EAC, SADC, and UNECA). These
are important frameworks through which transboundary
ecosystems management structures can be engaged to
explore ways of establishing inclusive governance and ad-
dress risks from transboundary agencies. Programs such
as the ‘BRIDGE’ and ‘SUSTAIN’ could serve as important
entry points. All these organisations have established natu-
ral resources programs and strategies that NRGF can work
through to enhance its relevance and applicability.

Whakatane Mechanism: IUCN has piloted the Whakatane
Mechanism6 in the region (Kenya) to aid the adoption of in-
clusive decision making around PAs, especially with regard
to voiceless and powerless communities such as indige-
nous people. The platforms, partners and lessons from this
mechanism provide an important entry point for NRGF.

Technical Resources for Inclusive NRM: The RFGI7

handbooks and FAO technical series on Voluntary Guide-
lines on resources Governance and Tenure (VGGT) for
promoting and addressing inclusive decision making. The
RFGI produced 2 practical hand books for communities
and for intervening agents on how to improve and achieve
effective participation. The findings therein are very relevant
because they were based, in part, in the region (Kenya,
Uganda, Tanzania, Southern Sudan and Mozambique), and
they provide good representation of the issues and form an
important basis for the application of good practices con-
cerning inclusive NRM. The findings are, however, limited to
countries that have established democratic decentralised
governments and need to be tested in other contexts such
as customary management of resources. RFGI has estab-
lished a network of researchers in the region that could pro-
vide a good basis for exploration of the approach. The FAO
(2016), VGGT guidelines are also important handbooks that
are useful to implementing agencies desirous of improving
inclusive participation and governance of resources. Cur-
rently they are being piloted in Malawi, Uganda and Ken-
ya and focus is on securing customary and historical land
management. The programs provide important lessons to
learn from. Note that these complement the tools on gover-
nance which quantify indicators of good natural resources
governance systems necessary for national and internation-
al monitoring (RFGI 2010).

Large-scale land acquisitions

The increasing interest of large agricultural investors to ac-
quire massive tracts of land has driven the expansion of large
scale land acquisitions in Africa. This phenomenon is traced
from the global food crisis of 2007–2008 when large scale
land acquisitions intensified due to the need to meet food

and raw material supplies in economies that have a short-
age of agricultural land (Kachika, 2015). This trend is seri-
ously threatening livelihoods of marginalised groups like small
holder farmers, women and pastoralists in many rural com-
munities. The development has generated new frictions and
tensions both globally and within African societies (Borras et
al. 2012). The issue of large-scale land acquisitions relates
strongly to the NRGF principle on accountability, and also
to tenure rights, inclusive decision-making, and livelihoods.

The push for large-scale land acquisitions has been termed
as “land grabbing” because of the nature of exploration, ne-
gotiations, acquisitions or leasing, settlement and exploita-
tion of the land resource, specifically, to attain energy and
food security through export to investors’ countries and oth-
er markets (Matondi et al 2015). The term ‘land grabbing’
has gained popularity, alongside a plethora of terms such as
‘green colonization’, ‘new land colonization’, ‘climate coloni-
zation’ and ‘water plunder.’ The significance of the phenom-
enon thus also needs to be seen in relation to the ‘unsettled’
character of the governance structures of land ownership,
and to control of and access to natural resources.

Overall context and challenges related to land grabs

Large-scale land acquisition in its wider sense relates to
changing access to, control, use and ownership of land and
its products. It is of interest to NRGF mainly because the
processes range from outright ‘illegal’ acquisitions, based
on secretive negotiations, to rapidly concluded binding
contracts that, though legal, are characterized by a strong
asymmetry in power relations, by risk taking and by lim-
ited access to information, particularly among the weak-
er stakeholders, who are potentially most affected by the
deals (Matondi et al 2015). Governments tend to play key
roles in allocating this land based on investor commitments
on investment levels, employment creation and infrastruc-
ture development – though these commitments tend to lack
teeth in the overall structure of documented land deals (Co-
tula et al 2009).

Anti-people Investment Policies: Cortula et al (2009)
showed that in 5 African countries studied in 2009 do not
have in place legal or procedural mechanisms to protect
local rights and take account of local interests, livelihoods
and welfare around large scale land investments. Even in
the minority of countries where legal requirements for com-
munity consultation are in place, processes to negotiate
land access with communities remain unsatisfactory. Lack
of transparency and checks and balances in contract nego-
tiations creates a breeding ground for corruption and deals
that do not maximise the public interest. (See Box 2)

Investment policies and provisions in many countries in the
region sometimes set the agenda that results into large
scale land grabbing by investors and their accomplices (see

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 11

Box 3 for an example from Madagascar). In many cases
evidence of social-cultural and economic harm to commu-
nities is not considered a barrier to these land acquisitions.
Central government investment authorities are mandated to
identify available land and provide it to investors in bio-fuels
and agriculture as has been provided for in the EA around
the Growth Corridors (Kaarhus 2011).

Weak Tenure Frameworks: Land grabbing has also been
seen to be driven by a weak communal tenure legal frame-
work. This is well illustrated by the Malawian government’s
support for large-scale agro-investments in which the key
players behind land acquisitions were local elites, traditional
leaders, foreign companies, international agencies, the co-
ercive apparatus of the state – the police and army – and
politicians (Zamchiya and Gausi, 2015). The land acquisition

processes studied were violent and arbitrary, with no com-
pensation offered to the displaced communities. The way
in which land was acquired resulted in the destruction of
people’s properties, crops and household incomes, leading
to increased food insecurity and poverty among the rural
poor. It is the same case in Ethiopia currently (Mousseau
and Martin-Prevel 2016).8

State Narrative on Effective Utilisation: A common nar-
rative is that only 15% of arable land is being effectively uti-
lized in Africa (World Bank 2010). This narrative, however,
reflects what the state chooses to recognize as ‘legitimate’
use. States normally do not recognize the value of subsis-
tence use and also ignore non-subsistence use of these
local resources, e.g., global markets for bush meat. It sug-
gests that smallholder producers are not contributing to the

Box 2: Key Features of Land Acquisitions

•	 Significant levels of activity – the quantitative inventories have documented an overall total of 2,492,684 ha
of approved land allocations since 2004 in the five study countries, excluding allocations below 1000 ha;

•	 Rising land-based investment over the past five years, with an upward trend in both project numbers and
allocated land areas in all quantitative study countries and anticipated growth in investment levels in future;

•	 Large-scale land claims remaining a small proportion of total suitable land in any one country, but most
remaining suitable land is already under use or claim, often by local people, and pressure is growing on
higher value lands (e.g., those with irrigation potential or closer to markets);

•	 Possible increases in the size of single acquisitions, though with considerable variation among countries –
approved land allocations documented here include a 452,500 ha biofuel project in Madagascar, a 150,000
ha livestock project in Ethiopia, and a 100,000 ha irrigation project in Mali;

•	 Dominance of the private sector in land deals, though often with strong financial and other support from
government, and significant levels of government-owned investments;

•	 Dominance of foreign investment, though domestic investors are also playing a major role in land
acquisitions – a phenomenon that has received far less international attention so far.

Source: Cotula et al 2009

Box 3: States Complicit in Land Acquisitions

The case of Madagascar, which has become well known globally as “the Daewoo Affair”, is, one of the most
outstanding scenarios of land grabbing. This case is outstanding because the Daewoo Conglomerate of
South Korea announced their acquisition of 1.3 million hectares of land, an area estimated to be one half of
Madagascar’s total arable land, for producing maize for an export to Daewoo’s home country, South Korea
(GRAIN, 2009). The deal was later revoked by a new head of state upon the ouster of the one that had
negotiated it.

Ethiopia too illustrates a growing trend of land grabs. These are prevalent across the country.

Source: Cotula et al (2009)

NATURAL RESOURCE GOVERNANCE FRAMEWORK

12 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

national economy. They are choosing not to recognize other
uses and ways of being. Thus, the market-based discourse
only replaces the colonial legacy of imposition of exclusion-
ary models of conservation in negating the long traditions
of natural resources management in Africa. Overall, the re-
definition of land rights in Africa is prioritizing market-based
systems of rights. It relies on a discourse of ‘efficiency’ as
opposed to the ‘under-utilization’ of resources by local
communities, like pastoralist and forest communities.

A Mix of Policy & Compulsion: States usually enable and
engineer the various forms of disenfranchising the local
communities through policies and coercion. For example,
Zimbabwe is working on biofuels partnerships and the state
has decided to do this regardless of what communities de-
mand. In Ethiopia, the Oromo struggles are challenging
the state and multi-national corporations’ (MNC) evictions
of people to establish large scale agriculture, which is the
same in Kenya around Lamu and the LAPSSET Corridor
(Nyanjom 2014). In Tanzania, the state promotes contract
farming and out grower arrangements in growth corridor
programs, which seems to secure people ownership of
land but instead provides them a false impression of control
because the MNCs control the inputs and prices of their
outputs (Martiniello 2015). Programs that seek to mitigate
risks are usually depoliticized and, thus, risk incorporat-
ing and disempowering vulnerable communities, espe-
cially where accountability systems are weak. Chomba et
al (2016) shows that when communities are caught up in
circumstances of weakness, they settle for less favourable
conditions; this action of settling is normally construed as
consent and participation.

Climate Change Role: The challenge of “grabs” is further
exacerbated by pressures related to the changing climate
(IUCN, 2013). The NRGF meeting to discuss issues for po-
tential scoping within the Limpompo Basin in South Afri-
ca (2015), highlighted the looming risk of water grabs in
Southern Africa where decreasing duration of rainy seasons
had turned water into a real resource of competing strug-
gles worsened by considerations of access, use, inclusion
and exclusion, and the involvement of a range of competing
actors (domestic and multiple commercial users especially
extractive industries). It had led to licencing of many sourc-
es of water by government in concert with private sector,
thereby exacerbating the insecurities of local people.

Further, the carbon market has become an important jus-
tification for grabs. For example, Lang and Byakola (2006)
and Chomba et al (2016) profile carbon projects in Uganda
and Kenya respectively that in effect led to denial of rights
of access to forest resources. They demonstrate how his-
torical injustices are reinforced and perpetuated by carbon
projects.

Opportunities

The CAADP & FAO Guidelines: The Comprehensive Africa
Agriculture Development Programme (CAADP)’s continen-
tal framework and guidelines assented to by the AU minis-
ters of Agriculture, Land and Livestock provides a window
to pursue an engagement of governments on correcting the
anti-people trend and devising more sustainable agriculture
investment regimes. They provide a legitimate framework
for NRGF to consider evaluating and capturing lessons
for improving the effectiveness of the guidelines. Similar-
ly, the FAO-led process put in place to develop Voluntary
Guidelines for Responsible Governance of Land and Other
Natural Resources should be an important entry point for
collaboration on principles and guidelines to engage inves-
tors and governments on making land deals that ensure
sustainable development.

Mobilising Movements: A number of non-state actors are
mobilizing citizens’ engagement of large-scale land acqui-
sitions to counter the challenge. These actors also have a
democratization imperative (democratization of resource
use, rights) driven by many interests including research and
mobilising peoples’ contestations. These actors include
the Indigenous Peoples of Africa Coordinating Committee
(IPACC), LaVia Campesina, The Open Society of Southern
Africa (OSISA) program, South African Resources Watch
(SARW), Resource Africa, Zimbabwe Environment Lawyers
Association (ZELA), the Tanganyika Declaration, the Univer-
sity of KwaZulu-Natal Centre for Civil Society, the Land and
Equity Movement in Uganda, and the East African Landnet.

Land and resource rights

A shift has occurred over the last decade and a half with
the incorporation of a human rights discourse within the
global agenda on natural resources in the contexts of
sustainable livelihoods, rural development, food security
and devolvement of control of natural resources. Indeed,
it is a considered emphasis of NRGF that the recognition
and respect of legitimate tenure rights especially of indig-
enous peoples, local communities and women be central
in the governance of natural resources. This calls for the
promotion of institutional and practical arrangements and/
or reforms that are transparent, participatory and con-
text-specific so that they advance sustainable use of nat-
ural resources while at the same time being supportive of
livelihoods and economic growth.

Challenges

Barrow et.al. (2015) show that much of sub-Saharan Africa
has undergone various reforms, in land and natural resourc-
es management; that is, there has been a move from indig-
enous, community and collective tenure to state policies for

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 13

control of land and resources. Following the contestations
of state rule, reforms in the 1990s aimed to formalise and
secure land rights of local communities. Many countries
in the region have turned management of public land to
community control and have tried to integrate customary
and statutory rights. However, there are still significant lim-
itations in the recognition of customary rights, and conflicts
between statutory and customary tenure systems. A com-
mon feature in many countries is the reluctance of those in
authority to devolve rights over land ownership.

A Mix of Reforms: The context currently is a mix of reforms
in many of the countries (Barrow et al 2015). These include
reforms that recognise the community as property owners,
such as in Kenya, Tanzania and Uganda, and reforms that
promote replacing customary tenure with private property
(e.g. northern and Eastern Uganda, Kenya, Ethiopia). How-
ever, IUCN in Kenya has noted that laws and policies which
promote the individualisation of land tenure especially in
areas that traditionally had common property regimes are
undermining the sustainable management of vast areas.
For example dry-season grazing reserves have been lost,
livestock movements have been restricted, and land degra-
dation has increased (IUCN 2013).

Other reforms in the region promote land redistribution.
Take for instance the agrarian structure reforms in Zim-
babwe that promote common access and control. Then
there are the common property reforms in the cases of Bo-
tswana, Tanzania, and Mozambique. Botswana, which is
considered most progressive, uses elected land-boards to
manage community land (Barrow et al 2015). Malawi, how-
ever, has handed over the management of its land to the
private sector to manage on behalf of communities. Ugan-
da, Tanzania and Zambia recognise customary systems
of land management while Ethiopia and Rwanda do not.
Generally, in Southern Africa (Namibia, Zimbabwe) reforms
have given primacy to access and use of resources and not
ownership of land (Barrow et al 2015).

The general picture in East Africa is that most land is pub-
lically administered compared to Southern Africa. South-
ern Africa has more than 50% of its public land managed
by communities compared to Eastern Africa where more
than 98% of public land is centrally managed (Barrow et
al 2015). Most East African countries have implemented
reforms that seek to formalise and secure tenure rights of
various vulnerable groups. Most have turned public land
to community land. For example, in Uganda, the forestry
and wetlands policies encourages communities to apply for
management of public resources that are not yet designat-
ed as Protected Areas.

However, Barrow et al (2015) note that tenure reforms are
not enough given the pressure from the private sector.
In fact, the risk is that land titling has also enabled easy

transactions of land and the transfer of communal rights
to private sector. In Uganda, this is the main risk advanced
against the World Bank-supported project to map and have
communal lands surveyed and titled. The other risk already
indicated is that customary and statutory regimes overlap or
contradict leading to transformations of various rights. For
example, titling of customary land enables the creation of
finite rights over resources that have seasonal regulations.
This has been observed in pastoral areas where regulations
over access and use are seasonal. Titling land has also been
flagged as a risk to both collective and generational rights
because it fixes land to particular ownership (FAO 2016).

Protecting Vulnerable Groups and Common Resources:
The new state-led reforms and systems need to be codified
in such a way that traditional aspects that secure interests
of the vulnerable groups are retained. For example, the cur-
rent widespread move in many parts of Africa to promote
the titling of customary land as an important reform to se-
cure tenure may lead many women to loose their de facto
rights over resources when land transactions are easy to
make (FAO 2016). Uganda has tried to mitigate this risk by
instituting the requirement that married women are signato-
ries to any land transactions. However, it remains a critical
risk for polygamous families and the majority of the popula-
tion which are ignorant of this requirement.

A key issue in this context is the need to negotiate between
the various systems that exist and ensure reforms enable
effective representation of all stakeholders. For example, the
promise and potential of decentralisation reforms and ad-
vantages of customary systems can be negotiated to craft
hybrid systems that draw best practices from each of them.
This was the case of Botswana where collective manage-
ment of the resources is now based on elected representa-
tives rather than fixed with traditional and hierarchical chiefs.
In Tanzania, the Village land Act allocates decision-making
powers over village lands to the entire population in the vil-
lage, through the village assembly. This enhances account-
ability of the leaders, which in turn enhances the chances of
responsive representation.

Opportunities

Alliances to Counter Negative Trends: Opportunities lie
in the legislative frameworks that are already in place to
support community tenure, and need support for better
implementation, and places where there are policy open-
ings or discussions to strengthen land and resource rights.
So far most communities cannot influence the agreements
made between state and companies, but they can poten-
tially create powerful alliances to counter harmful actions
of the state.

Botswana, Mozambique, Uganda, Malawi, Kenya, and
Tanzania offer examples of progressive land reforms which

NATURAL RESOURCE GOVERNANCE FRAMEWORK

14 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

recognized traditional lands rights and provide the opportu-
nity for formalizing communal tenure. These are important
cases for NRGF to learn lessons. Communities can go into
collaboration with private sector or government to manage
and benefit from their lands. The state structures support
and guarantee rights of the vulnerable. In Uganda, a com-
munity can designate a community forest or wildlife area or
wetlands, and the management committee must be com-
posed of a third women representation and designation has
to be approved by the district council. Ideally the district
council (elected leaders) check to ensure that rights of ac-
cess and use over these resources for vulnerable are unen-
cumbered. Caution is however suggested because some-
times progressive policy may be undermined by a political
reluctance to implement such as has been noted in Kenya.

Devolution9/CBNRM

Devolution and CBNRM are closely linked to inclusiveness
in decision making. As such, much of what is discussed
here may repeat issues presented in the section on Inclusive
Decision-Making.

There is wide recognition that the effective and efficient
governance of natural resources is greatly undermined by
retention of authority of control and usage by remote and
usually unaccountable central government agencies. Over
the decades that such a regime of power in NRM has been
existence, “the result has been extensive conflicts over rights
and tenure amongst different local, national, and global re-
source users, as well as widespread degradation of renew-
able natural resources such as forests and wildlife” (Nelson
2010). This therefore highlights the importance of subsidiar-
ity – where accountability is at the lowest appropriate level.

In response to the above scenario, there are various process-
es of decentralisation of NRM that characterise most of East-
ern and Southern Africa. Concern has, however, been shown
in the examination of “the extent to which policy and legis-
lation devolve significant control over decision making and
flows of benefits to communities; the legitimacy and power
of different community institutions and their relationship with
other stakeholders such as local authority structures, NGOs,
donor agencies, and the private sector; and lastly, the rela-
tionship and divisions between different actors and groupings
in the community” (RFGI 2015; Raik et al 2007).

In a review of decentralisation of NRM including through
community-based NRM (CBNRM), Roe and Nelson (2009)
concur with Ribot (2004) that devolution is “any act by
which central government cedes powers to actors and
institutions at lower levels in a political-administrative and
territorial hierarchy.” It, thus, includes the various forms of
CBNRM and their many locally-specific adaptations adopt-
ed in the region in the period between 1985 and 1995 when
widespread policy reform processes heavily backed by for-

eign donors were taking place (Binot et al (2009). However,
by the end of the 1990’s the political space for meaningful
devolution or decentralisation of natural resources to local
communities had generally waned, just as political authority
has often been progressively re-centralised across much of
the region since the initial reform moments of the 1990s.
And so devolution merely became deconcentration as the
state still holds the power but it is vested in state function-
aries who are at the local level

The significance of their weaknesses notwithstanding (i.e.
corruption and weak capacity, competition from projects
and conflict that undermines their potential), decentralized
governance systems enable the attainment of two key ob-
jectives that most programs seek to achieve (RFGI 2010).
First, they enhance sustainability due to their potential to
include all categories of people in decision-making. Sec-
ond, they enable the achievement of results at scale given
their reach and mandates. Overall, they are a structure that
provide the potential to attain both collective and individual
benefits from any program at scale. Nonetheless, weak-
nesses in their implementation have to be checked in order
to achieve these results. Madondo and Jusrut(2015) show
that across Africa where efforts of decentralisation have
been made, outcomes were undermined by subversions of
funds by representatives, elite capture, transfer of limited
power over lucrative projects. The challenge for NRGF is
to determine how to address these challenges. The RFGI
handbooks provide a good basis and lessons to consider.

Overall context of devolution

Though most countries in the region have devolved man-
agement of their resources, the centralised government
agencies receive the greater proportion of revenue from re-
source control, and processes are neither transparent nor
accountable. Save for a few countries such as Namibia,
and even in instances where wildlife occur on communal
lands with resident communities such as the case of Zam-
bia, “tourist hunting concessions are not allocated transpar-
ently” (Child and Dalal-Clayton 2004:269).

The term devolution/CBNRM of natural resources manage-
ment has various meanings for different countries. In South-
ern Africa region, the term CBNRM refers very specifically
to approaches where the explicit objective of natural re-
source reforms is the devolution of authority from the state
to defined groups of resource users on communal land. A
typical approach has been to establish (or strengthen) com-
munity-based organizational structures that are legally rec-
ognized, and to grant those local groups conditional rights
over natural resource use and management, including com-
mercial uses that involve third-party leases or joint ventures
partnerships. In East Africa, approaches vary, and in some
cases are similar to the Southern African case described

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 15

above. In Kenya, for example, wildlife trusts and conservan-
cies have been established on community land and man-
aged by communities for their benefit.

Generally, in Eastern Africa, following the decentralisation
of political systems, devolution confers the management of
all land and ecosystems outside PAs to local governments.
This situation creates two parallel structures at the local lev-
el, the customary systems where they are recognised and
the statutory local government system. In many cases these
have been integrated but as already indicated there are cas-
es where they contradict each other, especially where the
customary systems are more dominant such as the case of
pastoral communities. Contradictions and competition also
arise in cases where economically valuable resources exist.
This is mainly because economically viable resources such
as minerals and oil below ground are managed by central
governments. Such cases lead to explosive interactions
among the two systems of governance over the benefits
and many times communities lose out of the benefits from
resources existing in their respective areas.

Kenya has only recently established a decentralised gover-
nance system. Therefore, it is a case where lessons from
other countries can be applied.

In East Africa, what is considered as CBNRM mainly refers
to co-management of PAs with communities and is usually
limited to access rights to particular resources. As already
indicated under the section on PAs, this form of CBNRM
has largely failed in East Africa, because communities are
not considered as partners in management of resources. In
some countries like Kenya, this form of CBNRM around PAs
is even non-existent.

Generally, a review of CBNRM in Africa (Roe et al 2009)
showed that Southern Africa tends to be based, at least
conceptually if not always in practice, on a foundation of
common property theory which recognizes that there is a
strong relationship between local investments in resource
stewardship and proprietorial rights to the resources in
question. Exceptions are Mozambique and South Africa.
Mozambique has significant resident populations in its PAs
and so has been developing a range of co-management
options, and like East African countries has seen height-
ened tensions between local, private, and state interests
in natural resource management following the flurry of re-
forms carried out in the mid-1990 after the end of civil war.
In South Africa, with most resources enclosed by private
lands or state PAs, many community-based initiatives focus
on co-management, benefit sharing, and innovations such
as “contractual parks.”

Challenges

Insufficient Transfer of Power: The first challenge facing
Devolution/CBNRM efforts is that the wide failure to transfer

sufficient decision-making powers and mandates to the lo-
cal level “turn most decentralization reforms into charades”
(Nelson 2006). Many studies such as those under RFGI,
WRI and Nelson et al (2008) concur that valuable natural
resources create incentives for central actors to retain con-
trol over them, even when these actors, sometimes, claim
to decentralize control (for example high value timber, hunt-
ing). It was further shown that natural resource governance
changes in the East African region have, sometimes, worked
to recentralize authority over valuable resources even while
formal policy and donor rhetoric espouses devolution and
decentralisation. Tanzania, for example, is increasingly des-
ignating more areas under PA systems to centralise their
management. Kilimanjaro PA devolution has been reversed
and now managed by the TANAPA and community partic-
ipation replaced by anti-poaching and paramilitary control
(Kijazi 2015). Uganda is floating the idea of creating wetland
PAs for critical ecosystems under threat from development.
In Rwanda, since the 1994 genocide, the government has
increasingly centralised authority over natural resources
considered significant for biodiversity and other ecosystem
services. Similarly in Southern African countries such as Bo-
tswana, political commitment to local control over wildlife
has been erratic and recentralization characterizes debates
over CBNRM. Overall, it is state modernization discourses
and elite interests over the value of resources that play a
vital role in this policy reversal (Nelson & Agrawal 2008).

Competition for Legitimacy: RFGI research in the region
(Kenya, Tanzania, Mozambique, Uganda)10 showed that a
key challenge for decentralised management was that cen-
tral agencies and donors choose to work with multiple part-
ners (CBOs and Private sector) causing and leading to com-
petition for legitimacy with elected leaders (Madondo and
Jusrut 2015, Mbenche 2015, Kijazi 2015). The plethora of
players in the local government undermines and fragments
authority and hence causes weaknesses in accountability.
This is made worse when projects limit or fail participation of
local people by providing insufficient information, resources
and skills to hold those with authority on projects account-
able, and yet accountability is the main attribute that em-
powers citizens to participate in influencing decisions that
matter to them (RFGI 2010). Generally, it was determined
that limited resources and time are allocated to processes
because projects prioritise tangible outputs over processes
which are considered time consuming.

Bureaucratic Disincentives: It has been argued that bu-
reaucracy is a deliberate tool used by central level actors to
fail devolution (Nelson 2010, Ribot 2004). For instance, in
Uganda, collaborative management is preferred to full de-
volvement of management of PAs, while in Tanzania, the
extent of vested interests in central government and the pri-
vate sector and the procedures involved are potentially able
to undermine local opportunities in using communal land

NATURAL RESOURCE GOVERNANCE FRAMEWORK

16 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

aimed at generating benefits from non-consumptive tourism
(TNRF, 2008).

Lack of Local Content: There is evidence of inadequate
national or community level innovation and/or over reliance
on outsider-driven ideas. It is known, for instance, that
sector reforms especially CBNRM have been largely mo-
tivated and supported by foreign donors and international
conservation organizations. Major explanations attributed
for failures of CBNRM in improving participation have in-
cluded the argument that they have been dominated by
central level actors, international agencies and private sec-
tor while communities were actively absent (Anstey 2001;
Nelson and Agrawal, 2008, Nelson 2010). It has also been
pointed out that they have been limited by prioritising eco-
logical interests over social issues (Emerton 2000). CBNRM
reforms have been exploited primarily by private sector in-
terests, especially in Southern Africa where private ranchers
are predominant (Barrow, Gichohi and Infield 2001). Anoth-
er reason advanced for the failure of CBNRM in improving
participation was because states considered CBNRM as
an opportunity to subsidize protection, rather than genuine
participation being allowed for local people. They were only
allowed access to less economically valuable non-timber
forest products (NTFPs) for their management role (Bergen
2001). In addition, CBNRM projects have been based on
false assumptions that communities are static, organic and
homogeneous, without considering the various differences
in society (Barrow and Murphry 2001). Last but not least,
CBNRM was used as an excuse for states to extend control
over lands that were not under their control, an argument
that best suits the Southern African context (Murombedzi
2010 and Anstey 2001).

Opportunities

Building on REDD+: Generally, most countries in the re-
gion that have embraced REDD+ are in a process to review
their governance systems and other key issues such as ten-
ure rights, as a requirement for improving their benefit shar-
ing and safeguard systems. Most safeguard systems are
emphasizing Free prior and informed Consent (FPIC) and
gender mainstreaming as important elements of inclusive
participation. Thus the ongoing REDD+ processes are very
important entry points for further promoting devolution and
CBNRM.

RFGI Framework: Devolution of NRM was main focus of
the RFGI program. The outputs are based upon more than
30 important case studies that explain the various progress-
es, issues and challenges that affect decentralised manage-
ment of natural resources. It is complete with a framework
of principles, criteria and tools needed to achieve effective
decentralised NR management by partners, local govern-
ments and communities. A key finding was that many in-
tervening agents (NGOs, Donors and Governments) are

unable to support devolution due to limited understanding
of their power and role in supporting or undermining local
governments through their own projects. The framework
enables the intervening agents to self-evaluate in order to
improve their performance (RFGI handbook I, 2015).

Local governments provide a very plausible structure to
achieve inclusive participation for the most vulnerable, and
enhance their opportunity to share in the benefits and mini-
mize the risks and negative impacts that national and global
programs may impose on them. They, however, need to
be buttressed to address capacity shortages, corruption
and resource constraints. The RFGI framework provides
a mechanism in which the weaknesses of local govern-
ments can be addressed with the aim of enhancing their
responsiveness to people. Empowered local administration
can call intervening agents to order in situations where they
are errant – “Sometimes, local administrations become so
frustrated with intervening agencies that the demand for
accountability from them often becomes inevitable, as the
case of the Karamoja region of Uganda” (RFGI hand book II
2015). The opportunity, therefore, lies in encouraging local
administrations that possess some form of control over re-
sources to further strengthen decision-making over natural
resources management.

Existing CBNRM Approaches: Most of the conservation
programs now use CBNRM approaches as the best bet for
participation and empowerment (See Annex 1 on various
forms of community involvement in NRM). These emerged
in the 1990s in response to the conflicts around PAs (Hulme
and Murphree 2001). Despite their various weaknesses,
they are still considered good approaches for decentral-
ized natural resources management in the post-colonial
era where various contexts have changed socially and eco-
nomically. However, the weaknesses of these approaches
have to be engaged. The broad range of CBNRM models
present important lessons. At the core of most CBNRM
initiatives is the ability to design a governance framework
that allows effective representation and equitable sharing
of benefits to take place. Their success is based on the
ability to focus on negotiating power relations around the
resources. It is important to map the various relations that
are reformulated around the various CBNRM models with
emphasis on mapping who benefits and who loses, whose
rights are recognised and whose interests/resources are
appropriated.

Building on Local Knowledge: Roe and Nelson (2009)
note that East Africa is characterized by the persistence of
long-term community-based resource management sys-
tems used by resident communities as the de facto natural
resource management systems, such as pastoralists in the
Rift Valley from southern Ethiopia to northern Tanzania, and
numerous examples of sustainable local forest manage-
ment in Kenya and Tanzania.

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 17

In addition, regarding national CBNRM initiatives, some no-
table ecological, economic, and institutional achievements
have been documented which any new innovations can
build on:

•	 In Namibia communal land conservancies have
proliferated and now cover more than 14% of the
country and involve over 200,000 people and earn
US$ 2.5 million per annum. Key wildlife resources
have recovered and illegal use of wildlife has fallen.

•	 In Zimbabwe, CAMPFIRE generated $20 million
in revenues for local communities and district
governments from 1989 to 2001, and also resulted
in over 40,000 km2 of communal land being
managed for wildlife production. More importantly,
some stakeholders have adapted to the current
economic and political crises by forming new types of
relationships to maintain wildlife production systems
on communal land.

•	 In Tanzania, more than 3.6 million hectares of forests
and woodlands are now managed as Village Land
Forest Reserves, entirely under the control of locally
elected village governments, or as co-managed
forests between villages and either local or central
government.

•	 In Kenya the development of community-level
wildlife-based tourism ventures on communal and
private land is making a major contribution to the total
national conservation estate.

Conservation and Equitable Benefit Sharing

One of the biggest challenges facing conservation and
governance is the relation between conservation and live-
lihoods. Most conflicts around conservation as a concept
are over access and sharing of resources. As already
mentioned, two main drivers of conflicts in the region are
enduring colonial legacy that denies access to resources,
coupled with dispossession by powerful economic interests
and now climate change induced limits which are creating
new challenges for industry.

Challenges

Establishing equitable benefit-sharing: The main chal-
lenge around CBNRM, decentralisation reforms today is
that of establishing equitable benefit-sharing frameworks
that link with sustainable use in the face of growing popu-
lation and, competition for resources in addition to inequal-
ity. Therefore, the various initiatives that are being piloted to
improve livelihoods around various natural resources need
to provide a firm foundation and facilitate the strengthen-
ing of benefit-sharing schemes that link with overall natu-
ral resources governance of an ecosystem. The context

is such that for many countries in Eastern and Southern
Africa, the implementation of the rule of law tends to be
weak, with governance processes strongly influenced by
informal or personal interests and networks (Nelson 2010).
In such contexts, rights as defined by laws or constitutions
can be, in practice, of limited meaning. As a result, efforts
to strengthen local rights and tenure in relation to natural
resources, as well as equitable sharing of benefits derived
from them, are widely constrained. Moreover, current politi-
cal and economic trends in sub-Saharan Africa, particularly
the growing market value of many natural resources, create
incentives for policy-makers and political elites to further
weaken local rights rather than strengthen them.

Power of the private sector: The relationship between
powerful state and private sector may sometimes lead to
the application of the law selectively or at worst circumnav-
igate it. The advance of extractive industry in the region,
particularly within development corridors is seen to oper-
ate “above” national law and human rights considerations.
This is because investments, and related transportation of
goods including natural resources, take precedence over
other considerations. Yet, these initiatives provide a very im-
portant entry point for demonstrating inclusive participation
and for discussion of benefit sharing schemes.

Underfunding: A related challenge across the region is
that natural resources management is mostly underfund-
ed. Where they exist, valuable resources are moved out of
control of natural resources managers and communities to
central government economic planners and private sector
with very little returns ploughed back to the sector if at all.
Operationalizing the various governance structures requires
sustainable financing. Further, it is around financing and
benefit-sharing that various governance systems are devel-
oped and operationalised.

The main funding streams for community based natural re-
sources management being developed in the region are trust
funds and market based systems such as REDD+ and PES
which provide plausible and relatively sustainable funding to
the sector. However, the market based framework has been
flagged as a potential risk which can undermine community
rights by prioritising interests of private sector (Murombedzi
2010). In all, the key challenge for the region is how to sup-
port the funding and hence operationalising of the various
natural resources governance institutions that will support
equitable benefit-sharing on a sustainable basis.

Opportunities

Namibia and Botswana provide lessons for transparent
approaches to the management and sharing of benefits
generated from natural resources. While Namibia applies
public auctions for concessions for hunting, Botswana at-
tempted to strike a balance between providing access to

NATURAL RESOURCE GOVERNANCE FRAMEWORK

18 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

wildlife to local citizens for their own consumption, and de-
veloping a commercial tourist hunting industry. Nelson and
Agrawal (2008) pointed out that “…the combination of lim-
ited state control over tourist hunting revenues and con-
cessions, low value of wildlife on communal lands prior to
conservancy formation, transparent hunting administration
procedures, and the generally high quality of national gov-
ernance institutions all serve to reduce the incentives that
state wildlife authorities in Namibia possess to engage in
obscure transactions.”

Taking advantage of REDD+: As already indicated,
REDD+ and the various trust funds in the region provide
important entry points to develop new approaches and
practical lessons on benefit-sharing. These countries have
to institute REDD+ governance structures based in FPIC,
that also enable equitable benefit-sharing mechanisms.
FCPF countries include (Uganda, Kenya, Ethiopia, Mozam-
bique and Zambia, Sudan) and UNREDD countries include
Ethiopia, Uganda, Kenya, Malawi, Tanzania, Zambia and
Zimbabwe, Sudan).

Locally-driven strategic vision and direction

NRM regimes need to enable learning and adaptation, the
building of knowledge and skills, and the provision of natural
resource services and products that are beneficial across a
wide range of users. Otherwise such regimes will have little
strategic value beyond the locale. Consequently, new solu-
tions in NRM should encompass precautionary principles,
emphasise self-determination and address adaptation even
with new pressures brought about by demographic, eco-
nomic and climatic changes. Strategies may be informed by
diverse experiences (local, traditional, scientific) as well as
emerging trends and influences (especially with the emerg-
ing of dominant political and market processes).

Challenges

Outsider-driven Innovations and Reforms: Inadequate
local innovation and outsider-driven innovations have been
highlighted above. Note that most sector reforms have been
largely motivated and supported by foreign donors and in-
ternational conservation organizations, particularly where
states are undergoing reconstruction following economic
collapse or civil wars. Yet conservation action happens at
the local level, therefore local level actors must be part of the
process (with rights, representation, responsibilities and ac-
countabilities). The policies and implementation regimes are
not strategic enough to ensure that local populations, upon
whom they rely for their success, are fully participating and
benefiting. Further, most policies have not been adequately
matched with necessary capacity (human, funds, infrastruc-
ture) for their implementation. Therefore, most countries
have instituted reforms that have not been operationalised.

NRGF itself in its technical meeting in 2015 noted that “…
programmes or approaches (e.g. sustainable development,
CBNRM) are often defined by Intervening Agencies/agents
at each level and point of intervention, and by the time the
intervention gets to the most local level, the language and
narrative of agents at that level becomes completely ig-
nored or has no space.”

Increasing market-oriented approach to NRM: There are
growing pressures on natural resources in the region due
to the promotion of consumptive economics by states and
market actors. Pressures caused by an emerging industrial
sector and demographic growth without related strategies
to manage them sustainably are leading to over exploita-
tion of water, forest, land and wildlife resources to satis-
fy consumption especially by those who can “pay”. While
consumption in itself is not the challenge, the core problem
lies in having no common strategy to ensure sustainable
utilisation or extraction.

There is mention of the risk of the dominance of mar-
ket-based approaches to resource governance especially
because financial players such as banks and capital mar-
kets are becoming active participants in environmental
stewardship (in the form of investments for conservation
and restoration). More holistic understandings of nature
stewardship including arguments for cultural continuity tend
to be undermined by market thinking and forces. This is ac-
companied by a prominent shift in vocabulary such as the
displacement of ‘relationality’ by ‘rationality’. There is also
an assumption that decision-makers can only converse in
the language of markets and, therefore, we are compelled
to communicate in a similar language and align values of
nature with those of markets.

Similarly, the relationship between the state and the market
is presenting a new challenge of commoditisation of natu-
ral resources. It has been argued for instance by Murom-
bedzi (2010) that natural resource governance has been
manifested from ‘fortress conservation’ to ‘decentraliza-
tion’ initiatives, which are in practice often a redefinition of
land rights towards the market. This is in effect a process
of commodification and expansion of capital into new ar-
eas. For example, Payment for Environmental Service (PES)
schemes are based on the assumption that if certain re-
sources do not enter the market as commodities, they can-
not be conserved.

At a regional conservation forum (NRGF 2015e), partici-
pants raised the risks that may be associated to the Nat-
ural Capital paradigm adopted by IUCN. Participants drew
the analogy with the Environmental Impact Assessments
that are usurped by powerful interests and in the absence
of citizen oversight and respect of citizen right have been
used to justify and “green wash” investments. The main
challenge highlighted at the Regional Conservation forum

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 19

(NRGF 2015e) was that any market based system would
have to choose from many varied values people attach to
resources and that values of powerful interests would likely
be prioritised over those of vulnerable groups.

Diversity of Cultures and Knowledge

The complementarity of different cultures and knowledge
in the management of changing realities of nature and its
resources underscores this principle. Thus, the realisation
that different worldviews (traditional and biological ecologi-
cal knowledge) in the governance of natural resources may
combine has the potential to provide valuable information if
not useful models that can be adopted for resource man-
agement today. The United Nations Convention on Biolog-
ical Diversity (1992) urges us to “…respect, preserve and
maintain knowledge, innovations and practices of indige-
nous and local communities embodying traditional lifestyles
relevant for the conservation and sustainable use of biolog-
ical diversity”

Mazocchi (2006) notes that, throughout human history, dif-
ferent cultures have had different views on nature. He fur-
ther notes that the systems of managing the environment
constitute an integral part of the cultural identity and social
integrity of many indigenous populations. He argues that at
the same time the knowledge embodies a wealth of wis-
dom and experience of nature gained over millennia from
direct observations, and transmitted—most often orally—
over generations. In combination with modern biological
knowledge and varying worldviews, therefore, the emerging
dialogue in studying biological, ecological and social phe-
nomena that include different levels of complexity may well
contribute to the realisation of global objective of sustain-
able development.

Challenge

PLAAS (2016) points out that strong local and national
civil society organisations can drive the much-needed re-
form because they hold a rich body of knowledge, but their
critical role has yet to be widely recognised or effectively
supported. Similarly, traditional and indigenous knowledge
is seldom explored with heavy reliance on the biological sci-
ence knowledge. In the process, the interconnectedness of
humans and nature is seldom brought to the fore.

Opportunities

Neera Singh noted that western social science is now turn-
ing to what are termed as ‘Vitalist ontologies’ which state
that agency emerges from the coming together of nature
and humans, and interaction of diverse actors (NRGF,
2015a). For many indigenous cultures these ways of look-
ing at the world as interconnected are part of their lived real-
ities and worldviews. NRGF could help bring greater visibili-

ty and advance the recognition of these forms of knowledge
in natural resource governance.

IUCN has itself embraced the approach of working with
customary and existing structures in natural resource man-
agement. For instance in the Garba Tula region of northern
Kenya, and in Karamoja Uganda, it built on the customary
common property governance system of land and natural
resource access, ownership and management, which has
been in place for many years and is widely understood and
recognized by a large proportion of the community (IUCN,
2013). The project has worked extensively with local com-
munities, their representative institutions and with local gov-
ernment partners to support the development of stronger
regulatory systems, more robust and effective NRM institu-
tions and improved planning processes to promote stronger
governance of natural resources within Garba Tula district,
and Isiolo County as a whole and in Karamoja Uganda.

At the heart of adaptation to changing environmental and
climatic conditions as well as the sound use and control of
resources is traditional knowledge and the institutions that
mediate that knowledge. This provides insight on how to
work with indigenous and local communities when dealing
with the threat of climate change. Mazzocchi (2006) not-
ed that traditional knowledge has developed a concept of
the environment that emphasizes the symbiotic character
of humans and nature. It offers an approach to local devel-
opment that is based on co-evolution with the environment,
and on respecting the carrying capacity of ecosystems.

Conclusions and ways forward for NRGF

These key issues, challenges, and opportunities provide a
context for the development of next steps for the NRGF
in Eastern and Southern Africa. Recognizing that there are
many existing organizations, local projects, and initiatives,
the overall strategies for the NRGF include convening plat-
forms bringing to together key actors working to strengthen
rights-based natural resource governance, and to support
learning and more concerted action for governance im-
provements, especially at policy levels (NRGF 2016). Re-
gional scoping activities to date have identified and engaged
with a number of institutions, organizations, networks and
actors in Eastern and Southern Africa who can foster in-
novation in a given national, regional, or sectoral space to
improve natural resource governance. An initial list of these
organizations is provided in the table below.

With regard to the key issues that could be the focus for
concerted action, the following points provide some options
for consideration in developing next steps of the NRGF re-
gional strategy, based on the challenges and opportunities
identified in this paper. Across these issues, it is understood
that efforts to improve natural resource governance are not
simply technical issues, but require policy engagement and
understanding of power dynamics.

NATURAL RESOURCE GOVERNANCE FRAMEWORK

20 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

Focus on inclusive decision-making through struc-
tures that promote accountability and effective rep-
resentation: Working to reshape power relations is central
to attaining inclusive decision-making. This includes paying
particular attention to the unique challenges of representation
and accountability recognising that influential powers include
state actors, businesses, donor institutions and some inter-
vening agents. NRGF should consider adopting and mod-
ifying the tools developed by both RFGI and FAO technical
series to support this process. The IIED tool for supporting
community participation too has also been recommended.

Contribute to ensuring greater transparency and con-
sideration of social/environmental issues in large-scale
land acquisitions: Entry points for promoting improved
natural resource governance in relation to large-scale land
acquisitions exist at policy levels as well as in relation to
clear and accessible information:

•	 Policy engagement may include supporting policy
reform in recipient countries towards greater
transparency of decision-making and greater
consideration of social and environmental issues,
and ensuring the policies are actually implemented.
The ongoing FAO-led process of implementing the
Voluntary Guidelines for Responsible Governance
of Land and Other Natural Resources, and the
Framework and Guidelines for Land Policies in Africa
developed under the leadership of the African Union
and the UN Economic Commission for Africa and
the African Development Bank are useful steps in the
right direction. On a good note, many countries are
signatories to the Extractive Industries Transparency
Initiative (EITI) initiative.

•	 Another potential approach for NRGF is to help with
current efforts, such as through the Land Matrix,
to address the lack of clear and easily accessible
information on land acquisitions and agricultural
investments. Effective systems to monitor land
deals (inventories, maps, databases) can improve
transparency and public scrutiny, as well as access
to information for governments and prospecting
investors on the various rights and procedures for
respecting and protecting those rights. International
agencies can play a role in making this happen.

Engage in political processes that structure and shape
land and resource rights: Securing local land and resource
rights entails engaging with political processes (e.g. parlia-
mentary committees) that structure and shape those rights,
as well as strengthening local social movements and civ-
ic organizations, which are ultimately key to democratizing
natural resource governance institutions and the wider po-
litical landscape that they are situated within. NRGF could
contribute to strengthening tenure rights through strategies

for influencing political and institutional changes, including
through better links between local groups and global net-
works, as well as generating improved understanding of the
political dynamics surrounding tenure issues. By implica-
tion NRGF has to devise mechanisms of continuous learn-
ing especially by working with movements or platforms of
activists that are transboundary, influential and bear deep
technical and political reach.

Use and evaluate new tools and/or platforms to stem
the reversal of devolution: There have been substantial
achievements and efforts still underway to devolve authority
for natural resource governance to local levels, for example
through CBNRM initiatives. However, the outcomes of re-
form efforts in natural resource governance have been high-
ly dependent on the interests of central government actors
and the extent to which they have initiated reforms convinc-
ingly. In countries where institutional reforms have occurred
(Namibia, Botswana and Zimbabwe), actors within the state
wildlife bureaucracy played a key role in effecting changes.
In Tanzania the key determinant of reform outcomes has
been the extent to which central wildlife authorities have
sought to maintain control, yet their partners in forestry,
within the same ministry have taken the policy approach
of devolution to the village level, though the forestry au-
thorities still retain control over high value timber. There are
clear moves towards recentralisation in many of the coun-
tries especially around high value resources despite the
policies pronouncing a move towards shared responsibility
with local governments and communities. Thus, one po-
tential area of engagement for NRGF is to work in concert
with multiple partners, in order to influence governments to
complete unfinished reform agendas and guard against the
reversal of these trends.

Consolidating intervening agents’ work to strengthen
devolution: Ribot (2013) argues that establishing decen-
tralised, democratic natural resources management insti-
tutions at the local level, and transferring sufficient power
to them, allows them to become responsive and also trig-
gers communities to engage with authority and catalyse
accountability. One important dimension of the democra-
tisation of NRM identified through the work of the RFGI is
to engage intervening agents’ work and role in these de-
centralization processes. This implies influencing them to
change processes that have hitherto involved working with
a multitude of partners at the local level, which causes com-
petition for legitimacy for local administrations and weakens
their power and accountability. NRGF could support efforts
by intervening agencies to promote capacity development
of local authorities to engage with growing neoliberal inter-
ests and trans-boundary arrangements of natural resourc-
es management. The RFGI tools that were developed and
tested to support intervening agents on how to strength-
en decentralised NRM provide a basis for this for example

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 21

through building capacity to support and promote democ-
racy are the local level.

Key Actors: The critical actors for good natural resource
governance emerging from this study (also adapted from
the NRGF global inception workshop (NRGF 2013) that can

Table 2: Key Actors for NRGF

inform the development and implementation of NRGF in
the region are indicated in the table below. They are placed
within domains of action that enable a gradual but sus-
tained energy to influence and advance good governance
(Table 2, below).

Domain Actors Some Examples of Active Organisations

Demand (direct
users of natural
resources/
products,
processors, NR
markets & policy
makers/regulators)

• The main target for
NRGF is the
communities. Those
that are easily
accessible are those
engaged with the
ongoing ESARO
governance programs
and members initiatives.

Programs of the IUCN members who have been active in the
NRGF process include: RUZIVO trust, Southern African
Resource Watch (SARW), Resource Africa, Indigenous peoples of
Africa (IPACC), Botswana university and Zimbabwe
Environmental Lawyers Association (ZELA).

IUCN-ESARO governance programs include: The pro-poor
REDD+ project in Uganda; The Widening Informed Stakeholder
Engagement (WISE) in REDD+ project in Kenya; The drylands
projects in Kenya and Ugandan; Sustainability and Inclusion
Strategy for Growth Corridors in Africa project (SUSTAIN-
Africa), in Tanzania and Mozambique; Building River Dialogues
and Governance (BRIDGE) targeting the Nile in the region

NATURAL RESOURCE GOVERNANCE FRAMEWORK

22 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

Table 2: Key Actors for NRGF (cont’d)

Intermediary
(Multilateral
agencies, civil
society and non-
state actors that
operate at
grassroots, have
networks and
engage policy
processes on
NRM). They
support diffusion
of the NRGF
framework within
their networks, as
well as act as the
bridge between
policy and
practice.

• Institutions that can be
engaged include donors
engaged in various
natural resources
governance issues in the
region

• Economic Blocks in the
region

• Regional and National
civil society platforms
through which national
and transboundary
NRGF issues can be
discussed and NRGF
framework can be
developed, test and
validated

• Donors include: The World bank’s FCPF and the UNEP’s
UN-REDD program in most of the countries. FCPF countries
include (Uganda, Kenya, Ethiopia, Mozambique and Zambia,
Sudan) and UNREDD countries include Ethiopia, Uganda,
Kenya, Malawi, Tanzania, Zambia and Zimbabwe, Sudan).

• IUCN-ESARO has ongoing collaborations with FCPF and
UN-REDD programs in Kenya, Uganda and Tanzania,
through which both the donors and policy makers in the
countries developing their REDD+ processes can be engaged.

• FAO supported by UK-Aid and DFID are implementing
VGGT guidelines in Malawi, Uganda, Kenya.

• Other Donors active on Natural Resources governance
programs are Austria Aid, United States Development Aid
(USAID), UK-Aid, Swedish International Development
Agency (SIDA), Netherlands, Open Society Initiative, the
Ford Foundation and Fredrick Ebert Stiftung

• Regional: IUCN secretariat has formal agreements with
these regional organisations. They provide a framework
through which regional and transboundary issues can be
engaged. These include East African Community (EAC),
Southern African Development Community (SADC) and
Intergovernmental Authority on Development (IGAD)United
Nations Economic Commission of Africa (UNECA),African
Ministerial Conference on Water(AMCOW), African
Ministerial Conference on Environment and Natural
Resources (AMCEN), African Development
Bank(AFDB),African Union (AU), New African Partnership
on D NEPAD.

• The UNECA, Climate Change Development Program
(CLIMDEV) Africa program, has shown interest in
collaborating in developing its governance through NRGF.
The CLIMDEV program has indicated interest to support
scoping in the region.

• The regional platforms include: the OSISA funded NGOs
participating in the Southern African Resources Watch
initiative. OSISA has already expressed interest to
collaborate with NRGF to support its development within
extractives but also to support OSISA scale to other areas.
Similar platforms in East Africa, are the East African
Sustainability Watch (East Africa SUS Watch) and the EAST
African LANDNET network,

• At the National level, most countries have established
Environment and Natural Resources Donor Working Groups
and Environment and Natural resources Civil Society
Platforms. For example, the Tanzania Natural Resources
Platform is a very active forum that has carried out various
research, activism and capacity building programs on various
natural resources governance issues. It provides a particularly
important platform for engagement. Uganda has the
Environment and Natural Resources Network.

• The International NGOs include: Center for International
Forestry Research (CIFOR), OXFAM, International Institute
for Environment and Development (IIED), CARE,
Netherland development organisation (SNV)

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 23

Table 2: Key Actors for NRGF (cont’d)

Enterprise (Users
of NR services and
products for
livelihoods,
business and
production of
products &
services)

The trending feature of
private sector in the region
are the Growth Corridor
investment and Extractives
(minerals, oil)

• The Southern African Growth corridor of Tanzania
(SAGCOT) can be an entry point for NRGF through
SUSTAIN. It would engage two key investments. Large scale
agriculture in Tanzania, and Mineral extraction in
Mozambique

• The SARW the other entry points for NRGF to engage a
number of NGOs involved in the extractive industry in the
southern Africa region

• The IUCN membership platform in each county where they
exist also provides an important entry point to engage on
various NRGF issues

Education and
Research

• The research
institutions that have
already developed tools
and involved in
governance research
and capacity building

• PLAAS
• FAO
• World Resources Institute (WRI)
• CODESRIA
• University of Illinoi/RFGI- The Network of RFGI researchers
• International instituted for Environment and Development

(IIED)
• African centre for Technology Studies (ACTS)- Kenya
• MISR (Makerere Institute for Social Research)
• University of Botswana
• University of Kwazulu Natal –centre for civil society
• Land and Equity Movement (Uganda)
• The Tanzania Natural Resources Forums
• Dar-es-salaam University

NATURAL RESOURCE GOVERNANCE FRAMEWORK

24 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

References

Africans Rising For Justice, Peace and Dignity (2016) The
Kilimanjaro Declaration

ARD Inc/USAID (2006) The Role Of Property Rights In Natural
Resource Management, Good Governance And Empowerment
Of The Rural Poor, USAID Contract No. PCE-I-00-99-00001-00,
Task No. 13

Barret G., S Brooks, J. Josefson J and N Zulu (2013) “Starting
the Conversation: Land Issues and critical conservation
studies in post colonial African, Vol 31.No3, 336-344
doi10.1080/02589001.2013808876

Barrow E. and Karaba M. (2004) Community Based Natural
Resource Management in the IGAD region

Barrow E, K. Angu Angu, S. Bobtoya, R. Cruz, S. Kutegeka,
B.Nakangu, M.Savadogo, G. Walters. (2016) Bringing improved
natural resource governance into practice: an Action Learning
handbook II for Sub-Saharan Africa, Responsive Forest
Governance Initiative (RFGI), CODESRIA, IUCN and University of
Illinois at Urbana-Champaign (UIUC)

Benjaminsen T. A. – (Ed) (2002),CONTESTED RESOURCES:
Challenges to the Governance of Natural Resources in
Southern Africa, Programme for Land and Agrarian Studies
(PLAAS), School of Government University of the Western Cape,
Cape Town

Bergen, P (2001) Accommodating New Narratives in Conservation
in Bureaucracy in TANAPA and community conservation. In Hulme
and Murphry, African Wildlife and livelihoods: The Promise and
Performance of community conservation

Borras, J.S. and Franco, J (2012) Global Land Grabbing and
Trajectories of teh Agralian Change : A preliminary Analysis .
Journal of Agralina Chabge 12, 1, 34-59

Chomba S.W (2015), REDD+ Institutional Choices and their
Implications For Local Democracy in Kasigau Kenya, RFGI
working paper 16, CORDESRIA

Chomba S. J Kariuki, JF Lund, F Sinclair (2016) Roots of
Inequality: How the implementation of REDD+ reinforces past
injustices. Land Use Policy (50), 202-213, Elsevier

Chomba S. J Kariuki, JF Lund, F Sinclair (2016) Of Mice and Men:
Why the unintended consequences of carbon matter Land Use
Policy (61) 99-102

Cotula L, S. Vermeulen, R. Leonard and J. Keeley (2009) Land
Grab or Development Opportunity? Agricultural investment and
international land deals in Africa, FAO/IIED/IFAD, Russel Press,
London/Rome

Cousins, B and Borras, J (2016) The political economy of global
and regional agro-food system change: Key questions and
issues Working Paper 20 of BICAS Conference, Open Society
Foundation

Cruz L. and M. Vidar (2014) Natural Resources Governance and
the Right to Adequate Food Thematic Study 4, FAO, Rome

Dancer H. and D. Tsikata (2015) Researching Land and
Commercial Agriculture in Sub-Saharan Africa with a Gender
Perspective: Concepts, Issues and Methods, PLAAS Working

Paper for Land and Agricultural Commercialisation in Africa
(LACA) Project

Edmund B, J.Kamugisha-Ruhombe, I. Nhantumbo, R. Oyono,
and M.i Savadogo (2009) Customary Practices and Forest Tenure
Reforms in Africa—Status, Issues and Lessons, IUCN

FAO (2016) Improving governance from pastoral lands;
Governance of Tenure, Technical Guide 6

Fisher R, S. Maginnis, W. Jackson, E. Barrow and S. Jeanrenaud
(2008) Linking Conservation and Poverty Reduction: Landscapes,
People and Power, Earthscan/Routledge, London

Herrera Pedro M., J. Davies and P.o# Manzano Baena (2014)
The Governance of Rangelands: Collective Action for Sustainable
Pastoralism, Earthscan/Routledge, London

Hulme D. and M..Murphree (1999) Communities, Wildlife and the
`New Conservation’ in Africa, John Wiley & Sons, Ltd.

Hulme D. Murphree M. and J. Currey. (2001) African Wildlife
and Livelihoods: The Promise and Performance of Community
Conservation, Heinemann

Hulme, D. M. Infield and Marshall (2001) Parks and People
Revisited. Community Conservation as protected area outreach.
In Hume and Murphry, African Wildlife and livelihoods: The
Promise and Performance of community conservation

Ingwe R, J. Okoro and J. K. Ukwayi (2010) The New Scramble
for Africa: How Large-scale Acquisitions of Sub-Saharan Africa’s
Land by Multinational Corporations and Rich Countries Threatens
Sustainable Development, Journal of Sustainable Development in
Africa, Clarion University of Pennsylvania

IUCN (2010). Situation Analysis of the ESARO Dryland Program

IUCN (2010) Situation Analysis of the ESARO Water Program

IUCN (2013) Strengthening natural resource governance in Garba
Tula, ESARO Regional Drylands Programme

IUCN (2015a) NRGF-Working Group Technical Meeting 2-4 June
2015 Addis Ababa, Ethiopia

IUCN (2015b) Collaborative Scoping in Limpopo Basin;
Collaborative Meeting NRGF and OSISA, 6-7 October, South
Africa

NRGF (2015c) Consultations on the NRGF and Inquiry Guide with
IUCN Members, Commissions, and Secretariat in Eastern and
Southern Africa 29 September 2015

NRGF (2015d) Summary Points from Informal Discussion with
Natural Resource Governance Experts on the Developing NRGF
IG, Dar el Salaam

NRGF (2015e) Notes of the NRGF Regional Conservation Forum,
Key Issues from the discussion

NRGF (2015f) Proposal Enhancing equitable forest landscape and
livelihood restoration in and around Embobut Forest, Cherangany
Hills, Kenya

NRGF (2013) Report of the IUCN Natural Resource Governance
Framework (NRGF), Inception Workshop July 21-24, 2013, Airlie
Center, Warrenton, Virginia, USA CEESP

NATURAL RESOURCE GOVERNANCE FRAMEWORK

CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA | 25

Jamart, C and M. Rodeghier (2009) Sharing Power: Sustainable
Management of Natural Resources; The call for action at the
local, national, and global levels, Online Knowledge Base; Natural
Resource Governance around the World

Kaarhus R (2011) Agricultural Growth Corridors Equals Land-
grabbing? Models, Roles and Accountabilities in a Mozambican
case Paper presented at the International Conference on Global
Land Grabbing 6-8 April

Kachika T (2015) Land Grabbing in Africa: A review of the Impacts
and Possible Policy Responses, Pan Africa Programme of Oxfam

Kelly, A (2013), Conservation practice as primitive accumulation in
Peluso and Lund New Frontiers of land control

Kijazi M H (2015), Resources, Rents, Representation
and Resistance, The struggle for just conservation in Mt
Kilimanjaro,RFGI working paper 30, CORDESRIA

Lockwood M. Davidson J. Curtis A, Stratford E. and Griffith R.
(2006), Governance principles for natural resource management,
Society and Natural Resources

Lucy E. (2001) Economics, incentives and institutional change.
The value of Benefits and Benefits of nature Why Wildlife
conservation has not benefitted communities in Africa. In Hume
and Murphry, African Wildlife and livelihoods: The Promise and
Performance of community conservation

Madondo A (2015) Examining the democracy outcomes of
Environmental Subsidiary, the case of carbon forestry in central
Mozambique, RFGI Working paper 31, CORDESRIA

Madondo A and P. Jusrut (2015) Waiting for Democracy in Africa’s
Social Forests , RFGI working paper 24,CORDESRIA .

Martiniello G.(2015)“Don’t Stop the Mill”: South African Sugar,
Agrarian Change and Outgrowers Adverse Incorporation in the
Kilombero Valley, Tanzania. BICAS, WORKING PAPER 19

Matondi B. Prosper and Nhlizivo C.T. (2015) Zimbabwe’s
Contested Large-Scale

Matondi B.Prosper , Kjell Havnevik and Atakilte Beyene Biofuels,
food security and land grabbing in Africa

Mazzocchi F. (2006) Western science and traditional knowledge:
Despite their variations, different forms of knowledge can learn
from each other (Article in PMUUS National Library of Medicine,
National Institute of Health

Mbenche R (2015), REDD stakeholder consultations Symbolic or
Substantive democratic representation in prepairing Uganda for
REDD+? Working paper 29, CORDESRIA

Mousseau F. and A. Martin-Prevel 2016; Miracle or Mirage
Manufacturing hunger and poverty in Ethiopia, Oakland Institute

Namara A (2015) at the Expense of Democracy; Payment for
Ecosystems services in Hoima District, Uganda working paper
RFGI 14 CORDESRIA

Nakangu B. (2012): Influence Without Borders: Regional
Approach to Environmental Policy Dialogue: in Davies J.(ed)
Conservation and Sustainable Development Linking Practice and
Policy, Routledge.

Nelson F. - Ed (2010) Community Rights, Conservation and
Contested Land: The Politics of Natural Resource Governance in
Africa, Earth scan, New York

Nelson F. (2011) Conservation and Citizenship: Democratizing
Natural Resource Governance in Africa (Article in Exploring the
Right to Diversity in Conservation Law, Policy, and Practice)

Nelson F. and Agrawal A. (2008) Patronage or Participation?
Community-based Natural Resource Management Reform in Sub-
Saharan Africa, Institute of Social Studies, Blackwell Publishing,
9600 Garsington Road, Oxford OX4 2DQ, UK and 350 Main St.,
Malden, MA 02148, USA

Neves D. (2016) Using Livelihoods Research to Understand Rural
Development in the Eastern Cape, PLAAS, University of Western
Cape, Cape Town

NRGF 2016. Natural Resources Governance Framework, A
Knowledge Basket of the International Union for the Conservation
of Nature: Strategy Update.

Nuijten M. (2005) Power in Practice: A Force Field Approach to
Natural Resource Management, The Journal of Transdisciplinary
Environmental Studies vol. 4, no. 2,

Nyanjom O (2014) Re Marginalising Kenyan Pastoralists: The
Hidden Curse of National Growth and Development, African Study
Monographs Suppl. 50: 43–72, October 2014

Oyono PR and Galuak D (2015) Land governance local authorities
and unrepresentative representation in Rural South Sudan, RFGI
Working paper 27, CORDESRIA

Pandey D. Narayan (2002) Traditional Knowledge Systems for
Biodiversity Conservation, Indian Institute of Forest Management,
Bhopal

Phakathi, B (2016) Land Uncertainty ‘Hobbles Agriculture’

Pimbert M. (2004) Natural Resources, People and Participation,
Sustainable Agriculture and Rural Livelihoods Programme, IIED,
London

PLAAS()Land-Based Investment: The Chisumbanje Ethanol
Project, POLICY BRIEF 43

PLAAS (2016) Models of Commercial Agriculture in Kenya, LACA
Policy Brief 85

PLAAS/IIED (2016) Saving Africa’s vanishing wildlife: how civil
society can help turn the tide, Briefing Paper

Daniela R , W L. Arthur & D. J. Daniel (2008) Power in Natural
Resources Management: An Application of Theory

Rajalahti R. J. W and Pehu E (2008) Agricultural Innovation
Systems: From Diagnostics toward Operational Practices, ARD
Discussion Paper 38, The World Bank, Washington DC

Ribot J. (2015), RFGI Handbook I, Leveraging local democracy
through forestry. Field Testing Version Working paper 34,
CORDESRIA. https://portals.iucn.org/library/node/46164

RFGI 2010, proposal to SIDA - https://portals.iucn.org/library/
node/45312

Roe D, J. Mayers, M. Grieg-Gran M, A. Kothari, C. Fabricius and

NATURAL RESOURCE GOVERNANCE FRAMEWORK

26 | CHALLENGES AND OPPORTUNITIES IN EASTERN AND SOUTHERN AFRICA

R. Hughes (2000) EVALUATING EDEN: Exploring the Myths and
Realities of Community-Based Wildlife Management. IIED

Roe D., Nelson, F., Sandbrook, C. (eds.) 2009. Community
management of natural resources in Africa: Impacts, experiences
and future directions, Natural Resource Issues No. 18, International
Institute for Environment and Development, London, UK.

Meinzen-Dick R and A. Knox (1999) Collective Action, Property
Rights, And Devolution Of Natural Resource Management: A
Conceptual Framework, Research gate

Schusser, C (2012) Who Determines Biodiversity? An analysis
of actors’ power and interests in com-munity forestry in Namibia
Article in Forest Policy and Economics

Shackleton Sand Campbell B(2001) Devolution in Natural
Resource Management: Institutional Arrangements and Power
Shifts, A Synthesis of Studies from Southern Africa, USAID SADC
NRM Project No. 690-0251.12 through WWF-SARPO

Shaw M. Timothy (2015) Post-2015 Natural Resource
Governance in Africa: African Agency and Transnational Initiatives
to Advance Developmental States, The North-South Institute

Springer J. (2016) Initial Design Document for a Natural Resource
Governance Framework. IUCN/CEESP NRGF Working Paper.

Tawodzera G. (2016) Local food geographies: The nature and
extent of food insecurity in South Africa, Working Paper 37,
PLAAS, University of Western Cape, Cape Town

UNEP, (2014) Natural Resource Management & Land Tenure in
the Rangelands: Lessons Learned from Kenya and Tanzania, with
Implications for Darfur

Warren D. Michael (1992) Indigenous Knowledge, Biodiversity
Conservation and Development, International Conference
on Conservation of Biodiversity in Africa: Local Initiatives and
Institutional Roles, National Museums of Kenya, Nairobi

World Bank, 2010. Global interest in Farmland: Can it yield
Sustainable and Equitable Benefits

Zamchiya P. and Gausi J. (2015) Commercialisation of Land and
‘Land Grabbing’: Implications for Land Rights and Livelihoods in
Malawi, PLAAS/LandNet, Cape Town

ENDNOTES

1 Barbara Nakangu Bugembe is a Doctoral Student with the
Makerere Institute of Social Research, Uganda.

2 Refers to IUCN operational regions, East and Southern Africa
includes 22 countries crossing from the Horn of Africa, East
Africa, Southern Africa and the Western Indian Ocean. Details can
be found on www.iucn.org/regions/eastern-and-southern-africa

3 A series of working papers developed under the RFGI program
in 2015 can be found on https://portals.iucn.org/library

4 In Africa there is a strong focus on state owned PA estate (e.g.
NPs), and relatively much less focus on community conserved
areas (Category V + VI). that there has been and continue to be
a history of relocation of local people from their customary lands
now in protected areas. Kijazi 2015 describes that well for Mt.
Kilimanjaro https://portals.iucn.org/library/node/45962 . Dan
Brockington also does this for Mkomazi Game Reserve http://
www.iupress.indiana.edu/product_info.php?products_id=21238

5 ibid

6 The Whakatane Mechanism is an IUCN One Programme
initiative that supports the implementation of “the new paradigm”
of conservation, focusing on situations where indigenous
peoples and/or local communities are directly associated with
protected areas as a result of their land and resource rights,
including tenure, access and use. The mechanism promotes
and supports the respect for the rights of indigenous peoples
and local communities and their free prior and informed consent
in protected areas policy and practice, as required by IUCN
resolutions, the Convention on Biological Diversity (CBD), and the
United Nations Declaration on the Rights of Indigenous Peoples
(UNDRIP).

7 The Responsive Forest Governance Initiative (RFGI) is a research
and training program, focusing on environmental governance in
Africa. It is jointly managed by the Council for the Development of
Social Sciences Research in Africa (CODESRIA), the International
Union for the Conservation of Nature (IUCN) and the University of
Illinois at Urbana Champaign (UIUC).

8 The Oakland institute has documented many cases and debates
around land grabs in the region. See www.oaklandinstitute.org

9 Devolution and decentralisation are used synonymously here to
refer to the transfer of power by higher authorities to lower levels
(Ribot 2004).

10 https://www.iucn.org/fr/node/25501

IUCN is a membership Union composed of both government and civil society organisations. It harnesses
the experience, resources and reach of its 1,300 Member organisations and the input of some 15,000
experts. IUCN is the global authority on the status of the natural world and the measures needed to safe-
guard it.

CEESP, the IUCN Commission on Environmental, Economic and Social Policy, is an inter-disciplinary net-
work of professionals whose mission is to act as a source of advice on the environmental, economic,
social and cultural factors that affect natural resources and biological diversity and to provide guidance
and support towards effective policies and practices in environmental conservation and sustainable de-
velopment.

The Natural Resource Governance Framework (NRGF) is an IUCN initiative created for the purpose of
providing a robust, inclusive, and credible approach to assessing and strengthening natural resource
governance, at multiple levels and in diverse contexts. The NRGF is hosted by the IUCN Commission on
Environmental, Economic and Social Policy (CEESP), working in close collaboration with the IUCN Secre-
tariat and partners across the Union.

