
Sustaining communities,
livestock and wildlife

a guide to participatory land-use planning

WORLD BANK

Food and Agriculture Organization of the United Nations in collaboration with
the African Wildlife Foundation (AWF), the International Livestock Research Institute (ILRI),
the United Republic of Tanzania, the Global Environmental Fund (GEF) and the World Bank

Rome, 2009

Sustaining communities,
livestock and wildlife

a guide to participatory land-use planning

The designations employed and the presentation of material in this information product
do not imply the expression of any opinion whatsoever on the part of
the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or
development status of any country, territory, city or area or of its authorities, or concerning
the delimitation of its frontiers or boundaries. The mention of specific companies or products
of manufacturers, whether or not these have been patented, does not imply that these have
been endorsed or recommended by FAO in preference to others of a similar nature that are not
mentioned. The views expressed in this information product are those of the author(s) and do
not necessarily reflect the views of FAO.

All rights reserved. Reproduction and dissemination of material in this information product
for educational or other non-commercial purposes are authorized without any prior written
permission from the copyright holders provided the source is fully acknowledged. Reproduction
of material in this information product for resale or other commercial purposes is prohibited
without written permission of the copyright holders. Applications for such permission should be
addressed to the Chief, Electronic Publishing Policy and Support Branch,
Communication Division, FAO, Viale delle Terme di Caracalla, 00153 Rome, Italy or
by e-mail to copyright@fao.org

© FAO 2009

Introduction

1

This guide is designed to help communities and
policy-makers at local and national levels make in-

formed choices regarding land use, business ventures,
and public policy in pastoral areas, particularly the
Maasai Steppe and other semi-arid parts of East Africa.

This decision support tool, Sustaining communities,
livestock and wildlife stems from work by the Food
and Agriculture Organization of the United Nations
(FAO), the African Wildlife Foundation (AWF) and In-
ternational Livestock Research Institute (ILRI) and the
United Republic of Tanzania on a Global Environmental
Fund (GEF)/World Bank project called “Novel forms of
livestock and wildlife integration adjacent to protected
areas in Africa - Tanzania.”

Livestock and wildlife have coexisted for thousands
of years: as one of the world’s richest wildlife areas,
the Maasai Steppe is living proof that traditional pas-
toral strategies sustain livestock as well as wildlife.

Today an estimated 70 percent of wildlife spills out
of nearby protected areas Tarangire and Manyara Na-
tional Parks for at least part of the year, to graze on
community land.

Wildlife in turn supports tourism industries worth
billions of US$ in East Africa. But a mosaic of govern-
ment policies, population growth, land pressure, and
changing patterns of climate and livestock disease

have come together recently to alter the landscape of
the Maasai Steppe and other pastoral areas.

Formerly nomadic herders are settling and becom-
ing agro-pastoralists, and subsistence and commercial
farmers are plowing the rangeland that sustained both
livestock and wildlife. Conflicts are emerging between
farmers and herders; wildlife and people; newcomers
and traditionalists. Numbers of livestock per capita is
falling.

And both Tanzania and Kenya have lost more than
half their wildlife in the last 30 years.

The GEF project addressed these issues and offered
six villages in the Maasai Steppe support in land-use
planning, creation of businesses based on wildlife, for-
mation of Wildlife Management Areas, conflict man-
agement, and livestock health – all designed to help
people thrive with both livestock and wildlife.

For whom is the decision
support tool intended?
The tool is intended for practitioners working on par-
ticipatory natural resource use and management. It
will be useful for district and village officers, the pri-
vate sector and government representatives, NGOs and
development agencies involved in the processes of
land-use planning and natural resource management.

Introduction

2

Objectives
Purposes of this decision support tool include:

•	 To enable policy-makers and community members
to better understand how and why the physical
landscape of East Africa is changing, particularly
in pastoral areas of Tanzania and Kenya.

•	 To provide how-to guidance on land-use planning,
both at national and local levels.

•	 To offer fresh ideas and possibilities for conserva-
tion-based businesses that work in livestock/wild-
life areas, so that communities can make a better
living in their traditional areas.

•	 To help guide communities, and outside facilita-
tors, through the processes of managing conflicts
over land use; developing community-based na-
ture conservancies (particularly Wildlife Manage-
ment Areas in Tanzania); and managing livestock
health in areas rich in wildlife.

•	 To offer a repository of lessons learned and meth-
ods developed under the project and beyond.

What is in the
decision support tool?
The guide features six modules offering suggestions,
steps, and experience to other communities facing
similar challenges of livelihood change and co-exist-
ence with wildlife.

Module 1. Land-use planning: an
introduction for policy makers
Module 1 aims primarily to help regional and national
policy-makers understand the dynamics of land-use

change in pastoral/wildlife areas. It introduces the es-
sentials of large-scale land-use planning, the impor-
tance of envisioning a more sustainable and equitable
future, and how modeling can help people see how dif-
ferent scenarios for land use might develop. Examples
from Tanzania and Kenya show dramatically what is
happening on the ground and make the case for ur-
gent, inclusive land-use planning.

Module 2. Mapping our community’s
future: why and how to practice
participatory land-use planning
Module 2 introduces how a community can dream and
plan its own future. It features exercises to include all
stakeholders in designing a better way to share land
and reduce conflicts over resources. Required by law
for communities to benefit from conservation-based
businesses (see below), participatory land-use planning
can also be a learning experience for all stakeholders,
and a practice in empowerment.

Module 3. Wildlife can work for you:
creating a conservation-based venture
(CBV)
When communities bear the costs of living with wild-
life, it is only fitting that they reap benefits as well.
But until recently nearly all income from tourism and
other nature-based businesses went to tour companies
and governments. A new breed of non-governmental
organization and investor are teaming up to make sure
that local businesses benefit local people and make it
worth their while to sustain the wildlife around them.

Introduction

3

Novel Forms of Livestock and Wildlife
Interactions Adjacent to Protected Areas
in Africa-Tanzania

The Novel Forms of Livestock and Wildlife Interactions Ad-
jacent to Protected Areas in Africa-Tanzania (2005-2009),

is a GEF/World Bank funded project implemented by the

Food and Agriculture Organization (FAO), African Wildlife

Foundation (AWF), International Livestock Research Insti-

tute (ILRI) and the Government of Tanzania. This project is

being implemented in the Tarangire-Manyara ecosystem

in six villages1 within the Monduli and Simanjiro Districts.

The project aims at the conservation of globally sig-

nificant biodiversity, with improved ecological integrity,

conflict resolution, food security and poverty alleviation.

A major objective is to support the development of policy

and institutional framework to significantly reduce con-

flict over access to resources through the integration of

pastoralism, cropping, and wildlife conservation.

The project is exploring and understanding the dynam-

ics of land use in the project area with the aim of utilizing

this knowledge to improve returns to stakeholders from

both wildlife and livestock simultaneously. This is being

achieved through the development and implementation

of land use plans and establishment of benefit-sharing

mechanisms from wildlife, such as community-managed

business ventures and the development of decision sup-

port tool to strengthen resource access and manage-

ment.

1	 The six villages are: Loiborsiret, Narakauwo and Loiborsoit ‘A’ in
Simanjiro; Lolkisale, Naitolia and Mswakini Juu in Monduli.

Module 3 gives communities concrete steps and exam-
ples of CBVs that can work for them.

Module 4. Wildlife Management Areas
(WMAs): benefits, challenges and steps
Wildlife Management Areas are community owned
conservancies. In Tanzania, they are the government’s
preferred way for communities to manage and benefit
from their own wildlife. Preparing a WMA is compli-
cated and expensive. WMAs might become more at-
tractive, though, if they allow communities to control
lucrative hunting rights when hunting concessions
come up for renewal in late 2009 – or if the govern-
ment streamlines the process.

Module 5. Conflict in community: managing
conflicts in areas with livestock, farming
and wildlife
Conflicts are never in short supply where people are
trying to herd, farm, fish, hunt, host tourists, and con-
serve wildlife in the same area. Module 5 presents
time-honoured principles of safeguarding relationships
while managing conflicts in communities. Modern
methods of mediation and management often harken
back to traditional conflict-management customs, and
both can work.

Module 6. Managing livestock diseases near
wildlife sanctuaries in East Africa
One of the challenges of living with wild animals is
the fact that they sometimes harbour diseases that
jump to livestock or even people. In addition, climate
change and land squeeze are contributing to an up-
surge in several major diseases in pastoral areas. Mod-
ule 6 shares important facts and updates and gives tips
on prevention that communities and policymakers can
implement.

4

Many experts and community members gave gener-
ously of their time, information, and suggestions.

First, for invaluable research, organizational and lo-
gistic support, we thank Henning Steinfeld, FAO-Rome;
Cees de Haan; Christophe Crepin, The World Bank;
Vincent Castel, African Development Bank; Project
Steering Committee Members1; Gerald Runyoro, FAO
Country Office Tanzania; FAO Representation Office in
Tanzania; Gerson Mollel and Steven Kiruswa, African
Wildlife Foundation (AWF), Arusha.

In addition, the following individuals and organisa-
tions for their tremendous help: AWF staff, especially
Ben Mwongela, James Kahurunanga, Josephine Simons,
Julius Laiser, Makui Ogeli, and Thadeus Binamungu;
Allan Kijazi, Tanzania National Parks (TANAPA); Allen
Mnyenye, Maramboi Tented Camp; Cassian Mumbi,
Tanzania Wildlife Research Institute (TAWIRI); Dau-
di Melengori, Olasiti Chairperson; David Nkedianye,
rangeland sociologist; Esilalei Women’s Group mem-
bers and officials; Fred Nelson, Maliasili Initiatives;
John Palangyo, Simanjiro District Natural Resources
Management Officer; Joseph Lendiye, Enduimet Wild-
life Management Area; Manyara Ranch, especially
Aaron Luziga and Rama Ngatoluwa; Mara Goldman,
University of Colorado; Mwada Women’s Group; Noah
L. Teveli, and Rigobeth Camiti, Burunge WMA; Raphael
Matinda, Loiborsiret Village Chairperson; Seraphino
Bichabicha Mawanja, Monduli District Game Officer;
Shirley Tarawali, International Livestock Research Insti-
tute (ILRI); Tanzania Natural Resources Forum (TNRF),
especially Enock Chengullah and Sulle Emmanuel.

Last but certainly not least, a heartfelt thank you for
the welcome and assistance of all community mem-
bers in the six project villages, leaders and officials in
the project area, especially the villages of Loiborsiret,
Narakauwo and Olasiti.

Main Authors
Mohammed Y. Said (ILRI), Isaya Naini and Carole Douglis

Editors
Carolyn Opio and Pierre Gerber, FAO (Rome)

Technical Writer/Editor
Carole Douglis

Graphics
Claudia Ciarlantini, layout and design;
George Mogaka, illustrations

Other contributors
Shem C. Kifugo, Fortunata Msoffe, Joseph O. Ogutu,
Jane Wanjiku Gitau and Moses Neselle;
Claudia Pittiglio

Project support
United Republic of Tanzania (URT);
Global Environmental Facility (GEF);
Livestock, Environment and Development (LEAD) Initiative;
International Livestock Research Institure (ILRI); and
The World Bank

Acknowledgements

1 Representatives from various Ministries and Institutions: Ministry
of Livestock Development and Fisheries, Ministry of Natural Re-
sources and Tourism, Ministry of Lands and Human Settlement
Development, Tanzanian National Bureau of Statistics and Tan-
zania Wildlife Research Institute; District Representatives from
Simanjiro and Monduli Districts.

