Malawi (mw)

Malawi
 (2010)

Biodiversity activities are also being supported through Public Private Partnerships (PPPs). Although PPPs in natural resources management are not supported by a national policy, successful PPP arrangements are being implemented in the wildlife sector. African Parks (Majete) entered into a PPP arrangement with Department of National Parks and Wildlife regarding the management of Majete Wildlife Reserve in 2003. Through the partnership, Majete Wildlife Reserve has restocked species that were once locally extinct (Box 1). It is evident from the case study the current PPP arrangement with African Parks Majete has contributed to conservation of such endangered species such as Black Rhinos and elephants.

There are prospects for PPPs to contribute to biodiversity conservation in Malawi. It is envisaged that the Nyika Transfrontier Project will be managed under a PPP arrangement between Nyika Foundation (a lead organisation to be entrusted with the management of the project) and DNPW and Zambia Wildlife Authority. Proposals are also under consideration by the Forestry Department to enter into a PPP arrangement with MMCT for the management of Mulanje Mountain Forest Reserve.

Box 1. Management of Majete Wildlife Reserve through Public Private Partnership arrangement 

Majete Wildlife Reserve (MWR) has an area of 70,000 ha. It is situated in southern Malawi, Chikhwawa district. Majete was gazetted a wildlife reserve in 1960s and has been under the management of the DNPW until 2003 when African Parks signed a Public Private Partnership to manage the reserve under a concession for a period of 25 years. Due to inadequate funding and inadequate law enforcement most large mammal species e.g. elephants, black rhinoceros, lions, buffalos, eland, zebra, sable antelope were subjected to heavy poaching and were completely eliminated by the early 1993.

African Parks (Majete) Ltd (APM) became the first Private Company to be given a management concession of a Protected Area in Malawi. Under six years, significant achievements have been registered in the restocking programmes, infrastructural developments and socio-economic developments.

About 3000 animals and 11 species have been translocated from Liwonde/Lengwe National Parks, and others purchased from South Africa or Zambia. Majete now has three of the “Big five”. There are 215 elephants, 7 black rhino and over 300 buffalos that have been re-introduced in Majete. Future plans include restocking Majete Wildlife Reserve with the predators such as lions, leopards and cheetahs by 2012.

	Species
	Elephant
	Buffalo
	Sable
	Waterbuck
	Warthog
	Nyala
	Impala
	Zebra
	Black rhino

	Status in 2003
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Status in 2010
	215
	306
	255
	295
	158
	58
	428
	177
	7


The private sector has actively participated biodiversity conservation related activities such as ecotourism and reforestation programmes. For example through the concession agreement with the Forestry Department on harvesting of pine on Viphya Plateau, Reply is required to replace the trees they harvest.

The Public Private Partnerships contribution to achievement of CBD objectives is substantial. For example through PPP arrangement African Parks (Majete) has managed to reintroduced threatened mammals in Matege Wildlife Reserve. Similarly MMCT has increased areas under Mulanje cedar on Mulanje Mountain. There is also potential to improve biodiversity on Nyika through partnership arrangement with Nyika Foundation.

� Malawi (2010). Fourth National Report, Environmental Affairs Department, Ministry of Natural Resources, Energy and Environment, 30 June 2010, 155 pp.


