

Understanding of the Two Concepts:

- Participatory Forest Management*
- Forest General Management Plan*

Professor Pius Zebhe Yanda
University of Dar Es Salaam

the Jane Goodall Institute

AFRICA BIODIVERSITY COLLABORATIVE GROUP

Participatory Forest Management

Definition of PFM

The Tanzanian Government defines PFM as:

- *“The arrangements for management that are negotiated by multiple stakeholders and are based on set of rights and privileges recognized by the government and widely accepted by resource users; and the process for sharing power among stakeholders to make decisions and exercise control over resource use.”*

Definition of PFM

- (PFM) is simply a strategy to achieve sustainable forest management;
 - by encouraging the management or
 - co-management of forest and woodland resources
 - by the communities living closest to the resources.

Definition of PFM

- Participatory forest management (PFM) is an overall term for decentralised forest management models:
 - a genuine shift of management over forest resources from government to local community.

Two distinct set-ups for PFM:

(i) Community Base Forest Management (CBFM)

- Takes place in 'village land'
- Villagers takes full ownership and management responsibilities
- Villagers collect forest royalty from sale of forest products

(ii) Joint Forest Management (JFM)

- Takes place in Government Forest Reserves
- Is a collaborative management approach: divides management responsibility between Gov and the communities.
- The community gets user rights through signing of formalized management agreements

Participatory Forest Management (PFM) in Tanzania

- Participatory Forest Management (PFM) was introduced into law with the passing of the Forest Act of 2002
- The Act provides a clear legal basis for;
 - communities, groups or individuals across mainland Tanzania
 - to own, manage or co-manage forests under a wide range of conditions.

Participatory Forest Management (PFM) in Tanzania

- The law recognizes two different types of PFM which;
 - (1) Enable local communities to declare – and ultimately gazette;
 - Village, Group or Private Forest Reserves
 - commonly referred to as Community Based Forest Management (CBFM)

- **Community-based forest management;**
 - encompasses the management of forest lands and forest resources by or with local people,
 - individually or in groups, and
 - for commercial or non-commercial purposes.

Participatory Forest Management (PFM) in Tanzania

- (2) Allow communities to sign joint forest management agreements with government and other forest owners
 - commonly referred to as “ Joint Forest Management ” or JFM

Community Based Forest Management (CBFM)

- The first form of PFM (CBFM) takes place on village land – or private land, and
- the trees are owned and managed by either
 - a village council (through a village natural resource committee),
 - a group, or
 - an individual.

Community Based Forest Management (CBFM)

- Most of the costs and benefits relating to management and utilization are carried by the owner.
- The role of central government is minimal – and districts only have a role in monitoring.

Joint Forest Management

- The second form of PFM, Joint Forest Management, takes place on “reserved land”
 - Land that is owned and managed by either central or local government.
 - Villagers typically enter into management agreements to share responsibilities for the management with the forest owner.

History of PFM in Tanzania

- Different models of PFM have been supported by projects, NGOs, districts and national government since the early 1990s
- But they were first formalized following the passing the Forest Act in 2002.
- Since then, PFM has been implemented in a wide range of circumstances and in most of the districts of Tanzania.

Why PFM in Tanzania

- The government was lacking the sufficient capacity to sustainably manage forest and hence there was a need to involve communities in forest management
- Improved livelihoods through increased forest revenues and secure supply of subsistence forest products
- Improved forest quality through sustainable management practices
- Improved forest governance at village and district levels through effective and accountable natural resource management institutions

Status of PFM Implementation Based on 2006 Survey

- Total area of forest covered by PFM arrangements 3,672,854 ha
- Percentage of total forest area under PFM 10.8%
- Number of villages involved in PFM 1,821
- Percentage of total villages involved in PFM 17.5%
- Number of villages with approved management plans or signed Joint Management Agreements 531
- Number of districts with ongoing PFM processes 57

Major Challenges

- PFM has been largely supported by donor funding;
 - either through NGOs,
 - area based projects, or
 - donor funds channeled through the Forestry and Beekeeping Division.
- However, in recent years, there is a move away from site-based projects to mainstreaming donor funds;
 - through local or national government institutions.

Formalization of Forest Management

- While many villages are participating in PFM across the country;
 - relatively few have formalized their forest management in line with the Forest Act of 2002.
 - The Act requires that villagers have an approved management plan or signed Joint Management Agreement for their forest land

Formalization of Forest Management

- The Forest Act allows for a range of different forest management arrangements under the overall authority of the Village Council,
- But to date the greatest majority are Village Land Forest Reserves (VLFRs).
- To date, 329 VLFRs have been declared by village and district councils.

Formalization of Forest Management

- The Forest Act allows for “gazettment” of VFLRs by central government
- But only 53 have been through this process (mostly in Iringa Region, following support from the HIMA project).

Formalization of Forest Management

- The route followed by villagers towards protecting their forests seems to vary from place to place
- In many cases is not yet fully “legalized”.
- For example, villagers may develop by-laws, without a forest management plan, or vice versa
- In other cases, villagers declare a village land forest reserve, but they have yet to identify and demarcate their “village land” boundaries.
- In other cases, villages have yet to elect Village Natural Resource Committees.

Extent of JFM

- With the exception of mangrove forest blocks along the coastal strip and some Local Authority Forest Reserves,
 - there are relatively few examples of JFM operating in production forests – either natural or plantation.
 - This is largely due to uncertainties regarding benefit sharing mechanisms and
 - How much of the forestry royalties (central government revenue) from timber harvesting can be shared with local communities.

Extent of JFM

- Despite the large area of forest being covered by JFM and the high number of participating villages— only a small number of agreements have ever been signed.
- This is partly due to uncertainties over cost and benefit sharing arrangements.
- Without signed agreements the basis for equitable Joint Forest Management is questionable.

the Jane Goodall Institute

This report is made possible by the generous support of the American people through the United States Agency for International Development (USAID) under the terms of Cooperative Agreement No. RLA-A-00-07-00043-00. The contents are the responsibility of the Africa Biodiversity Collaborative Group (ABCG). Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the authors and do not necessarily reflect the views of USAID or the United States Government. This publication was produced by **the Jane Goodall Institute** on behalf of ABCG.