LAIKIPIA WILDLIFE FORUM LTD

 I
P O BOX 764

P O Box 20139

CONSERVATION

NANYUKI

NAIROBI

 A

Kenya

Kenya

CONSERVING C

 WILDLIFE T

Tel: (254) 062 31600 (Executive Director)

 OUTSIDE I

Tel: (254) 02 608194/608195 (Chairman)

 NATIONAL O

Fax: (254) 062 31600

 PARKS N

Email: lwf@africaonline.co.ke, Website: www.laikipia.org
The Laikipia Wildlife Forum

A pioneering community conservation and wildlife management association
The Laikipia Wildlife Forum (LWF) is a dynamic, membership driven organisation conserving wildlife outside protected areas across the Ewaso ecosystem.

Conservation in Action reflects the spirit of the people who take part in this forum, which brings together private ranchers, small scale farmers, pastoralists, local community initiatives, and tourism ventures. They are united by a common goal - to conserve the integrity of the Laikipia ecosystem, by creatively managing natural resources to improve the livelihood of its people.

Over the past ten years the LWF has placed Laikipia District firmly at the forefront of Kenyan wildlife conservation. Increasingly acknowledged as one of the most important areas for biodiversity in Kenya, wildlife population densities in the Laikipia region now rank second to the internationally renowned Maasai Mara ecosystem. The Ewaso eco-system is home to the second largest population of elephant in Kenya (5,400) and hosts the highest populations of endangered species such as rhino (over half Kenya’s total population), Grevy’s zebra, and reticulated giraffe in the country, as well as the only viable population of Lelwel hartebeest, an expanding population of wild dog, and significant numbers of other large predators.

The LWF was established in 1992 by private and communal landowners with common interests in managing, conserving and benefiting from wildlife resources in Laikipia. The organisation was created in response to an initiative by the Kenya Wildlife Service (KWS), designed to engage landowners and land users in the conservation and management of wildlife in non-protected areas. In the last decade the LWF has advanced far beyond this initial concept, expanding its focus to include essential environmental resources such as river flow, as well as improved livelihoods and security.
In 1995, the LWF was registered as a non-profit company limited by guarantee. Membership is open to any landowner or land user in the Laikipia District and currently comprises 47 community groups, 36 large-scale ranches, 50 tour operators and tourism operations, 9 interest groups and 54 individuals.

Directors are elected by the membership of 5 geographical “units”, comprising all of Laikipia District, and including Lewa Wildlife Conservancy to the east. Additional Directors include the KWS District Warden and those co-opted from the Mpala Research Centre and Laikipia’s tourist industry. The work of the Board is supported by a set of sub-committees: Community Conservation, Wildlife Management, Environmental Education, Tourism Development, Security, and Finance.
The LWF employs an Executive Director, a Programme Development Officer, a Community Conservation Officer, a Tourism Officer, an Environmental Education Officer, an Accountant / Office Manager and 5 field-based Community Liaison Officers (CLOs) to facilitate collaboration at a community level. This executive unit is fully equipped with offices and office equipment, 4 vehicles, 6 field based motorcycles and a comprehensive communication and radio network spanning the entire region. The LWF has been the first institution of its kind to develop a significant capacity to foster development and conservation goals on a district-wide level in Kenya.
The LWF – achievements

· The LWF has proved an effective mechanism for bringing together large-scale ranchers, small scale farmers and pastoralists of diverse background, to work with international donors, NGOs, KWS, and the Government of Kenya towards common goals.

· The LWF has demonstrated that wildlife can be the most economically viable and sustainable land-use option in the drylands of the Ewaso ecosystem, and has sensitised both ranchers and communities in the region to responsible and sustainable management of natural resources.

· The LWF has assisted 40-50 community conservation groups annually in capacity development, management planning, conflict resolution, and fundraising. LWF members have initiated rangeland restoration projects, reforestation projects, community-based wildlife conservation projects and river water users’ associations. In helping improve the livelihood of its members, the LWF has become an effective catalyst for poverty alleviation through natural resource management in Laikipia District.

· The LWF has been instrumental in raising funds for community wildlife-based enterprise projects; in the last 4 years more than 15 such enterprises have been successfully established, with many more in the planning phase.

· The LWF has managed a pilot wildlife utilisation scheme in a manner that has served as a model for the rest of the country, with demonstrable success in contributing to an increase in the one wildlife species that constitutes 80% of off take, plains zebra.
· The LWF bases its management of wildlife in Laikipia on computer models of wildlife dynamics (a first for Eastern Africa) and implements a long term census strategy based on independent high resolution aerial sample counts of wildlife populations.

· The LWF has nurtured wildlife so effectively that Laikipia has become a source of wildlife for the restoration of depleted areas elsewhere. Over 950 zebra, impala and giraffe were moved to Meru National Park in 2003 alone.

· The LWF has developed a detailed strategy for the alleviation of human elephant conflict, and assists KWS in planning and raising funds for fencing and rapid response.

· The LWF has developed a detailed wildlife fencing strategy designed to reduce human-wildlife conflict, and is drawing up a predator management guidelines with the Laikipia Predator Project.

· The LWF has developed an incident reporting system for KWS, to monitor human wildlife conflict, enable an improved understanding of seasonality and distribution, and assist in the allocation of resources.

· The LWF fosters large-scale, long term research aimed at biodiversity conservation and sustainable management of natural resources, working in partnership with the Mpala Research Centre to identify research priorities across the Ewaso ecosystem.

· The LWF has lobbied for and contributed concepts for an updated legal framework for wildlife conservation and management in Kenya

· The LWF has helped establish Laikipia as a prime tourist destination, has developed a detailed Tourism Development Plan for Laikipia, based on a comprehensive survey of the sector’s economic dynamics, and has secured funds for its implementation.
· The LWF markets Laikipia internationally on behalf of more than 30 ecotourism ventures, and has developed a detailed website, a high quality Laikipia brochure, t-shirts, and a comprehensive map of the District.
· The LWF has been instrumental in advancing environmental education in 20 primary schools, and has secured funds for an Education Bus and Environmental Education Officer, to link all 231 primary and 43 secondary schools in the District with existing conservation education centres.

· The LWF installed and manages a security radio network, with almost 100 subscribers, including communities, KWS, the Police and the local Administration

LAIKIPIA WILDLIFE FORUM LTD

 I
P O BOX 764

P O Box 20139

 CONSERVATION

NANYUKI

NAIROBI

 A

Kenya

Kenya

CONSERVING
 C

 WILDLIFE
 T

Tel: (254) 062 31600 (Executive Director)

 OUTSIDE
 I

Tel: (254) 02 608194/608195 (Chairman)

 NATIONAL
 O

Fax: (254) 062 31600

 PARKS
 N

Email: lwf@africaonline.co.ke, Website: www.laikipia.org
LAIKIPIA WILDLIFE FORUM LTD
ACHIEVEMENTS in 2003

REPORT TO MEMBERS

[image: image1.png]I @8 7 X

INTRODUCTION

The Laikipia Wildlife Forum (LWF) is a pioneering community conservation and wildlife management association. The organisation’s motto – ‘Conservation in Action’, reflects the spirit of its large and growing membership base. This represents a diverse constituency of private ranchers, small scale farmers, pastoralists, local community initiatives, and tourism ventures, all united by a common mission:

To conserve the integrity of the Laikipia ecosystem, by creatively managing natural resources to improve the livelihood of its people.

The Laikipia ecosystem represents a globally unique conservation opportunity. Given that it is a non-protected area, the fact that its biodiversity values are not only being sustained, but in many cases enhanced, is a remarkable achievement for community-based conservation. The LWF has emerged as a model that has and will continue to play a defining role in this achievement.

This report summarises developments during 2003 across the five key LWF programme areas of Community Conservation, Wildlife Management, Tourism Development, Environmental Education, and Security, as well as in terms of LWF organisational capacity. It has again been a highly productive year, and whilst LWF Board members have been kept fully informed of developments, it is also hoped that both twice yearly newsletters and monthly Enews ensure members are being kept aware of current priorities. Members within Laikipia should also be attending quarterly unit meetings, and all members will, of course, be invited to attend the LWF’s AGM and Open Day on 3rd July 2004 at the Mpala Research Centre.

community conservation

Guided by the LWF Community Conservation Officer (CCO), who, in conjunction with Unit Directors, is responsible for the Community Liaison Officers (CLOs), the community conservation programme continues to occupy the majority of LWF time and resources. The LWF Programme Development Officer (PDO) provides technical leadership to the initiatives in Mukogodo and Rumuruti, as well as for the Aloe project. The following highlights achievements during 2003:

· 8 conservation awareness barazas led by the CCO, to increase community understanding of LWF objectives and role as a service-oriented member’s organisation (Ngobit, Mahianyu, Il Pinguone, Ol Jabet, Gatundia, Morupusi, Nalare, Kaptuya).

· 4 community workshops facilitated and/or coordinated (Ol Gaboli bandas, FORREMS visioning, Rumuruti PFMP with KFWG & FD, human-wildlife conflict with KWS).

· 4 community projects provided with small grant management funds (Marula Narok Swamp project, Donyoloip tree nursery, Ol Moran fish project, Mokalu tree nursery).

· Environmental Impact Assessment (EIA) conducted on the 20km Sirima Withare community wildlife fence project, and successful harambee with area MP Asst. Minister Kiunjuri to raise funds for the project, which will be implemented by Ol Pejeta.

· Community meetings coordinated in Daiga with the assistance of area MP Asst. Minister Kiunjuri, and support secured for 20km Elephant Fence from adjacent ranches and KWS. Project Implementation Committee (PIC) formed and construction ongoing.

· EU Biodiversity Conservation Programme (BCP) support secured for two projects, both underway after technical field visits, formation of PICs, and launch/signing of financing agreements (10km Endana North Electric Fence, Ol Gaboli Bandas (Il Motiok)).

· Continued support for the Rumuruti Forest Management and Conservation Committee (RFMCC) in securing Forest Department (FD) approval of the Kenya Forest Working Group (KFWG) Rumuruti Forest participatory forest management plan (PFMP), including securing DDC approval, holding public meetings (Lorien, Simotwo), securing collaboration of Tree is Life in nursery development, organisational capacity assessment, and drafting of an MoU with FD.

· Supported AWF and the Focal Area Team (FAT) in developing work plans for the Mukogodo FORREMS programme (USAID), and reviewing existing natural resources inventory information. Hosted series of field visits by FD, KEFRI, and KWS staff, and coordinated presentations to DEC and DDC. Detailed proposal prepared and sub-award received from AWF for implementation of specific programme components in the vicinity of the Mukogodo forest, and Naibunga Conservancy. These include the following, all of which are compete or underway:

· Formation of Ilmamusi, an umbrella organisation for the 4 Group Ranches (GRs) adjacent to the Mukogodo Forest to facilitate PFM planning.

· Registration of trust deeds for the Naibunga Conservancy Trust.

· Community awareness meetings in all 13 GRs of Mukogodo division.

· Afforestation schemes in Ethi, Chumvi, and Ilmamusi GRs.

· Rangeland rehabilitation in Makurian GR.

· Grass harvesting schemes in Lekurruki and Il Ngwesi GRs.

· Water supply projects in Il Ngwesi, Lekurruki, Kurikuri, and Makurian GRs.

· Security planning for Naibunga and Ilmamusi, and development of security call points/offices.

· Development of a PFMP for the Mukogodo forest.

· Natural Resource Management planning for the Naibunga Conservancy.

· Coordinated Aloe Stakeholder’s workshop, co-hosted with KWS and SNV, to stimulate efforts towards securing the necessary regulatory framework, and enabling initiation of support for community-based Aloe enterprise development. Kenya Aloe Working Group formed to guide development of the sector, with LWF acting as coordinator.

· Proposal developed and funding secured from ATG Trust for dryland rehabilitation plots in Kanyunga, Chumvi, and Makurian, in collaboration with Borana, following the success of their Ngare Ndare rehabilitation plot. Approtech hand balers purchased for women’s groups in associated Borana project, and training in tree nurseries by KEFRI.

· 40 other community projects supported with management planning, fundraising, or mobilisation by CLOs (Ereri multi-cultural village, Mutara RWUA, Tigithi WSHG river crossings, Ethi afforestation, Wiyumiririe & Olokirisia water project, Il Ngwesi ecolodge, Tassia ecolodge, Bobong cultural manyatta, Ewaso Narok RWUA, Marula Narok Swamp Project, Mwireri beekeeping, Ndurumo dam tree nursery, Luoniek cultural group, Luoniek tree nursery, Mutaro dam, Lariak forest, Endana beekeeping, Segera Endana forestry project, Chumvi dispensary, Sosian bursaries, Chumvi-Lolomarik water project, Makurian cultural centre, Nabulaa tree nursery, Nalare conservancy, Wakulima tree nursery, Marmanet tree nursery, Namelok tree nursery, Salama tree nursery, Osotua honey store, Mbeke beekeepers, Kaptuya Wildlife Conservancy, Wiyathe tree nursery, Endana North tree nursery, Ewaso Basin tree nursery, Nalare Conservancy, Marula Narok bird group, Kimanjo Primary wildlife club, Githima fishing group, Donyoloip RMAC, Mokalu RMAC).

· Continued organisational capacity development and training for wildlife self help groups, group ranches, and community conservancies by CLOs, including assistance with management planning, conflict resolution, elections, and fundraising.

· Continued representation of membership on the District Environment Committee, District Development Committee (DDC), and Laikipia Community Development Trust Fund. Also participation in Laikipia NRM sector and NGO coordination meetings. The LWF CCO, with MRC support, contributed to the “State of the Environment 2003” report for Laikipia, subsequent to training by NEMA in Nakuru.

· 6 exchange visits arranged and funded for community training purposes (Il Ngwesi to Koija, Kijabe, and Namunyak, Bobong cultural manyatta to Luoniek, Makurian to Il Polei, Katumo, and Il Ngwesi, Bobong cultural manyatta to Il Polei, Ilmamusi to Arabuko Sokoke, Nalare to Namunyak).

· Two other community training initiatives arranged and funded (Ol Moran fish farming project, Ilmamusi ODIS).

· Assistance provided in grant management for a UNDP Compact grant in support of the Burguret RWUA for community water governance and river water management project.

· 9 other associated community conservation initiatives in Laikipia supported – project planning with Ewaso Nyiro North Development Authority (ENNDA), training at Aberdare Conservation Action Group (ACAG) meetings, field research and project planning with Earthwatch, logistical support for Rhino Charge in Makurian GR in support of Rhino Ark, participation in planning tour of Kirimun by LCC and KWS, AWF NRM planning process in Koija, Tiamamut, and Kijabe GRs, AU-IBAR livestock-wildlife interface project planning for GEF, review of LWC community conservation initiatives by GEF, AWF support for formation of Il Ngwesi Community Trust.

· 5 groups hosted in visiting Laikipia community conservation initiatives (LUMO Conservancy, African Women’s Agribusiness Network (Aloes), Taita-Taveta Wildlife Forum, Chairman KWS Board of Trustees, Cheetah Conservation Fund).

· 3 presentations given on LWF community conservation initiatives (Samburu Wildlife Forum, Kajiado Wildlife Forum, Ethiopian conservationists with CDC).

· Arranged for Africa Venture (AV) Ltd. to meet with members to consider the possibility of hosting gap-year students in support of community conservation initiatives. AV students placed with Bobong in support of the Marula Narok Swamp initiative.

Wildlife management

With a view to ensuring wildlife is an asset rather than a threat to landowners, the Wildlife Management Sub-committee deals with issues relating to wildlife policy, alleviation of human-elephant conflict and predator management. 2003 has seen the following developments:

· Subsequent to a workshop held with KWS to discuss methodology, a high resolution sample count of wildlife across Laikipia District and parts of Samburu, Isiolo, and Meru Districts, was conducted in February in collaboration with DRSRS and the Mpala Research Centre (MRC). Covering 11,500km2, this was the sixth high resolution sample survey conducted since 1991. Results showed a substantial increase in plains zebra, the species that represented 80% of off-take during the cropping programme.

· Continued liaison with KWS until March over management of the cropping programme. A manual “Harvesting Wild Herbivores in Laikipia – Policies and Procedures” was completed and distributed to all quota holders. Based on the aerial census a detailed proposal was submitted to KWS for a further quota. The KWS Director subsequently suspended the programme, pending conclusion of discussions with the Ministry over the future of the cropping programme in light of declining wildlife numbers in other parts of the country. Whilst the KWS Board have since approved a proposal for resumption of the programme, a final decision by the Ministry is anticipated in the context of review of wildlife conservation and management policy in 2004.

· The Wildlife Management Committee agreed to support a Lewa Wildlife Conservancy (LWC)/KWS proposal to translocated zebra and impala from Laikipia to Meru National Park. This presented an opportunity to publicise the fact that KWS acknowledges that, far from over-cropping or failing to control illegal consumption, LWF members have been conserving wildlife so effectively that Laikipia has become a source of wildlife for depleted areas elsewhere. LWC successfully translocated 504 zebra and 412 impala, and 51 giraffe (from Lewa) to Meru in July.

· 6 detailed presentations given on the conservation significance of Laikipia and LWF programmes (MP Laikipia West, Chairman KWS Board of Trustees, full KWS Board of Trustees, full Laikipia County Council, KWS Director, LWF AGM), and preparations made for the same to the Ministers of Environment and Lands in early 2004.

· Proposal for an enhanced network of Honorary Wardens developed with KWS District Warden and KWS Assistant Director (NPA), and meeting held with all those proposed, to discuss responsibilities prior to gazettement.

· Endorsement of a seven point Strategy for the Alleviation of Human Elephant Conflict (HEC) prepared by Dr. Georgiadis of MRC, including implementation of the LWF strategic fencing plan and development of an incident reporting system – the Ewaso Incident Reporting System (EIRS). Also endorsed by KWS Laikipia, and at meeting of all those involved in elephant conservation and research in Laikipia (KWS, Save the Elephant, MRC, LWC, Max Graham). Support secured for a further 50km of wildlife fencing integral to the plan (Daiga, Endana, and Sirima), and EIRS developed by MRC in consultation with LPP and Max Graham for launch in August. Collaring of elephant in the conflict zone, and trials of crop loss reduction methods planned for early 2004.

· Further support for human wildlife conflict alleviation by collaborating with Ol Pejeta and Lengetia in support of the digging out of river banks on the Ewaso Nyiro to prevent elephant crossing from Ol Pejeta to adjacent small farms.

· Support for MRC research into Lelwel hartebeest population decline, including ground census by LWF members in December.

· Distributed KWS Game Bird Conservation and Management guidelines with respect the issue of special authorisation to land owners for the management of gamebirds by the KWS Game Bird Management Committee. Members attended field day held by the committee, hosted by Delamere Estates on Soysambu, and seminar hosted on Ol Pejeta. Game Bird Committee subsequently suspended by KWS Director.

· The CLOs continue to assist the Laikipia Predator Project (LPP) and Samburu-Laikipia Wild Dog Project in data collection and holding public barazas (Naibunga, Kaptuya, Kirimun), and in the development of demonstration bomas for protection from hyena.

· Participation in Kenya Wildlife Working Group (KWWG) meetings, including contribution to KWWG registration costs, whilst stressing need for improved collaboration by KWWG with KWS.

· Participation in Laikipia East leader’s meetings, providing opportunity to further LWF programme objectives at a political level, including the LWF strategic fencing plan, HEC alleviation strategy, and proposals for honorary wardens.

Tourism DEVELOPMENT

The LWF continues to work to establish Laikipia as a leading destination, marketing Laikipia internationally on behalf of more than 40 ecotourism ventures. The Laikipia tourism sector is encouraged to support the LWF on account these collective destination marketing initiatives, as well as what is being done towards the long term conservation of the integrity of the Laikipia ecosystem, which forms the basis to their operations. Contributions during 2003 were gratefully received from Lewa, Ol Malo, Sweetwaters, Loisaba, Bobong, Borana, Mugie, Lolldaiga Hills, and Thompson’s Falls. Under the guidance of the Tourism Sub-committee, the following activities were completed in 2003:

· Completion of a detailed tourism development plan for Laikipia, incorporating a comprehensive marketing plan, based on the 2002 survey of the economic dynamics of the sector. The plan was presented to LWF members in the tourism sector and received their complete endorsement. It formed the basis to a detailed PowerPoint presentation on Laikipia tourism, given to the EU Tourism Trust Fund (TTF), Kenya Tourism Board (KTB) and Kenya Tourism Federation (KTF).

· A concept note and subsequent detailed proposal in support of implementation of the Laikipia Tourism Development Plan was submitted in to the TTF, which was officially launched in Laikipia in February. Stakeholders meeting in support of the proposal hosted in June, and the first year of funding subsequently approved by TTF for implementation of the plan in 2004. Integral to the proposal a tourism information centre has been designed for the Nanyuki civil airfield.

· Tourism Development Officer (TDO) appointed in anticipation of TTF funding in support of the position, with responsibility for implementation of the Laikipia tourism development plan, and a monthly Enews to members. She also issued the first quarterly Tourism Enews in November.

· High quality brochure developed on the Laikipia ecosystem, community conservation, and the LWF, together with various fact sheets and inserts. The function of the brochure is seen to promote an enabling environment for conservation (informing on the value of Laikipia from a wildlife and conservation perspective), to attract visitors to Laikipia, and to encourage people to buy into the conservation of Laikipia (facilitate LWF fund raising initiatives). Distribution planned for early 2004 to a developing database of suppliers.
· Representation by the LWF on behalf of Laikipia community ecolodges at the Sarit Holidays 2003 Travel Fair, Rhino Charge (Makurian GR), Lewa Marathon, and KTB domestic tourism exhibition. A1 size posters developed by Nicky Dyer for these events.

· Detailed map of Laikipia developed with designer Maia Geheb for printing and distribution through tourism sector outlets in early 2004. Comprehensive list of lodges and operations across Laikipia developed by TDO for inclusion on reverse of map.

· Details of the Ecotourism Society of Kenya (ESOK) eco-rating scheme distributed to all members in the tourism sector, and subsequent meeting hosted for ESOK and lodge-owners, as a direct result of which there are now 7 lodges in Laikipia with bronze rating, more than any other part of the country.

· Series of t-shirts developed based on designs by Michael Dyer and Penny Horsey, and 1000 shirts ordered from the UK, and distributed to outlets – both as a fund raising initiative and to promote the LWF website.

· Contributed regular “News from Laikipia” column to Travel News & Lifestyle as of February, with a focus on tourism sector links to community conservation initiatives.

· Save the Rhino International (SRI) organised a major fund raising event in London – Dance Laikipia – in support of the LWF Environmental Education Programme. LWF member lodges provided raffle prizes.

· Contributed detailed information on Laikipia to the 2004 Bradt guide to Kenya.

· Further enhancement of the LWF website www.laikipia.org, including development of an interactive map of Laikipia, based on work by Nasser Olwero of the MRC.

· Initial proposals and quotes secured for a coffee table book on Laikipia, with a view to investigating funding options for the project.

· Advertisement for Laikipia placed in Travel News “About Africa” magazine for circulation at the World Travel Market.

· Continued liaison with Laikipia County Council over airstrip, conservancy, and lodge levies on behalf of members.

ENVIRONMENTAL Education

The LWF continues to aim to provide support to those involved in environmental education across the District, including the Laikipia Wilderness Education Centre (GMF), Laikipia Environmental Conservation Centre (Ol Pejeta), Ol Jogi Pyramid Reserve, Mugie Ranch, Lewa Wildlife Conservancy, and the William Holden Wildlife Education Centre. Highlights in 2003 include:

· Environmental Education Bus purchased with SRI support (funds secured by SRI from the Nando Peretti Foundation, Chester Zoo, Astor Foundation, and Mark Leonard Trust), including operating expenses for two years. A Mitsubishi truck was modified for transportation of students from Laikipia schools to environmental education centres and conservancies in 2004. Bus officially handed over to LWF by SRI Chairman in October.

· Terms of reference developed and Environmental Education Officer appointed for 2004 subsequent to advertisement and interview, again with SRI support for two years. SRI also secured support from Beneden School (UK) for educational materials.

· Initial introductory materials, regulations and booking forms developed for the bus by the LWF Education Committee, approved by LWF Board, and distributed by CLOs.

· LWF CLOs active in linking ranch-based tourism operators with local primary Schools as a means of securing bursary and other support, and in formation of Environment and Wildlife Clubs in Primary Schools.

· Proposal for community conservation films for environmental education in Laikipia developed in conjunction with wildlife film producer Jenny Sharman, and submitted to potential donors.

Security RADIO

The LWF continues to manage and maintain its highly valued VHF Security Radio network (over 90 subscribers), linking communities with the police, KWS and the local administration, under the supervision of the LWF Security Radio Sub-committee.

· Radios provided to the RFMCC, Rumuruti FD, and KWS Rumuruti station in support of conservation initiatives in the Rumuruti Forest, and to the OCS Rumuruti, Kurikuri GR, Makurian GR, and OCPD (with Ol Jogi support) in support of improved security. Radio also provided to the Unit Director, Western Unit.

· Meetings held with the DC’s security committee and OCPD, which led to development of new application procedures and will necessitate that LWF restrict users to one radio per call sign.

organisational capacity and management

The following developments relate to LWF organisational capacity and management:

· Appointment of Programme Development Officer (PDO) subsequent to advertising and interviews, to provide technical leadership to specific programme areas, and further vehicle and equipment purchased in support of the position.

· New AFO appointed to replace prior AFO who resigned to move to Uganda. Also new CLOs appointed for Central and Uaso Nyiro Units.

· SRI secured the support of Chester Zoo for two new motorbikes for the CLO programme.

· Systematic performance appraisal procedure developed for CLOs, and all CLOs subjected to appraisal by CCO, and assisted in developing work plans for 2004.

· Detailed handbook developed for CLOs setting out ToRs, operational procedures, and guidelines on PRA, conflict resolution, and community mobilisation, together with a detailed reporting protocol for LPP, SLWDP, and EIRS.

· Quarterly Board meetings and quarterly members Unit meetings, ensuring maintenance of representative organisational management.

· All six Unit Directors elected in annual unit elections, and Chairman and Vice-chairman elected by Board for AGM.

· AGM held on 20th June, hosted by Mpala Research Centre. Over 160 members in attendance. Reports given by Chairman, Executive Director, CCO and PDO. Presentation by ED, CCO, Dr. Nick Georgiadis, and Giles Davies on the conservation significance of Laikipia and LWF programmes. Other speakers included the KWS Senior Warden, KWS Deputy Chairman, and Chair of the KWS Conservation Committee.

· Continued disbursement of the USAID grant to July, through grant managers Pact-Kenya, including financial reporting in compliance with donor requirements. One month extension secured, and then further 10 month grant in response to detailed proposal with activity-based targets, in support of certain operational costs to June 2004.

· Continued financial support from Save the Rhino International (SRI) and both the Laikipia Predator Project (LPP) and Samburu-Laikipia Wild Dog Project towards the CLO Programme.

· Giles Davies supported the LWF Finance Committee in preparation of a detailed fund-raising strategy. A comprehensive document setting out LWF work programmes and financing requirements, including a detailed activity-based budget allocation matrix, will form the basis to fund-raising initiatives in 2004. Details of potential donors are being prepared, along with a PowerPoint presentation outlining requirements.

· Concept note, and subsequent detailed proposal submitted to the Ford Foundation for support in 2004 and 2005. Financing requirements for 2004 and 2005 also discussed with the Mpala Wildlife Foundation, WCS, USAID, SRI, and Tusk Trust.

· Annual budget and revised membership subscription structure proposed by Finance Committee and adopted by LWF Board. Membership posters developed by Nicky Dyer, and membership renewal notices issued in March.

· Continued collection of CLO contributions, radio licence subs, and cropping levy through regular issue of invoices and statements, and follow up in Unit meetings.

· Full colour newsletter prepared, printed, and distributed in May and November.

· Mains power secured for the LWF office.

· Save the Rhino International agreed to receive donations for the LWF through their Gift Aid status in the UK and their IRS 501(c)(3) status in the USA.

· LWF AFO trained in USAID, AWF and TTF grant management and reporting procedures.

· LWF CLOs trained in Conflict Management, Community Mobilisation, and Organisational Capacity Assessment by Pact and CCO, and continued computer training with Pact support.

· Weekly Executive Unit meetings and monthly CLO meetings held to review progress against annual work plans.

· Audit for 2002-2003 financial year completed by auditors Sekhon and Sekhon.

· Two articles published in The Horn (SRI newsletter) with respect their support for the CLO programme and Education Bus, and hosted visit by Director of Save the Rhino.

Dr. Jonathan Moss

Executive Director, LWF

� EMBED MSPhotoEd.3 ���

_1048406483.bin

