
Dr James Bellini

January 2008

Broken promises –
What price our heritage?

Ngorongoro

For more information please contact: PINGOS-Forum

www.iied.org

Prepared by Dr James Bellini

January 2008

Broken Promises –
What price our heritage?

Ngorongoro

About the author
Dr James Bellini is a broadcaster, writer and futurologist with a strong interest in
environmental and related public policy issues. He regards the preservation of our human
and natural heritage as the critical challenge of this century.

Acknowledgements

Copies of this publication can be obtained from PINGOS-Forum

� Broken promises – What price our heritage? �

Contents

1. Introduction...3

2. Ngorongoro – A people’s homeland...5

3. An end to broken promises ...9

4. Flawed arguments ..12

5. White hunter legacy...14

6. A price too high ..16

7. A people-friendly solution ..18

8. Good heritage citizens .. 21

9. The stark choice ... 23

Annex .. 24

Bibliography .. 30

� Ngorongoro�

� Broken promises – What price our heritage? �

Are 50,000 Maasai, Tatoga and Hadza families and their herds to be evicted from
their homeland in Tanzania in the name of conservation?

Are they the victims of the flawed idea that people and wildlife cannot co-exist?

The government Ordinance that created the Ngorongoro Conservation Area in Tanzania
confirmed the legal right of Maasai and other smaller tribes to live there as they have
for generations. The Area has been granted World Heritage Site status in recognition
of its pattern of multiple land use, where people, wildlife and habitat co-exist. But
recent years have seen growing pressure to evict the inhabitants and destroy this unique
phenomenon. Soon it may be too late.

So the question is a simple one. How do we treasure and preserve our global heritage for
future generations but also meet the needs and respect the rights of people today?

UNESCO’s 1972 World Heritage Convention calls on the international community to
work together to protect our precious inheritance, both natural and human. Some
177 countries have ratified the Convention and pledged their support for its goals. The
United Republic of Tanzania signed and ratified this Convention in February 1977.

The Convention’s key goal is protecting places, peoples and wildlife deemed to be of
‘outstanding universal value’ – irreplaceable, priceless, unique expressions of our world’s
cultural and natural history. There are now close to eight hundred properties on the
World Heritage List. It’s a remarkable catalogue and the loss of any would impoverish
us all.

Box 1:	 World heritage list – A selection
Great Barrier Reef	 Great Wall of China	 Galapagos Islands
Iguazu National Park	 Tsodilo in Botswana	 Timbuktu
Chartres Cathedral	 Acropolis in Athens	 Vatican City
Taj Mahal	 Medina of Marrakesh	 Petra
Kremlin and Red Square	 Dja Reserve in Cameroon	 Robben Island
Grand Canyon	 Tower of London	 Island of Mozambique

1Introduction

� Ngorongoro�

But who decides how should they be preserved? Who has the right to pick and choose
which elements of a heritage site we elect to conserve? That right also gives a power
that carries with it immense responsibility. Each property on the List possesses a unique
mosaic of characteristics – natural, cultural, historical. It betrays the very spirit of the
Convention – and our commitment to unbiased preservation – if some component
part of any heritage property faces destruction, whether through ignorance, prejudice,
neglect, commercial greed or lack of political will.

� Broken promises – What price our heritage?

It is this very issue of power and responsibility that overshadows the inhabitants of the
Ngorongoro Conservation Area (NCA) in north-east Tanzania. They have suffered a long
war of attrition to evict them and thereby destroy their way of life. For them, time is
running out fast.

Ngorongoro has been popularly
described as ‘the eighth wonder
of the world’ – the Garden of
Eden. Neighbouring the Serengeti
National Park in northern Tanzania,
it is one of the biggest inactive,
unbroken and unflooded calderas in
the world – a vast basin carved out
by volcanic action. The landscape
is unusually beautiful, with key
archaeological sites. The legendary
anthropologists Louis and Mary
Leakey discovered human relics in
Olduvai Gorge and with other fossils and artefacts they have produced a record of
human evolution spanning four million years – the earliest clues to human genesis. It
boasts one of the most important concentrations of wildlife on this planet, with some of
the largest concentrations of plains herbivores seen anywhere. And it is home to a small
group of black rhino, a threatened species dating back to an earlier geological age.

For centuries Ngorongoro has also been the homeland of more than 50,000 pastoralists
and hunter gatherers.1 Apart from small numbers of Tatoga and Hadzabe most are
Maasai, who feature widely on tourist posters and brochures as the symbol of Tanzania.
Pastoralism has been practised in Ngorongoro for at least 7000 years and the Maasai have
lived there since the early 17th century.2 Together with the area’s wildlife they practice
a pattern of land use increasingly recognised as the gold standard for the multiple land

�

2Ngorongoro –
A people’s homeland

Ngorongoro crater seen from the rim

1. NCA Draft Management Plan 2005-15 p 6.
2. Lissu T, Policy and Legal Issues on Wildlife Management in Tanzania’s Pastoral Lands in Law, Social Justice and Global
Development Journal, Washington December 2000; also Geoff Taylor and Lars Johansson in Forest, Trees and People
Newsletter No 30 Source for 17th century is reference to Jacobs [1975] in Rugumayo p 123.

� Ngorongoro�

use concept while being environmentally sustainable. In recognition of this unique mix
of wildlife and people, Ngorongoro was inscribed on the World Heritage List in 1979.
It is also a UNESCO Biosphere Reserve. Yet despite a host of guarantees and protective
laws, World Heritage Site and Biosphere status and widespread international support,
the people of Ngorongoro face a battle for survival they are perilously close to losing.

But unlike the famines, epidemics and other disasters that have stalked so much of
Africa down the years, this tragedy is not about the ravages of unpredictable Nature.
It is about flawed conservation theories, human rights and responsible governance. If
these flawed ideas succeed and the people of Ngorongoroare are driven from their lands
it would spell the end of multiple land use and NCA’s claim to ‘outstanding universal
value’. It would also create a dangerous precedent for tinkering around with other
special places around the world. Maybe replace crumbling bricks in the Great Wall with
shiny new ones. Or remove street lamps from St Peter’s Square on the grounds they
were erected my Mussolini’s fascists. Or allow fast-food joints in the Taj Mahal. That, too,
would be madness. The injustice in Ngorongoro must be stopped.

Box 2:	 The natural treasures of Ngorongoro
The NCA covers over 8000 square kilometres and has a rich diversity of landforms
and climate that has created several distinct habitats. It teems with wildlife. In
1980, the number of wildebeest was estimated to be 1.06 million. Today, during
the annual migration, the Area sustains the highest concentration of wildlife on
earth when up to 1.3 million wildebeest, half a million gazelles and a quarter of a
million zebra come into the Ngorongoro lowlands. The crater has the densest known
population of lion while on the crater rim there are buffalo, elephant, mountain
reedbuck and leopard. Birds include ostrich, kori bustard, Verreaux’s eagle, Egyptian
vulture, rosy-breasted longclaw, the lesser flamingo and varieties of sunbird.

Source: C R Rugumayo The Politics of Conservation and Development p 93

� Broken promises – What price our heritage? �

The Maasai of Ngorongoro

� Ngorongoro�

This story is not only tragic, it is deeply ironic. The roots of this crisis lie in the creation
and subsequent management of the Ngorongoro Conservation Area. As its very name
implies – and its governing statutes confirm – it was set up to conserve everything that
gives Ngorongoro its unique character: landscape, wildlife and the people with their
herds. It has done nothing of the sort.

For decades the people of Ngorongoro have suffered steady erosion of their traditional
rights by a succession of conservation programmes, even though those rights were
formally recognised at every stage. The British colonial authorities first gazetted the
area as a wildlife reserve. Then, in 1940 they declared it part of the greater Serengeti
National Park. Official assurances about people’s rights to live and raise cattle there

Box 3:	 Promises on Maasai rights
“On all grounds of equity and good faith no government could contemplate
excluding the Maasai from the whole of the great game areas….the policy was
altered to establishing the Park in the plains to the west, leaving the conservation
of the Ngorongoro area to be built around the interests of its inhabitants.”

Address of the Governor to the Legislative Council 14 October 1958 quoted in Shivji
and Kapinga, Maasai Rights in Ngorongoro, IIED, 1998, p10.

“…the government intends to protect the game animals in the area, but
should there be any conflict between the interests of the game and the human
inhabitants, those of the latter must take precedent”.

Speech by the Governor of Tanganyika to the Maasai Federal Council, 27 August
1959, quoted in Shivji and Kapinga, op cit, p 10.

“Nothing in any rules made under this section shall operate so as to prohibit,
restrict or control…the entry into or residence within the Conservation Area of any
members of the Maasai tribe”.

1959 Ordinance creating the NCA Authority, Section 6; quoted in Shivji and
Kapinga, op cit, p 11.

3An end to broken promises

� Broken promises – What price our heritage? �

The Ngorongoro Conservation Area was created in 1959, on the eve of Tanzanian
independence. A new Ngorongoro Conservation Area Authority (NCAA) was given a
clear purpose: to ensure that ‘the conservation of the Ngorongoro area be built round
the interests of the inhabitants’. Further legal changes in 1975 reinforced this guarantee,
giving NCAA a duty ‘to safeguard and promote the interest of the Maasai citizens
of the United Republic engaged in cattle ranching and the dairy industry within the
Conservation Area’.3

Given this unambiguous mandate the Maasai were entitled to believe their ancient
heritage was valued, encouraged and protected by law. But the Maasai were mistaken.
Without their realising it, the goalposts had moved. In 1956, before the founding of NCA,
a Commission of Inquiry recommended Serengeti Park would be better protected from
human activity if it were separated from the area that now forms NCA. An agreement
was signed with Maasai elders who consented to vacate the Serengeti on condition they
‘retained rights of habitation, cultivation and socio-economic development’.4 Because
of this agreement, the entire Maasai community in Serengeti, along with their livestock
were moved. There was partial resistance and some were forcibly evicted.

To compensate the Maasai it was agreed to provide them with a package of social
and other services within NCA and regular investment in water supply projects. This
compensation deal has not been honoured. As the authorities admit, though there were
initial water development projects ‘most are currently non-functional’.5

Worse still, the Maasai soon discovered they were not welcome in the NCA, either.
Instead, the NCAA has seen its chief priority as the preservation of wildlife, despite its
clearly defined obligation to promote multiple land use. For many years the Authority
has been trying to evict the Maasai and other hunter-gatherer peoples. This first started
in 1975 with an amendment of the NCA Ordinance banning residents from living in the
crater and around the crater rim. Under a new Section 9A cultivation was statutorily
prohibited, a major blow to Maasai communities that had traditionally fallen back on
subsistence cultivation in times of crisis. Small plantings of maize, beans and potatoes
are essential to their survival and part of traditional Maasai practice for generations.
Evidence of such planting goes back to at least the 1890s, while some studies point out
that cultivation has a thousand year history in the NCA.6 Leading lawyers regard Section
9A as a fundamental breach of the Maasai right to life and livelihood. The NCAA takes
a totally different view. It says their livestock herds destroy the environment and interact

were given by the colonial Governor to the country’s Legislative Council and the Maasai
Federal Council.

3. Section 5A(c) of the Games Parks Laws Act 1975 – quoted in Shivji and Kapinga op cit, p15.
4. Charles Lane: Ngorongoro Voices: Forests, Trees and People Working Paper p 2 quoting from URT 1990:5.
5. Draft General Management Plan 2005-15 p9.
6. Rugumayo, p141.

10 Ngorongoro10

badly with local wildlife. It regards their family farms as a blot on the landscape – an
eyesore for tourists.

The 1975 ban on cultivation was not over-turned until 1991. During the ban Maasai
families were forced to sell a higher proportion of their reproductive cows, further
diminishing their vital pastoral assets.7 A ban on grass burning is blamed for a growth
of unpalatable species and an increase in tick infestation. Another device is to hinder
livestock production. Olmoti Crater is a traditional dry season grazing area but now has
restricted access and has been developed as an area for hiking safaris; residents need
to get permission to go there. Livestock have been completely banned from the forests,
a major source of feed in the dry season and critical for their well being and ability
to endure the harsh dry season. The Crater also provides salt licks, very important for
livestock diets, as well as high-value dry season grazing and permanent water. This is
now denied the Maasai. As a result they have become unable to look after their animals
properly; milk production has suffered, as have children’s diets.

These factors have combined to undermine livestock numbers such that the livestock:
human ratio declined to below subsistence level for 37 per cent of residents. Over 40
per cent of children suffer from malnutrition.8 At present 58 per cent of the population

The Maasai of Ngorongoro farmlands

7.Rugumayo, p141
8. Multiple Land Use in the NCA Community Donor/Supporter Meeting, London August 1997, IIED p 1.

11 Broken promises – What price our heritage? 11

in the NCA are classified as ‘destitute’, ‘very poor’ or ‘poor’.9 Bizarrely, the NCAA today
allows farms run by non-resident outsiders – including government and NCA employees
– in the Endulen area, where crops are grown for profit using hired labour on plots twice
the size of Maasai homesteads.10

Over the past few years the pressure to move residents out of the Area has been stepped
up. In the early 1990s an indication of government policy can be seen in a summary of a
meeting between the then Prime Minister and leaders of Ngorongoro District Authority.
It refers to ‘phasing out’ cultivation over a two to three year period and persuading those
who wished to continue cultivation to do so outside the NCA. When discussing long-
term plans for the NCA the summary says: “Ngorongoro district council, in collaboration
with the NCAA and the Ministry of Natural Resources, Tourism and Environment should
prepare a plan to develop areas outside the conservation area, particularly Loliondo and
Sale plains, for agriculture and pastoralism.”11

This was only the beginning. In September 2001, during a visit to Ngorongoro, Tanzania’s
Prime Minister Frederick Sumaye announced subsistence cultivation would not be
tolerated much longer. The country’s President assured worried local people any ban only
affected immigrants. But in October and November 2002 the NCAA wrote to councillors
and village chairmen saying all cultivation is illegal and residents will have to relocate.12

The result is growing conflict between the Maasai and the Authority, with pastoralists
painted as the unruly villains. It is a sad reflection on an area renowned for its bounteous
natural riches and a magnet for tourist dollars that many of its indigenous inhabitants live
on the edge of starvation. As one Norwegian study put it: ‘Famished Maasai in a World
Heritage site famous for its cultural heritage and rich wildlife resources are not only a
contradiction, but a human tragedy on a grand scale.’13

9. Rugumayo, p 299.
10. Shivji and Kapinga op cit, p 40.
11. Summary of meeting in Dodoma on 17 September 1992 pp 2- 3.
12. Haramata, No 43 March 2003 p 16.
13. Rugumayo

Box 4:	 Evictions – The human rights and wrongs
“Evictions of Maasai from their ancestral territories on both sides of the [Kenya-
Tanzania] border started during the colonial period and are continuing to the
present. The famous fake treaties signed between the British and the Maasai in
1904 and 1911 to evict Maasai from their best land [in Kenya] to make room for
colonial settlers have never been settled. In Tanzania a similar treaty was concocted
to remove the Maasai from Serengeti without their consent. As late as 1988 they
were again evicted from the Mkomazi Game Reserve by the government”.

Report of the African Commission of Human Rights and Peoples’ Rights; Working
Group on Minorities; Eleventh Session 30 May – 3 June 2005, p15.

12 Ngorongoro

The NCAA claims it has sound conservation reasons for wanting the Maasai out of
Ngorongoro. Among its arguments it cites research by the University of California based
on computer simulation modelling of interactions between livestock and wildlife. The
study suggests the Area’s wildlife and ecosystems – and its tourist industry – can only be
preserved if the Maasai give up their pastoral way of life and either move out of the Area
or find other ways to make a living. To quote from the study’s summary: “ Policy makers
must search for means of limiting population growth within NCA, encourage emigration
or provide more access to income sources other than through livestock raising”.14

Box 5:	 Poleyc – Key findings
Policy Options for Livestock-based livelihoods and EcosYstem Conservation
•	 The NCAA asked the researchers to address three questions:
		 a) How many animals can be supported in NCA?
		 b) What is the effect of cultivation on wildlife, livestock and people?
		 c) What are the likely effects of improved veterinary care?
•	 The answers:

a) It depends on the ratio of livestock to wildlife and the methods used to estimate
them. One modelling approach in fact suggests the capacity of NCA is greater
than the current level of livestock/wildlife

b) The study showed only 3967 hectares or 9800 acres were under cultivation –
including non-Maasai areas, a minute percentage of the 8200 sq. kilometres
covered by NCA. To quote: “ Our simulation modelling suggested only modest
changes to wildlife/livestock populations under current or increasing cultivation
in its current distribution”

c) A marked increase in livestock populations and potential damage to the
ecosystem, unless markets are available for the sale of livestock produce

•	 The study also asked questions of its own and reached conclusions highly
detrimental to the Maasai desire to protect its pastoralist traditions. Using
conservative estimates of Maasai population growth it concludes the 1999
population of 51,600 will grow to 100,000 by 2019 and 150,000 in 2030. Given that
increased cultivation is politically difficult, the study says, growing numbers of
Maasai will have to turn to wage labour outside NCA or become more involved in
local tourism.

Source: POLYEYC Project: http://www.nrel.colostate/edu/projects

4Flawed arguments

14. Report of the POLEYC Project, June 2002, p45.

13 Broken promises – What price our heritage?

A closer look suggests the research has flaws and shows the perceived ‘threat’ to the
NCA ecosystem may have been exaggerated. It points to ‘the pattern of relatively stable
resident livestock and wildlife populations in NCA over decades’ and says the capacity of
NCA is greater than current levels of stocking. But it also points out livestock numbers
are way below the eight per person needed to lead a pastoral lifestyle; it currently stands
at just 2.7 per person. To bring that level back up to only 6 per person, it says, would be
more livestock than the Area could support. Ironically, the fall in livestock numbers can
be attributed in part to the failure of NCAA to provide adequate veterinary services in
the Area, something they were obliged to do under the 1956 agreement.

Of equal concern is how the study was conducted. Computer modelling is exactly that:
the mechanical employment of computer simulation to analyse an immensely complex
matrix of factors. Their comment about livestock ratios rising to levels beyond NCA
capacity, for instance, is based on a modelling exercise. Yet such methods can’t possibly
capture the subtle socio-economic nuances between people and habitat that make
Ngorongoro’s multiple land use system so unique. As the study’s authors admit, “Each
of the analyses described includes limitations’. For example, they use fifteen different
methods for estimating appropriate stocking rates. The fifteen results range from
164,900 large herbivore units to 2.7 million, sixteen times greater.15

Moreover, their research brief was set exclusively by NCAA with no input from Maasai
representatives. The questions they were asked to address omitted, for example, charting
the effects of better management policies in the Area. The Authority stands accused of
using the study to support its own unwritten agenda. It must also bear responsibility
for its failure to protect wildlife and conservation in Ngorongoro, a key part of its
mandate. On its own admission, poaching remains a challenge, with elephant and
dikdik particularly vulnerable.16 Other sources describe a more worrying trend towards
commercial meat poaching for urban customers. In addition, according to the NCAA,
there has been serious decline in numbers of certain wildlife species over the past thirty
years, especially wild dog, oryx and lion.17

15. ibid, p 20.
16. Draft Plan 2005-15 p 10.
17. Plan 2005-15 p 9.

14 Ngorongoro

5White hunter legacy

The current plight of the inhabitants must nevertheless be seen from a wider, and
more menacing, perspective. The Maasai of Ngorongoro have fallen victim to what
anthropologists and land use experts call ‘Fortress Conservation’. This concept derives
from a western colonial legacy focused exclusively on wildlife preservation. It ring-
fences wildlife populations for the enjoyment of a largely international tourist elite while
local peoples and their livestock are driven from homelands they have occupied for
generations. Hemmed in, without access to traditional pastures, livestock numbers fall
and livelihoods degenerate.

We know this from brutal experience. In 1988 the Tanzanian government decided to
evict 8,000 Maasai and 75,000 cattle from the Mkomazi Game Reserve, even though
when it was established in 1952 the law preserved pre-existing customary land rights. .
They were moved – some at gunpoint – to a corridor of arable land on the edge of the
Reserve. Villages were torched and resisters beaten. There was soon friction with local
farmers and Maasai herdsmen were arrested and fined. Marginalised and intimidated,
faced with overgrazing of remaining grasslands and the decline of their life-sustaining
herds, most have suffered long-term distress and disease.18

In all some 100,000 Maasai have been displaced over the years by the establishment of
protected areas in this part of Africa.19 In human terms, fortress conservation has been
a disaster.

18. Simon Ward: Boy Tarzan v Rambo of the Bush in The Southern African Trumpet No 2, June 1997. Source for
customary land rights: Ibraham H Juma, Faculty of Law, University of Dar es Salaam: Wildlife Conservation and customary
land rights of pastoralists: Lessons from the Mkomazi Game Reserve Case and also see: Peter Veit and Catherine Benson:
When Parks and People Collide in Human Rights Dialogue Series 2, Number 11, Spring 2004.
19. Veit and Benson ibid.

15 Broken promises – What price our heritage?

Box 6:	 International law backs Masaai rights
Discrimination, forced eviction, destitution, poverty and malnutrition, specifically
widespread amongst the Maasai of Ngorongoro, raise many issues under human
rights law. Tanzania is party to a number of international agreements that may
provide a basis for a claim by indigenous and local communities against actions of
the NCA, although the country has distanced itself from some key provisions.
For instance, Tanzania has signed up to both the International Covenant on Civil
and Political Rights (ICCPR) and the International Covenant on Economic, Social and
Cultural Rights (ICESCR). The two Covenants are legally binding multilateral treaties.
Both the ICCPR and the ICESCR establish monitoring mechanisms in the form of
reporting requirements. In addition, an Optional Protocol to the ICCPR empowers
individuals and States to lodge complaints against violating States with the Human
Rights Committee. But since Tanzania has not ratified the ICCPR protocol this option
is not available to its citizens.

Tanzania is also party to specialized human rights treaties, including the
International Convention on the Elimination of All Forms of Racial Discrimination
(CERD), providing a set of rights relating to the non-discriminatory enjoyment of
life. Again, complaints made by individual citizens or citizen groups against Tanzania
for alleged violation of CERD are not possible because the Tanzanian government
has not made a declaration recognizing the competence of CERD’s monitoring
committee to consider them.

At the regional level, Tanzania is party to the African Charter on Human and
Peoples’ Rights (ACHPR) – a comprehensive treaty providing civil, political, economic,
social and cultural rights, as well as collective rights. The Charter establishes the
African Commission on Human and Peoples’ Rights, a quasi-judicial body modelled
on the UN HRC. The Commission interprets the Charter, examines state reports and
considers communications alleging violations, issued both by States and individuals.
In 1997 a Protocol to the ACHPR establishes the African Court of Human and Peoples’
Rights. This Protocol entered into force in 2004. While the Court has no rules of
procedure yet, in July 2006 eleven judges were sworn in and Tanzania is likely to be
the seat of the Court.

There is also a substantial casebook of decisions by international human rights bodies
of direct relevance to the matter of Maasai land and other rights. A comprehensive
assessment of the position in international law can be found in the Annexe.

16 Ngorongoro

6A price too high

And there is worse. NCAA has given no thought to the true costs of evicting the Maasai
or to building a more workable socio-economic framework for the Area’s future.

To begin with, fortress conservation is not cost free. Evicting over 50,000 pastoralists
and their herds from Ngorongoro will have a devastating impact on the Maasai and the
regional economy.20 Will the Tanzanian government pay for this colossal people-moving
exercise? Where do they go? Will local communities accept them? On the evidence of
Mkomazi displaced Maasai communities will not prosper in restrictive new surroundings.
Cynics say the government is not prepared to fund a properly managed migration;
eviction without compensation is the cheapest solution.

Indeed, the Maasai are caught in a cruel catch-22 situation. Tanzanian law provides that
if compensation is paid it should reflect the amount of investment in the development
of the land. Since the founding Ordinance of the NCA prohibited pastoralists from
investing in ‘development’ – fences, wells and so on – there is no inherent value that
could justify any compensation. And the idea that pastoralism in itself contributes to
the maintenance of a rich biosphere, the very reasoning behind Ngorongoro’s World
Heritage status, is unlikely to attract much sympathy within government or the NCAA.

There has never been any serious blueprint for helping the Maasai develop a sustainable
future in their traditional homeland. Instead, there’s been a progressive economic
squeeze. Undertakings to invest in water supply projects, enshrined in the 1956
agreement, have not been kept. Twenty-six systems built between 1954 and 1962, plus
other facilities, were to be continuously serviced. This has not happened. A recent – and
comprehensive – study on the NCA notes that after a dam built in 1966 quickly silted
up no comprehensive water projects were initiated in subsequent years.21 Promised
livestock services such as veterinary support have not materialised, despite persistent
requests from pastoralists. Pastoral development has been meagre. Now they are to lose
their land and villages as well.

How much thought has been given to the potential social, political and financial
ramifications of a fortress policy? Thousands of displaced people will inevitably lead to

20. Figures quoted in NCA Draft Plan 2005-15 p 6.
21. Rugumayo, p115.

17 Broken promises – What price our heritage?

friction with local farmers and the authorities. That certainly was the lesson of Mkomazi.
The negative impact on tourism of driving out the Maasai has not been addressed –
certainly, the travel brochures and posters carrying their colourful pictures will have to go.
Nor do we know the potential effect on NCA’s wildlife of radical changes in the Area’s
traditional grazing patterns after Maasai herds are evicted. Getting rid of the pastoralists
to preserve wildlife could upset a long-established natural balance and produce the
opposite result. In many other protected areas in east Africa species such as elephants,
giraffes and lions have continued to decline.

Then there’s the heritage of Ngorongoro – eviction will spell the end of multiple land
use and the Area’s claim to ‘outstanding universal value’. It will be nothing more than a
vast private zoo for the world’s rich surrounded by an impoverished population of former
residents.

18 Ngorongoro

7A people-friendly solution

There has to be a more enlightened approach to conservation that respects the
originating duty of NCAA to support wildlife, landscape and indigenous peoples whilst
fostering the Area’s economic development. The current blinkered policies of NCAA are
a rejection of its mandate and thousands of people face catastrophe as a result.

There is a better way. Respected anthropologists say fortress conservation is based on the
misguided belief that humans and wildlife don’t mix – that to be ‘saved’ a wilderness has
to be devoid of people. They point to a very different approach centred on communal
involvement – a people-friendly alternative to fortress conservation. At its core is the
conviction that conservation goals will only be achieved if local people receive other
benefits to compensate for reduced access to natural resources. Support for this idea
gained momentum when research showed that climatic variability and drought were the
key factors affecting rangelands and wildlife, not livestock levels and grazing pressures.

Community-based wildlife management relies on the regulated use of wildlife
populations and eco-systems by local stakeholders. These stakeholders could be a
village, a group of villages or individuals with a shared interest in those natural resources.
Rather than separating wildlife conservation and sustainable community development,
the communal solution brings them together. Local people can voice their preferences,
needs and concerns about conservation policies and play their role in managing a micro-
economy in which wildlife and pastoralism co-exist.

Although community-based conservation is not a panacea, there is no evidence the
NCAA has considered this or any other alternative to the ring-fence option.22 For the
community-based approach to succeed there needs to be an effective planning system
that involves all parties, including residents. This inclusive approach has never been
followed in Ngorongoro. No proper, formalised dialogue between Maasai residents and
Area authorities has ever been established. Significantly, only 5% of NCAA employees
are Maasai. The NCAA did introduce a Pastoralist Council as a gesture towards involving
local people, but the Council is merely advisory and has no say over the Authority’s
legislative activity.23 Divisions within the different Maasai groups residing in Ngorongoro

22. Unequal power relations both within local communities and the external organisations with whom they collaborate
make the sharing of benefits highly complex.
23. Shivji and Kapinga, p61.

19 Broken promises – What price our heritage?

Box 7:	 Come see the Maasai of Ngorongoro! (Before it’s too late)

have not helped the situation either, and have been skilfully used by local politicians and
the NCAA to ensure the absence of a common dissenting voice among the residents.

For over 40 years efforts to introduce effective, inclusive planning machinery have failed.
Before the 1996 General Management Plan (GMP) was drafted, four previous plans were
developed – in 1962, 1966, 1982 and 1990. The first three failed to establish formal
mechanisms for Maasai involvement in the planning process. The 1990 exercise was
not a plan at all but a report based on fourteen technical studies produced by an ad
hoc ministerial committee. One of its recommendations was the creation of the Pastoral
Council, which was promptly hijacked by the NCAA and given no authority whatsoever.
The NCAA never took up other recommendations.

20 Ngorongoro

The GMP finalised in 1996 was widely seen as the last chance to preserve the multiple
land use concept. It re-stated a commitment to the three elements of multiple land use:
conservation, tourism and pastoralism. A key purpose of the NCA, the Plan makes clear,
was “to safeguard and promote the rights of indigenous residents of the area to control
their own economic and cultural development in a manner that leaves exceptional
resources intact”.24

So much for the official undertakings. As this paper demonstrates, the NCAA’s practical
agenda since then has shown a clear imbalance in favour of conservation and a bias
towards letting the interests of nature prevail over those of residents. Despite that
clearly worded commitment, the fortress conservation mentality still rules the future of
Ngorongoro.

There is now a new Draft General Management Plan covering the years 2005 to 2015,
produced by the Ministry of Natural Resources and Tourism. It reiterates the same
responsibility of the NCA in playing ‘a crucial role in supporting the pastoral land use
of Ngorongoro District’ as well as assurances about protecting the interests of residents
and refers to the 1956 agreement to compensate Maasai for leaving Serengeti.25 At the
same time it is also a catalogue of serial failures by the NCAA in key areas: inadequate
integration of scientific research, lack of information on vital water issues, non-functional
water development projects, declining species, re-occurring and new animal diseases
across the Area, poaching, forest destruction, soil erosion and other problems.26 Given
the history of NCA management planning over four decades the Draft can hardly inspire
confidence amongst the Maasai community.

24. 1996 Gen Management Plan p 10.
25. Draft Plan p 6.
26. Draft GMP passim.

Box 8:	 Development failures in NCA
Though its original founding Ordinance and subsequent management plans have
stressed the importance of development programmes in the NCA, the reality has
fallen far short. In the 1960s the Catholic Church set up a hospital and primary school
in Endulen. This was followed by more substantial relief efforts in the 1990s with the
creation of the Arusha Diocese Development Office. This led to a debate about how
to move from relief to development and the arrival of a Danish NGO, which tried to
develop water and livestock services. The authorities threw them out, presumably
over concerns such activities gave too strong a role to pastoralists. Since then DANIDA
has supported two development projects. But externally sponsored programmes have
had mixed success in addressing the sensitivities of different actors. The NCAA does
not want its powers to be diluted. Trust has been eroded by cases of misused funds.
And donors like the Frankfurt Zoological Society and NORAD, are accused of making
no effort to include resident Maasai in their development projects.

Source: Rugumayo, p289

21 Broken promises – What price our heritage?

8Good heritage citizens

There is another option for the NCAA to meet its legal obligations towards wildlife and
natural resources while preserving Maasai rights. It must formulate a forward strategy
that includes pastoral communities in the long-term development of the Area. This
strategy must involve local peoples as good heritage citizens working for the common
future of all the elements that make up Ngorongoro.

There has been no lack of effort by the Maasai to become involved. Their fears of being
marginalised in NCA affairs have prompted radical changes in how they approach the
political process. Traditionally, they were never a single tribe with a unified political
system, but were organised into sections and localities each with their own councils of
elders. The coming of the NCA prompted the development of several local NGOs seeking
to represent the interests of the local communities and gain a bigger voice. Though
driven by noble objectives, these organisations lack the capacities to represent fully all
local interests and engage effectively with the NCAA.

But if these efforts are to succeed attitudes elsewhere have to change. A first step is to
treat these peoples as residents, not incidental nuisances who rely on handouts. This
means streamlining NCAA to make it more transparent and giving the Maasai better
representation. Land rights should be clarified to give pastoralists a sense of security
and belonging. There is sound legal opinion that the Maasai have a ‘deemed right of
occupancy’ not even NCAA enjoys. The Pastoral Council should be made fully independent
from the NCAA, with its own funds and genuine powers to act as a watchdog and
counterbalancing force. Yet, though the Draft Management Plan accepts that ‘residents
have felt a sense of powerlessness and resentment’ and want to be more directly involved
in managing the NCA, the Pastoral Council does not have a single mention.

A second step is to give Maasai a share in the economic future of Ngorongoro, particularly
in tourism. World Heritage status has made the area Tanzania’s most visited destination
and its biggest earner of tourist foreign currency. Yet residents have been forced to
bear the costs of conservation and receive very few of the benefits. As the Draft Plan
notes: “There have been few opportunities for indigenous residents to benefit directly
from tourism in the NCA.” Less than 25 per cent of the surplus from tourist spending is
ploughed back into communities. One factor has been the high tax load imposed on the

22 Ngorongoro

NCAA by Tanzania’s Treasury.27 Meanwhile, tour operators make profits and hoteliers are
given land – privileges currently denied the Maasai.

One idea is to help residents acquire shares in some of the tourist companies so they
can influence how the industry develops. Another is a revenue-sharing arrangement
that means residents see a clear link between conservation and their own livelihood.
Or residents could be stimulated to work out sustainable and competitive cultural eco-
tourism activities, from walking safaris to new ways for the Maasai to show off ‘their’
Ngorongoro to visitors. Qualified Maasai should be given positions within NCAA where
their best skills can be put to work. Others could be employed as guides and wildlife
wardens to prevent poaching, a practice alien to the Maasai, as is the eating of game.

Even so, tourism is not free of great risks for Ngorongoro and its inhabitants. Care must
be taken to avoid destroying the unique beauty of the NCA through uncontrolled growth
in the tourism industry. The Draft Plan notes that vehicle numbers coming into the NCA
have climbed steeply. During high season it is common to see up to 200 vehicles at one
time negotiating the crater. It also observes that human-caused soil erosion recorded in
the NCA has been linked to ‘concentrated off-road driving’.28

27. Rugumayo, p 301.
28. Draft Plan p 20 and p 12.

23 Broken promises – What price our heritage?

9The stark choice

If the NCAA’s hidden agenda wins the day and – despite the endless promises – the
people are expelled from Ngorongoro it will conclude a bitter history of discrimination,
persecution and flagrant abuse of human and legal rights. Dispossessed peoples and
shattered communities will face inexorable decline and slow absorption into urban
and mechanised life. And we lose a precious fragment of our past that can never be
recovered.

What price our heritage then?

24 Ngorongoro

Annex

NCA, the Maasai and International Human Rights Law
Discrimination, forced eviction, destitution, poverty and malnutrition, specifically
widespread amongst the Maasai of Ngorongoro, raise many issues under human rights
law. Tanzania is party to a number of international agreements that may provide a basis
for a claim by indigenous and local communities against actions of the NCA.

For instance, Tanzania has signed up to both the International Covenant on Civil and
Political Rights (ICCPR) and the International Covenant on Economic, Social and Cultural
Rights (ICESCR). The two Covenants are legally binding multilateral treaties implemented
by Parties at the national level. Both the ICCPR and the ICESCR establish monitoring
mechanisms in the form of reporting requirements. In addition, an Optional Protocol to
the ICCPR empowers individuals and States to lodge complaints against violating States
with the Human Rights Committee (HRC). But since Tanzania has not ratified the ICCPR
protocol this option is not available to its citizens.

Tanzania is also party to specialised human rights treaties, including the International
Convention on the Elimination of All Forms of Racial Discrimination (CERD), providing a
set of rights relating to the non-discriminatory enjoyment of life. Under CERD, Tanzania
has a duty to submit periodic reports and may be subject to state-to-state complaints.
Again, complaints made by individual citizens or citizen groups against Tanzania for
alleged violation of CERD are not possible because the Tanzanian government has not
made a declaration recognizing the competence of CERD’s monitoring committee to
consider them.

At the regional level, Tanzania is party to the African Charter on Human and Peoples’
Rights (ACHPR or the Charter). The ACHPR is a comprehensive treaty providing civil
and political rights, economic, social and cultural rights, as well as collective rights. The
Charter establishes the African Commission on Human and Peoples’ Rights, a quasi-
judicial body modelled on the UN HRC. The Commission interprets the Charter, examines
state reports and considers communications alleging violations, issued both by States
and individuals.

In addition, in 1997 a Protocol to the ACHPR establishes the African Court of Human and
Peoples’ Rights (the Court). This Protocol entered into force in 2004. While the Court has
no rules of procedure yet, in July 2006 eleven judges were sworn in and Tanzania is likely to
be the seat of the Court. The Court is endowed with adjudicatory and advisory powers and

25 Broken promises – What price our heritage?

it may make appropriate orders to remedy human rights violations, including the payment
of fair compensation or reparation. The scope of the Court’s jurisdiction extends to claims
relying on any relevant human rights instrument ratified by the State concerned.

Nevertheless, the direct standing of individuals and NGOs before the Court will depend
upon a State’s declaration accepting the jurisdiction of the Court. Still, NGOs and
individuals do have recourse to the Commission, and the Commission has the power
to submit cases to the Court in its own right. This mechanism provides the people
of Ngorongoro with a potentially powerful tool allowing them to sue the Tanzanian
government for the widest possible range of human rights violations.

Human rights violations have been successfully invoked in several cases around the world
that bear a strong resemblance to the case of the Maasai of Ngorongoro (See BOX
1). In particular, the destitution, impoverishment and subsequent malnutrition of the
Maasai could be deemed a violation of their right to life. This right not only prohibits the
arbitrary or negligent taking of human life by or on behalf of the State, but also entails a
large set of positive obligations. The prohibition of torture and inhuman and degrading
treatment also appears relevant here. However, to date this right has been adjudicated
at the domestic level only.

Another substantive human right relevant to the case of the Maasai is their right to
be protected against arbitrary or unlawful interference with privacy, family, home or
correspondence. The obligations imposed by this right require States to adopt measures
that prohibit interferences and / or attacks.

Along the same lines, the right of freedom of movement and the right to choose
one’s own place of residence provide protections against all forms of forced internal
displacement and preclude preventing the entry or stay of persons in defined parts of a
State’s territory.

Most importantly, discrimination against the Maasai contradicts the prohibition against
discrimination provided both by the ICCPR and the ACHPR, and, more specifically, by
the CERD. These instruments prescribe that ethnic, religious or linguistic minorities must
not be denied the right to enjoy their own culture, to profess and practice their own
religion, or to use their own language. Positive measures of protection are required not
only against the acts of the State party itself, but also against the acts of other persons
in the State.

The right to self-determination, which entitles individuals to freely ‘dispose of their
natural wealth and resources’, is also relevant in this case. However, the enforcement of
this right is problematic and the HRC has consistently reiterated that it does not consider
it sufficient grounds for a complaint. Nevertheless, the right to self-determination may
be relevant to the interpretation of other rights protected by the Covenant.

26 Ngorongoro

The right to the highest attainable standard of health may have some bearing on the
plight of the Maasai as it embraces a wide range of socio-economic factors that promote
conditions in which people can lead healthy lives, extending to a variety of facilities,
goods, services and conditions necessary to realise this right.

The right to adequate food provided in the ICESCR is associated with the State’s adoption
of appropriate economic, environmental and social policies for the eradication of poverty
and the fulfilment of human needs. In particular, the notion of availability refers either to
the ability to feed oneself directly from productive lands or other natural resources or to
well-functioning distribution, processing and market systems that are capable of moving
food from the site of production to where it is needed in accordance with demand.
The connected right to adequate housing entails a degree of security of tenure and
legal protection against forced eviction, harassment and other threats. According to the
ICESCR Committee, forced evictions are prima facie incompatible with this right.

Finally, implicit in the right to a remedy are the procedural safeguards of access to justice,
which requires competent judicial, administrative and lawmaking authority capable of
providing relief for violations of the substantive rights just described.

Exhaustion of local remedies
The submission of complaints of alleged human rights violations to the African
Commission and the African Court is subject to the exhaustion of local remedies. The
Tanzanian Constitution provides certain fundamental rights, such as the right to equality;
the right to life; the right to freedom of movement; the right to privacy and personal
security; and the right to own property.

In 2001 the Tanzanian Government established the Commission for Human Rights and
Good Governance. One of the functions of the Commission is to receive allegations and
complaints of human rights violations and to conduct enquiries into matters involving
the violation of human rights. The Commission is empowered to take steps to secure
the remedy, correction, reversal or cessation of human rights violations, including
the institution of legal proceedings. While the Human Rights Commission has issued
injunction orders against eviction and has filed court cases to enforce rulings, there has
been serious dissatisfaction with the Commission’s effectiveness.

Equally, under Tanzanian law customary title to land may not be extinguished without
following the provisions of the law that allow the State to acquire landed private property,
(e.g. the Land Acquisition Act, 1967). Tanzanian courts have recognised community title
to the commons (e.g. pasture land) upon proof of the existence of customary law which
provides for ownership of the commons within a community. However, courts appear
to have refused to recognise statutory corporate bodies, such as Village Councils, as
customary holders of a collective deemed right of occupancy over the commons.

27 Broken promises – What price our heritage?

Tanzanian courts have been willing to apply the relevant legal provisions that protect
the property rights of native residents in lands that are statutorily reserved for public
purposes. The Mkomazi case is an example of this position. It is doubtful, however,
whether the courts would be willing to subject the statutes to constitutional standards
that guarantee basic rights to life, movement, and property.

Box 1:	 Key decisions by international human rights bodies
In Chief Bernard Ominayak and the Lubicon Lake Band v Canada, the UN Human Rights
Committee established that the expropriation of the territory of the band and its
subsequent use for oil and gas exploration and timber development threatened the
way of life and culture of the Lubicon Lake Band, and constituted a violation of the
prohibition of discrimination. (Chief Bernard Ominayak and the Lubicon Lake Band v.
Canada Communication No. 167/1984, U.N. Doc. CCPR/C/38/D/167/1984 (1990)).

In Maya Indigenous Communities of the Toledo District v Belize, the Inter-American
Commission found that Belize had violated the right to property to the detriment of
the Maya people, by failing to take effective measures to recognise their communal
property right to the lands that they had traditionally occupied and used, and by
granting logging and oil concessions to third parties to utilise it, in the absence of
effective consultations with and the informed consent of the Maya people. (Maya
Indigenous Communities of the Toledo District v Belize, Case 12.053, IA C.H.R. Report
40/04 (2004) at 153, 194.)

In Yanomani Indians v Brazil, the Inter-American Commission considered that the
construction of a trans-Amazonian highway crossing the territory where the Indians
lived impaired their traditional lifestyle in such a way as to amount to a violation
of their right to life, liberty, and personal security; the right to residence and
movement; and the right to the preservation of health and to well-being. (Yanomani
Indians v Brazil, Decision 7615, IACHR, Inter-American YB on Human Rights (1985),
p. 264.) The same approach was endorsed in the decision on admissibility of the case
of Community of San Mateo de Huanchor and its Members v Peru, currently awaiting
consideration on the merits. (Case 504/03, Report No. 69/04, IACHR, OEA/Ser.L/V/
II.122 Doc. 5 rev. 1 at 487 (2004)).

In Mayagna (Sumo) Awas Tingni Community v. Nicaragua, the Inter-American
Court found that Nicaragua had violated the right of the members of the Mayagna
Awas Tingni Community to the use and enjoyment of their property by granting
concessions to third parties to utilise the property and resources located in that area.
(Mayagna (Sumo) Awas Tingni Community Case [2001] IACtHR 9, 31 August 2001,
Series C, No. 79, para 149).

In Social and Economic Rights Action Centre for Economic and Social Rights v.
Nigeria, the African Commission on Human and Peoples’ Rights found that the
Government of Nigeria facilitated the destruction of the Ogoniland, devastatingly
affecting the well-being of the Ogonis, in violation of the right to non-
discriminatory enjoyment of life; right to life; right to property; right to health;
the right to adequate housing; right to a satisfactory environment; and the right
of peoples to freely dispose of their wealth and natural resources. (The Social and
Economic Rights Action Centre for Economic and Social Rights v. Nigeria, African
Commission on Human and Peoples’ Rights, Comm. No. 155/96 (2001)).

28 Ngorongoro

Box 2:	 Human and Peoples’ Rights in the African Charter
Article 2 (Right to non-discriminatory enjoyment of life)
Every individual shall be entitled to the enjoyment of the rights and freedoms
recognised and guaranteed in the present Charter without distinction of any kind such
as race, ethnic group, colour, sex, language, religion, political or any other opinion,
national and social origin, fortune, birth or other status.

Article 4 (Right to life)
Human beings are inviolable. Every human being shall be entitled to respect for his life
and the integrity of his person. No one may be arbitrarily deprived of this right.

Article 5 (Prohibition of inhuman and degrading treatment)
Every individual shall have the right to the respect of the dignity inherent in a
human being and to the recognition of his legal status. All forms of exploitation
and degradation of man particularly slavery, slave trade, torture, cruel, inhuman or
degrading punishment and treatment shall be prohibited.

Article 7 (Right to a remedy)
i) Every individual shall have the right to have his cause heard. This includes the right to
an appeal to competent national organs against acts of violating his fundamental rights
as recognised and guaranteed by conventions, laws, regulations and customs in force.
ii) No one may be condemned for an act or omission which did not constitute a legally
punishable offence at the time it was committed. No penalty may be inflicted for an
offence for which no provision was made at the time it was committed. Punishment is
personal and can be imposed only on the offender.

Article 12 (Freedom of movement)
Every individual shall have the right to freedom of movement and residence within the
borders of a State provided he abides by the law. Every individual shall have the right to
leave any country including his own, and to return to his country. This right may only be
subject to restrictions, provided for by law for the protection of national security, law
and order, public health or morality. A non-national legally admitted in a territory of a
State party to the Charter may only be expelled from it by virtue of a decision taken in
accordance with the law. The mass expulsion of non-nationals shall be prohibited. Mass
expulsion is that which is aimed at national, racial, ethnic or religious groups.

Article 14 (Right to property)
The right to property is guaranteed. It may only be encroached upon in the interest
of public need or in the general interest of the community and in accordance with the
provisions of appropriate laws.

Article 16 (Right to health)
Every individual shall have the right to enjoy the best attainable state of physical and
mental health. States parties to the present Charter shall take the necessary measures
to protect the health of their people and to ensure they receive medical attention
when they are sick.

29 Broken promises – What price our heritage?

Article 20 (Right to self determination)
All peoples shall have the right to existence. They have the unquestionable and
inalienable right to self-determination. They may freely determine their political status
and may pursue their economic and social development according to the policy they
have freely chosen.

Article 21 (Rights of peoples to freely dispose of their wealth and natural resources)
All peoples have the right to freely dispose of their wealth and natural resources. This
right is exercised in the exclusive interest of the people. In no case may people be
deprived of it. Dispossessed people have the right to the lawful recovery of property as
well as to adequate compensation.

Article 22 (Right to development)
All peoples have the right to their economic, social and cultural development with
due regard to their freedom and identity and in the equal enjoyment of the common
heritage of mankind. [To date, the ACHPR is the only binding treaty to include an
explicit provision on the right to development.]

Article 24 (Right to a satisfactory environment)
All peoples shall have the right to a general satisfactory environment favourable to
their development.

Article 28 (Prohibition of discrimination)
Every individual shall have the duty to respect and consider his fellow beings without
discrimination, and to maintain relations aimed at promoting, safeguarding and
reinforcing mutual respect and tolerance.

30 Ngorongoro

Bibliography

IIED, (2003) `Are there too many animals and people in Ngorongoro?’ Haramata 43, March 2003, p.16.

Jacobs, A.H (1975) Maasai pastoralism in historical perspective. In Monod, T. (ed) Pastoralism in tropic
Africa. Oxford University Press, Oxford.

Juma, I. (????) Wildlife conservation and customary land rights of pastoralists: lessons from the Mkomazi
Game Reserve Case.

Lane, C. (1996) Ngorongoro voices: Indigenous Maasai residents of the Ngorongoro Conservation Area
in Tanzania give their views on the proposed General Management Plan. Working Paper, Forest Trees
and People Programme.

Lissu, T. (2000) Policy and legal issues on wildlife management in Tanzania’s pastoral lands in Law, Social
Justice and Global Development Journal, Washington, December 2000.

NCAA (2005) Draft General Management Plan 2005-2015. Ministry of Natural Resources and Tourism,
Dar es Salaam, Tanzania

POLEYC (2002) Integrated assessment results to support policy decisions in Ngorongoro Concerva-
tion Area, Tanzania. POLEYC Project of the Global Livestock Collaborative Research Support program ,
University of California.

Report of the African Commission of Human Rights and people’s Rights: Working group on Minirities,
Eleventh Session 30- May – June 2005

Rugamayo, C.R. (2000) The politics of conservation and development. Norwegian Institute for Urban
and Regional Research PLUSS series 5-2000, oslo, Norway.

Shivji, I.G and Kapinga, W.B (1998) Maasai rights in Ngorongoro, Tanzania. IIED/HAKIARDHI

Taylor, G. and Johansson, L. (1996)(translation by Francis Ole Ikayo) Our voices, our words and our
pictures. Plans, truths and videotapes from Ngorongoro Conservation Area. Forest, Trees and people
Newsletter, No.30.

Veit, P. and Benson, C. (2004) When parks and people collide. Human Rights Dialogue Series 2,
Number 11, Spring 2004.

Ward, S. (1997) Boy Tarzan v Rambo of the bush. Southern African Trumpet, No. 2.

Dr James Bellini

January 2008

Broken promises –
What price our heritage?

Ngorongoro

For more information please contact: PINGOS-Forum

www.iied.org

