[bookmark: _GoBack]MINUTES OF THE GMTFCA TRILATERAL TECHNICAL COMMITTEE MEETING
HELD ON 6 SEPTEMBER 2012 AT BULAWAYO HOLIDAY INN,
ZIMBABWE

PRESENT:

As per the Attendance Register attached.

1. Welcome

The Chairperson (Zimbabwe) welcomed everyone to the meeting.

1. Admin: introductions, meeting arrangements, attendance, apologies

Everyone was asked to introduce themselves to the meeting.

No apologies were noted.

1. Opening remarks

The Chairperson apologized for the delay in the start of the meeting. He announced the passing away of the Director General of Zimbabwe Parks & Tourism, Mr Vitalis Chadenga. It was noted that the Minister of Home Affairs in South Africa had also passed away.

1. Acceptance of Agenda for the meeting

In view of the work done the previous day, an adapted agenda was presented to the meeting for approval.

The following amendment was made thereto:

Botswana requested that item 7 be amended to read “Treaty Finalisation and Signing”

Subject to the above amendment, adoption of the adapted agenda was proposed by South Africa.

1. Approval of minutes of previous meeting

The following amendments were made to the minutes of the previous meeting:

p. 1, para. 2: the spelling of the following names was corrected: Mr Felix Chimeramobe and Colonel Mutsvunguma.
p. 3: first para, first sentence: insert the word “tourism” after the words “cross border” in the phrase “cross border products”.
p. 3: para. 6.2 under the heading TFCA Tourism Products, fourth bullet: add the following words “with specific reference to local communities” at the end thereof, so the sentence reads: “Stakeholder clarification and benefit flow expansion opportunities with specific reference to local communities.”
p. 4: under the heading “Ports of Entry”, amend the first bullet to read: “An outstanding activity to be carried out which was the establishment of a joint task team and to carry out a combined visit to the two proposed sites, village 16 and Homba between SA and Zimbawe.”
p. 6: Bullet 5: Zimbabwe expressed reservations in terms of this proposal and their position was to distinguish between the principle of developing a TFP which excludes livestock and the development of a TFCA which promotes multiple land use which, because of the community element, the reference to the exclusion of livestock or developing a core zone would be problematic for Zimbabwe
p. 11: para. 9, first paragraph: keep the first sentence, delete the rest and insert a new second sentence. The paragraph to read as follows: “The Chairperson reported that the draft Treaty had been adopted in principle at the Ministerial meeting, except for the clause dealing with disputes/arbitration. To address this issue it was agreed that the wording of the KAZA treaty on dispute resolution should be adopted for the GMTFCA treaty.”
	Second para: insert the words “on Legislation” after the words “Cabinet Committee”
p. 14: last para before item 13: add the following sentence at the end thereof: “In addition to sharing comments, the GMTFCA TTC also went on to agree that the SADC TFCA Desk was supposed to have been invited to the next meeting.”

It was agreed that throughout the minutes, instead of referring to names, reference would be made to the respective countries.

Subject to the above amendments, adoption of the minutes was proposed by Botswana and seconded by South Africa.

1. Matters arising from minutes of previous meeting

It was agreed that an action plan of items emanating from the minutes will be compiled and circulated to the members for action.

5. Park Managers’ Committee (PMC) Report

Recommendations from PMC:

· Problem of cattle: TTC should take note of the recommendation but direct that the Conservation Working Group and the Community Development Working Group be tasked to come up with strategies and also request Zimbabwe to deal with this as an internal issue and draft a strategy to deal with the problem. A report to be presented at the next TTC.

South Africa reported that the official who had been appointed to be the chair of the Conservation Working Group had left and was no longer available. South Africa undertook to supply the name of the new chair of the Conservation Working Group to the Chairperson of the TTC by 10 September 2012.

· People crossing: PMC would like the TTC to take note of the high incidence of illegal movement of people and smuggling of goods and recommends that Safety and Security Working Group takes the necessary steps to reduce the incidences.

· Poaching: PMC notes the serious poaching levels in the TFCA and recommends that the TTC facilitates the capacitation of Conservation Area Managers to augment their law enforcement efforts. Stakeholders should also consider the human resources necessary to deal with the problem relating to both capacity and funding.

· Cross border communication: PMC requests TTC to facilitate the preparation and technical drafting of the Joint Operational Strategy. South Africa offered to take the lead in this process.

· GMTFCA Joint Management Plan: TTC to take note that each country will be given the ARTP model for internal discussion, whereafter a draft will be compiled by the IC in collaboration with national TFCA offices and will report back at the next meeting.

	In future the PMC meeting minutes will be recorded.

5. Border Posts and Cross-Border Tourism Products

	Recommendation:

A meeting to be arranged by the Tourism Working Group and all relevant officials and stakeholders to be invited – Immigration, Safety and Security, etc. A plan must be on the table at the next meeting. This meeting to include the issue of the border crossings; the sites visited and the cross-border tourism products. South Africa offered to host the meeting.

It was agreed that the crossing points are to be visited during the dry months.

5. Feedback Tour de Tuli
	
Recommendation:

Tour de Tuli: TTC to note the progress in respect of the staging of Tour de Tuli and the countries committed themselves to improve it in future

5. Greater Mapungubwe Heritage Route

Recommendation:

The TTC to note the proposed developments and individual countries will provide inputs for the long-term strategy and further committed to participate in the planned events in South Africa for the year 2012.

It was noted that in South Africa there are already planned activities for this year, while other countries may not be in the same position.

5. Presentation: Safety & Security, Botswana:

Recommendation:

The presentation by Safety and Security was noted and members of the Safety and Security WG were encouraged to increase the collaboration between the three countries.

1. Treaty signing / Ministerial Meeting

After a short meeting held to discuss the finalization of the Treaty as well as the way forward, the Chairperson reported back to the meeting as follows:

Currently, the position is that the South African and Zimbabwean role players have finalized and accepted of the Treaty document as per the Ministerial Committee’s reviewed version of July 2011. Botswana has just presented some additional comments which the three countries have agreed will not change the content of the document and, as such, the position is that they will proceed and make preparations for Treaty signing. Zimbabwe will liaise with the Attorney General’s office – a process which is believed will attract non-adverse comments and there will be no need to take it through the Cabinet Committee of Legislation – the approval secured in April will still apply. The three countries will exchange notes on the final version and, in order to facilitate the binding of the document, this process will take place parallel to the actual political and other related aspects on the ground in order to trigger the necessary mechanisms at country level in order so that the Ministers can request the respective Heads of State to confirm when they will be available. All systems will be activated to ensure that the Treaty is signed. The position is that there is likely to be a Ministerial Committee meeting before the actual signing and, if that happens, the partner countries will be requested to facilitate the inclusion of all stakeholders who have a role to play in this very important activity. The Chairperson added that it was envisaged that by the end of the year the Treaty will be signed by the three heads of state. There is likely to be a TTC meeting which is provisionally pencilled in for early December – this may have to be brought forward to take care of any business that may be required to be tabled before the Ministers and before the Committee of Senior Officials.

Botswana stated that Zimbabwe’s submission was correct. Botswana asked the meeting to appreciate the fact that there were issues which may arise from the document in consultation with other Ministries. There was a possibility that Botswana may put something on the table for consideration, but big changes were not anticipated.

Zimbabwe mentioned that every partner country will have their own internal arrangements and as TTC members they were requesting that they be sensitized so that any issues that have to be addressed to facilitate the signing of this document be done in time and that the various aspects which may not apply be accommodated. They must all operate from the same platform by allowing the due processes in the three countries to take place.

South Africa did not anticipate any problem. South Africa stood by its offer to host the event and appreciated the other two countries’ willingness for South Africa to host the signing of the Treaty.

Zimbabwe reiterated its position that it had no problem having the Treaty signed in SA. The Chairperson requested his colleagues that, when they finally reach the point of Treaty signing, the various working groups be kindly requested to prepare themselves, e.g. if the Heads of State indicate that they would like to sign this document on the 15th October, Safety & Security would be expected to do their part. It was expected that the Ministers and Heads of State would want the communities well represented at the function. In terms of budgets, each partner country will have to meet their own expenses to get to the venue.

Botswana asked for more clarity on the next TTC meeting and asked whether it would be a preparatory meeting to prepare for Treaty signing. Zimbabwe explained that there were dates set aside for TTC and Working Groups on 5-6 December. However, should the Ministers express their desire for signing before that, the TTC would then be expected to advance the meeting. This meant that the TTC meeting will be held before the scheduled date. However, there can also be a scenario where a small group can be asked to deal with issues which may arise by way of preparing for the signing of the Treaty. It was anticipated that there may be either a full TTC meeting before the agreed dates or an ad hoc task team meeting. In terms of hosting of the meeting this has not been discussed. South Africa stated that it has been agreed that should the signing of the Treaty necessitate a meeting, either full scale or ad hoc, the host country will take care of it.

1. Refinement of IDP Executive Summary

Recommendation:

TTC to note that the Executive Summary will be refined and tabled for approval at the next TTC meeting

In the meantime comments will be sent through which will not stop or delay the process.

1. GMTFCA Logo

The IC reported that acting under the TTC’s instruction a professional designer had been approached to work on a conceptual design of the GMTFCA logo. The IC gave a presentation on the designer’s proposals, which comprised of suggested logos as well as branding.

South Africa suggested that the examples go back to the Tourism Working Group (TWG) for consideration and recommendation.

Botswana felt that the TWG should already have deliberated on this matter and stated that the terms of reference for the appointment of a designer were supposed to have been circulated for discussion as well as a shortlist of service providers.

Zimbabwe stated that the TWG had never been involved in the logo and the IC was requested to facilitate a special meeting of the TWG to discuss things in depth and make recommendations to TTC at the next meeting.

The IC explained that the TWG had appointed a task team to deal with the matter of the logo. Funds had been received from Peace Parks Foundation (PPF). He undertook to arrange a TWG meeting to discuss this matter. Zimbabwe requested PPF to work with the TWG in the design. From the Botswana side, the Botwana Tourism Department must be invited.

Botswana stated that there has never been an instance where a company which was hired to do a logo requests someone else to do the presentation on their behalf. Botswana demanded that the company should come and present and not someone else. Zimbabwe said that in future all the steps that are taken should be done in accordance with the trilateral arrangement.

Botswana asked whether other companies could be given a chance to present their proposals to the TTC. The IC replied that PPF was assisting in this regard and the company doing the logo had done work for PPF. He asked if it was possible that this company could be retained.

Zimbabwe stated that this process should meet the minimum procurement requirements.

Botswana said they can follow the route of the selected company, but they must just be kept informed. Botswana asked if the matter went back to the TWG would it be on the basis of the presented logo or would the whole thing be started again.

Zimbabwe stated that the TWG has been mandated to work with PPF and they must ensure that the country expectations are met. In terms of the offer from PPF that offer was accepted. The idea is that the focal point will be fully engaged in the process.

South Africa said that the TWG can consider three options and then indicate which one they prefer.

1. Coordinating Country

Zimbabwe to take over as Coordinating Country once the Treaty has been signed. Currently South Africa was still coordinating.

1. SADC TFCA Meetings

These meetings have been scheduled for 17-19 September 2012. It was requested that the invitation letters must contain details on what the meetings are about. South Africa undertook to obtain more detail.

1. Confirmation: Dates of 2012 meetings: 5-6 Dec, Botswana.

	These dates are subject to the finalization of the Treaty.

1. Closure

The Chairperson thanked everyone for their inputs. The meeting closed at 12h50.

[image:]

[image:]
[image:]

11

image3.emf

image1.emf

image2.emf

