

IUCN
WORLD PARKS
CONGRESS
SYDNEY 2014

*Parks, people, planet:
inspiring solutions*

Living Outside the Fence:

Opportunities for neighbouring communities to supply products and services to the Sabi Sand Game Reserve, South Africa

Authors:

Andrew Rylance

andrewrylance@gmail.com

Dr. Anna Spenceley

annaspenceley@gmail.com

Funded by: the Travel Foundation

(www.thetravelfoundation.org.uk)

Supported by Sabi Sand Game Reserve

Management and Operators

(www.sabisand.co.za)

Paper Overview

- Aim to understand opportunities for stimulating **local enterprise development** within the **tourism supply chain**, linked to a private game reserve in South Africa: the Sabi Sand Game Reserve, neighbouring the Kruger National Park.
- **Quantifies the value** of current procurement spend by lodges on local products and services and estimates their **potential future expenditure**.
- Provides insights into relationships between private lodges, game reserves and local communities in South Africa.

Communities living next to the game reserve fence line

Local Thatcher

Sabi Sand Private Game Reserve (SSGR)

Source: GTZ (2010:3)

- 39 commercial lodges in the SSGR, managed by 19 companies.
- Next to rhino poaching hotspot – Kruger National Park.
- Located within third poorest municipality in SA.
- Area of high rural population density - 300 people/km²
- 50% unemployment levels.
- Realised that incorporating communities into SSGR supply chains is critical to addressing socio-economic wildlife pressures.

Current procurement situation

- 80% lodges procuring at least one **product** from local communities
 - Annual current spend (2013) approximately **US \$ 78,000**
 - Top 5 Product Areas:
- 91% lodges procuring at least one **service** from local communities
 - Annual current spend (2013) approximately **US \$ 550,000**
 - Top 4 Service Areas:

Future Interest in Local Procurement

- 100% of lodges expressed interest in increased local procurement
- Total potential annual current purchase (2013) approximately **US \$ 2 million**
- Local businesses where expertise currently exists and demand > US \$ 10,000 per annum from lodges include:

Products	Services
Fresh Produce	Electricians
Craft	Laundry Services
Meat	Repair Services: Air-con, Fridges etc
	Transport Services

Bridging the Gap between Supply and Demand

- **Demand exists** but supplier study indicates that the majority of local enterprises are not yet equipped to meet this demand.
- Lodges and communities **need to understand and adapt to each other's constraints**.
- **Local enterprises** need to understand how the lodge operates, the demands of their guests and the consequences of poor supplier service on their businesses.
- **Lodge managers** need to better understand the financial, logistical and social constraints on local enterprises and factor these issues into their procurement strategies.

Why is this important?

- Sharing the **economic benefits of wildlife** areas with communities neighbouring protected areas is essential for long-term buy-in to conservation.
- Critical to develop a **legitimate wildlife economy** to compete with the illegal animal product market.
- In areas of high poverty levels if benefits of legitimate business activities outweigh those from illegal activities, **poaching levels reduce**.

Why is this useful for other countries?

- Demonstrates how links between communities and reserves can be sustainable when based on **solid business principles**.

What makes it work?

Components that lead to success

- Effective **communication** strategy
- **Existing demand** from lodges, who understand the bigger picture!
- **Business and product development** support for community enterprises to supply quality products, consistently and communicate effectively with lodges

Enabling factors

- Designing transparent processes that respect local protocols
- Capacity building requires a multi-faceted approach, tailored to meet the particular demand-supply gap.