

Department of Urban and Rural Development

The Elite Choice – 'Unpacking the elite' in Mukungule Chiefdom, Zambia

Gilbert Mwale

Master's Thesis • 30 HEC

Rural Development and Natural Resource Management – Master's Programme Department of Urban and Rural Development Uppsala 2019

The Elite Choice – 'Unpacking the elite' in Mukungule Chiefdom, Zambia

Gilbert Mwale

Supervisor: Harry Fischer, Swedish University of Agricultural Sciences, Department

of Urban and Rural Development

Examiner: [Name, university, department]

Credits: 30 HEC

Level: Second cycle, A2E

Course title: Master's thesis in Rural Development and Natural Resource

Management

Course code: EX0889

Programme/education: Rural Development and Natural Resource Management –

Master's Programme

Course coordinating department: Depart of Urban and Rural Development

Place of publication: Uppsala Year of publication: 2019

Cover picture: Picture of Mukungule village center in Mukungule Chiefdom

(photo: Gilbert Mwale)

Title of series:

Part number:

ISSN: XXXX-XXXX

Online publication: https://stud.epsilon.slu.se

Keywords: Elite control, Elite capture, Community-based natural

resources management, Local democracy, Decentralization

Swedish University of Agricultural Sciences

Faculty of Natural Resources and Agricultural Sciences Department of Urban and Rural Development

Abstract

Community-based natural resource management has been advocated for by many scholar and environmentalists to improve natural resources management, equity, and Justice for local people. However, its implementation on the ground does not always reach the intended goal. This is because poor policies have led to unaccountable leaders that empower elite control and capture. Studies perceive elites to be in full control of decision making which is not the case. This study 'unpacks the elite' to gain new insight into how these mechanisms operate. This study uses the concept of capital and the choice and recognition framework to build a foundation for studying how elite power is produced and exercised as a result of both the social context and institutional interventions. I used qualitative and quantitative methods in data collection to capture the life experiences of actors and ensure the reliability and validity of the study. The findings reveal that community resource boards have been given the mandate to manage natural resources, bring about community development and mitigate humanwildlife conflict. However, they are not given discretionary decision making and fiscal powers. As a result, elites use their capital to gain power which leads to elite capture. Elites are responsive in situations where they risk losing that capital and position of power. Key policy changes are needed that considers the social and political context of the local community.

Keywords: Elite control, Elite capture, Local democracy Community-based natural resources management Decentralisation

Acknowledgements

Producing this thesis has been an insightful and enriching journey for me. It wouldn't have been possible if it wasn't the effort of different people and organisation for which I am entirely grateful.

Firstly, I want to thank Harry Fischer for supervising me through this process. Your quick responses and words of encouragement really came at the time when I need them the most. Thank you for your support and guidance.

Secondly, I would like to thank Dr. Rodgers Lubilo and his team who work in the North Luangwa Ecosystem for all the help rendered during my fieldwork and for making my stay in Mpika pleasant and less stressful. Special thanks to Chrispin Mweemba for camping with me in the villages and taking notes for me during the focus groups.

I want to thank my Dad and Mum for their ongoing support and for the encouragement to keep pushing forward even in the toughest moment. I wouldn't have made it this far without you. Not forgetting my brother Paul for reminding me to have a life outside the books, thank you.

I also want to thank Wenxiu Li, my study buddy. Two is better than one for sure. Thank you for seeing me through to meet my targets.

To all participants in this research, I give a big thank you for taking the time to share your experience and knowledge. It has been very rewarding.

Special thanks to the Swedish Institute (Si) for the scholarship to study this Master's programme in Rural Development and Natural Resources Management you made it all possible for me to study in Sweden. Tack så mycket!!

Finally, I would also like to give a special thanks to the Swedish International Centre for Local Democracy (ICLD) for funding my fieldwork. I appreciate your commitment to improving local democracy.

Table of contents

List of tables	i
List of figures	ii
Abbreviations	iii
1.0 INTRODUCTION	1
1.1 Research problem	1
1.2 Purpose of the study	3
1.3 Definition of study scope and terms	3
1.4 Focus of the study	4
1.5 Outline of the thesis	5
2.0 BACKGROUND	5
2.1 Historical background of governance in Game Management Areas	5
2.2 Community Resource Boards structure	7
2.3 Local democracy, and elite control and capture	8
2.4 The study site	10
3.0 CONCEPTUAL FRAMEWORK	10
3.1 Concept of capital	11
3.2 Institutional Choice and recognition	12
3.2.1 Representation	13
3.2.2 Citizenship	14
3.2.3 Public domain	14
3.3 Linking the concept of capital with Institutional choice and recognition	14
4.0 METHODOLOGY	15
4.1 Research design	15
4.2 Qualitative methods	16
4.3 Methods	17
4.3.1 Sampling respondents	17
4.3.2 Individual interviews	17
4.3.3 Participatory rural appraisal	19
4.3.4 Data analysis	20
4.3.5 Validity and ethical consideration	20
4.4 Quantitative methods	21

4.5 Selection of study sites	21
5.0 FINDINGS: How elites gain control over decision making processes	22
5.1 Who are the Elite?	22
5.1.1 History of the CRB	24
5.1.2 Background of the leaders	25
5.1.3 Selection of the elite	31
5.1.4 Leadership qualities	33
5.1.5 Race for the chairperson position	34
5.1.6 Women Participation	34
5.2 Decision making in CBNRM and who it benefits	35
5.2.1 It's the traditional Chief's decision	35
5.2.2 It's the CRB's decision	37
5.2.3 It's the Government's decision	38
5.3 Public interaction with elites	40
5.3.1 Human-Animal conflict	40
5.3.2 Community meetings	41
6.0 DISCUSSION	42
6.1 How elites gain control over decision making	42
6.1.1 Identifying the elite	42
6.1.2 Decision making	45
6.2 Conditions under which elites are responsive to the public	47
6.2.1 The public interaction with elites	47
7.0 CONCLUSIONS	52
7.1 Summary of key findings	52
7.2 Limitations of the study	53
7.3 Implications for policy and practice	54
7.4 Suggestions for further studies	54
8.0 References	56

List of tables

Table 1.Details of interview respondents	18
Table 2. Showing statistics of the CRBs in the North Luangwa Ecosystem highlighting key	
characteristics of elites	43

List of figures

Figure 1. Conducting PRA in VAG2 (Photo: Gilbert Mwale)	20
Figure 2. Showing the state of the road going to Musalangu GMA vehicle got stuck delivering questionnaire survey (Photo: Ephriam Lombe Mpika)	while 22
Figure 3. PRA results in VAG 1 Women's group top, Men's group bottom (Photo: C	Gilbert
Mwale)	49
Figure 4. PRA results in VAG 2 Women's group top, Men's group bottom (Photo: C	<i>Gilbert</i>
Mwale)	50
Figure 5. PRA results in VAG 3 Women's group top, men's group bottom (Photo: G	Gilbert
Mwale)	51

Abbreviations

ADMADE Administrative Management Design

CAMPFIRE Communal Areas Management Programme for indigenous Resources

CBNRM Community-Based Natural Resources Management

CLA Community Liaison Assistant
COCOBA Community Conservation Banks
CRB Community Resources Board

DNPW Department of National Parks and Wildlife

GMA Game Management Area HAC Human-Animal Conflict HWC Human-Wildlife Conflict

LIRDP Luangwa Integrated Resources Development Project

NGO Non-Governmental Organisation NPWS National Parks and Wildlife Service

PRA Participatory Rural Appraisal

VAG Village Action Group
ZAWA Zambia Wildlife Authority

1.0 INTRODUCTION

Over the years, there has been a challenge with the management of natural resource areas in Southern Africa, Countries have shifted from state managed areas to comanagement between state and local community, and to Community-based natural resources management that is based on local community collective action (Mbewe, 2007). Community-based natural resources management (CBNRM) has been viewed by many scholars as a way to empower communities democratically to improve local natural resource management (Fabricius and Koch, 2004, Mulale et al., 2013, Lubilo, 2018). More effective and democratic governance of natural resources has the potential to promote gender equality and empowerment of women through participation; reduce inequality within countries; and promote protection, restoration and sustainable use of terrestrial ecosystems halting biodiversity loss (Ribot, 2004). These goals are achieved by promoting equity, participation, transparency, and accountability in the management of natural resources (ibid). However, existing research shows that local elites often gain disproportionate control over governance processes, leading to inequitable outcomes and undermining effective natural resource governance (Ribot, 2004, Lubilo, 2018). Varying definitions have been given for elites but as Khan (2012) suggests these can be classified into two, which is, elites relative to the power and resources they possess and elites who occupy a dominant position within social relations. A study on the factors leading to the empowerment of 'elites' over decision making processes is key to understanding CBNRM politics and social structure. Accordingly, this study will seek to answer two main questions, which is, how do 'elites' gain control over decision-making processes in the governance of community-based natural resources? And under what conditions are 'elites' responsive to the public in the governance of community-based natural resources? Local democracy requires key policy and institutions that lead to good governance and decision-making processes (Öjendal and Dellnäs, 2013). If this is absent it may lead to elite capture and/or undemocratic, inequitable, and unsustainable outcomes.

1.1 Research problem

Participatory Community-based natural resource management has been advocated for by many scholars and environmentalists to improve natural resource management, equity, and justice for local people (Ribot, 2002). Beard and Dasgupta (2006) observed that international development has increasingly favoured local planning over central planning hence the decentralisation movement around the world. However, its implementation on the ground does not always reach the intended goal. One of the criticisms that have emerged is that community-based

initiatives allow the state to abandon its responsibility for community development by placing unfair demands of scarce resources of the poor (Beard, 2018). Even more so, local democratic leaders in some cases are not given discretionary powers that are required to make them accountable to their people (Ribot, 2013). When leaders are not accountable it is likely that elite control occurs making community-based natural resource management vulnerable to capture by local elites (Beard, 2018). The actions and interactions elites take and have, play a vital role in influencing the political development and governance of communities. In democratic governance, there should interlocking networks of communication and influence that allows access to central decision making for all (Osei, 2018). This means that if local people are unable to sanction their leaders through formal processes like elections or informal processes that consider one's reputation within the community (Fischer, 2016), it would result in poor participation from marginalised groups such as women and other socially disadvantaged individuals in the culturally thick communities. Elites in non-democracies are more centralised in decision making and are recruited from a small social segment excluding anyone seen as an opponent leading to mistrust and lack of cooperation between those in power and those opposing (Osei, 2018). This could explain why Westholm (2016) observed that Women are usually underrepresented in natural resource management and have little influence over decision-making or office-bearing at community meetings worldwide.

Local elites which include politicians, monetary wealthy, and traditional leaders frequently dominate and frustrate decentralization and other community-based management initiatives by pursing their own political and material interests (Wilfahrt, 2018, Lubilo, 2018). Some studies have shown that this is due to poor institutions and policies while others have attributed elite domination to the legitimization of elites by state and international Non-Government Organisations (NGOs) because of an implicit assumption that elites share preference about local representation in decentralized governance. However, in decentralization elites have to maintain and reinforce their social status in their communities at the same time as they have to negotiate the distribution of scarce resources within the local government (Wilfahrt, 2018). This ultimately results in elite capture where the local government is rendered a zero-sum game as elites capture rewards for themselves and village (ibid). Elites have been explored in many kinds of literature on local natural resource management, most scholars tend to focus on how dimensions of elite capture marginalize less powerful social groups. Less work has been done to understand who these elites are, their varying backgrounds and aspirations, and how they seek to maintain their positions of power. Studies perceive elites to be in full control of decision making where they are responsive only to their local communities which may not be the whole picture. Elites are expected to also be

responsive to the organisations that legitimize their authority like the state or international Non-Government Organisations (NGOs) to meet decentralization objective which creates a conflict of interest with local communities. Much has been said about elite capture and some of the dynamics that enable it as mentioned but by 'unpacking the elite' there is a possibility of gaining new insight into how these mechanisms operate.

1.2 Purpose of the study

The purpose of this study was to understand who the local elites are in Community-Based Natural Resource Management (CBNRM) politics and social structure from a local perspective. This was be done by exploring how elites gain control over decision-making processes in the democratic governance of community-based natural resources. Additionally, the study explored the conditions under which the elites are responsive to the public. In answering the two questions I was able to identify who the marginalized group is in the community which is the women. I answered the two main questions using the following sub questions.

- Who are elites in relation to identity and their background?
- How is are decisions made in CBNRM?
- Whose interests do the decisions made benefit? And:
- How the public interacts with the elites in decision-making positions?

In order to identify who the elites are in the CBNRM process, it is important to have a working definition of the term 'elite' to be able to recognise individuals or groups that fit the description. This will be done next.

1.3 Definition of study scope and terms

In this section, I will explain the terms and aspects of the study in order to outline the scope of the study. I begin by first defining the 'elite' then move on to the resources they have access or control. Lastly, I define elite control and elite capture though this is discussed further in the next chapter.

It is difficult to find a universally accepted definition for the term 'elite'. There is no consensus on the definition and scholars on elites seldom define the term further adding to the disunity (Osei, 2018, Khan, 2012). Some articles have taken the Marxist way of thinking seeing elites as those who occupy dominant positions within social relations. Osei (2018) uses such an approach stating that elites are "persons who are able, by virtue of their strategic positions in powerful organisations and movements, to affect political outcomes regularly and

substantially." In contrast, the Weberian thinking focuses on class thinking of elites relative to the power and resources they have. In both thinkings, elites are seen as those with power and resources and the contrast comes on whether to look at the individual control over these resources or instead focus on structural relations that gives power to specific positions (Khan, 2012). This study focuses on the latter and so will define the 'elite' as an individual or group of individuals occupying a position/s that gives them access and control or possession of resources that advantages them (ibid). 'Local elites' will, therefore, be defined as locally based individuals or groups the fit in the definition given above with disproportionate access and control to resource, that is, social, political, economic, cultural, and knowledge capital/power (Dasgupta and Beard, 2007).

Understanding the resources that elites have access to or control in important to understand who the elites are, and how they gain control over decision making processes. Resources as highlighted earlier include social, political, economic, cultural, and knowledge capital which must have convertible value (Inglis and Thorpe, 2012). This means that obtaining such capital is not enough, one must be able to use the capital and only then does the capital become valuable. This means that depending on the localities some capital will be more valuable and others will not because of the social processes of that area (Khan, 2012). Once the elites have resources or capital that has the transferable value they are able to gain or retain control of positions of power. This is can be defined as elite control.

Elite control should not be confused with elite capture which is defined as "the process by which these individuals [elites] dominate and corrupt community-level planning and governance" (Dasgupta and Beard, 2007). This means that elites can have power without being corrupt but instead contribute their efforts towards community development and governance (ibid). Local elites who have strong social ties with community member both within and outside the village are less likely to benefit themselves at the expense of others but when the social ties are weak they face few sanctions and so are likely to capitalise on individual opportunities to capture any rewards for themselves or for those closest to them (Wilfahrt, 2018).

1.4 Focus of the study

In this study, I focused on the findings that most relate to my research problem and the purpose of the study to answer the two main questions I have proposed. In my fieldwork, however, I found further interesting issues on local democracy, community-based natural resources management, and the influence of civil society organisations and government on their governance. This was information was collected in the many conversations I had with local community members during interviews and focus groups. At the end of this thesis, I have suggested some of the issues as topics for further studies.

1.5 Outline of the thesis

I have structured my thesis as follows. Chapter 2 gives the background providing the context information about the management of natural resources in Zambia focusing on wildlife management. It further gives a historical account of the governance structures and institutions and gives the current situation of the wildlife resources management. Then I discuss local democracy, elite control, and capture to conclude the chapter. In Chapter 3, I outline the theory and conceptual framework which I have used to interpret my empirical data. Following this will be my chapter 4 which explains my methodology giving my research design, study site, access to the field and the methods I used for my data collection. In chapter 5 I use my findings to answer the first two sub-questions and the first main question on how elites gain control over decision making processes. Chapter 6 gives and answer to the last sub-question as well as the main question of the conditions under which elites are responsive to the public. In both chapter 5 and 6, there is a discussion of the findings using the chosen theory and conceptual framework. Lastly, chapter 7 gives my conclusion by summarising my findings and further highlighting the contribution my study makes to existing knowledge. To conclude the chapter I have given my reflections on my methodology and theoretical perspective, and some suggestions for further research.

2.0 BACKGROUND

This part provides contextual information about the management of natural resources in Zambia with a focus on wildlife resources. It gives the historical background of the governance structures, the institutions in place and the current situation of the management of wildlife resources.

2.1 Historical background of governance in Game Management Areas

Zambia has 20 National parks and 34 Game Management Areas (GMAs) which are reserved for wildlife protection and amount to about 30% of Zambia's land (Zambia Tourism Agency, 2017). Zambia follows mainly two tenure systems which are leasehold tenure that is practiced on state land and customary tenure that is practiced on customary land. Under customary tenure land rights are controlled and allocated by traditional authorities and practices (Republic of Zambia, 2015). This means that they vary according to the traditional customs, social norms, and attitudes to land (ibid). Although the National parks sit on customary land, they are managed and protected by the state/government while the Game Management Areas also on customary land are managed both by the state and local communities. This is

because the National Parks have been gazetted as protected areas (an area for conservation and protection of wildlife, ecological systems, and biological diversity) and therefore settlement is not allowed while the Game Management Areas are gazetted as buffer zones to the protected areas and so settlement is allowed (Government of Zambia, 2015). The buffer zone allows for sustainable utilisation of wildlife resources in the area hence the co-management between the state and local communities. Accordingly, under the Zambia Wildlife Act of 1998 and 2015, the local communities form Community Resource Boards (CRBs) within the boundaries of their chiefdoms in the Game Management Areas. These CRBs provide an institutional structure that is legally binding for the management and conservation of wildlife resources. Additionally, they are a means of ensuring that benefits from the management of wildlife resources are available to the local communities encouraging the participation and responsibility of those communities (Government of Zambia, 2015).

Community-Based Natural Resources Management (CBNRM) initiatives in southern Africa were introduced in the 1980s as a strategy to ensure that wildlife resources were not decimated by local communities because of restrictions to access and use imposed by colonial powers (Fabricius and Koch, 2004, Lubilo, 2018). Accordingly, sustainable use projects were implemented such as Communal Areas Management Programme for Indigenous Resources (CAMPFIRE) in Zimbabwe, Administrative Management Design for Game Management Areas (ADMADE), and Luangwa Integrated Resources Development Project (LIRDP) both in Zambia (Child, 1996, Fabricius and Koch, 2004, Lubilo and Child, 2010). These projects were among many others in different countries that aimed to increase community participation in natural resources management with improved use and access. Prior to the inception of CRBs, the ADMADE programme was implemented nationwide by the State's National Parks and Wildlife Service (NPWS) (Lubilo and Child, 2010). Unlike the CRB programme, the ADMADE was not legally recognised. Furthermore, unlike the LIRDP programme implemented only in South Luangwa ecosystem that gave 80% of revenues generated from wildlife resources to the local communities through Village Action Groups (VAGs), the ADMADE was managed top-down (ibid). At the NPWS headquarter a Revolving Fund with revenues collected from trophy hunting (50%) and safari hunting concession fees (100%) in GMAs was set up (Mbewe, 2007). The other 50% of the trophy hunting fees were retained in central government revenues (ibid). The programme had sub-authority committees in local communities with the traditional chiefs as chairpersons and senior headmen as committee members. These committees were for liaison purposes and implementation of community projects (Lubilo and Child, 2010). However, this structure gave the traditional chiefs more power because of the control they had on the wildlife revenue resulting in little to no financial transparency and elite capture

(Mbewe, 2007, Lubilo and Child, 2010). It did not encourage community participation but instead created distrust and outrage in the local communities (Child, 2004). The failures of this program led to the transformation of the NPWS into a parastatal organisation called the Zambia Wildlife Authority established under the Zambia Wildlife Act of 1998 and hence the end of the ADMADE programme (Mbewe, 2007). CRBs were registered under the ZAWA which saw the removal of traditional chiefs as chairpersons but instead were instead installed as patrons to offer advice of community development and wildlife resource management.

2.2 Community Resource Boards structure

The Community Resource Boards are made up of the traditional Chief (patron), up to ten board members chosen from the local community, and one council representative (Government of Zambia, 2015). The board employs a qualified secretariat to assist with the administration and is also responsible for employing village scouts to work with the Wildlife Police Officers employed by the State. The additional difference between the ADMADE and the CRB programme besides the removal of chiefs as chairpersons and the legal background was the formation of VAGs representing Household groups. Household groups (100-200 households) form a 10-20 members VAG committee which is the basis of CRBs (Mbewe, 2007, Zambia Wildlife Authority, 2014). The democratically elected VAG chairperson usually becomes the representative on the CRB. Elections are held every 3 years and according to election guidelines the VAG elections have to be announced throughout the GMA by the electoral committee at least two weeks before voting (Zambia Wildlife Authority, 2014). This should be done through public announcements, meetings and any other means as the norm in the traditional system. The eligibility of nominees is verified by election officials in liaison with the traditional chef, local headmen, and headwomen through a 'screening process'. After votes are cast the candidate with the most votes becomes the VAG chairperson and the runner-up becomes the vice chairperson. The rest of the VAG positions such as secretary, treasurer, natural resource coordinator, community development coordinator, women's coordinator, and ordinary members are filled by an in-house election (selection amongst themselves). Like-wise after the Chairpersons of the VAGs form the CRB, they have another in-house election to fill-up positions, this time including the position of the Chairperson (Zambia Wildlife Authority, 2014). Even though the CRB programme has a seemingly 'democratic' approach, it apparently still is has a top-down management structure. For example, the Zambia Wildlife Authority used to collect 100% of the safari hunting and concession fees generated in the GMAs and later disburses 50% of the hunting fees to the CRB with 5% going to the Traditional Chief (Mbewe, 2007, Lubilo and Child, 2010). The community only gets 20% of the concession fees (ibid). In 2015 the functions of the ZAWA where transferred to the Ministry of Tourism and Arts under the Department of National Parks and Wildlife (DNPW) in accordance with the Zambia Wildlife Act No. 14 of 2015 because of its [ZAWA] bureaucratic dependence on revenues from GMAs, and failure to pay staff salaries (Ministry of Tourism and Arts, 2017). This move back to the government has still kept the CRB programme but now the revenues from wildlife resources are taken to central government revenues before being disbursed to local communities and not in totality.

Together, the government and local community protect the wildlife resources of the Game Management Areas and share the benefits that are derived from the natural resources (Mbewe, 2007, Lubilo and Child, 2010). Like many other CBNRM initiatives, the Zambian CRBs adopted a local democracy model where leaders are elected by local communities to act as their representatives in the management of wildlife resources. Even so, many scholars have criticized CBNRM citing poor representations of local communities, poor distribution of benefits to resources users, poor policies, weak institutions, and elite control and capture among others (Fabricius and Koch, 2004, Ribot, 2004, Lubilo, 2018). The next part explores in detail the criticisms of CBNRM with a focus on elite capture and control.

2.3 Local democracy, and elite control and capture

Local democracy has positive effects on natural resource management because it is able to utilize local knowledge in its decision making processes and include multiple local voices (Ribot, 2004). Implementation in the form of institutions and policy is an important factor in ensuring the positive outcome. For example, Saito-Jensen et al. (2010) recommend that safe guards be put in place to prevent further marginalization in communities because of existing social structures. The safe guards implied are institutions and policies that ensure minimum social standards, promote direct democracy, devolve power to other committee members besides the chairperson, and contact with equity-promoting third parties like NGOs (ibid). Failure to do so will not only frustrate the positive outcome but will result in negative effects such as elite capture. Elite capture occurs when individuals or organisations obtain benefits or advantages at the expense of others because of their dominant position (Ribot, 2004, Beard and Phakphian, 2009, Sindzingre, 2010, Saito-Jensen et al., 2010, Lubilo, 2018). As stated in Chapter 1, this must be differentiated from elite control where elites are seen to only dominate democratic processes without the capturing of resources. Elite control has been considered by some scholars to be an inevitable outcome for development and community wellbeing because developing countries have uneducated and culturally 'backward' communities (Mansuri and Rao, 2004, Khan, 2008). This means that elite control as

a necessary evil has a possible outcome where resources and benefits are distributed equitably among marginalized groups. However, this type of local democratic governance is not sustainable because it is likely that elite capture will occur depending on the benevolence or malevolence of the elites (Dasgupta and Beard, 2007, Osei, 2018). The goal of local governance is to promote accountability to local communities in order to strengthen all local actors as opposed to a few (Khanal, 2007).

The literature on elite capture reveals that communities are able to resist elites or make more responsive in two ways. Firstly, elite capture is not permanent as it can be remedied by the formalization of interaction calling for transparency and accountability to the local communities. In order to help marginalized groups the formalization of structures through strong institutions and policies enable them to justify demands of rights to equal decision-making powers and benefits from natural resources (Saito-Jensen et al., 2010). However, marginalized groups will only benefit from formalized structures if they come together as a unified front against the perceived elites as can be observed in the case-studies by Saito-Jensen et al. (2010) and Lund and Saito-Jensen (2013). Alternatively, solidarity may be used by elites to stay in positions of power through democratic means. For example, elites may use monetary or cultural capital to get support in electoral processes from groups. This can be done by promising to reward communities with benefits from resources if they elect them or may threaten to withhold resources if they do not elect them especially in impoverished communities (Conroy-Krutz, 2018). Secondly, communities resist or make elites more responsive by disobeying regulations, rules or by-laws enforced in their communities. Marginalized groups will do this to protest their exclusion from the benefits of natural resources as a result of elite capture (Lubilo, 2018). This type of action calls for re-organisation of the management structures and even policies by either the elites themselves or other organisations such as the state or international NGOs to ensure that management goals are met.

From the literature reviewed it can be observed that management of the natural resources is based on concepts which are inadequately socially informed and do not fully reflect the complex, diverse, specific nature of institutional formation (Cleaver, 2002). There is more than one solution to the management of common property or common pool resources (Ostrom, 1990, Cleaver, 2002, Acheson, 2011). With reference to elite control and capture, this means that the management should be taken on a case by case basis taking caution as policies and institutions are implemented. There is a need to have a perspective of decision making that integrates political, economic, and social contexts (Peterson, 2010). In my study, I aimed to understand who the elites are in the management of wildlife resources. By

studying the political, economic, and social contexts of the elites I hoped to get new insight into how they gain control of decision making processes, maintain support, and which organisations or groups they are responsive to. This provides vital information that can be considered for successful implementation of future CBNRM programmes. I carried out my study in Mukungule Game Management Area which is part of the North Luangwa Ecosystem. I give a description of the study site in the next part.

2.4 The study site

This part describes the study site. I have kept the real name of the Game Management Area and Village Action Group for this study but in order to maintain the anonymity of the respondents will not reveal the Village Action groups the data was collected. The Mukungule GMA is located on the western boundary of the North Luangwa National Park in Mpika District of the Muchinga province (Zambia Wildlife Authority, 2004a). The GMA is named after the Mukungule Chiefdom that is found there. It is one of the buffer zones that surround the North Luangwa in addition to the Munyamadzi, and Musalangu GMAs (Zambia Wildlife Authority, 2004b). The Mukungule GMA has a tropical climate in a high rainfall ecological zone with an annual rainfall of approximately 900mm and above. It has three seasons which are the hot-wet season (November to April), cool-dry season (May to August), and hot-dry season (September to November) (Zambia Wildlife Authority, 2004a). The local tribes of the Chiefdom are Bisa and Bemba who originated from the Luba tribe in the Democratic Republic of Congo formally Kola. There are 10 Village Action Groups which are Mukungule, Chipundu, Kaluba, Kashaita, Katibunga, Mwansabamba, Kakoko, Nkomba, Chishala, and Chobela (ibid). The Community Resource Board was established in April 2004. Local people are primarily crop famers producing Maize, sweet potatoes, finger millet and cassava among other crops. They sometimes have combined livelihood strategies such as livestock production (chickens, goats, pigs, rabbits, guinea fowls, doves, and ducks), vegetable gardens, natural resource utilization (fishing, mushroom picking, weaving, carving) and employment in the adjust park and safari camps (Zambia Wildlife Authority, 2004a). However, the livelihoods are threatened by wild animals that cause crop damage/loss and livestock predation.

3.0 CONCEPTUAL FRAMEWORK

This chapter outlines the conceptual framework which I have used to understand how elites gain control over decision-making processes and under what conditions the elites are responsive to the public. I first discuss Bourdieu's concept of symbolic capital as the overlooked factor which elites use to get in to advantageous situations through the use of symbolic violence (3.1). I then discuss the choice and recognition framework (Ribot et al., 2008, Ribot, 2013) to bring out its effects on local democracy and empowerment of elites (3.2). Lastly, in (3.3) I link the symbolic capital concept with the choice and recognition framework for the purpose of analysis in this study.

3.1 Concept of capital

According to Khan (2012) in order to study elites, it is important to study the control they have over resources as well as the value of those resources and distribution in the local communities. Using Bourdieu (1993)'s concept of symbolic capital, I identify how the elites have access to and control of resources. I did this with an interest to find out why certain individuals or groups occupy higher positions than others in a given field, in this case, the field of natural resource management in the game management area. Bourdieu describes three types of capital namely economic capital, social capital, and cultural capital (Inglis and Thorpe, 2012).

Economic capital also described as physical capital is the monetary resource an individual or group have at their disposal (Ojha et al., 2009, Inglis and Thorpe, 2012). Elites can use this capital to get in to positions of power where they are able to influence and control decisions in their favour. Additionally, they can use this capital to stay in positions of power. The CRB leadership is in-charge of community finances that come from wildlife hunting and tourism and so board members are in a position to utilise that money acquire other resources or forms of capital. This can be through legitimate or corrupt means.

Social capital is the social network of relations an individual or group has with other people (Inglis and Thorpe, 2012). Social capital is not only dependent on the number of people in the network but also the type of people (ibid). This means that in order to have high social capital an elite should have networks with the higher class even if they are few than have many connections to the lower class people. These social ties facilitate information transfers and help to coordinate action or to produce consistent modes of action (Khan, 2012). Elites in CBNRM have the advantage of having information to get them in to positions of power such as election dates or CRB members' requirements and duties. Furthermore, because of shared understandings produced through common experiences with local communities are able to respond to community needs in order to stay in positions of power.

Cultural capital is identified in three states, which are, the embodied state that is the socially recognised prestige attached to an individual or group's practices; the

objectified state which is the amount of knowledge about cultural issues like art, books or machines; and the institutionised state which is the academic qualification an individual or group possesses (Bourdieu, 1993, Ojha, 2008, Inglis and Thorpe, 2012). Using culture as a resource the elite are able to form a stratified group marking themselves and are able to recognise one another through this classification enabling them to distribute opportunities to themselves and others on the basis of the display of chosen attributes (Khan, 2012). Through this, the elite are able to protect their status and draw boundaries to exclude others.

The success or failure of the elite to gain control over decision making processes depends on whether the type of capital they have is relevant in the local community they are found in. This means that if the local community is capitalist then the elite with high economic capital will be successful and if the community instead is traditional then those with high social or cultural capital will be successful. The local community must be able to recognise the capital possessed by the elite and they should attach value and prestige towards the recognised capital. The capital is then said to have symbolic value and it is then called symbolic capital (Ojha, 2008). Symbolic capital which is the resource of reputation has been defined as "a form of power that is not perceived as power but as legitimate demands for recognition, deference, obedience, or services" (Swarts 1997:42). This means that symbolic capital is important for producing the elite in the local community. As a result of the symbolic capital, the elite are placed in positions of influence where they are able to accumulate more capital. This symbolic interaction allows those with high levels of relevant capital to stay in positions of power because those with low levels of capital do not see the need to challenge them. Therefore the elite with high levels of relevant capital will have an advantage in decision-making. Elites continue to enjoy unchallenged privileges in accessing resources and power which they there use to dominate social interactions (Ojha et al., 2009).

It can be seen that recognition plays a major role in the production and reproduction of elites. Next, I introduce the choice and recognition framework to bring out how institutions and organisations play a central role in supporting elites and link the framework to the concept of capital.

3.2 Institutional Choice and recognition

Community-based natural resources management has decentralisation as its focal point in decentralisation where the Government transfers powers to actors and institutions to lower hierarchies in the system (Agrawal and Ribot, 1999). The transferring of power involves making actors autonomous by allowing them a field in which they are free to make their own decisions (Agrawal and Ribot, 1999,

Larson and Ribot, 2004). Governments and local departments that work with democratic community-based organisations are choosing powers to transfer, the means by which to transfer the powers and the local individuals and institutions to receive the powers in these decentralisation efforts (Ribot, 2013). The support given to local authorities by government and international agencies can produce, privilege, and strengthen local elites in that they legitimise the elites by enforcing their behaviour, accountability relations, and beliefs on to the local community members (Ribot et al., 2008). This means that when a policy 'recognises' an institution or local authority it gives it the autonomy to act through the transfer of power. If that power is given to a democratic authority that is accountable and responsive then there is a possibility of the local authority being representative of the community which promotes citizenship and creates a meaningful public domain. Alternatively, if it is given to an autocratic authority which is unaccountable and not responsive to the needs of the community then it will not be representative which will diminish citizenship and reduce the public domain. The choice of community-based organisations and local authorities by Government and/or international agencies is a form of recognition or acknowledgement (Ribot et al., 2008). By way of choice, the government and international agencies are exercising agency and so have the responsibility for a decision that they make and in doing so must proceed with caution on the authorities they choose to recognise. As was explained in the previous section individuals and organisations are seeking recognition for the capital they possess from others in the same field. This recognition in the sense of acknowledgement is part of the process of gaining and maintaining authority (Markell, 2000, Ribot, 2013). Choice and recognition strengthen the chosen local authorities [or elites] with resources or capitals hence creating and reproducing elites that shapes representation, citizenship and the public domain of local democracy (Ribot, 2013).

3.2.1 Representation

Because local institutions are formed on the basis of local democracy they have to be both accountable through the enabling of both positive and negative sanctions (Fischer, 2016) and responsive to the needs of the community. In order for these authorities to be responsive, there is a need for them to have discretionary power to transform needs and aspirations into policy and policy into practice (Ribot, 2003, Pritchett and Woolcock, 2004). To be democratic, local institutions have to be representative, that is, they have to be accountable to the people and have to be empowered to respond (Ribot et al., 2008). Empowering other bodies like local NGOs, customary authorities and private corporations can de-legitimise elected local authorities (Ribot, 2013). This creates, reproduces and strengthens local elites by discouraging local participation from these structures. When local participation

declines only the elites remain with the knowledge of how the local institutions operate while accumulating capitals.

3.2.2 Citizenship

Citizenship is seen to be a process where local community members are politically engaged and shape the fate of the polity in which they are involved (Isin and Turner, 2002). It is also defined as a social process through which individuals and groups are engaged in claiming, expanding or losing rights (Ribot, 2013). Authorities that are democratic foster citizenship, while those that are autocratic are less inviting of engagement (Ribot et al., 2008). Where public resources are transferred to private bodies or autocratic leaders, citizenship is diminished.

3.2.3 Public domain

A 'domain' is comprised of resources and decisions held by a public authority (Ribot et al., 2008, Ribot, 2013). The public authority has the power to defend citizens' rights and citizens are able to influence the public authority (Ibid). This strengthens public belonging and identification as a citizen with the public authorities and with other citizens in the community. Without public powers, there is no public domain and no room for democracy. Empowering local elites reduced the size of the public domain creates classifications in the local community where a few individuals or group benefits at the expense of others. A public domain is necessary for representation and for the promotion of citizenship (Ribot, 2013).

3.3 Linking the concept of capital with Institutional choice and recognition

For this study, I link the concept of capital and the institutional choice and recognition framework to understand how elites gain control over decision making processes. More specifically I begin by looking at who the elites are in CBNRM and what their background is. A look at the CRB election guidelines produced by the Zambia Wildlife Authority now DNPW outlines how the process is done but does not reflect the actual process on the ground which has other influences at play such as the amount of symbolic capital local community members have and how that influences the decision of the community. By understanding the elite and their background, I show that the guidelines fail to acknowledge this crucial detail of social processes that are important for supporting local democracy. The concept of capital allows us to see how elite power is produced and reproduced while the choice and recognition framework explores how policy interacts with the existing field of power relationship or symbolic interactions. This is to say policy may be instrumental in supporting elites meaning that it is not just 'recognition' of an institution or local authority that influences the democratic outcome but that there

should also be a consideration of the already existing domain of power or capitals that determines what happens after an institution is empowered. By using 'choice and recognition', I investigate who the organisations (government or international) operating in the local communities choose to work with and how this affects the capital distribution and accumulation thus affecting representation, citizenship and the public domain in the local authorities chosen. Additionally, with regards to the local authorities, I seek to understand how decisions are made on the boards to establish if they have been given discretionary powers to be responsive to the needs of the people as well as analyse the sanctions, positive or negative, that are in place to make leaders or elites accountable. By putting the concept of capital and the choice and recognition framework it has given me a foundation for studying how elite power is produced and exercised as a result of both the social context and institutional interventions.

4.0 METHODOLOGY

In this chapter, I critically discuss my research approach for this study and explain the data collection process. This includes how the study sites and respondents were selected. Additionally, I describe the methods and tools I used to collect empirical data in the field and how I analysed the data collected.

4.1 Research design

This study is based on a transformative worldview that seeks to develop an action agenda to address the social issue of elite empowerment, and domination in local authorities to influence change in the lives of the actors involved (Creswell, 2014). In this research, I attempt to improve the governance in community-based natural resource management to improve the situation for marginalised individuals and groups by using the findings from this research to make suggestions for a policy brief. In line with Creswell (2014) on transformative worldview research, I link the political and social action from actors to understand who the elites in CBRNM are by finding out how they gain decision making power. For the development of the action agenda, I explore the conditions under which these elites are responsive to the public. Therefore in designing the research it was essential that I study the lives and experiences of elites, the people they dominate, and institution that empower the elites either directly or indirectly. This would be beneficial for understanding the key policy and institutional changes needed in governance and decision-making processes which are essential elements of local democracy. Greater knowledge of elites will help to reduce elite control and capture, and help lead to policy mechanisms that have more democratic, equitable, and sustainable outcomes. The findings will also be used to write a policy brief to disseminate my findings and to make recommendations for policy makers in Zambia and for people working on CBNRM initiatives elsewhere in the world for the promotion of gender equality and empowerment of women through participation; reduce inequality within countries; and promote protection, restoration and sustainable use of terrestrial ecosystems halting biodiversity loss in line with the sustainable development goals (UNDP, 2019).

This research also draws upon the constructivist worldview to understand how elites gain control of decision-making processes through the interaction with the government, international NGOs and the local community (Creswell, 2014). For this reason, it was important to understand how community members make sense of their world and it socially constructed (Inglis and Thorpe, 2012, Creswell, 2014). Because this study is mainly transformative I decided to have both quantitative and qualitative methods in my research design. The qualitative design was useful for data collection relating to life experiences of actors involved and for understanding how they frame their lifeworld (Silverman, 2015). The quantitative design was used to improve the reliability and validity of the data collected in the qualitative study (Silverman, 2015, Bryman, 2012).

4.2 Qualitative methods

For the qualitative part of this study, I decided to do a case study (Yin, 2012) of Mukungule Game Management Area in order to have a 'real-word' understanding of the process of elite control and capture. The case study allowed me to collect detailed information for use in my evaluation (Creswell, 2014). I conducted seven weeks of data collection from February to March 2019. During this period I had semi-structured interviews with Department of National Park and Wildlife staff, Community Resources Board and Village Action Group board members, Local community members and International NGO staff that are working in the area. In the interviews I used a question guide to ensure that I covered all the topics I felt were important for this study to meet my objective while at the same time allowing me to have discussions with the respondents on topics they found to be important and insightful (Flick, 2006, Rubin and Rubin, 2005). Interviews with local community members including those found on the boards were done in Bemba the local language spoken in Mukungule. This made the interviews free-flowing and allowed me to have an in-depth exploration of the relevant topics especially those that were not included in my interview guide. It also put my interviewees as ease and relaxed to answer the question in a language they were comfortable in. In the interviews I had with staff from DNPW and the international NGOs I used a slightly different guide because I wanted to ensure that I recorded both their personal view

on the topics of the study as well as organisational views. Each of the interviews was audio recorded, translated (where needed), and transcribed. In addition to the individual interviews, I had focus group discussions in the form of a participatory rural appraisal (PRA). The PRA tool I used was the Venn diagram on Institutions which shows institutions, organisations, groups and important individuals found in the local community and the villagers' view of their importance in the community (Cavestro, 2003). Lastly, I complemented my data collection with observations of how community meetings are mobilised which allowed me to evaluate the process. Additionally, I was fortunate to attend the Northern Regional Community Resources Board Association quarterly meeting and General Management Plan (GMP) formulation for one of the Game Management Areas in the North Luangwa Ecosystem. While working in the North Luangwa I have attended such meetings before but coming back in the capacity of a researcher gave me a new perspective on the processes that occur. More important with my past experience it means these observations are not a snapshot of the conditions in this field (Flick, 2006).

4.3 Methods

This part describes in detail the methods I use in the qualitative part of the study. I first describe how the sampling of respondents was done, then talk about the individual interviews and PRAs were conducted. Lastly, I describe my data analysis methods, and validity and ethical considerations.

4.3.1 Sampling respondents

Respondents for the quantitative survey only included members of the Community Resources Board from four (4) Chiefdoms as mentioned. For the qualitative part of the study, my first contact in the VAGs was with the Chairpersons. This made it easy for me organise interviews with other board members as well as other local community members. I soon realised that Chairpersons were only referring me to local community members that they were closely related or associated to and so I decided to change my approach by choosing households to interview based on interesting topics that came up and random selection through community interaction. However, the action by the Chairpersons provides insight into how social relations are structured within the local community.

4.3.2 Individual interviews

I conducted one-on-one interviews beginning with DNPW staff. I had interviews with three (3) extension services staff (all male) for CBNRM because I felt this would give me the expert view of the area under study and help me with the selection of the VAGs to visit of which it did. Following the interview guide I prepared for staff, I conducted the interview in an informal set up to ensure the discussion was

as free flowing as possible (Silverman 2015). The interviews helped me to reformulate the interview guide for local community member interviews. In the following weeks, I went to VAG 1, VAG 2, and VAG 3 and conducted the interviews in the same fashion. In VAG 1 I interviewed eight (8) respondents with three (3) women and five (5) men. In VAG 2 I had six (6) respondents who were all male. Lastly, in VAG 3, I interviewed four (4) women and one (1) man for a total of five (5) respondents. These respondents from the local community were leaders from the board, local community members, and some former board members. To conclude the individual interviews I talked to staff (both male) from two (2) international NGOs that came up as prominent in the individual interviews and focus groups discussions I had in the local communities. This brought the total number of interviews to twenty four (24) with seven (7) women and seventeen (17) men. The interviews with staff both for DNPW and NGO lasted about 90 to 120 minutes while the interview with local community members averaged 60 mins.

Table 1.Details of interview respondents

Identity in text	Role	Interview date
P1	DNPW staff	06/02/2019
P2	DNPW staff	11/02/2019
P3	DNPW staff	11/02/2019
P4	VAG 1 Chairperson	13/02/2019
P5	VAG 1 Former committee member	13/02/2019
P6	VAG 1 Headman	14/02/2019
P7	VAG 1 committee member	14/02/2019
P8	VAG 1 Local community member	14/02/2019
P9	VAG 1 Local community member	15/02/2019
P10	VAG 1 Local community member	15/02/2019
P11	VAG 1 Former Chairperson	15/02/2019
P14	VAG 2 Former committee member	26/02/2019
P15	VAG 2 Chairperson	26/02/2019
P16	VAG 2 committee member	26/02/2019
P17	VAG 2 Local community member	27/02/2019

P18	VAG 2 committee member	27/02/2019
P19	VAG 2 committee member	27/02/2019
P20	VAG 3 Chairperson	05/03/2019
P21	VAG 3 committee member	05/03/2019
P22	VAG 3 committee member	05/03/2019
P23	VAG 3 committee member	06/03/2019
P24	VAG 3 committee member	06/03/2019
P25	NGO Extension staff	18/03/2019
P26	NGO Extension staff	18/03/2019

4.3.3 Participatory rural appraisal

In each of the 3 VAGs, I conducted 2 focus group discussions which had men only and women only for each. This was done to ensure that women would speak as freely as possible as advised but staff members that work in the GMA. As highlighted earlier the focus groups were conducted using a participatory rural appraisal method (Cavestro, 2003). The PRA tool that I used was the Venn diagram on institutions (ibid). The objectives of the tool were to identify external and internal organisations, groups and important persons active in the community; identify who participates in local organisations and institutions; and to find out how the organisations and groups relate to each other (Cavestro, 2003). I facilitated the process and had Chrispin who works for one of the international NGOs that operates in the area and a former colleague took notes for me. I audio recorded the discussion to ensure nothing was missed during the note taking. The focus group took 1.5-2 hours. VAG 1 had six (6) men and nine (9) women in the PRA, VAG 2 had seven (7) women and seven (7) Men, and lastly, VAG 3 had seven (7) men and six (6) women. It was challenging to organise these focus group because people I spoke with were expecting a form of compensation for their time as is the practice when international NGOs hold focus groups which will be discussed further as part of the findings in later chapters.

Figure 1. Conducting PRA in VAG2 (Photo: Gilbert Mwale)

4.3.4 Data analysis

I started my data analysis as I was doing my data collection as is suggested by Creswell (2014) and Silverman (2015). I would make notes after my interviews and highlighted what I felt to be the major points in the interview. This was useful for me to know the topics that I needed to further probe in the following interviews and it also helped me with coming up with the conceptual framework that I have outlined in Chapter 3. I transcribed my interviews into Evernote to ensure that I had a backup online and later copied the transcriptions in to Microsoft Office Word. I used thematic analysis using qualitative data software Atlas.ti version 7 to identify emerging patterns in relations to my research questions. The themes were used to structure my findings that are found in the following chapters. The data from the quantitative survey was used to support the emerging themes of this study by providing descriptive statistics.

4.3.5 Validity and ethical consideration

I ensured the validity of my study by employing different strategies (Shenton, 2004, Creswell, 2014). I triangulated the data I got from employing the different methods in this study. This helped me to have a detailed and complete picture of the reality on the ground and to compare findings from different sources. Having working in the area and going back as a researcher I was aware of my bias and ensured that it did not affect the data that I collected. I also made sure that the study was not tied to the NGO I used to work for by informing/reminding the respondents that I was doing the study for my Master's degree. I ensured that the study did not put the participants in any risk of physical, psychological, social, economic, or legal harm (Creswell 2014) and made sure that all respondents understood that the interviews I was conducting were voluntary. In line with the transformative nature of the study, I made sure not to re/produce any elitism by randomly selecting local community members to interview. However, to respect the culture I first had to ask for

permission from the traditional chief to carry out the study in the Chiefdom which I felt is a form of legitimising authority.

4.4 Quantitative methods

For the qualitative part of the study, I did survey research to give a numeric description of the demographics and opinions (Creswell 2014) of CRB members in the North Luangwa Ecosystem. The data was collected over a period of four weeks between February and March 2019. I prepared a structured interview (Fowler 2009) that was administered by local Community Liaison Assistants (CLAs) working for the international NGO that operates in the GMA. When I arrived in the field I had a chance to go through the interview questions with the local CLAs to make sure that they understood how to frame the questions during the interviews. It was not possible for me to administer the questionnaire because of the bad roads at the time due to rains and vast area that need to be covered. I used the data collected from this study to ensure the validity and reliability of the qualitative study. The data collected was analysed to produce descriptive statistics that would support the results obtained for the qualitative survey (Creswell 2014). The interviews were carried out with 40 CRB members from 4 Chiefdoms. The data collected was categorised and analysed to produce descriptive statistics using the IBM SPSS statistics software. The information generated was used together with qualitative results for triangulation.

4.5 Selection of study sites

I chose Mukungule Game Management Area as the location for my study because it is the most accessible during the rainy season when the data collection was done. This was convenient for me based on the resources and time available for this study. Having worked in the North Luangwa Ecosystem for 3 years helped me complete the study in the intended time because I had existing contact with relevant actors in my study site. My contacts included government staff, NGO staff, and contact persons in the local community.

Figure 2. Showing the state of the road going to Musalangu GMA vehicle got stuck while delivering questionnaire survey (Photo: Ephriam Lombe Mpika)

I selected three study village action groups (VAGs) which I decided to keep anonymous in order to protect the identity of respondents. The VAGs were chosen in order of proximity to the North Luangwa National Park with VAG 1 being the closest to the National park and VAG 3 being the furthest in relation to this study. My assumption at the time of data collection was that VAGs closest to the National Park will have more competition for leadership of the VAG than areas further hence the choice of VAGs.

5.0 FINDINGS: How elites gain control over decision making processes

In this chapter, I present my finding in the research. In section 5.1 and 5.2, I focus on answering my first main question on how elites gain control over decision making processes. Section 5.1 answer the first sub-question on who the elite are and their background while in section 5.2 I answer the questions on who make the decisions and who do those decisions benefit. In section 5.3 I answer the last main question under which conditions elites are responsive to the public by looking at the public interaction with the elite.

5.1 Who are the Elite?

Looking at the definition of the elite as given in Chapter 1, they are defined as a person or group that occupies a position or role allowing them access and control or possession of the resources that advantages them. The creation of the CRB and other CBO committees brought with it today's elites in the CBNRM because it has given them control over the natural resources in the chiefdoms. As government staff highlighted.

"This board [CRB] has the overall mandate of the whole chiefdom and it is the representation of the entire chiefdom. The function of this board is to collaborate with government in the sustainable management of natural resources as well as foster development in the chiefdom and safe guard human life from wildlife." (P2: 20190211 DNPW)

Additionally, in another interview with NGO staff, it was this was further supported that members on the CRB have been given the access and control over the resource.

"The CRB is the main structure and point of entry for us in these communities. If we need to work with anyone in the community we talk to the CRB to recommend people in the community to work with" (P26 20190319 NGO).

This evidence showing the transfer of control and access alone does not prove that the CRB is the elite. The board or its members not only have possession of the resources but benefit or use those resources to their advantage. "When someone becomes a CRB member there is a small allowance that comes in to your pocket when you have a meeting or assigned a duty to go in to town to buy some materials for a project. With that allowance, they use it to buy themselves beers or new clothes which makes them popular in the village. These are very poor areas so CRB members make themselves popular when they buy themselves nice clothes, nice food, and they establish a small shop where everyone goes to buy soap, cooking oils and other groceries, so that makes them popular" (P3 DNPW, 2019). As one VAG committee board member put it

"If there is a new project that comes like fish farming because I am part of the committee is will be one of the first to have fish or a fish farm from this project. That is how we benefit. If there is distribution of seed in the village we are assured as VAG committee members to have a share." (P16: 20190226 VAG 2).

"Another benefit for being on the board is the power of sharing edible meat that comes from the safari outfitters." (P1: 20190206 DNPW) "...when there is sharing of meat, by being on the VAG you are assured of having a piece and the share is a bit different (bigger) from other community members." (P7: 20190214 VAG 2)

The benefit is not just monetary, they also get social benefits as well as and are able to gain new knowledge.

"They also benefit from the interaction that goes on between them, DNPW, FZS, and other organisations because of their positions, they also gain knowledge and capacity. In the community, being on the CRB is prestigious because they are regarded to be the leaders of the community." (P26 20190319 NGO).

During my interview with DNPW staff, I asked who takes advantage of their positions and I was told that it usually the CRB members. "Those that are in the top

CRB, the CRB members. You find there are key positions in the CRB, for example, the Chairperson, Finance chairperson, resource chairperson, and CDC chairperson." (P1: 20190206 DNPW 1:19)

5.1.1 History of the CRB

As a starting point for my research, I conducted interviews with DNPW staff in relation to the purpose of this study. I asked them to compare the management of natural resources 20-30 years in the past with the way they are managed now. All of the 3 staff who all are involved in extension work felt that the management system was better in the past. More specifically they compared the Luangwa Integrated Resources Development Project (LIRDP) which was implemented only in the South Luangwa ecosystem and the Administrative Management Design which was implement throughout the country. The LIRDP is described to have a bottom-up approach that gave the local community decision-making authority and fiscal power. As a result, the local community members respected the system and felt ownership of their natural resources so much that it helped reduce the poaching problem.

"Learning from past experience, my observation is that previously the management system was better than it is now. 20-30 years ago, like the area where I'm coming from (South Luangwa ecosystem Chief Malama) not where I'm working, most of the responsibilities were given at the community level and VAG level. Decisions were made at VAG level, even the decision to employ the village scouts now which has been legalised was decided by the communities to say we need to have scouts (village) who will work with the government scouts. Even allocating money to say we want our scouts to be paid so much from the money given to the VAG the communities were able to decide to say each household. Those days in the Lupande GMA they were given 80% of the hunting revenue which was shared at VAG level in all the VAGs. VAGs were making decisions to say we are going to employ one or two people and we are going to allocate so much money towards this person. So for me, that was a plus because the people could respect that because they decided themselves to have that person in place and even the ownership of that person was there because it was them the communities deciding how much to pay that person. So for me that was a very good idea and it really helped because even if they see that someone has come to poach they would inform that scouts that watch out there is this group of people who are here because of ABCD... and then the scout can mobilise with other scouts from other VAGs and they can communicate to the government scout and then the work on that issue." (P1: 20190206 DNPW 1:7)

In contrast, the ADMADE programme is described as being top-down with the traditional chief being the deciding authority through the structure's sub-authorities.

The traditional chief had to powerful control and misappropriated money from natural resources that were intended for community development and natural resources management. Chiefs have a lot of authority in their chiefdoms and local community making it difficult to prosecute them.

"The sub-authorities were being managed by the traditional chiefs and some indunas. Very few people who were not part of the traditional leadership were part of the committees. Only very few like a nephew who was trusted by the chief were the ones who were in the sub-authorities. The chief was the chairperson. The sub-authorities were in place from 1985 up to the year 1998." (P3: 20190211 DNPW 3:4)

"In 1999 we decided to change from sub-authorities to CRBs. this was because we noticed some problems which were that, the chiefs were so powerful during the sub-authority management. They were able to make decisions on their own without consulting anyone. Yes, there were a lot of projects done under this programme but we, later on, started observing some misappropriation of funds because the chief was the final decision maker. When a chief makes a decision here in Zambia nobody can oppose it. If he says I want ZWM50, 000 [\$5, 000] now, nobody would ask what it is for. Apart from that, decisions for conservation, nobody else apart from the chief could make a decision, for example, to build a wildlife camp or school. The chief would oppose because the chiefs were too powerful." (P3: 20190211 DNPW 3.5)

The ADMADE is described to be the one that initiated community-based natural resource management in Zambia even though the LIRDP seemed to be the better of the two. Both of these were pilot programmes that paved the way for the development of the Community Resources Board. "After that transformation and revision of the laws then the CRB was born under the Wildlife act no. 12 of 1998. So because of that change, there were some few changes which arose because once the CRB was formed most of the rights and powers were given to the CRB and not the VAG." (P1: 20190206 DNPW 1:9) The respondents describe the ADMADE programme to be less democratic than the CRB because even after the term of office the traditional chief and his indunas would still retain those position but in the newly introduced CRBs it would give a chance for new members to take up those positions.

5.1.2 Background of the leaders

In trying to understand the type of people that took up the leadership positions in the CRB I got a narrative on the background VAG committee members and CRB members inclusive. I was also able to get the background of former VAG chairpersons in VAG 1. The first narrative was taken from the VAG 1 chairperson he describes the activities he takes part in within the community and the way he relates to local community members.

"I am a farmer and my land was given to me by the chief Mukungule that's what we do here if you want to have farm land you have to ask for the land from the Chief. In the community, I have 1 position that is as the VAG chairperson and on the CRB I am the Resource Management Chairperson. I am also found in church committees at district level I am the vice secretary of the Music department and at church, I am the Music director. When people are selecting leaders in the church they first look at the interest the person has in the position they are standing for and also look at the leadership skills of the person. People judge leadership skills from the way a person is active during group meetings. They see that someone may be good at receiving orders and being sent around or someone is better suited as a choir master or maybe that person could be good as a preacher. I work for a safari camp here in Mukungule, I got my part-time job through a friend. This friend found me a job looking after the children of a visitor from the UK who came to the camp in our [National] park. I looked after the children for 2 months. So this white person saw that I worked well in these 2 months and he introduced me to the owner of the camp where he was staying. That's when I was offered the job as a camp attendant for the same place. In the last election what happened was that even I wasn't aware that there would be elections in our VAG. I was only told by some people in the community that some vehicles that are parked at the school are here to dissolve the VAG leadership in readiness for elections. They urged me to go there immediately because after the dissolution there will be nominations meaning that those people who will be found there are the ones who will be nominated to stand for elections. So that's how I found myself there and was able to get a nomination form for filing in. Before this, I had no information about the nomination day. If you want people to vote for you, number one, people have to see honesty in you. Number 2, you are supposed to tell people what you will come to do once you been put in the VAG position. People will then see if the person standing in line with they know them in the community can work for them as a leader or not. So if they see that the person can be a good leader, a great number of people get up and make sure that person becomes their leader in the VAG. People also look at the popularity of the person as well as the honesty of the person in the village, they consider that too. With regards to other activities I am involved in the community, there is a new project that we are working with together with CARITAS which was approved by the Chief together with the community which involves the making of certificate for people with plots in the chiefdom. The certificate will act as proof that someone is allowed to be on the land that was given to them by the headmen or Chief. I am part of the committee that was formed to lead this process. This committee is a bit above the headmen when this committee makes some regulation they are

supposed to sit down with the headmen to agree on the regulations that have been made then we inform all the community members." (P4: 20190213 VAG 1 4:2-24)

In the next narrative, I interviewed the first VAG chairperson for VAG 1 when the CRB for Mukungule Chiefdom was formed. In this interview, he describes his current role in the community after the committee role. I found him to be interesting because I found out that he was the one that led a campaign around the community to remove the previous VAG chairperson because he felt the person had over stayed on the position and someone new was needed.

"Currently, I am the leader of the Community forestry committee as well as the Chairperson of the beekeeping committee. I am still working with the community of Mukungule and they always like me to be a leader because I support all the natural resources of Mukungule even the Wildlife. I don't want anyone to destroy the animals because it provides money for us in this community through tourism and other support groups like COCOBA¹. I am also a sanitation leader at the clinic. We were trained by CARE international to educate the community on how to keep their environment clean which includes having a pit latrine, rubbish pits, and thatched bathing areas. I am also a member of the Rural Health Centre as a sanitation worker. For me to join this sanitation committee there was a general meeting held in the community then they picked people per village to form a group of 20. Then we were trained, the training took 5 days. The people who made the selections are the people from the clinic who know which people are active in the community those that can work without being pushed. Because this is voluntary work they need to choose a person who they believe can help the community. They also look at how someone approaches people in their homes and someone with people skills. For the beekeeping committee, 20 people were picked here from Mukungule who FZS was supposed to give beehives. We went through training to know how to keep bees and produce honey. The main purpose of this program was to support conservation to stop people from cutting down trees to collect honey in the forest. So after all the training, we were told that we could now form a committee from the group that we formed. We did this through a secret ballot process were some people would be suggested for a position then their names would be written on a small piece of paper as a vote. The one with the most number of votes would be the chairperson that's how I ended up winning. Three of us stood on the Chairperson position." (P5: 20190213 VAG 1 5:1)

¹ These are microfinance groups introduce in the North Luangwa ecosystem by Frankfurt Zoological Society aimed at promoting conservation of natural resource through savings and loan distribution

"The CRB in Mukungule was formed around 2004 or 2006 if I haven't forgotten. That's when the community really got involved in the conservation of natural resources. I was the first chairperson at VAG level." (P5: 20190213 VAG 15:8)

"These leaders on the CRB have a system to stay in power. What they do is that when the time for elections comes and information is given to them from FZS and DNPW offices, they wait until there is one week left to the election before they can spread the information to the rest of the community members. So for those who felt that they wanted to stand for elections for the CRB and want to do campaigns they are unable to do so because the time is too short. So here in Mukungule, we took action that I led to a campaign in the community to ensure that we have a new and young chairperson for the VAG. We campaigned all around the VAG and that's how we removed the previous chairperson. We were able to do this because we understood the methods board members use to stay in power but in other areas where people don't know they ended up electing the same people who are now on the CRB." (P5: 20190213 VAG I 5:10)

After this interview, I decided to make a follow up with the previous Chairperson to get his side of the story. In the interview, we began by talking about how he got to the position of VAG Chairperson and what led to the eventual removal as chairperson. First interesting point was that he also said he was the first VAG chairperson when the CRB was formed. Later on in the interview, he suggested that the only reason he lost the last election was that staff from DNPW wanted him off as chairperson. He told me that they organised a vehicle to ferry DNPW game rangers to the voting stations just so they could vote to remove him. According to him, he felt they were not happy that he was the voice of the people in demanding for what they wanted especially in animal-crop damage mitigation and they could not control him.

"At the moment I am a farmer and also did some training in the Male Champion program. The male champion program educates the community on HIV/AIDs issues, how to get tested, and we work together with the clinic. I attended school here in Mukungule from grade one to grade 7. In Grade 7 I failed the exam and had to repeat. My parents did not have enough money for me to repeat the grade so I ended up going to Livingstone where I continued with my school. I continued with the school for 4 years then I dropped out in form 3 (Grade 10). Then I went to learn carpentry in Mufulira where I also stood as the ward Councillor and work for almost 3 years. After that, I joined the council police. When I stopped working with the council I returned here to Mpika where I stayed for 6 years then I returned here to my

village. When I returned here I was chosen as the VAG chairperson and the Resource Management Chairperson on the CRB until when I stopped in 2018. I was chosen as VAG chairperson about 2003. Before I was also the P.T.A chairperson for 3 years, I also worked for 3 years at the clinic with the Neighbourhood Health Committee. At the same time, I work at the Chief's palace to help lead groups in the community. When the Chief would go educate and check on people in the Chiefdom he would take me along with him as an advisor. In the village I am not the Headmen but was put as the vice I am second to the Headman." (P11: 20190215 VAG I 11:7)

"For me to be on the CRB there was one white person called Hugo that used to work with me a lot. They noticed that most of the poachers who were there at that time did not come from Mukungule but they come from other areas like Serenje, Mpumba, and others. They were looking for someone to gather more information on this and how bush meat is traded in these areas and that's how I was chosen to do the investigation. So I would go to these areas by bus or by train to find out how they transport the bush meat and the places they hide the meat and how the sell. So when they send us, me and other game guards, I would catch a higher number of people than the game guards. That's how they decided that I was suitable to be on the CRB and it all depends on whether people in the community would want him. Even people in the community knew that I was a hard worker and so that's how they chose me to say we want you² to stand for elections for the CRB. That's how I stood and people voted for me in numbers and I won." (P11: 20190215 VAG 1 11:16)

"We were almost 13 the people who stood in the last election. The competition wasn't even strong because people didn't pay attention to these other candidates. Everybody in the community wanted me as Chairperson then this was just changed by the scouts. The scouts were the only ones who wanted the other person. In the end, there was only a difference of 8 votes between the winner and myself. There were too many scouts even those that were supposed to be on duty were pulled out to come and vote. It was like having an election for a member of parliament. I didn't go ahead with the petition because I was also scared that these scouts may hold a grudge on me and try to frame me by hiding elephant tusks in my house so that they can remove me from power. So I just let it be as it is, I know that I will come and lead again because people will come and vote for me again because the still want me. So I will let this person work so that people can see how he will mess up." (P11: 20190215 VAG I 11:10).

² Name has been removed to protect the identity of the respondent.

From this interview, the respondent was suggesting that the person that was the current chairperson was the favourite for the game scouts and DNPW. From the three narratives, it is evident that popularity and social capital plays a major role in getting into these positions in the VAG committee and even on the CRB. In the next VAG, VAG2 I had more narratives with VAG members and the same trend revealed itself. I bring out one interview that I had with the VAG chairperson where he describes his activity in the VAG and how he was recalled by the traditional chief to be part of the CRB. It was from this interview that I learned that the CRB had never had a female member on the CRB until the last election. This means that in all the 10 VAGs this was the first woman to be elected chairperson.

"In the community am the VAG Chairperson and the CRB Chairperson for Mukungule Chiefdom. I am also a member of the Community Conservation Bank (CoCoBa) group. I am also the Chairperson of the Horticulture group that was recently formed by FZS and Agrismart. I can say I am active in the community because of the response I get from people. A lot of the times people want me to take up leadership positions but I just have to decline the offers. Just recently there were elections at the Parent-Teacher Association and they wanted me to be the Chairperson but I had to refuse because I saw that I already hold too many leadership positions and if I keep accepting these offers it might affect the way I work. I told them I could only be a member because of that. If I have too many positions then I fail to manage them and become a bad leader people will start looking down on me that I am not doing a good job. People want honesty in their leaders. When they see honesty in things that you do or work on then they feel that even in groups that come up you can be a good leader. The other thing is that you have to be respectful to people in the community and allow people to say or talk about the things that they want

The CRB was formed in 2004 but for us to start functioning fully we started in 2008. From 2004 it was just the formation and setting up of documents then in 2008 that when we start receiving funding from Chilanga (DNPW head office). I joined the CRB in 2004 I was part of the interim committee. I served for 2 terms then on the 3rd term, the late extension officer from DNPW told people in the community that I wasn't allowed to stand because you can't serve on the board for 3 terms. People were not happy with this decision. So a new CRB was put in but they didn't work so well that the Chief called me to his palace and asked me to recontest in the next elections. He called me together with the Secretary who was equally denied to stand that 'no third term'. That's how we stood again in the following election and we both managed to win in our VAGs and was put back as CRB Chairperson. We served that term and that's when we had this last election that we were talking about.

People are problematic, during the campaign some candidates were buying people beer, and others bought fish and started distributing and so on... Some people think that being on the CRB you get a salary and so do whatever it takes to get on the CRB. Some people even differ and create enmity amongst themselves. Some even today after elections are done they still don't speak to each other. Then sometimes you will find that women want to stand as well but they look down on themselves thinking they won't manage to do the campaign. So you find a lot of people are left out because of this process because people feel that you need to have money and people these days do not just want to vote for someone who hasn't given them something [bribe].... I think the election process would have been better if they removed the campaign period. VAG committee members should be elected at a community general meeting when everybody is present. The votes can still be secret by giving people candidate a number or symbol right at the meeting then allowing people to choose right there and then... I think women would be willing to stand then because right now we only have one woman on the CRB. I don't even know what happened in her VAG for her to win. It's a very big success for Mukungule CRB because this is the first time a woman has been on the CRB. I think the number of women on these boards [VAG committees] is low because some women need to be encouraged or motivated to stand. Then others are scared of their husbands because these positions require a lot of traveling and some husbands do not feel comfortable with the wives traveling a lot, especially with other men. As a result, a lot of women are scared. You find that most of the time the women found on the VAG committees are women who are not married. Sometimes even people in the community think that women cannot lead. So women are brought down and discouraged. Men are stubborn even when they are told by the community that they won't make it they still argue and stand." (P15: 20190215 VAG 2 15:21)

In this interview, the chairperson talks about the election process and how people in the community are abusing the campaign process to buy voters. He sees this as one of the reasons women don't stand and why some people are left out in the process. Next, I will look at how the elections are carried out to explore what local communities look for in their leaders and understand further why some people are left out.

5.1.3 Selection of the elite

On this section, I get from my respondents the local perspective of the election process, what they feel the local community wants from the people they choose and how they perceive women's participation. Some of the respondents described the

process as democratic with the chairperson of the VAG being the first one to receive the date of nomination and the nomination forms. The nominations forms are supposed to be filled by anyone who wants to stand for elections to be the chairperson of the VAG. "The nominations date is announced by the Chairperson and he is the one who distributes application forms. The chairperson tells the applicants the people from town [DNPW & FZS] will come and interview all those that have applied." (P18: 20190227 VAG2 18:7) According to the responds the elections are carried out by the DNPW and FZS who ensure that the screening process is done to ensure only 'qualified' candidates stand. "When someone applies to stand the application has to be taken to the Chief in Mukungule village for approval then that person can stand." (P17: 20190227 VAG2 17:10) The nomination forms are sent to the chief for approval and he decides who should stands and who should not. "The chief sometimes uses the CRB election guidelines to screen nominees but will sometimes pick a candidate because they are popular or because the chief likes that candidate even if they don't have the qualifications. If you try to oppose the chief strongly he will say since you don't want to hear what I am telling you, go and form a CRB in your [own] area [chiefdom]." (P3: 20190211 DNPW 3:16) Meaning that either things are done the Chief's way or there will be no CRB for the Chiefdom. Once the nominations are done there is a campaign period and then elections are carried out.

"There are elections held in the community so that people can choose who they want to be leaders of the VAG. People that the whole day to cast their vote then the person that get the most votes in the VAG elections becomes the Chairperson of that VAG. Then the person who comes second and the remaining people sit down with the new chairperson to have in-house elections to fill the other positions that are on the VAG board." (P4: 20190213 VAG1 4:11)

The community members only get to select the chairperson for the VAG and sometimes the Vice for the rest of the positions on the VAG the newly elected committee decides. The process is the same as the CRB. The 'newly' elected Chairpersons have an in-house election to decide who will be Chairperson of the CRB, Secretary, Women's Affairs Chairperson, Community Development Chairperson, Resources Management Chairperson, and the vice to all the positions. Some respondents felt this process was unfair.

"To select CRB members there is first a general meeting then people are selected at VAG level. Those 10 people selected to the CRB then have an inhouse election to give themselves positions. The selection of CRB members' position is not ok but the selection of VAG members is fine. Those 10 people on the CRB should have been given positions by the community and not an in-house election. The way it is is that, since they are used to being on the

CRB they always give themselves the same positions." (P5: 20190213 VAG1 5:11)

The concern from this respondent was that if someone keeps getting re-elected in their VAG committee then that person is likely to hold the same position on the CRB each time. This was echoed by respondent P26 who is an NGO staff.

5.1.4 Leadership qualities

When I asked my respondents about what they think the community looks for in their leaders I got the following results. On the one hand, some respondents felt that money did not play a huge factor when it comes to winning the election. They felt that a person in the community must have good behaviour and relations with other community members if they want to be elected than have money and keep bad relations with people.

"If you want to stand for elections on the VAG you are not supposed to be a poacher, you are supposed to be a person who is willing to work for the community. You are supposed to be a good person who can work for the people. There is no other thing like having lots of money that is required only those qualities I have mentioned which are having good behaviour in the community." (P6: 20190214 VAG1 6:7)

"The way it is when you stand, even though I've never stood I have witnessed this, the way you relate to people and what you share with them is important and will determine the number of votes that you will get. Money isn't a big factor. You can find someone has a lot of money in the community but has poor contact with people this person will not be popular but there are those people who don't have money but maintain a good relationship with people then this person will be better off. There are even people who have money but will never help out anyone because they don't have a heart for the people but you might go to someone without money they may be able to give you valuable advice that can even be better than money." (P10: 20190215 VAG1 10:12) "A lot of the times people look at the behaviour of a person. They know that this person is like this and can work in this manner. That's why even though some people may have money to campaign some people wouldn't vote for them because of their bad behaviour. Some may have no money but because they have a good name in the community people will vote for them." (P20: 20190305 VAG3 20:8)

People in the community want good leaders "someone who is boastful in the community, doesn't associate well with people, for example, making a simple greeting, on another level if someone has been involved in corrupt activities, someone stole somewhere, someone is suspected of witchcraft, someone is arrogant or insults people, someone drinks too much and insults people such people are

regarded to be not good for leadership by community members." (P26: 20190319 NGO 26:24)

On the other hand, some respondents feel that community members overlook these qualities once a bad leader 'flashes money'. The person running for office simply has to buy beer for voters or other commodities to get their favour. "Candidates move around the villages with their campaigns so that they can get votes just like it is in the presidential elections... Because of these campaigns, you can even find that people don't vote for someone who is honest but because someone is buying beer or stuff then they vote for him even if there is nothing that he can do for the community." (P24: 20190305 VAG3 9:9) They say this is problematic because it leads to people voting for people with 'no brains' to lead. Candidates that have no money to use during the campaign lose hope and sometimes end up dropping out of the race. "We were 10 people who wanted to stand for elections but after we saw that our friends had money to campaign and we didn't, we dropped out so they remained 7 people who actually stood. 3 women and 4 men. These are the people who made serious campaigns." (P24: 20190305 VAG3 24:6) This was what a VAG committee member from VAG3 told me. After dropping out, she ended being selected by the committee that won the election because they need to fill up the positions in the committee to be 10.

5.1.5 Race for the chairperson position

The VAG elections are centred on the chairperson position and community members have taken notice of this. "Some gain interest because they see the benefit the chairperson enjoys and so would like that position." (P1: 20190206 DNPW 1:26) Some people only want to join the VAG to be the chairperson if they don't make it then there is no point of being on the VAG as the case given in the narrative of leaders' background. "People want the chairperson position because this is the top most leadership position. They want to be in-charge of everybody, and control other board members and also gain popularity in the community. Respect is given mostly to the Chairperson, not any other position that's why a lot of people want to have this position." (P11: 20190215 VAG1 11:22) The chairperson position has become prestigious. "The CRB chairperson is very critical and so it must be someone who has done grade 12 in terms of education, he knows how to read, he knows how to speak English." (P3: 20190211 DNPW 3:24) because of this, it is seen as a symbol of someone who is educated in the community.

5.1.6 Women Participation

It is evident from the finding that women's participation in the CRB and VAG committees low. As the VAG2 chairperson pointed out, women are scared to stand because their husbands don't allow them and because they lack the confidence and resources to stand and campaign. "The reason it is like this mostly is that women,

not all of them but most of them, think they cannot manage to convince people to vote for them as chairperson of the VAG. So this discourages them from standing for elections and if they do stand for elections they do not manage to move around the community to tell them to vote for them. So it only those that manage to more around the whole community that elected in to the VAG." (P4: 20190213 VAG1 4:19) Even when women do manage to get on the CRB or VAG they do not actively participate in the natural resources management and governance processes.

"Very few women will volunteer to be on the committees. Even when they are part of the board they will not lobby to get higher positions in the CRB. There are CRBs where you will not even find a woman on the CRB even the women's affair's position is taken up by a man. Women have an inferiority complex, they feel higher positions should be left for men. Some women are stopped from joining the committees by their husbands. Such demoralises women from participation. Women who are more exposed and have experience are more likely to disagree with their husband on participation. Some women who end up on the VAG/CRB will limit their participation to menial jobs such as drawing water and cooking food for other committee members instead of actively participating in board meetings. Men make all the decisions." (P1: 20190206 DNPW 1:20)

The women respondents that I interviewed believe that women want to stand and take up leadership positions. They do however feel that they are blocked by the community from doing so. One way that this is done is by withholding information from those that have the aspirations to stand. One of my respondents in VAG 1 noted. "I only know one woman on the VAG committee. She was determined to be on the VAG and was ready to stand, she was able to get the nomination information on time and registered her name. I think if we all heard that information on time we would have considered standing too but the information did not reach us in time we found that they had already nominated. A lot of women want to stand but we are blocked because they think that we can't lead. We know we can lead so long as we are given the knowledge just like Ingonge Wina³ our female vice president. She is an example to prove that women can lead as well when given the chance." (P9: 20190215 VAG1 9:8)

5.2 Decision making in CBNRM and who it benefits

5.2.1 It's the traditional Chief's decision

For convenience's sake, the government has given opted to work more with the CRBs who they feel represent the community. In an interview with DNPW staff, he

³ Ingonge Wina is Zambia's first female Vice President since 2016

felt it was difficult to work with everyone in the community and engage them in decision making. It is much easier when their representatives work with the government. "So we involve communities through their representatives in the management of natural resources." (P2: 20190211 DNPW 2:1)" However, respondents from the community say that the Chief is the one who has the final say. The CRB suggests to the Chief what needs to be done and then the Chief decides.

"The decision is made by the CRB after proposals are brought in from the communities through the VAGs. The decision is then taken to the chief who gives his approval. If it is not approved we either have to find a way to convince him or rethink the whole idea." (P15: 20190226 VAG2 15:23)

"The people that make the rules and law of natural resources are the CRB members and the Chief. Once the CRB makes these rules they take them to the Chief for approval if the Chief is happy with the rules that he signs and stamps them. Afterwards, they give the rest of the community." (P9: 20190215 VAG1 9:18)

"The Chief has the power to make such decisions as well as decide on or suspend projects which he sees as not appropriate that the CRB has decided on. Then anything that he observes during the implementation of the project he has the power to call all of us and talk about what he has observed." (P4: 20190213 VAG1 4:33)

Not only does the Chief take over the decision making process but he monitors and supervises projects that are implemented. Regardless of who makes the final decision the CRB is mentioned to be involved in the decision-making process. The VAG committees and local community members are left out. Additionally, some attribute the VAG committees and community members being left out to the insufficient amount of money⁴ that the CRBs/community receives that comes from the Government. What is more, is that the CRB does not issue finance reports to the local community and so the community is left to speculate about how finances are used.

"Communities get money from wildlife resources but this money is small hence CRBs opt to do community projects. The key thing is to inform the community that money is not enough. If that information may be shared with everybody then people would still appreciate. This would create ownership with the communities but the way it happens even the VAG member find it hard to give information to the people because mainly things are done at the CRB levels. The VAG committee members seem to have no function. That is the reason there is poor participation because communities are not informed." (P1: 20190206 DNPW 1:17)

⁴ Money from hunting, tourism and concession fees.

"The CRB does not give a financial report and the community doesn't even know the amount of money the CRB receives. It is difficult to challenge them because they say it is the government's fault they haven't received the money. They said for the past two years they have not received any money." P6: 20190214 VAG1 6:13)

Revenues from trophy hunting concession fees are now paid to the Central Government before being disbursed. The money is sometimes delayed and not paid on time and in full. "The CRBs are supposed to receive money on a quarterly basis from government, that is, safari hunting revenues which are supposed to be 50%-50%. The Government does not release money on 50%-50% if they release money this quarter it will take maybe another 6 months before more money is released." (P3: 20190211 DNPW 3:15) This affects the operating of the VAG and CRB. They make plans for community projects but are unable to carry them out. "The money that can be found at the VAG board is too little that we fail to work according to the way we plan so this makes it seem as though the VAG members do not want to work for the reasons they were chosen by the community." (P4: 20190213 VAG1 4:10) Some VAG committee members use this to their advantage in order to get reelected.

"To convince people to re-elect them, the board members tell the people about the challenges they face on the board, the little money they get as a VAG and reason they fail to deliver their promises. They use the lack of funds as a reason for not working and people are able to be convinced of that because they trust their leaders and so give them another chance. So those leaders would run away from work and instead concentrate on complaining about the problems they face on the board." (P4: 20190213 VAG1 4:15)

The money received in the CRB is not shared equally among the VAGs. "The money is given to priority areas" (P20: 20190305 VAG3 20:12) in the form of community projects as mentioned. So some VAGS are seen to be benefiting from the money more. "We should have been sharing whatever money we get at the CRB to all the VAGs equally so that each VAG can decide what to do with their share." (P20: 20190305 VAG3 20:12)

5.2.2 It's the CRB's decision

Some individuals on the CRB and VAG committees have used their positions for their own benefit. Sometimes this manifests through corruption and other times through nepotism. One VAG member from VAG1 narrated to me how the previous Chairperson would promise jobs to individuals who paid him a bribe. He collected different 'gifts' from different people and then would choose who to give the jobs to.

"The previous Chairperson wasn't working well with the community because when employment opportunities came in the CRB he used corrupt methods to

employ people. People had to give him maybe chickens or goats and out of all those that took maybe he would only select 2 people and the rest would lose out. Even I before I joined the VAG this happened to me. There was a CRB vehicle that was bought and they needed a driver, I approached the Chairman that I wanted to be the driver. He told me that I should bring him chickens because there are so many people who want that job so I did as he asked. In the end, they chose someone else to be the driver. The Chairman was so corrupt that when money for build a food shelter was released from the CRB he used it for personal things the same thing with the CRB office as we speak it is still at slab level. That was the reason people removed him from his position." (P7: 20190214 VAG1 7:18)

Groups and committees that are created in the community are facing this challenge of nepotism and favouritism. In my interview with one of the NGO staff, he brought out they encounter thing issue in their working areas including Mukungule Chiefdom.

"We do have some challenges on the selection of those⁵ participants. There is too much favouritism, there people that are holding those positions of influence so the selection in most cases you find out that it is not done on merit basis but is biasedly done because of maybe the connection that participant has with maybe the person on top or the person that has been charged with the responsibility of doing the selection." (P25: 20190318 NGO 25:5)

Similarly, in the PRA group I did in VAG 1 with the women they expressed the difficulty of joining development programmes brought in by NGOs and other organisations.

"Most of the groups like SMAGI⁶, COCOBA, and others have a limited number of people that can join once that number is reached no one else is allowed to join. They usually choose among themselves like those doctors at the clinic they choose people that they know. The only groups that anyone can join freely without favouritism are the church groups. To join other groups you have to have some sort of connection to that group or know someone in that group." (P12: 2090219 PRA VAG 1 women group 12:1)

5.2.3 It's the Government's decision

During my interview with DNPW staff, I wanted to find out how the community reacts when the Government makes a decision that the community does not like. In response, it seemed the Government had the overall authority over decisions made. The reason given is that the Government has a larger scope of interest than local

⁵ Referring to the selection of people to work with in their programmes to implement community development.

⁶ SMAGI is a group formed to maternal health education and financial support.

communities or their local authorities traditional or otherwise. Communities should, therefore, accept the decisions made by the Government because it is for their own good.

"Overall government acts in the interest of every Zambian that's why some decision government still retain the overall power over every resource. Communities do not look at the country at large they look at the interest of themselves within their area. But the government looks at the interest of every Zambian. For example, when setting animal prices communities are not directly involved. The government cannot be pushed to make decisions that are not in the interest of the country. No matter how much communities can push some decisions are made in the interest of the whole nation which includes themselves. So if they are not happy with the decisions then they just have to live with it there is nothing they can do." (P2: 20190211 DNPW 2:32) "Sometimes we can block them⁷ when they want to do a project which they don't have enough money for even when they insist. We tell them to plough it back in to conservation by paying village scouts instead. We know that communities need more projects because there crops are being raided but if you plough back money in conservation you are multiplying wildlife." (P3: 20190211 DNPW 3:41)

The Government is able to influence this decision because they are signatories to the CRB bank accounts where wildlife revenues are received. According to my DNPW respondents, this ensures accountability and collective decision-making. "This means that the communities themselves now cannot withdraw funds from their accounts. The consensus has to be struck between the community leadership (CRB) and the government staff. There has to be that consensus in order for the funds to be used." (P2: 20190211 DNPW 2:10) Along with DNPW, the other signatories are the CRB Bookkeeper, the Finance Management Chairperson and the CRB Chairperson. In order to withdraw money, two community representatives have to sign along with a signatory from the DNPW. This means community representative have to travel from their villages to town which is counted as an official duty. Since it is official duty they are entitled to allowances (travel and accommodation) and this is where the signatories benefit. "They say that because for the CRB remove money there is a third signatory that come from the DNPW that has to agree on the payments to be made. If DNPW does not agree then they have to change the amount of money to be withdrawn and so to avoid this they signatories are the ones that make the trip." (P3: 20190211 DNPW 3:41) In this way, they can exclude other CRB members from also benefiting from the travel and accommodation allowances.

⁷ Referring to the CRB

5.3 Public interaction with elites

5.3.1 Human-Animal conflict

Human-Animal conflict (HAC) has been seen to be the biggest challenge faced in the communities. "In Nabwalya every year we have more than 500 HAC reports. Out of the 500 reports, you get may be 3-4 people killed from problem animals." (P3: 20190211 DNPW 3:17) Animals are also responsible for crop damage, damage to houses and other property. The Government does not compensate for any loss of life or damage caused by the animals. "This puts us [DNPW] in a very awkward situation, the people are saying you like wildlife more than the human beings." (P3: 20190211 DNPW 3:17) With these communities being predominately farmers their source of livelihood is affected and so in order to make money to feed their families and cover other costs like school fees they carryout illegal activities like poaching or illegal fishing. "Some people even use poison to fish, they dump poison into the stream and kill fish for food. They say that even if we teach them they have no other means to make money, they don't have any other thing to do. They say that is the only way they can make money so that they can take their children to school... They say if you give us jobs then we will stop all the illegal activities." (P22: 20190305 VAG3 22:9) This is one way that communities protest the HAC and lack of compensation.

Communities also depend on their CRBs to mitigate this HAC. They take all reports to the CRB through their Chairpersons and Resource Management officers who take those reports to the DNPW camp so that game scouts can be deployed to scare problem animals away. If this is not done they vent their frustrations on the CRB members. One VAG member from VAG1 said, "This problem brings pressure on us CRB leaders because people bring the reports to us some of them insults depending on how they feel." (P4: 20190213 VAG1 4:8) In the same vain, another member from VAG2 said that the community calls the problem animals the children of the CRB. They say to the CRB members "come and see what your children have done come and pick them and take them somewhere else". Implying that CRBs take care of the animals as one would their own child. Even so, the community still needs the CRB to collect the HAC reports so that there can be mitigation.

"The main reason we select these leaders is that we need them to attend to the HWC problem and take our reports to DNPW. Aside from that, I don't know any other work that they do because they don't hold meetings to explain what they do." (P8: 20190214 VAG1 8:13)

"It's good to have the CRB because it makes things easy for us for example instead of taking reports of human wildlife conflict to DNPW camp we just go to the CRB. We are able to get information quicker through the CRB because these people are within." (P10: 20190215 VAG1 10:13)

Human animal conflict mitigation is important for communities. VAG members and CRBs know this and so "are quick to respond to issues to do with HWC" (P7: 20190214 VAG 17:16). The CRB buys fireworks that they distribute to farmers to chase away animals from their fields. The DNPW and NGOs are also introducing HWC mitigation measures in the community like chili fencing of crop fields. They are doing this not only to reduce crop damage but to reduce retaliation from angry farmers.

"I think what happens when a person is not seeing the benefits and then is also experiencing HWC then even the small things, day to day things that one can do to contribute to natural resource management he wouldn't do. For example, if someone offers them money for trees that are in the GMA this person wouldn't hesitate. They would directly go and do it to gain that money so that they can feel that they have benefited from natural resources." P26: 20190319 NGO 26:20)

5.3.2 Community meetings

Depending on who you talk, you will get different responses on issues to do with community meetings. VAG and CRB members say that community meetings are held in their respective VAGS or Villages but people do not attend them. The reason why people do not attend is unknown but respondents said if a headman calls for a community meeting then people show. One of the reasons given was that it is mandatory to attend a village meeting called by a headman. "If someone misses a meeting 3 times they can be taken to the Chief for punishment."(P15: 20190226 VAG2 15:14) That is why some committees have chosen to work with headmen.

"Every month we have VAG committee meetings. We also have community meetings which we organise through the village headmen to inform people how we are working and how to protect our natural resources. We meet the community every after 3 months." (P18: 20190227 VAG2 18:9)

Another reason as to why community members may not attend meetings could be the lack of incentives. People expect to be provided with food for lunch because that is the trend in some groups and NGO meetings. "In our group meetings like farmer's cooperatives, people are given food after meetings so they expect the same to be done when the VAG committee calls for a meeting." (P20: 20190305 VAG3 20:4) According to the respondents, the VAG committee use the community meetings to get community input on important decisions and set rules. They say that community at times are not happy with certain decision-making because they fail to attend meetings. "If community members do not show up the VAG committee makes decisions without their input" (P15: 20190226 VAG2 15:26) so there is a need for them to show up to give their input. What is interesting is that "If the community are not happy with the new rules [or decision] they do not follow them for example if

they say that no cutting of trees to make charcoal those not happy with this will continue to burn charcoal and sell secretly. (P9: 20190215 VAG1 9:19)

6.0 DISCUSSION

In this chapter, I give the interpretations of the key findings in this study. The discussion links the findings to the conceptual framework presented in Chapter 3 on capital and choice and recognition. Reference is made to the existing literature on local democracy, community-based natural resource management, and elite control and capture. I conclude the sections with a key summary of my discussion.

6.1 How elites gain control over decision making

6.1.1 Identifying the elite

The Community Resources Board has been given the mandate over the whole chiefdom to manage natural resources, bring about community development and mitigate human-wildlife conflict. This was legally done with the introduction of the Zambia Wildlife Authority that saw the rights and decision making given to the CRB and not the VAGs. The CRBs were preceded by the Luangwa Integrated Resource Development programme (LIRDP) and the Administrative Management Design (ADMADE) (Child, 2004). The LIRDP was the more democratic of the two with the decision making authority being the VAGs. The VAGs were given discretionary power through the decision making and fiscal power making them responsive to the needs of the villagers (Ribot, 2013). 80% of the hunting revenues were given to the VAGs and shared equally among the villages (Lubilo and Child, 2010). The villages were engaged and this created a sense of ownership and respect for the natural resources and the system. Out of the 20 National parks in Zambia, this pilot programme was only tested in the South Luangwa National Park ecosystem (Child 2004). In the ADMADE programme, however, the chief was the deciding authority through the sub-authorities which reduced the size of the public domain, diminished citizenship, and promoted elite capture (Child 2004). The Chief only chose people that he trusted to be on the sub-authority and was able to make decisions without consultation. When there was a misappropriation of funds (Lubilo and Child 2010), it was difficult to sanction a Chief because of the capital they possess in the Chiefdom. They are the custodians of the land with regard to the land tenure system. Unlike the LIRDP the ADMADE was rolled out in the whole country which should explain why it is the framework that the CRB was based on (Lubilo and Child 2010). The difference with the CRB was that 'democratic' elections were introduced and the decision making was meant to be collective. The creation of the CRB may also be viewed as a way to control the misappropriation of funds by the

chief that came with unintended consequences. It signified the transfer of power from the Chief and indunas to local elites in the process the forming and/or strengthening them (Ribot et al., 2008). This recognition of the CRB as an authority enforces the behaviour of the board members to other community members as to be observed from the narratives on the background of the chairpersons.

Looking at the four narratives given by the former and current CRB leadership, one can easily observe that they have in common symbolic capital. The have built a reputation for themselves in the community and so people in the community always look to them to take up leadership positions. They are all involved in at least 2-3 committees or groups in the community which is one of the characteristics as shown in table 2. These come with incentives most of the time especially if they are introduced by an external organisation such as an NGO. 'Volunteering' in these committees has led to them accumulating considerable amounts of economic, social, and cultural capital which the local community recognise and value. As the respondent from DNPW put it "Some gain interest because they see the benefit the chairperson enjoys and so would like that position." (P1: 20190206 DNPW 1:26) This also proves that the recognition of the CRB enforces their behaviour on the local community (Ribot, 2013). Because of their symbolic capital, the Chairpersons are able to use the capital to get themselves into different groups and committees from which they can derive benefits. They are able to seize new opportunities first in the community because they are "the main point of entry". The other thing they have in common is that they have the backing of the traditional Chief. Just like in the ADMADE programme those found on the CRB are people that are trusted by the Chief. In the fourth narrative, the Chairperson was asked by the chief to recontest going against the no-third term rule of the CRB. It can be seen that VAG elections are centred on the Chairperson position. The Chairperson position is seen as the most prestigious because of the benefits it comes with. On top of having popularity, the Chairperson is in-charge and can give orders to other committee members. The positions are also associated with someone who is educated as prescribed by the selection criteria even though it may not be the case.

Table 2. Showing statistics of the CRBs in the North Luangwa Ecosystem highlighting key characteristics of elites

Gender	Frequency	Percent
Male	35	87.5
Female	5	12.5
Total	40	100.0
Age range	Frequency	Percent
18-35	14	35.0
35-55	23	57.5

55+	3	7.5
Total	40	100.0
Marital status	Frequency	Percent
Married lives with spouse	39	97.5
Divorced	1	2.5
Total	40	100.0
Years in village	Frequency	Percent
2-10	2	5.0
11-20	11	27.5
21-30	9	22.5
31-40	11	27.5
41-50	5	12.5
51-60	2	5.0
Total	40	100.0
Education	Frequency	Percent
Primary	9	22.5
Secondary	30	75.0
College	1	2.5
Total	40	100.0
More than one source of income	Frequency	Percent
Yes	24	60.0
No	16	40.0
Total	40	100.0
No. of leadership positions in other Groups	Frequency	Percent
1	6	15.0
2	14	35.0
3	14	35.0
4	4	10.0
5	2	5.0
Total	40	100.0

Since the CRB is made up of the Chairpersons of the VAGs, it means that they are the first ones to receive the date of nominations and the nomination forms and so have a head start in the elections. This has led to elite capture because it was evident that some Chairpersons withhold this information in order to keep their positions. Additionally, they may use this information to get people in their social network in to those positions. The elections are carried out by DNPW and FZS while the Chief has the authority to approve or reject applications. The choice to give the Chief this authority diminishes citizenship because the community has limited rights to choose

who they want to lead. The Chief may remove a strong contender to ensure that his favourite choice wins the 'election'. Any opposition with his decision means that the elections may be cancelled. During the election, money may or may not be a factor in determining the results of the elections. In areas where the local community is engaged and want to shape the polity (Isin and Turner, 2002), money or economic capital of a candidate is less likely to be a factor. People will likely choose leaders that can transform that economic capital into social capital to help them achieve their goals. If citizenship is diminished then the local community will seek any opportunity to benefit themselves and so votes will be for sale. The VAG election is mainly for choosing the Chairpersons the rest of the positions are filled up by an in-house election. Similarly, on the CRB the 10 elected Chairpersons have an in-house election to give themselves positions. This process is undemocratic because it does not foster citizenship (Ribot et al., 2008). Since these VAG Chairpersons have been able to retain their positions on the VAGs they always take up the same positions on the CRB each time which is elite control.

Women participation is low on the VAG and almost none existent on the CRB. The men in the local community dominate the women because women have low economic, social, and cultural capital. Historically in these local communities, men are the providers of the family and so are in better positions to make money, create social networks, and gain new knowledge and insights. The husbands do not allow their wives to stand because they do not want to lose their symbolic capital in the community. Because the CRB and VAG are already male dominated it means there wives would be travelling with men to attend important meetings in towns. The husbands are worried about the rumours that might spread in the community about their wives with other men leading them to lose face in the community. To save themselves from the embarrassment they would rather their wives stay home. Women lack resources to campaign because culturally they depend on the man who is considered the provider of the family, and because they have a small social network from taking care of the homes they do not get information on time. That's why it was noted that the women found on the VAGs are usually single women. Women are made to feel inferior even when the make it to the VAG committee or CRB because it is already male dominated. Additionally, in trying to keep her symbol in the community as a 'good' woman she will play the traditional woman role of ensuring the breadwinner's happiness. They do not take part in discussions or decision making because of this.

6.1.2 Decision making

The findings show that even though the CRB has legally been given the mandate to manage the natural resources (Government of Zambia, 2015). Because of the capital the Chief has through the customary land tenure system and traditional practices, the Chief has the final say on the decisions being made in the Chiefdom. In the role

of patron, the Chief is allowed to monitor and supervise project implementation which further legitimizes his authority as ruler of the Chiefdom. This recognition of authority ensures that the Chief can enjoy access to resources further gaining capital and enforcing his beliefs and way of ruling to the local communities including the CRB. Elites in the community, therefore, gain the trust of the Chief using this social capital to be gain leadership roles such as the Chairperson positions in the VAG. At this point, there is only elite control. Elite capture of resources comes in when the VAG committee and local community members left out because of insufficient amounts of money given to the CRB from the government. Citizens cannot sanction their leaders because of the amount of social capital they have, are not engaged because funds are too little to meet community needs and there is poor accountability because the CRB does not give financial reports to the local community. It is also difficult to hold them accountable because they blame the Government for not paying them on time and in full. Discretionary fiscal power is not present because the money is first paid to the central Government before being paid to the CRB. Board members use the challenges to get re-elected because they can't be held accountable. Meanwhile, they are accumulating economic, social and cultural capital (Inglis and Thorpe, 2012) on these boards through allowances, interactions with NGOs and private businesses and training workshops further making them the preferred candidates in VAG elections.

The results of the poor accountability and partial devolution of power has led to poor engagement from citizens in this system (Ribot, 2004). This was made the citizens or local community to look for other means in which they can also benefit from the natural resources. They do this by trying to gain favour from the elite incharge this case the CRB members just like the CRB members gained favour from the Chief. However, some CRB and VAG committee members use their positions for their own benefit. For example, the previous Chairperson in VAG1 promised jobs for bribes and used project money for personal things. In other cases, social interaction with elites pays off. Groups and committee that are created in the community are facing a challenge of favouritism and nepotism. The people holding influential positions make selections based on their social relations and corruption, not on merit basis. This is the elite capture (Beard and Phakphian, 2009). The only groups that anyone can join freely are the church groups probably because in the church group there isn't any monetary benefit. People here are more likely to benefit from social interactions. To join other groups that have monetary or physical benefits you need connections to someone in the group connections that could even be made in the church groups as the Chairperson of VAG1 possibly used from being the music director.

'Government has overall power on every resource.' This statement shows that the CBNRM in the GMAs is centralised and there is poor local democracy. The Government has not devolved power which includes decision making and fiscal

power to the local communities because 'Government acts in the interest of all Zambians while local communities act in their own interest' therefore 'Communities must respect Government's decisions'. These statements show that it is not willing to let citizens influence the decision made by the government and diminishes the citizenship characteristic of autocracies (Ribot et al., 2008). The government blocks the CRB when they want to do a project which they don't have money for showing that it is not representative of the community. Government is able to do this because they are signatories to the CRB bank accounts. The reason given for this is to ensure accountability and collective decision making. However, this has had the opposite effect in that leaders can no longer be sanctioned by their communities and because communities are not involved in decision making they are not engaged citizens. This has led to elite control and in other cases capture as the findings suggest. For example, consensus between Government and the CRB has to be reached before the money is withdrawn from the CRB account. The signatories which are the book keeper, finance management chairperson and CRB Chairperson have to travel to town for this process. The trip attracts allowances and so they benefit from it. They are the ones that usually make the trips because they need to negotiate with DNPW on the amount to with draw and so accumulate capital that they can use to stay in power and capture new opportunities in the community. To answer the question of how elites gain control over decision making processes it

To answer the question of how elites gain control over decision making processes it can be observed that capital and policy play a central role. Elites will use their capital to gain control of partially democratic or autocratic institutions. This might lead to elite capture depending on the behaviour, accountability relations and beliefs of the elite. In democratic institutions, it is difficult for elites to gain control. This is because democracies are representative of the community cultivating citizenship through the public domain. The public domain makes it hard for elites to accumulate capital because citizens influence the public authorities. Elite use capital to get into positions of power and if the policies or system is not democratic they use those positions to accumulate more capital and also empower other elites in their social network. Policies that ensure support the public domain, encourage citizenship by being representative are important to ensure that elites are not empowered (Saito-Jensen et al., 2010).

6.2 Conditions under which elites are responsive to the public

6.2.1 The public interaction with elites

Human-Animal conflict is one of the biggest challenges that the community in the Chiefdom is facing. Animals, in addition to taking human life, damage crops, houses, and other property. The Government does not compensate for any loss of life or damage caused by the animals. Being farmers, crops are the main source of

livelihood for the community. Once the crops are damaged they have to look for other means to get food and money to take their children to school. As a result, they end up doing illegal activities like poaching or illegal fishing in protest (Lubilo, 2018). 'If the give us jobs then we will stop all the illegal activities.' (P22: 20190305 VAG3 22:9) In a way, this shows that despite having a system that is not decentralised, not democratic, and filled with elite control and capture, citizens are able to engage their leaders. They use illegal means because the public domain is small and so are unable to identify themselves with the public authority and other citizens. Others in the community who are still positively engaged citizens to depend on the CRB to help in mitigating human-animal conflict. They say the main reason they select the CRB is that they need them to take reports of cases to the DNPW camp. This means that they have lost confidence in the CRB to carry out their other functions of natural resource management and community development. They also voice their frustrations to the CRB on occasion blaming them of being just like the DNPW in caring for animals more than people. Calling the animals the children of the CRB shows that they do not feel the ownership of those animals probably because they do not benefit much. The VAG committees and CRB are quick to respond to human-animal conflict cases. This may be because they understand the importance of this issue to the local community or because people actively engage the CRB with insults and possibly physical violence. In either case, the CRB members accumulate or lose symbolic capital depending on how they respond to this issue. When they have the money they buy fireworks to distribute to farmers making but can use this as a trade-off to gain votes in the next election. The sharing of benefits is not equal due to the little amount of money they receive from the Central Government. The CRB member with the most capital is likely to convince others that their VAG is a 'priority'. With HAC being a big challenge, the DNPW and NGOs introduce HAC mitigation measures to reduce crop damage and protect wildlife. This further diminished citizenship as can be observed from the PRA where the CRB is considered less important in the community than NGOs as shown in figure 3, 4, and 5.

Figure 3. PRA results in VAG 1 Women's group top, Men's group bottom (Photo: Gilbert Mwale)

Figure 4. PRA results in VAG 2 Women's group top, Men's group bottom (Photo: Gilbert Mwale)

Figure 5. PRA results in VAG 3 Women's group top, men's group bottom (Photo: Gilbert Mwale)

When the VAG committee and CRB call for community meeting the attendance by the community is poor unlike when the headmen call for a meeting. One of the apparent reasons is that for the headmen meeting, attendance is mandatory so people have to show up. It attracts punishment from the Chief if one misses 3 consecutive meetings. Even though the Chief is seen as the authority figure in the community, there is still a possibility of losing symbolic capital. The Chief has to ensure that there is a show of community engagement with citizens to maintain his popularity as well. The community meeting called by the headmen shows that the Chief still listens to his subjects and so these are mandatory. The VAG committees and CRB does not have such authority as observed and so they now resort to working with the headmen whenever they want to call a meeting or utilise the headmen's meetings whenever they need to. Another reason for the poor attendance is that people are not given any incentives to attend the meeting like they are given in meetings organised by NGOs or farmer's cooperative groups. As the Chairperson for VAG 3 explained: "Some people do not attend meetings and they only do so when they hear there is a special occasion because they know there will be money." Further, "People in the community think that the VAG has a lot of money so when they don't see any community development projects being done they think that we are misusing of stealing that money." (P20: 20190305 VAG3 20:18) The people in the community want a share of the money that they think the VAG committee members enjoy. The want to benefit to and have a sense of belonging and so protest by being absent from the meetings. The VAG committees say they use these community meetings to get the communities input on projects to implement in the community but it may be a way to ensure that communities are seen kept informed and involved so that they do not lose their reputation and symbolic capital needed for re-election. If people don't show up, the VAG committees go ahead and make the plans on their own. What happens after is that the community may not be happy with their plans or rules created. If the community is not happy they exclude themselves from the decisions or rules.

The elites are seen to be responsive to the public in conditions where they are representative of the community. They community should be able to reward or punish the elites through sanctions depending on their responsiveness to community needs (Fischer, 2016). For this, it is important that the leaders are given discretionary power both in decision making and monetary terms after the strengthening of the public domain. Elites are responsive to the public in situations where they are at risk of losing symbolic capital or their reputations which threatens their ability to stay in positions of power not only in democracies (Wilfahrt, 2018) but in autocracies as well.

7.0 CONCLUSIONS

In this chapter, I give a summary of the key findings for this research based on the research questions explaining how this study adds to existing knowledge. After which, I outline the limitations of this study with regards to the research design and methodology. What follows is the implications for policy and practice and lastly, I give suggestions for further studies.

7.1 Summary of key findings

The community Resource Boards that have been given the mandate to manage natural resources, bring development and mitigate human-animal conflict were preceded by the Luangwa Integrated Resource Development Programme (LIRDP) and the Administrative Management Design (ADMADE). The LIRDP was more democratic than the ADMADE programme because it devolved discretionary decision making and fiscal power to the villages through the village action groups while the ADMADE programme supported the tradition leadership through sub-authorities. However, The ADMADE was the framework that the CRB was built on but instead of devolving power to the traditional authorities, power was given to the

elected local representatives. This, however, did not take in to consideration the capital relations within the communities and consequently transferred power to the local elites. The elites in these positions where able to take control over decision making processes because it turned out there is partial devolution of power making community based natural resource management undemocratic and prone to elite capture. Without discretionary power, the elites cannot be held accountable which contributes to losing of citizenship from the local communities. Meanwhile, the elites are able to benefit from their positions further increasing their capitals which helps them to stay in power. Once in power, they support fellow elites to higher positions in their social network leading to the capture of resources. In this study, I 'unpack the elite' by giving 4 narratives to get new insight into how these mechanisms operate. The elites accumulate capital in the local community by being an active member and keeping a 'good' reputation in the community. Once they accumulate the symbolic capital they become the community's choice and are able to get into positions of power where they further accumulate more capital. They begin to control these positions and the longer they stay in thess positions the more likely for elite capture to develop.

Elites are responsive to the public in circumstances where the face sanctions, that is, to be rewarded or punished depending on performance. Overall because elites are built on capital accumulation they are always working to maintain this capital. This prompts them to respond to community needs even in the autocratic leaderships.

7.2 Limitations of the study

The choice of methodology in this study helped me to collect empirically rich data relevant for answering the two main research questions. However, I was not able to access some areas in the Chiefdom because of the inaccessibility due to bad roads and in the rainy season. Because of the rain, it was difficult setting up interviews and sometimes respondents would not show up because of this.

Having worked in the area for 3 years, it was likely that some respondents thought I was still representing the NGO I used to work for. This would have created a bias in the PRAs that were focused on identifying the institutions and organisations working in the areas and their importance to the local community. Especially because my note taker was from an NGO that works in the area. I was aware of my bias and ensured that it did not affect the data that I collected. I made sure that the study was not tied to the NGO by informing/reminding the respondents that I was doing the study for my Master's degree.

7.3 Implications for policy and practice

This study revealed how elites gain control over decision making processes in community-based natural resources management. Further, it revealed the conditions under which elites are responsive to the public. The findings indicate that policy that takes in to account the capital relations in the local community is necessary. There should be a review of the policy to devolve discretionary decision making and fiscal power to the village action groups (VAGs) instead of the CRB. This will help to make the VAG leaders representative of the community by making them accountable and responsive to the needs of the community. In doing so this will promote the growth of the public domain and increase citizenship within the local communities (Ribot, 2013). Decentralisation will lead to better local democracy. One point of entry would be to assess the Luangwa Integrated Resource Development project (LIRDP) to learn of the successes and challenge and how they can be applicable in today's context (Child, 2004). On the fiscal devolution of power, the Department of National Parks and Wildlife should no longer be signatories to the Community accounts because this creates room for elite capture and corruption. The Government should instead provide relevant audit queries to ensure good financial management. There should be clear sanctions that reward or punish leaders in relation to how the carry out their duties (Fischer, 2016).

I also suggest a review of the election guideless to remove the focus on the Chairperson position. This has contributed to the re/production of elites because it has become a symbol of authority in the local communities. Every position on the VAG should be contested by willing candidate equally and the role of each position should be clearly outlined. The process of screening by the traditional Chief should be removed from the guideline in order to create engaged citizenship within the community. The elite in the community will always be present but a decentralised and democratic system will ensure that they do not control decision-making processes and so prevent elite capture.

7.4 Suggestions for further studies

From my finding revealed further interesting issues in relation to local democracy and community-based natural resources management. For the purpose of this study, I focused on the findings that were most relevant for answering my research questions and related to my research problem. I suggest a few topics next for further research.

- Further research to explore traditional elites in community-based natural resource management.
- To explore further how capital contributes to women being marginalised in community-based natural resources management.

 To explore how the transformation of the parastatal Zambia Wildlife Authority into the Government Department of National Parks and wildlife has affected local democracy and community-based natural resources management in Zambia.

8.0 References

- Acheson, J. M. 2011. Ostrom for Anthropologists. *International Journal of the Commons*, **5**, 319-339.
- Agrawal, A. & Ribot, J. 1999. Accountability in Decentralization: A Framework with South Asian and West African Cases. *The Journal of Developing Areas*, 33, 473-502.
- Beard, V. & Phakphian, S. 2009. Community -Based planning in Chian Mai, Thailand: Social Capital Collective Action and Elite Capture. *Dialogical Conference Social Capital and Civic Engagement in Asia*. University of Toronto.
- Beard, V. A. 2018. Community-based planning, collective action and the challenges of confronting urban poverty in Southeast Asia. *Enivironment & Urbanization*, 1-22.
- Beard, V. A. & Dasgupta, A. 2006. Collective Action and Community-driven Development in Rural and Urban Indonesia. *Urban Studies*, 43, 1451-1468.
- Bourdieu, P. 1993. Sociology in Question, London, Sage.
- Bryman, A. 2012. Social research methods, Oxford, Oxford University Press.
- Cavestro, L. 2003. *P.R.A. Participatory Rural Appraisal Concepts Methodologies and Techniques*, Padova, University of Padova.
- Child, B. 1996. The practice and principles of community based wildlife management in Zimbabwe: The CAMPFIRE programme. *Biodiversity and conservation*, 5, 369-398.
- Child, B. 2004. The Luangwa Integrated Rural Development Project, Zambia. In: Fabricius, C., Koch, E., Magome, H. & Turner, S. (eds.) Rights, Resources & Rural Development: Community-based Natural Resource Management in Southern Africa. United Kingdom: Earthscan.
- Cleaver, F. 2002. Reinventing Institutions: Bricolage and the Social Embeddedness of Natural Resource Management. *The European Journal of Development Research*, 14.
- Conroy-Krutz, J. 2018. Individual Autonomy and Local-Level Solidarity in Africa. *Polit Behav*, 40, 593-627.
- Creswell, J. W. 2014. Research Design: Qualitative, Quantitative, and Mixed Methods Approaches, London, SAGE Publications.

- Dasgupta, A. & Beard, V. A. 2007. Community Driven Development, Collective Action and Elite Capture in Indonesia. *Development and Change*, 38, 229-249.
- Fabricius, C. & Koch, E. 2004. Rights, Resources & Rural Development: Communitybased Natural Resource Management in Southern Africa, New York, Earthscan.
- Fischer, H. W. 2016. Beyond Participation and Accountability: Theorizing Representation in Local Democracy. *World Development*, 86, 111-122.
- Flick, U. 2006. *An introduction to qualitative research,* London, SAGE Publications. Government of Zambia 2015. The Zambia Wildlife Act. *In:* Department-of-National-Parks-and-Wildlife (ed.). Lusaka: Government Printer.
- Inglis, D. & Thorpe, C. 2012. *An invitation to social theory,* United Kingdom, Polity. Isin, E. F. & Turner, B. S. 2002. *Handbook of Citizenship Studies,* London, Sage Publications.
- Khan, S. 2008. Local Governments and Local Elites. *Local Government Studies*, 34, 509-528.
- Khan, S. R. 2012. The Sociology of Elites. *The Annual Review Of Sociology*, 38, 361-77.
- Khanal, R. C. 2007. Local-Level Natural Resource Management Networks in Nepal: An Additional Burden or Agents of Change Ensuring Environmental Governance and Sustainable Livelihoods? *Mountain Research and Development*, 27, 20-23.
- Larson, A. M. & Ribot, J. C. 2004. Democratic Decentralisation through a Natural Resource Lens: An Introduction. *European Journal of Development Research*, 16, 1-25.
- Lubilo, R. 2018. Enactment of 'community' in community based natural resources management in Zambezi Region, Namibia. Ph.D., Wageningen University.
- Lubilo, R. & Child, B. 2010. The Rise and Fall of Community-Based Natural Resource Management in Zambia's Luangwa Valley: An Illustration of Micro- and Macro-Governance Issues. *In:* Nelson, F. (ed.) *Community Rights, Conservation and Contested Land: The Politics of Natural Resource Governance in Africa.* New York: Earthscan.
- Lund, J. F. & Saito-Jensen, M. 2013. Revisiting the issue of elite capture of participatory initiatives. *World Development*, 46, 104-112.
- Mansuri, G. & Rao, V. 2004. Community-Based and Driven Development: A Critical Review. *Policy Research Worrking Paper*. Washington, D.C: World Bank.
- Markell, P. 2000. The Recognition of Politics: A Comment on Emcke and Tully. Constellations, 7.
- Mbewe, M. 2007. The Roles of Traditional Leadership and Communities in Community-Based Natural Resources Management in Zambia. Reclassification and Effective Management of National Protected Areas System Project. Lusaka, Zambia: Ministry of Tourism, Environment, and Natural Resources.

- Ministry of Tourism and Arts 2017. Statement on the Transformation of Zambia Wildlife Authority into the Department of Parks and Wildlife. *In:* Banda, C. (ed.) *Statement by Hon. Charles. R. Banda, MP Minister of Tourism and Arts.* Lusaka: Ministry of Tourism and Arts.
- Mulale, K., Matema, C., Funda, X., Slater-Jones, S., Njovu, D., Kangueehi, G., Hay, D. & Crookes, V. 2013. *Community-based Natural Resource Management in Southern Africa: An introduction*, Bloomington, AuthorHouse.
- Öjendal, J. & Dellnäs, A. 2013. *The Imperative of Good Local Governance:*Challenges for the Next Decade of Decentralization, United Nations University Press.
- Ojha, H. 2008. Reframing Governance: Understanding Deliberative Politics in Nepal's Terai Forest, New Delhi, Adroit.
- Ojha, H. R., Cameron, J. & Kumar, C. 2009. Deliberation or symbolic violence? The governance of community forestry in Nepal. *Forest Policy and Economics*, 11, 365-374.
- Osei, A. 2018. Elite Theory and Political Transitions: Networks of Power in Ghana and Togo. *Comparative Politics*, 51.
- Ostrom, E. 1990. Governing the Commons: The Evolution of Institutions for Collective Action, New York, Cambridge University Press.
- Peterson, N. D. 2010. Choices, Options, and Constraints: Decision Making and Decision Spaces in Natural Resource Management. *Human Organisation*, 69.
- Pritchett, L. & Woolcock, M. 2004. Solutions When the Solution is the Problem: Arraying the Disarray in Development. *World Development*, 32, 191-212.
- Republic of Zambia 2015. Draft National Land Policy. *In:* Ministry of Lands Natural Resources and Environmental Protection (ed.). Mulungushi House: Ministry of Lands, Natural Resources and Environmental Protection.
- Ribot, J. 2004. Waiting for Democracy: The politics of Choice in Natural Resource Decentralization, Washington DC, World Resources Institute.
- Ribot, J. 2013. Representation, citizenship and the public domain: Choice and recognition in democratic decentralization. *In:* Öjendal, J. & Dellnäs, A. (eds.) *The imperative of good local governance: Challenges for the next decade of decentralization.* New York: United Nations University Press.
- Ribot, J. C. 2002. Democratic Decentralization of Natural Resources: Institutionlizing Popular Participation. *World Resources Institute*.
- Ribot, J. C. 2003. Democratic Dencentralization of Natural Resources: Institutional Choice and Discretionary Power Transfers in Sub-Saharan Africa. *Public Administration and Development*, 23.
- Ribot, J. C., Chhatre, A. & Lankina, T. 2008. Introduction: Institutional Choice and Recognition in the Formation and Consolidation of Local Democracy. *Conservation and Society,* 6, 1-11.
- Rubin, H. J. & Rubin, I. 2005. *Qualitative interviewing: the art of hearing data,* Thousand Oaks, Calif, Sage Publications.

- Saito-Jensen, M., Nathan, I. & Treue, T. 2010. Beyond elite capture? Community-based natural resource management and power in Mohammed Nagar village, Andhra Pradesh, India. *Environmental Conservation*, 37, 327-335.
- Shenton, A. K. 2004. Strategies for ensuring trustworthiness in qualitative research projects. *Education for information*, 22, 63-75.
- Silverman, D. 2015. Interpreting Qualitative Data, London, SAGE Publications.
- Sindzingre, A. 2010. The concept of neopatrtiotism: Divergencies and convergences with development economics. *Neopatrimonialism in Various World Regions*. Hamburg: German Institute of Global and Area Studies.
- Swartz, D. L. 1997. *Culture and Power: the Sociology of Pierre Bourdieu,* Chicago and London, The University of Chicago Press.
- Undp. 2019. Sustainable Development Goals [Online]. United Nations

 Development Programme. Available:

 https://www.undp.org/content/undp/en/home/sustainable-development-goals.html [Accessed 15 May 2019].
- Westholm, L. 2016. Fruits from the Forest and the Fields: Forest Conservation Policies and Intersecting Social Inequalities in Burkina Faso's REDD+ Program. *International Forestry Review*, 18, 511-521.
- Wilfahrt, M. 2018. The politics of local government performance: Elite cohesion and cross-village constraints in decentralized Senegal. *World Development*, 103, 149-161.
- Yin, R. K. 2012. *Case Study Research: Design and Methods,* Los Angelos, London, New Delhi, Sinapore, Washington DC, SAGE.
- Zambia Tourism Agency. 2017. *National Parks in Zambia* [Online]. Lusaka. Available: http://www.zambiatourism.com/destinations/national-parks [Accessed 15 December 2017].
- Zambia Wildlife Authority 2004a. Mukungule Game Management Area Land-Use Plan. *In:* Tourism, M. O. (ed.). Chilanga: Zambia Wildlife Authority.
- Zambia Wildlife Authority 2004b. North Luangwa National Park General Management Plan. *In:* Tourism, M. O. (ed.). Chilanga: Zambia Wildlife Authority.
- Zambia Wildlife Authority 2014. Guidelines for Election of Community Resource Boards. *In:* Ministry of Tourism (ed.). Chilanga: Zambia Wildlife Authority.