The Malawi Gazette Supplement, dated 16th May, 1997, containing

 Acts

(No. 5C)

MALAWI GOVERNMENT

(Published 16th May, 1997)

Act

No. 11 of 1997

I assent

BAKILI MULUZI

PRESIDENT

May, 1997

ARRANGEMENT OF SECTIONS

SECTION

PART 1 – PRELIMINARY

1. Short title and commencement

2. Interpretation

3. Purposes of this Act

PART II – ADMINISTRATION

4. Director of Forestry and other Officers

5. Duties of the Director of Forestry

6. Inspection by an officer

7. Barriers across roads

8. Search

9. Seizure of forest produce and articles

10. Custody of seized forest produce and articles

11. Disposal of seized forest produce and articles

12. Money from the sale of forest produce or articles to be paid into Fund

13. Arrest of a person for committing offence

14. Prosecution by officers.
15. PART III – FOREST MANAGEMENT BOARD

16. Establishment of the Board

17. Composition of the Board
18. Functions of the Board
19. Meetings of the Board
20. Members of the Board not deemed civil servants
21. Allowances
PART IV – FOREST RESERVES AND PROTECTED FOREST AREAS

22. Purpose of this Part

23. Declaration of forest reserves
24. Acquisition of land for forest reserves
25. Management of forest reserves
26. Co-management of forest reserves
27. Declaration of protected forest areas
28. Management of protected forest areas
29. Revocation of declaration
PART V – CUSTOMARY LAND FOREST

30. Purpose of this part

31. Demarcation of village forest areas
32. Forest management agreement
33. Minister may make rules
34. Approval of by-laws
35. Right to naturally growing trees
PART VI – AFFORESTATION

36. Purpose of this Part

37. Forest plantation agreement
38. Right to planted forest produce
PART VII – FOREST PROTECTION
39. Purpose of this part

40. Prohibition against fires
41. Declaration of fire protection area
42. Assistance in fire fighting
43. Forest pest and disease control
44. Prohibition of possession or use of weapons, traps, explosives, poisons or hunting animals
45. Prohibition of deposition of litter and waste

PART VIII – UTILIZATION OF FOREST PRODUCE IN FOREST RESERVES AND CUSTOMARY LAND

46. Purpose of this part

47. Acts under licence

48. Permit for exportation, importation and re-exportation of forest produce

49. Restrictions of exports, imports and re-exports of forest produce

50. Waiver of fees, etc.

51. Forest produce from customary land

52. Suspension of a licence

53. Grounds on which licence may be refused

54. Cancellation of a licence

55. Appeal to the Minister against refusal, suspension or cancelation of a licence

PART IX – ESTABLISHMENT OF FOREST DEVELOPMENT AND MANAGEMENT FUND

56. Establishment of the Fund

57. The Fund to vest in the Minister

58. Advances to the Fund

59. Objects of the Fund

60. Application of the Fund

61. Books and other records of account, audit and reports of the Fund

62. Holdings of the Fund

63. Financial year

PART X – OFFENCES AND PENALTIES

64. Purpose of this

65. Offences relating to forest reserves and protected forest areas

66. Offences relating to fires

67. Offences relating to wildlife

68. Offences relating to forest pests and diseases

69. Offences relating to possession or trafficking of forest produce

70. Offences relating to obstruction of officers

71. Offences relating to official documents or stamps

72. Offences realting to possession or use of weapons, traps, explosives and poisons for hunting animals

73. Offences relating to deposition of litter and waste

74. Offences relating to import, export and re-export of forest produce

75. Additional order upon conviction

76. Authority to compound offences

PART XI – INTERNATIOANAL CO-OPERATION IN FORESTRY

77. Purpose of this part

78. Cross-border forest management

79. International fora

80. Cross-border trade in forest produce

81. Implementation of agreements

82. Charcoal licensing

83. Permit for wood using and wood processing industries

84. Utilisation of and trafficking in indigenous timber from private land

85. General indemnity

86. Disposal of forest produce from private land

PART XIII - REGULATIONS

87. Regulations

PART XIV – REPEAL AND SAVINGS

88. Repeal and savings

An Act to provide for participatory forestry, forest management, forestry research, forestry education, forest industries, protection and rehabilitation of environmentally fragile areas and international co-operation in forestry and for matters incidental thereto or connected therewith

ENACTED by the Parliament of Malawi as follows –

PART I – PRELIMINARY

Short title and
1.
This Act may be cited as Forestry Act, 1997, and shall come into

commencement

operation on such date as the Minister may appoint by notice published in the
Gazette.

Interpretation
2.
In this Act, unless the context otherwise requires-

“Minister” means the Minister for the time being responsible for forestry matters;

“Board” means the Forest Management Board establishement under section 15;

“Customary land” has the meaning assigned thereto in the Land Act; Cap.57:01
“Forest” means an area of land proclaimed to be a forest under this Act or unproclaimed land with trees on it;

“forest management agreement” means an agreement made under section 31;

“forest plantation agreement” means an agreement made under section 36 for establishment and management of forest plantation;

“forest produce” includes trees, timber, firewood, branch wood,

poles, bamboos, chips,sawdust, plants, grass, reeds, peat, thatch,

bedding, creepers, leaves, moss, fruits, seeds, galls, slabs, roots,

bark, rubber,

gum, resin, sap, flowers, fungi, honey, wax, earth, water, soil,

stones, vertebrates, invertebrates, wild animals, hides, horns, bones,

ivory, meat and such other produce as the Minister may, by notice

publish in the Gazette, declare to be forest produce;

“Fund” means the Forest Development and Management Fund

establishement under section 55;

“highway authority” has the meaning assigned thereto in the

Public Roads Act;

 Cap.69:01

“licensing officer” means, in relation to any licence under this Act,

an officer not below the rank of Principal Forestry Officer who may be

authorised to issue licences;

“livestock” includes cattle, horses, mules, donkeys, pigs, sheep and

goats;

“management authority” in relation to a village forest area, means a

person designated as the management authority pursuant to the

agreement establishing the village forest area;

“National Forest Plan” means a plan prepared under section 5;

“officer” means the Director of Forestry and any officer appointed

pursuant to section 4;

“private land” has the meaning assigned thereto in the Land Act;
 Cap.57:01

“protected forest area” means an area declared as such under section 26;

“public land” has the meaning assigned thereto in the Land Act;

 Cap. 57:01

“river” includes all natural or artificial water courses in which water

ordinarily flows or remains either throughout the year or during

particular seasons;

“timber” means any tree or part of a tree which has fallen or has been

felled and any part of a tree which has been cut and all wood whether

sawn, split, hewn, processed or otherwise fashioned;

“tree” means a woody perennial plant having a single well defined

stem and a more or less defined crown and includes palm, shrubs, bush,

climber, seedling, sapling and re-shoots of all ages and of all kinds and

any part thereof;

“village forest area” means an area of customary land established as

such by an agreement under section 30;

“village natural resources management committee” means a

committee elected by stakeholders of the village forest areas.

Purposes of
3.
The purposes of this Act are –

this Act

(a) to identify and manage areas of permanent forest cover as protection or

production forest in order to maintain environmental stability; to prevent

resource degradation and to increase social and economic benefits;

(b) to augment, protect and manage tress and forest on customary land in order

to meet basic fuelwood and forest produce needs of local communities and for

the conservation of soil and water;

(c) to promote community involvement in the conservation of trees and forests

in forest reserves and protected forest areas in accordance with the provisions

of this Act;

(d) to empower village natural resources management committees to source

financial and technical assistance from the private sector, Non-Governmental

Organisations and other organisations;

(e) to promote sustainable utilisation of timber, fuelwood and other forest produce;

(f) to promote optimal land use practices through agroforestry in smallholder farming systems;

(g) to update the capability of forestry institutions in the implementation of their resources management responsibilities and in development of human resources

in forestry;

(h) to control trafficking in wood and other forestry produce including exportation and importation;

(i) to protect fragile areas such as steep slopes, river banks, water catchment and to conserve and enhance biodiversity;

(j) to provide guidelines in planning and implementation of forestry research and forestry education;

(k) to establish a forestry administration; and

(l) to promote bilateral, regional and international co-operation in forest augumentation and conservation.

PART II – ADMINISTRATION

Director of
4.
There shall be appointed in the public service an officer to be designated

Forestry and

as the Director of Forestry and other officers subordinate to him, who

other officers
shall be responsible for the administration of this Act subject to any general and specific directions of the Minister;

Duties of the
5.
The Director of Forestry shall be responsible for –

Director of

(a) planning, promoting, conducting and assisting in the activities required

Forestry

to maintain, restore and develop the forest cover necessary for soil and water conservation, maintenance of biological diversity and the supply of forest produce;

(b) conducting and maintaining inventories of the forest resources and preparing both national forestry plans and forestry management plans;

(c) conducting and co-ordinating research into the growth, management, protection and sustainable utilisation of forest resources;

(d) promoting participatory forestry;

(e) facilitating the formation of village natural resources management committees and the establishment of rules of village forest areas;

(f) undertaking training programmes for subordinate, technical and professional staff in the Department of Forestry to the highest level possible;

(g) promoting proper harvesting systems, transportation, marketing and sustainable utilisation of forest produce;

(h) encouraging and promoting proper co-ordination of forestry related activities carried out by othe organisations;

(i) promoting forest recreation and tourism in forest areas;

(j) exercising the control and the management of forest reserves and protected forest areas in accordance with the provisions of this Act;

(k) promoting the empowerment of local communities in the augumentation, control and management of customary land trees and forests in accordance with the provisions of this Act;

(l) carrying out silviculture operations or other forest work including operations to prevent pests and diseases, construction of buildings, water works, and roads, erection of power lines, telephone lines and radio masts

and any other activities that enhance forest development in any part of a

forest reserve or forest plantation;

(m) preparing and updating National Forestry Plans in accordance with

the National Forestry Policy;

(n) co-ordinating forestry development and implementing the Forestry Programme of Action
in the Southern Africa Development Community region.

6.
Pursuant to the provision of this Act, an officer may -

 Inspection

 by an officer

(a) demand the production by any person of a licence or other

authority for any activitycommitted by such persons for which such

licence or other authority is required by or under this Act;

(b) without a warrant –

(i) stop and inspect any carrier or vehicle which the officer

reasonably suspects is carrying any forest produce which has

been obtained in contravention of this Act or for which a

transportation document is required under this Act;

(ii) enter any premises in a forest reserve, any land or premises

in which any activity licensed under this Act is conducted, or

any village forest area or protected forest area and inspect such

premises or land;

(iii) enter upon any land, building, tent, carriages, motor vehicle,

trailer, aircraft, boat ot locomotive for ensuring that the provisions

of this Act are being complied with, or for the purpose of dectecting

any offence against this Act; and

(iv) enter any land or premises and inspect silviculture, forest

harvesting and forest produce processing activities and wherever

necessary provide advice on proper methods for carrying out such

activities.

Barriers

7.
Any officer may, after consultation with the highway authority,

across roads

temporarily place a barrier approved by the highway authority

across any road in a manner consistent with such road safety

standards and specifications as the highway authority shall specify

for the purpose of examining or searching any motor vehicle or

questioning any person in connexion with the provisions of this Act.

Search

8.
Wherever an officer has reason to believe that any person to have

committed an offence under this Act, the officer may search the

person or property of such person or property in such person’s

possession or control.

Seizure of

9.
(1) Any officer or police officer may seize and detain –

forest produce

and article

(a) any forest produce which the officer or police officer

reasonably suspects has been obtained or removed in

contravention of this Act;

(b) any article which the officer or police officer

reasonably suspects has been used in committing an

offence under this Act.

(2) Any officer or police officer who seizes and detains any

forest produce or article under subsection (1) shall issue a

seizure certificate.

(3) Any village natural resources management committee may

seize and detain any forest produce or article which the village

natural resources management committee reasonably suspects

has been obtained or removed from the village forest area in

contravention of rules made by such natural resources

management committee.

10.
Any forest produce or article seized under section 9 shall be
 Custody of

kept safely in the custody of an officer or the village natural
 seized forest

resources management committee.

 produce and

 article

11.
(1) Any forest produce or article in the custody of an officer Disposal of

or the village natural resources management committee under seized forest

section 10 shall be retained until the case in connection with produce and

the forest produce or article was seized has been tried and
 article

concluded or a decision not to prosecute has been made:

Provided that –

(a) where any person has been tried and found guilty or where

a person fails to claim the sized forest produce or article after

being acquitted, the forest produce or article shalll be disposed

of at the disrection of the Director of Forestry;

(b) where a decision has been made not to prosecute, the

seized forest or article ma be returned to the owner;

(c) where any seized forest produce or article is persihable, the

Director of Forestry may order the forest produce or article to

be sold or disposed of as he sees fit.

(2) Any forest produce or article in the custody of a village

natural resources management committee in accordance of

section 9(3) shall be retained until the offence in connection

with which it was seized has been tried and concluded or a

decision not to prosecute has been made:

Provide that –

(a) where any person has been tried and found guilty or where

a person fails to claim after being acquitted the forest produce

or article shall be disposed of at the discretion of the village

natural resources management committee according to its rules;

(b) where a decision has been not to prosecute, the seized forest

produce or article may be returned to the owner;

(c) where any seized forest produce or article is perishable,

the vilage natural resources management committee may order

the forest produce or article to be sold or disposed of in

accordance with its rules.

12.
Where the disposal of government seized forest produce
 Money from

or article is by sale, all monies realized shall be payable into the sale of

Fund established under section 55.

 forest produce

 or articles to

be paid into

the Fund

13.
(1) Where any person is found committing or is reasonably
Arrest of a

suspected of having or of being about to commit an offence
person for

under this Act, any officer may, without warrant, arrest such
committing

person.
Offence

(2) Any person arrested pursuant to subsection (1) shall be

charged with an appropriate offence before a court of law.

Prosecution

14.
The Director of Public Prosecutions may in writing nomiate,

by officers

by rank, any officer or class of officers of the Department of

Forestry to undertake and prosecute criminal proceedings in

respect of any offence committed under this Act.

PART III – FORESTRY MANAGEMENT BOARD

Establishment

15.
There is hereby established a Board to be known as the

of the Board

Forestry Management Board.

Composition

16.
(1) The Board shall consist of –

of the Board

(a) the following ex officio members –

(i) the Secretary for Natural Resources or his

designated representative;

(ii) the Secretary for Agriculture and Livestock

Development or his designated representative;

(iii) the Secretary for Lands and Valuation or his

designated representative;

(iv) the Secretary for Local Government and Rural

Development or his designated representative;

(v) the Principal Secretary repsonsible for District

Administration in the Office of the President and

Cabinet or his designated representative;

(vi) the Secretary for Energy and Mining or his

designated represantative.

(vii) the Secretary for works and Supplies or his

designated representative;

(viii) the Secretary for Research and Environmental

Affairs or his designated representative;

(ix) the General Manager of the Electricity Supply

Commission of Malawi or his designated representative;

(x) the General Manager of National Herbarium and

Botanic Gardens or his designated representative;

(xi) the Director of Forestry;

(xii) the Director of National Parks and Wildlife;

(xiii) the Director of Fisheries;

 (b) and the following members who shall be appointed by the

 Minister –

(i) one member representing the University of Malawi;

(ii) not less than three and not more than five members

representing the general public; and

(iii) a representative of the Timber Association of Malawi.

(2) The Minister shall appoint one of the members to be Chairman

of the Board.

(3) A member of the Board appointed under subsection (1) (b),

(i), (ii) and (iii) shall hold office for a period of two years unless

his appointment be sooner terminated and shall be eligible for

re-appointment.

(4) The membership of the Board as first and subsequently

appointed and every change in the membership to the Board shall

be published in the Gazette.

(5) The office of the Director of Forestry shall provide the

Secretariat of the Board.

(6) The office of a member appointed pursuant to subsection (1)

(b),(i), (ii) and (iii) shall become vacant –

(a) upon his death;

(b) if he is absent from three consecutive meetings of the

Board without the approval of the Chairman or without

other valid cause;

(c) upon the expiry of one month’s notice in writing of

his intention to resign his office given by the member to

the Minister; and;

(d) if he is convicted of an offence under the Act.

17.
The functions of the Board shall be to advise the Minister
 Functions

on all matters relating to tree and forest management in

of the

Malawi, including in particular but not limited to -

Board

(a) advising on the declaration and revocation of areas

which for the purpose of protecting forest species, biotic

communities, sites of special interest or aesthetic values,

the Board considers should be declared forest reserves or

protected forest areas;

(b) advising on the import, export and re-export of tree

species specimen into and out of Malawi;

(c) initiating, overseeing and approving environmental

impact assessments in forest reserves or protected forest

areas and fragile sites.

18.
(1) The Board shall meet not less than twice a year at such
Meetings of

places and times as the Chairman may determine.
the Board

(2) The Board shall further meet at any time at the request, in

writing, of any three of its members.

(3) The Board may, at the discretion of the Chairman, invite

any person or persons toattend any meeting of the Board and

such person or persons may take part in the proceedings of the

meeting but shall not be entitled to vote.

(4) In the absence of the Chairman from any meeting of the

Board the members present, if constituting a quorum, shall

Elect one of their number to preside at the meeting.

(5) One third of the members of the Board shall constitute a

quorum.

(6) At all meetings of the Board the decisions shall be reached

by a simple majority, and the Chairman or other person presiding

shall have, in the event of an equality of votes, a casting vote in

addition to his deliberative vote.

(7) The Chairman of the Board shall report to the Board at each

meeting thereof the action taken in respect of any matter on which

the Board has advised the Minister.

(8) The Board shall determine its own procedure.

Members of the Board
19.
A member of the Board, who is not a public officer shall not, by

not deemed public officers

virtue only of his membership to the Board, he deemed to be an

officer in the public service.

Allowances

20.
Members of the Boad shall be paid an honorarium determined by

the Minister and shall be paid reasonable travelling expenses and

subsistence allowance while engaged upon the business of the

Board at the rate prescribed by the Minister.

PART IV – FOREST RESERVES AND PROTECTED FOREST

AREAS
Purposes of this part

21.
The purpose of this Part is to provide for the declaration, conservation

and management of forest reserves, protected forest areas and the

biodiversity.

Declaration of forest

22.
The Minister may, after consultation with the Minister responsible

reserves

for land matters, by order published in the Gazette, declare any

public land not already reserved for another public purpose to be

a forest reserve.

Acquisition of land for
23.
Any area of land proposed for a forest reserve and which is not

forest reserve

public land shall first be acquired in accordance with the

Cap. 57:01

provisions of the Land Act and the Land Acquisition Act.

Cap. 58:04

Management of

24.
In assuring the protection and management of forest reserves,

of forest

the Director of Forestry shall prepare management plans as

reserves

stipulated in section 5.

Co-management of

25.
The Director of Forestry may enter into agreement with local

forest reserves

communities for implementation of the management plan that

is mutually acceptable to both parties.

 26.
(1) Where the Minister finds that the protection of soil and
Declaration

 water resources, outstanding flora and fauna requires that
of protected

 any area of land be maintained or established as a forest,
forest areas

the Minister may, by order in the Gazette, after consultations

with the Minister responsible for land matters, the Minister

responsible for agriculture, the Minister responsible for Irrigation

and Water Development, the owner or occupier and, in case of

customary land, the traditional authority, declare such land to be a

protected forest area.

(2) Where the Minister considers that land which requires

protection as a forest reserve or protected area, is liable to

serious degradation if not immediately protected, the Minister may

declare such land to be a protected forest area for such period not

exceeding one year as may be necessary to complete the

consultations required by section 22 or subsection (1).

27.
A declaration made under section 26 shall state the measures Management

required for protection of the areas, the assistance to be provided
of protected

by the Department of Forestry towards accomplishing such
forest areas

measures and the obligations of the owner, occupier or traditional

authority to maintain and protect the forest resources of the area.

28.

(1) The Director of Forestry may recommend to the Minister to
Revocation

Minister to revoke or modify, by notice published in the Gazette,
of decla-

 a declaration of a forest reserve or protected forest area with
ration

Respect to any land, and the Minister shall first require a

Comprehensive environmental impact assessment.

(2) The Minister may, by notice published in the Gazette, amend

such order the purpose of which is to delineate or excise land

from a forest reserve or protected forest area subject to advice

from the Board.

(3) Any environmental impact assessment made pursuant to the

provisions of subsection (1), shall investigate the ecological

consequences of proposed resolution of modification and the

report of the assessment shall be submitted to the Minister

together with the advice of the Director of Forestry within ninety

days of completion of the assessment being made.

(4) The Minister shall not decide upon a proposal related to

revocation or modification of a forest reserve or protected forest

area until the Minister is in receipt of the report referred to in

subsection (3).

PART V – CUSTOMARY LAND FOREST

29.

The purpose of this Part is to provide for promotion of
Purpose of

participatory forestry on customary land through protection,
this Part

control and management of trees and forests by the people on

customary land, the demarcation and management of village

forest areas, ownership of indigenous forest trees, establishment

of trees nurseries and regulation of forest produce.

Demarcation

30.

Notwithstanding anything contained in this Act, any village

of village

headman may, with the advice of the Director of Forestry,

forest areas

demarcate on unallocated customary land a village forest area

which shall be protected and managed in the prescribed manner

for the benefit of that village community.

Forest Management

31.

(1) For the proper management of village forest areas, the Director

agreement

of Forestry may enter into a forest management agreement with

a management authority providing for –

(a) the specifications of the nature of the forestry and other

practices to be followed;

(b) the assistance to be provided by the Department of Forestry

and provision for use and disposition of the produce and revenue

therefrom.

(c) allocation of land to individuals or families for afforestation

and revocation of such allocation if applicable provisions of the

agreement are not adhered to by the occupier of the land so

allocated;

(d) formation of village natural resources management committees

for the purposes of managing and utilizing village forest areas,

(2) Subject to the performance of unfulfilled obligations under a

forest management agreement to the right of third parties, a forest

management agreement may be terminated by either party.

(3) In the event of any dispute arising under a forest management

agreement, the matter shall be referred to the Minister;

Provided that any part aggrieved with the Minister’s decision may

Apply to the High Court for review of the Minister’s decision.

(4) Any area designated as a village forest area but without the

forest management agreement shall be managed in accordance

with section 30.

(5) Any educational, religious or interested institutions in

consultation with a village headman may demarcate, establish

and manage a forest area or woodlot on customary land with

the advice of the Director of Forestry subject to the provisions

of subsections (1), (2) and (3).

Minister may

32.

(1) The Minister may make rules which shall apply to

make rules

all customary land outside forest reserves and protected forest

areas.

(2) In particular and without prejudice to the generality of the

foregoing power, such rules may –

(a) provide for the protection of water catchment and fragile

areas, rehabilitation of degraded areas and any other activity

which would be conductive to good land husbandry;

(b) facilitate the establishment and management of forest by

village natural resources management committees for the

benefit of local communities;

(c) encourage District Councils, non-governmental

organizations and the private sector to contribute towards

the provision of forestry extension services, as well as the

establishment and management of plantations in accordance

with guidelines provided by the Department of Forestry;

(d) provide for the establishment and maintenance of

nurseries to provide seedlings for tree planting programmes;

(e) authorize the payment, of grants, or bonuses out of public

funds for the encouragement of forestry;

(f) provide for the declaration of endangered or essential tree

species and their management;

(g) prescribe a mechanism for sharing costs and benefits

between the Department of Forestry and village natural

resources management committees in regard to forest produce confiscated from customary land forests.

33. Any rules made by village natural resources management
Approval
committees shall be approved by the Minister.

of by-
laws

34
(1) Any person who or community which protects a tree or
Right to

forest, whether planted or naturally growing in any land which
naturally

that person or community is entitled to use, shall acquire and
growing trees

retain the ownership of the tree and forest with the right to

sustainable harvest and disposal of the produce

(2) Any tree or forest owner under subsection (1) may seek the

advice of the Director of Forestry on the management and

utilization of his tree or forest.

PART VI - AFFORESTATlON

35. The purpose of this Part is to provide for the promotion of tree
Purpose

growing in forest reserves, public land, customary land and
of this

private land by the Government, non-governmental
Part

organizations and the community.

36. Notwithstanding anything to the contrary contained in this
Forest

Act, the Minister may authorize the Director of Forestry to
plantation

enter into a forest plantation agreement with any non-
agreement governmental organization or community who may wish to

plant trees in forest reserves, public land, customary land and

private land, and such agreement shall-

(a) provide for the obligation to grow and manage tree species

as specified in the agreement and in accordance with the

plantations management plan which shall be approved by the

Director of Forestry;

(b) convey the right to harvest the forest plantation in

accordance with the terms of the agreement;

(c) provide for advice and assistance from the Department

of Forestry growing and managing the plantations;

(d) specify obligations of each of the parties to the agreement-

Right to
37.
Any person who plants any tree species on any land which

planted

that person is entitled to use for that purpose shall acquire

forest produce

and retain the right to harvest the resulting produce and

to dispose of it freely.

PART VII - FOREST PROTECTION

purpose of

38.
The purpose of this Part is to provide for the protection of

this part

trees, forest and forest produce against fires, pests and diseases.

Prohibition
39
(1) No person shall light or cause to be lit a fire in any forest

against fires

reserve or protected forest area except in places designated

for that purpose or as otherwise authorized by an officer.

(2) An officer may order the closure of any place designated for

the lighting of fires in a forest reserve or protected forest area

and no person shall during such closure permit a fire to be lit in

such place.

(3) No person shall light or cause to be lit a fire in any village

forest area except with the authorization of the management

authority subject to the provisions and conditions of the forest

management agreement.

(4) Any person who lights a fire in or near a forest reserve,

protected forest area or village forest area shall take all necessary

precautions to prevent the fires escaping from control and shall

be liable for any damage to the forest reserve, protected forest

area or village forest area caused by any failure to take such

precautions.

Declaration
40.
The Director of Forestry may, by notice published in the Gazette,

of fire protection

declare any forest area to be a fire protection area and the notice
area
shall regulate the lighting of fires in such area.

Assistance
41.
Any officer may require any person to assist in averting or in fire

in fire

extinguishing any fire threatening a forest reserve, protected forest

fighting

area or village forest area.

Forest pest
42.
Notwithstanding anything to the contrary contained in this

and disease

Act, the Minister may authorize the Director of Forestry to –

control

(a) order the spraying or clearing of a compartment of a

plantation or of a whole plantation for the purpose of

 controlling the spreading of pests and diseases;

(b) control movement of timber and other forest produce

through issue of permits as the pest and disease situation may

demand;

(c) issue silvicultural notes and technical orders for purposes

of controlling pests and diseases;

(d) suspend further planting of tree species which are

susceptible to pests and diseases;

(e) provide for control of vermin causing excessive damage

beyond economic threshold in forest reserves;

(f) provide for effective phytosanitation for all forest produce

and all parts of the tree in accordance with the Plant Protection
 Cap.
Act and to regulate importation of tree seed and other wood
64:01
and forestry produce for purposes of pest and disease control.

(1) Any person who conveys into, or possesses or uses within
Prohibiti any forest reserve or protected forest area any weapon, trap,
on of or explosive, poison or hunting animal shall be guilty of an offence.
possessi
on or
use of weapons

traps,

explo-

sives,

poisons or

hunting

animals

(2) This section shall not apply to any officer acting in the

performance animals of his duties.

43. Unless under a licence, no person shall deposit litter or
Prohibi

noxious waste in forest reserves, protected forest areas and
-tion of
village and forest areas.
deposi-

tion of

litter and

waste
PART VIII - UTILIZATION OF FOREST PRODUCE IN FOREST

RESERVES AND CUSTOMARY LAND

44. The purpose of this Part is to provide for licensing and
Purpose

sustainable use of forest land and utilization of forest produce
of this
on customary land, public land, forest reserves and protected
part
forest areas.

46.
Unless under a licence, no person shall -
Acts

under

(a) cut, take, fell, destroy, uproot, collect and remove forest
licence

produce from a forest reserve, customary land, public land and

protected forest area;

(b) cultivate crops, graze livestock, clear land, dig or break up

land for any road or for any purpose whatsoever on such area of

the forest reserve and protected forest area that may be specified

in the licence;

(c) prospect for and extract minerals in a forest reserve and

 protected forest area;

(d) squat, reside, erect any building, livestock enclosure or any

 structure in a forest reserve and protected forest area;

(e) perform such other acts as may be specified in the licence

 in the forest reserve and protected forest area.

Permit for

47.
The Director of Forestry may issue to any person a permit

Exportation,

in the prescribed form to export or import or re-export

importation

certain types of forest produce.

and re-exportation

of forest produce

Restrictions on,

48.
The Minister may, in consultation with the Minister

exports, imports and

responsible for trade, make regulations imposing restrictions

re-exports of forest

on imports and exports and re-exports of certain type of

produce

forest produce.

Waiver of fees, etc.

 49.
The Director of Forestry may, subject to the general or special

directions of the Minister, direct in writing that any fees or

royalties payable under this Act shall be waived in whole or in

part for a specified period.

Forest produce

50
(1) A resident of any village may collect forest produce from

from customary

customary land other than village forest areas for domestic

land

use.

(2) Any disposal of forest produce in a village forest area shall

be in accordance with the provisions of the applicable forest

management agreement.

(3) Where the wood arising from any activity on customary

land is m excess of community domestic needs, the excess

wood shall be disposed of by the village natural resources

management committee for the benefit of that community.

Suspension

51.
The Director of Forestry may, at any time that it appears to

of a licence

him that there has occurred or is about to occur a violation of

any provision of this Act or of any condition of a licence,

order the suspension of any or operations any licence until

the licensee has taken necessary measures to remedy or prevent

the violation.

Grounds on

52.
The Director of Forestry may refuse to issue a licence if -

which a licence

may be refuse

(a) the applicant fails to comply with any prescribed

conditions;

(b) any licence formerly held by the applicant under

this Act has been revoked by the Director of Forestry

within the previous twelve months;

(c) the applicant has been convicted of an offence

under this Act within the previous twenty-four months;

(d) he is satisfied on reasonable ground that the

applicant is not a fit or proper person to hold such

licence; or

(e) he is satisfied that the interest of forest management

shall be better served by a temporary freeze in issuing of licence of that class.

53.
(1) The Director of Forestry may revoke any licence issued
Cancel- to any person under this Part if he is reasonably satisfied of
lation of the existence of any ground that would entitle him under
a licence

section 52 to refuse to issue a licence to that person.

(2) The Director of Forestry shall notify the licensee in writing

of any cancellation under this section and shall state his reasons

in writing.

54. (1) An applicant who has been refused a licence under section Appeal

52 may, within thirty days, appeal to the Minister in writing. to the

 Minister

(2) Any licensee whose licence is cancelled under section 53

may, within thirty days, appeal to the Minister in writing.

(3) The Minister may, on proper cause being shown, allow an

appeal out of the time prescribed.

(4) The Minister shall be free to hear the views of the Director

of Forestry in determining an appeal under this section and

may uphold, vary or quash the decision of the Director of

Forestry.

(5) Any person aggrieved by the decision of the Minister may

apply to the High Court for a review of the Minister's decision.

PART IX - FOREST DEVELOPMENT AND MANAGEMENT FUND

55. (1) There is hereby established a Fund to be known as the Establi –

Forest Development and Management Fund (in this Act shment

referred to as the "Fund").

of the
Fund

(2) the Fund shall consist of -

(a) such sums as shall be appropriated by Parliament

 for the purpose of the Fund;

(b) advances made to the Fund under section 57;

(c) such sums as may be received for the purposes

 of the Fund by way of voluntary contributions,

(d)levies from a metre cube of wood felled or extracted

 by the Forestry Department;

(e) payments made into the Fund under section 12; and

(f) such sums or other assets may be donated for the

 purposes of the Fund by any foreign government,

 international agency or foreign institution or body.

56. The Fund shall be vested in the Ministry and, subject to this The Fund

Act, shall be administered in accordance with his directions to vest
subject to the provisions of the Finance and Audit Act. the

 Minister

Advances to
57.
If in any financial year the income of the Fund together with

the Fund

any surplus income brought forward from a previous year is

insufficient to meet the actual or estimated liabilities of the

Fund, Minister responsible for finance may make advances to

the Fund in order to meet the deficiency or any part thereof and

such advances shall be made on such terms and conditions,

whether as to repayment or otherwise, as the Minister responsible

for finance may determine.

Objects of
58.
The objects for which the Fund is established shall be the

the Funds

conservation, augmentation and management of forest

resources and forest lands in Malawi.

Application

59.
Without derogation from the generality of section 57, the

of the Fund

Fund may be applied to –

(a) the inculcation of the twin concepts of multiple

purpose management and sustainability in forestry into

local communities;

(b) the provision of an enabling environment for the

participation of the local communities in forest

management and conversation;

(c) maintenance of equipment and records;

(d) the cost of any scheme which the Minister considers

 to be in the interest of the management of forest reserves;

(e) meeting any expenses arising from the establishment

and maintenance of the fund; and

(f) any purpose which the Minister considers to be in

the interest of the objects of the Fund.

Books and

60.
(1) The Minister shall cause to be kept proper books and other

other records

records of account in respect of receipts and expenditures of

of account,

Fund in accordance with the provisions of the Finance and

audit and reports

Audit Act.

of the Fund

Cap. 37:01

(2) The accounts of the Fund shall be audited by the Auditor

General, who shall have all powers conferred upon him by the

Cap. 37:01

Finance and Audit Act.

(3) The Minister shall cause to be prepared, as soon as

practicable, but not later than six months after the end of the

financial year, an annual report on all the financial transactions

of the Fund.

(4) The report under subsection (3) shall include a balance sheet,

 an income and expenditure account and annual report of the

Auditor General and shall be laid by the Minister before the

 National Assembly.

61. (1) All sums received for the purposes of the Fund shall be
Holding paid into a bank account and no amount shall be withdrawn
the
there from except by means of cheques signed by such persons
Fund as are authorized in that behalf by the Minister.

(2) Any part of the Fund not immediately required for the

purposes of the Fund may, on the recommendation of the Board,

be invested in such manner as the Minister, after consulting with

the Minister responsible for finance, may determine.

62.
The Financial year of the Fund shall be the period of twelve Fin-

months ending on 31st March in each year.
ancial
year

PART X - OFFENCES AND PENALTES

63.
The purpose of this Part is to define offences against this Act Purpose and to provide for penalties.
of this
Part
64. Any person who, without authority under this Act – Offences

(a) fells, cuts, takes, destroys, removes, collects, uproots
 relating
any indigenous tree or forest property in a forest reserve
 to forest
or protected forest area;

 reserves

 and

 protected

 forest

 areas

(b) connives with or causes another person to fell, cut take,

destroy, remove, collect, uproot any indigenous tree or forest

property in a forest reserve or protected area;

(c) squats, resides, erects a building, hut, livestock enclosures

or any structure in a forest reserve or protected area;

(d) clears, cultivates, digs or breaks up lend for any road or for

any purpose whatsoever and grazes livestock in a forest reserve

or protected areas, shall be guilty of an offence and liable upon conviction to a fine of K5,000 and to imprisonment for a term

of two years.

65.
(1) Any person who lights or causes to be lit a fire in a Offences

 forest reserve, protected forest area or village forest area in
relating

contravention of section 39 shall be guilty of an offence and
to fires

liable upon conviction to a fine of K10,000 and to

imprisonment for a term of five years.

(2) Any person who permits a fire to burn out of control in, or

to spread to a forest reserve or vi1lage forest area shall be guilty

of an offence and liable upon conviction to a fine of K10,000

and to imprisonment for a term of five years.

(3) Any person who, without reasonable cause, refuses to assist

in averting or extinguishing a fire when required to do so under

section 41, shal1 be guilty of an offence and liable upon

conviction to a fine of K2,000 and to imprisonment for a term

of one year.

Offences

66.
Subject to the provisions of this Act, any person who –

relating to
wildlife

(a) pursues, kills, hunts, molests, captures or injures any

animal, bird, fish, or reptile;

(c) collects eggs or spawns from a forest reserve, a

protected forest area or a village forest area,

shall be guilty of an offence and liable upon conviction

to a fine of K10,000 and to imprisonment for a term of

five years.

Offences

67.
Any person who knowingly contravenes the provisions of

relating to

section 43 of this Act shall be guilty of an offence and liable

forest pests

upon conviction to a fine of K10,000 and to imprisonment for a

and diseases

term of five years.

Offences

68.
(1) Any person who -

relating to

possession

(a) knowingly received forest produce illegally; or

or trafficking

of forest

(b) is found in possession of forest produce without a

produce

 permit;

(c) trafficks in forest produce without a licence,

 shall be guilty of an offence.

(2) Any person who is convicted of an offence under

subsection (1) shall be liable to a fine upon conviction of K20,000

and to imprisonment of ten years.

Offences

69.
Any person who –

relating to
obstruction

 (a) obstructs or hinders any officer in the performance

of officers

 of his functions under this Act;

 (b) wilfully or recklessly gives to any officer false or

 misleading information which the officer is entitled to

 obtain under this Act;

(d) refuses to furnish to any officer on request,

particulars or information which the officer is entitled to

obtain under this Act, shall be guilty of an offence and

liable upon conviction to a fine of K10,000 and to imprisonment for a term of five years.

Offences
70.
Any person who, without lawful authority –

relating to

official

(a) counterfeits or alters any licence, permit or pass

documents

 required under this Act;

or stamps

(b) alters or defaces any prescribed document issued under this

 Act;

(c) makes upon or affixes to any forest produce a mark used in

connection with forest produce by the Department of Forestry,

shall be guilty of an offence and liable upon conviction to a fine

of K20,000 and to imprisonment for a term of ten years.

71. (1) Any person who contravenes the provisions of section 43 Offences

shall be guilty of an offence and liable upon conviction to a relating to

fine of K20,000 and to imprisonment for a term of ten years. possession

 or use of

(2) This section shall not apply to any officer acting in the weapons,

performance of his duties. traps,

 explosives

 and poisons

 for hunting

 animals

72.
Any person who contravenes the provisions of section 44 Offences

shall be guilty of an offence and liable upon conviction to a relating

fine of K5,000 and to imprisonment for a term of two years. to

 deposition

 of litter

 and waste

73.
Any person who imports, exports or re-exports or attempts Offences
to import, export or re-export any forest produce -

 relating

 to import,

(a) through any place other than a custom's post
 export and

or port; or

 re-export

 of forest

(b) without producing to a customs officer a valid
 produce
 licence to import or export or re-export the forest

 produce as the case may be,

shall be guilty of an offence and liable upon conviction to a

fine of Kl0,000 and to imprisonment for a term of not less

than five years.

74.
(1) Upon conviction of any person of an offence under this
 Additional
Act, the court may in addition to any other penalty provided orders by this Act, order -

 upon

 conviction

(a) that any forest produce which has been used in the

commission of the offence shall be forfeited to the Government;

(b) that where any forest has been damaged, injured

or removed in the commission of the offence, the person convicted shall pay compensation equivalent to the value

of the forest produce so damaged, injured or removed;

(c) that the person convicted shall pay ten times the

amount of any royalties and other fees which, had the

act constituting the offence been authorized, would have

been payable in respect thereof;

(d) the demolition and removal of any building, enclosure,

hut, kraal, structure or anything erected, standing or being

in the area in contravention of this Act;

(e) the destruction, uprooting or removal of any crop

standing or being in the area in contravention of Act;

(f) the seizure of any carrier or vehicle which has been

used in committee the offence.

(2) Where an order is made under subsection (1) in respect of

forest produce from a village forest area, the forest produce and

article ordered to be forfeited and the amount ordered to be paid

shall be forfeited and paid to the management authority in respect

of that area.

Authority to

75.
(1) The Director of Forestry may authorize any officer not

Compound offences

below the rank of Principal Forestry officer where the Director

of Forestry is satisfied that an offence against this Act has been

committed, and such person consents in writing to compounding

under this section, to compound such offences by charging a sum

of money not exceeding one and half the maximum fine

prescribed for the offence and no further court proceedings shall

be instituted.

(2) Where any article has been seized in connexion with the

offence compounded under this section, the officer compounding

the offence shall dispose of the article according to section 11.

(3) Any offence in respect of which a prosecution is actually

pending shall not be compounded under this section other than

with the consent of the court before which the prosecution pending.

(4) Any money received and any article confiscated under

subsection (1) or (2) in respect of forest produce from a village

forest area shall be paid to the management authority in respect of

that area.

PART XI – INTERNATIONAL CO-OPERATION IN FORESTRY

Purpose of

76.
The purpose of this part is to provide for the promotion of

this Part

the management of cross-border forests and forest resources

and implementation of agreed national obligations arising from

bilateral, regional and international environmental and other

related Conventions to which Malawi is a party.

Cross-border

77.
For the proper management of cross-border forests and forest management

resources, the Director of Forestry may jointly produce

management plans which shall lead to the realization of

common forestry goals in cross-border areas.

Regional fora

78.
Implementation of common plans may be reviewed in regional

fora such as Joint Permanent Commissions of Co-operation, the Southern Africa Development Community and others.

Cross-border

79.
To assure sustainable utilization and marketing forest trade in

trade in forest

forest resources across borders, the Director of Forestry shall

produce

institute produce mechanisms for the verification of the legality

of the forest produce being imported or exported.

Implementation

 80.
The Minister may, by an order published in the Gazette, specify

of agreements

the measures for the proper implementation of relevant provisions

of any convention on forestry to which Malawi is a party.

PART XII - MISCELLANEOUS

81. (1) No person shall make or sell charcoal from indigenous Charcoal
timber or tree except pursuant to a licence issued under this licensing
section.

(2) Upon application in the prescribed form, a licensing

officer may, where the officer finds that the making of

charcoal shall utilize plantation timber or indigenous timber

or trees consistently with the applicable forest management

plan or forest management agreement or forest plantation

agreement, issue a licence to make charcoal in such quantity

and from such timber or trees as may be specified in the

licence.

82. No person shall engage in commercial processing of any
 Permit for

wood or forest produce without a permit from the Director
 wood
of Forestry and such commercial wood processing

 using and
industries shall include -

 wood

 processing

 industries

(a) tobacco curing, brick and tile making, wood carving,

lime, making, bamboo baskets making and chair making;

and

(b) wood processing industries, including saw-milling,

veneer and plywood, block-board, fibre and particle

board, pulp and paper and any other industries. land
83. (1) No indigenous wood shall be moved from any private
 Utilization

land to any place outside the private land without a permit
 of and

issued by the Director of Forestry. Any revenue realized
 trafficking

from the removal of the indigenous wood from leasehold
 in indige-

land shall all accrue to the village natural resources

 nous

management committee in the area.
 timber
 from

 private

 land

(2) No indigenous endangered tree species shall be cut down

without the written permission of the Director of Forestry.

(3) Indigenous wood may be used on a sustainable basis for

any purpose within the demised area without the written

permission of the Director of Forestry.

84. The Director of Forestry or any other officer shall not be
 General
held liable in damages or otherwise to any person

 indemnity
by reason of his exercise or non-exercise in good

faith of the powers vested in him under this Act.

85. On application by a lessee in accordance with the Land Act, Disposal
the Director of Forestry may grant permission for

 of forest
forest produce to be removed from, and used outside, the
 produce

demised premises on payment of all prescribed royalties
 from private

to the village natural resources management committee in
 land

area.

 Cap.57:01

PART XIII – REGULATIONS

86. The Minister may make regulations for carrying this Act Regulations
into effect and, without prejudice to the generality of the

foregoing, such regulations may -

(a) prescribe the form and contents of any

application, licence or agreement;

(b) prescribe the conditions of any category of licence

or agreement;

(c) prescribe the rates and manner of payment of royalties, application fees and other fees;

(d) regulate or prohibit access to any part of a forest

reserve;

(e) regulate forest utilization practices;

(f) require the recording and reporting of information

regarding sustainable utilization of forest and forest

produce and approving the form, contents and manner

of making records and reports, as submitted by the

Director of Forestry;

(g) prescribe the methods and requirements of scaling

and making forest produce;

(h) prescribe the marks to be used by officers in

connexion with forest produce;

(i) provide for the registration of forest property marks

and regulating their use;

(j) prescribe standards for the grading of wood and

wood products, and requiring that any wood or wood

product be graded according to such standards;

(k) regulate the transportation, processing, sale of forest

produce, including competitive bidding, and requiring

permits, licences and documentation of such activities;

and

(l) prescribe anything required to be prescribed under this

Act.

PART XIV - REPEAL AND SAVINGS

Repeal and

87.
(1) The Forest Act is hereby repealed.

savings

Cap. 63:01

(2) Any subsidiary legislation made under the Act repealed by

subsection (1) in force immediately before the commencement

of this Act-

(a) shall, unless in conflict with this Act, continue in

force and be deemed to be subsidiary legislation made

under this Act;

(b) may be replaced, amended or repealed by subsidiary

legislation made under this Act.

(3) Any agreement or similar arrangement made pursuant to the provisions of the Act repealed by subsection (1) shall continue

in force until terminated in accordance with terms and

conditions thereof.

Passed in Parliament this eighteenth day of April, one thousand, nine hundred and ninety- seven.

R. L. GONDWE

Clerk of Parliament

PAGE
32

