Fact Sheet: EASTERN AFRICAN PASTORALISM/ISTS

Eastern Africa has a huge hidden asset – but risks throwing it away in the quest for economic development. This is its millions-strong herds of dryland livestock managed by pastoralists. New findings show that pastoralism has immense potential value for reducing poverty, generating economic growth, managing the environment, promoting sustainable development and building climate resilience.

“For far too long, pastoralists in Africa have been viewed – mistakenly – as living outside the mainstream of national development, pursuing a way of live that is in crisis and decline. The reality is very different. Pastoralists manage complex webs of profitable cross-border trade and draw huge economic benefits from rangelands ill suited to other land use systems. Their livestock feed our families and grown our economies.” Mahboub Maalim, Execucutive Secretary, IGAD.

Facts and figures on Eastern African pastoralism

Pastoralism is a livelihood and production system practiced in the arid and semi-arid  lands in the Horn and East Africa. These lands cannot support sustained and reliable agriculture because of the extreme variability (in time and place) of weather patterns (rain). Pastoralists, however, use climatic variability to their advantage to maximize the productivity of their herds.  Strategies including livestock mobility and selective breeding of animals capable of tracking highly dispersed concentrations of nutrients in the rangelands enable pastoralists to make economic use of these lands without degrading the environment. 

Examples of pastoralists include Kenya's Turkana and Pokot, Uganda's Dodoth and Upe, Sudan's Toposa and Ethiopia's Merille and Boran. In the south of Kenya and the north of Tanzania the Maasai form a well known pastoralist people.

Pastoralism directly supports up to 20 million people, (nearly 10 percent of the entire population in East Africa) while contributing indirectly to the livelihoods of countless millions through the livestock value chain (e.g. traders, shop-keepers, farmers, etc.).  Yet many policymakers in East African countries have a blind spot regarding pastoralism, in particular its contribution to economic growth. As a sector, pastoralism is estimated to be worth US$ 800 million a year in Kenya alone. Moreover over 90 per cent of meat consumed in East Africa and more than 50 per cent of the milk produced comes from pastoral herds. 

	Pastoralism’s estimated contribution to selected East African national economies in 2004

	
	Kenya
	Tanzania
	Uganda

	Contribution of agriculture to Gross Domestic Product
	16%
	45%
	32%

	Contribution of livestock to the agricultural GDP
	50%
	30%
	19%

	Percentage of indigenous cattle (an indicator of pastoralism) in national herd
	75%
	97%
	95%


Existing data (table above) significantly undervalues the total economic value of pastoralism to national and regional economies. Statistics on nationally produced goods and services only reflect pastoralism’s direct economic values (products like milk, meat, livestock, hides, leather and non-timber forest products, directly sold or sold as inputs to national and international supply chains). Behind this there is also the (indirect) added value of the herd as a form of insurance, savings and risk management, and the development of social capital (absence of conflict), the direct employment of up to 20 million East Africans, skill development and benefits to the tourism industry. And then there are the environmental values such as nutrient recycling, maintenance of pasture productivity and biodiversity, tree regeneration, maintenance of natural ponds and carbon sequestration for both climate change mitigation and adaptation. 

The economic importance of pastoralism is not reflected in their access to education and medical care. According to UNICEF, households in pastoral areas in Kenya and Ethiopia are most likely to have children that are chronically malnourished. 

	
	Kenya
	Ethiopia

	
	Pastoral areas
	National Average
	Pastoral areas
	National Average

	Literacy rates
	32.3%
	79%
	
	74.2%

	School enrolment rates
	57.6%
	79%
	25.5%
	95%

	National coverage vaccinations (excluding measles vaccination)
	6.4%
	51.5%
	14%
	54%


The above described direct and indirect values of pastoralism, as well as the structural under investments in pastoral areas are valid reasons to start providing more appropriate support and investments in pastoralism and in dry land areas. 

Policy areas in Eastern Africa in relation to Pastoralists

Both during the colonial and postcolonial eras, the attitude of governments towards pastoralism has ranged from outright hostility to benign neglect. When governments have intervened in pastoral areas, the result has been failed projects informed by imperatives that are totally inconsistent with the reality of the dry lands. However, there are also positive developments. Kenya and Ethiopia have taken important steps in recognizing pastoralism in policy statements and documents. Kenya has established the Ministry of Northern Kenya and Other Lands intent on supporting pastoralism, while Tanzania’s newly created Ministry of Livestock Development and Fisheries has a Department on Pastoral Systems Development.

Constitutional guarantees protecting the right to grazing land for pastoralists and the right not to be displaced from their lands are only given in Ethiopia, although certain provisions in other sectoral policies and laws undermine these guarantees. While there are provisions to protect communal lands and customary pastoral land use practices in Kenya, Tanzania and Uganda, failure to ensure adequate implementation and/or contradictory legislation has led to substantial alienation of pastoral lands.  Evictions of pastoralists from their ancestral lands is increasingly an issue as governments pursue policies promoting foreign investment in commercial agriculture or wildlife-based tourism. 

Policies on economic development in Eastern Africa are mostly focusing on commercialization of agricultural and livestock, and as a result have proved unhelpful to pastoralists. The tendency in policy stipulations is to seek to modernize pastoralism using the same arguments and interventions that have failed to deliver development to pastoral areas for the many years. 

Policies on peace-building, disaster management and security: The endemic conflict that characterizes many pastoral areas, and which has been exacerbated in recent years by the proliferation of small arms, has focused the attention of governments and other actors on these regions. However, (cross-border) policies in this field are not yet sufficiently addressing the interests and issues of pastoralists.  Periodic disasters as a result of drought also mean that these areas remain the focus of humanitarian interventions.

Pastoralism in EU policies and programs

Currently there is no systematic attention for the position of pastoralists in the policies of European countries and the EU. Almost all pay some form of attention to human rights, development, climate change, rural development, livestock, and regional cooperation, but pastoralists have not been consistently and directly targeted even though they are at the crossings of these policies. Pastoralists are missing in these policies either because they are a marginalized group that is easily overlooked or because they are not seen as (economic) actors. Pastoralists (and their livelihood system pastoralism) should be recognized as significant economic players not only supplying domestic and export markets with high-protein goods, but also contributing indirectly to the wider economy. EU policies are needed to develop the direct and indirect contributions of pastoralists, explore their comparative advantages and protect the conditions enabling them to act as commercial actors (investment in special areas of production, marketing support etc.). 

The Human Rights and Democratization policy of the EU can be used to address the rights of pastoralist women and the rights of pastoralists as indigenous peoples in East-Africa. Human rights concerns about pastoralists can also be raised during the political dialogue between the EU and African, Caribbean and Pacific (ACP) countries. 

At the European level, the area of rural development, agriculture and food security is designated in the European Consensus on Development (2005) as one of nine areas to which the EU makes a contribution. “Fighting Rural Poverty” is the EU policy on rural development and sustainable natural resources management in developing countries. Pastoralists are explicitly mentioned and referred to as vulnerable groups who require adequate assistance. However, pastoralists should be seen as economic actors as well, especially since livestock is acknowledged in this policy as an important asset for which demand is rising. 

The EU Country Strategy Papers (CSP) with Ethiopia, Kenya, Tanzania, and Uganda pay attention to issues such as good governance and human rights (including women’s rights), agriculture, food security, transport and the environment, but varying amounts of attention are given to rural development and pastoralism. 

At the European level, there is considerable attention for climate change and disaster preparedness in developing countries and for the consequences on the poorest within those countries. Through the European Commision’s Humanitarian Aid Office (ECHO) considerable humanitarian support is also provided to improve drought preparedness in the Greater Horn of Africa. 

The CSP’s pay attention to livestock sector development and acknowledge the importance of the agricultural sector for economic growth and development. Within the agricultural sector, there is recognition of the livestock sector and its potential for export development. 

What can the EU do?

In general terms:

· First of all the EU can explicitly acknowledge the direct and indirect values of pastoralism and in the above mentioned EU policies/programs include appropriate attention to and interventions on the development of the dryland livelihood system: pastoralism. 

· Develop an overall vision, strategy and interventions on the appropriate development of Eastern African pastoralism and dry land areas and integrate these strategies and interventions into the different EU policies and programs.

· Start a long term dialogue with the relevant governmental bodies in the Eastern African region on appropriate development, investments and support to pastoralism. This dialogue should be with the National Governments and the relevant ministries and with the regional African bodies that are currently developing policies/practices in relation to dry land issues and pastoralism namely: the East African Community, IGAD, COMESA and the AU.

In more specific terms:    

· The EU Rural Development policy has many positive aspects as it specifically mentions pastoralists and states that particular attention will be paid to pastoralists’ and women’s land issues and the disadvantaged position of women in community-based institutions. However, the EU should be careful not to view pastoralists as vulnerable people only but as significant economic actors as well with potential to build local adaptive capacity to climate change. 

· The EU Land Guidelines acknowledge the importance of indigenous peoples’ land rights in tackling marginalization and conflict. New tenure legislation is recommended which will recognize the land rights of pastoralists (including mobility of livestock within and between countries). The EU should assist Eastern African countries on these issues and make sure the rights of pastoralists and pastoralist women are recognized.

· The rights of indigenous peoples are part of the EU Human Rights and Democratization Policy. EuropeAid manages the European Instrument for Democracy and Human Rights (EIDHR), which funds a project for Maasai pastoralists. Based on a study commissioned by EuropeAid, the “Draft Tool for EC Cooperation with Indigenous Peoples in ACP countries” has been developed. This tool recommends that indigenous peoples such as pastoralists are involved in the design and review of the CSP’s, especially since European Community support is focused on budget and sector support which is a form of aid that does not reach indigenous peoples easily. Rights of pastoralists should be part of the article 8 political dialogues with Ethiopia, Kenya, Tanzania, and Uganda.

· There should be more attention for rural development and appropriate land rights/laws of pastoralists in the CSP of Tanzania, Kenya, Ethiopia and Uganda. How to facilitate and manage seasonal mobility of livestock and reconcile this with other land use interests, is a key element here.

· The CSP’s do not pay as much attention to gender as is demanded in the EU strategy on gender in developing cooperation. Nor do they provide an analysis of rural poverty as required by the EU policy on rural development. The European Commission’s Development Directorate should also make sure CSP’s pay particular attention to the situation of women from pastoralist groups who live in rural areas and suffer multiple forms of discrimination. 

· The EU should aim to reconcile the needs of pastoralists/pastoralism with the need for wildlife protection. It should have a consistent stance on wildlife protection in all its policies and CSP’s.

ANNEXES TO THIS FACT SHEET:

1. IIED Briefing “Arid waste? Reassessing the value of dryland pastoralism”, June 2009

2. Regional Pastoral Livelihoods Advocacy Project, “Pastoralism and Climate Change”, April 2009

3. Regional Pastoral Livelihoods Advocacy Project, “Pastoralism, policies and practice in the Horn and East Africa”, April 2009

4. Regional Pastoral Livelihoods Advocacy Project, Getting it Right: Understanding livelihoods to

reduce the vulnerability of pastoral communities, April 2009

5. CELEP Document: “CELEP: COALITION FOR EUROPEAN LOBBIES ON EASTERN AFRICAN PASTORALISM” 

�	 Modern and Mobile: The future of livestock production in Africa’s drylands, IIED/SOS Sahel, 2010 (forthcoming).


