
[image: image1.png]

CELEP POSITION PAPER ON:

“Mobility as a critical condition for economic and social development”

We, the “Coalition of European Lobbies on Eastern African Pastoralism” believe that livestock mobility is critical for the economic prosperity and sustainable long-term development of Eastern Africa’s drylands. Therefore, we argue that policies and laws should be developed and implemented that enable and protect livestock mobility both within and between countries in the region. These (land) policies and laws should also clarify and secure land rights (both pastoral and non-pastoral) including the rights of pastoralists to negotiate temporary access to resources in non-pastoral land-use areas.

Livestock in Africa are of fundamental importance. They are vital assets not only for livelihoods but also as a way of addressing poverty, providing social safety nets and contributing to national and regional economic growth. Enabling livestock mobility is, however, critical to release the full potential of this sector in the drylands of Africa. It is a pre-requisite for promoting trade both within and between countries and to access international markets. It is essential for the maintenance of high livestock productivity and for coping with climate change. It needs to be secured both locally and cross-border, and between pastoral and non-pastoral areas. Failure to do so is a major contributor of insecurity and conflict, particularly in East Africa and the Horn.

Livestock mobility (and closely related to this: temporary access rights in non-pastoral land use areas) is essential for three fundamental reasons:

a) To maximise livestock productivity. In the dry rangelands, the timing and distribution of the nutrients is highly variable and unpredictable. This variability is due not only to the erratic rainfall, but also different soil types, different plant species and even the different stages of a plant’s growth cycle. By being mobile with their livestock, pastoralists can take advantage of the ever-changing diversity of dryland ecology. They track the random concentrations of nutrients in space and time. The result of this strategy, when unhindered, is that their livestock are able to feed on a diet that is substantially richer than the average nutritional value of the range they live on. They can thus attain a much better level of nutrition than livestock feeding off natural pastures that remain in one place. And this means their livestock are more productive – producing more milk and meat than sedentary animals reared in the same environmental conditions (see Table 1).
Table 1: Mobile animals outperform sedentary animals in western Sudan

	Indicators of productivity
	Mobile herds
	Sedentary herds

	Calving rate
	65%
	45%

	Females 1st calving under 4 years
	65%
	29%

	Total herd mortality
	15%
	35%

	Calf mortality
	11%
	40%

	Meat production per breeding female
	0.057 kg
	0.023 kg

Source: Wilson RT & SE Clarke (1976) Studies of the livestock of southern Darfur, Sudan II. Production traits in cattle. Tropical Animal Health and Production 8: 47–51.
b) To drive economic development and support livelihoods. Livestock trade is crucial to the national economies of dryland Africa. In East Africa, the intra-regional livestock trade is a major and growing industry, with an annual value in excess of US$65m (exceeding officially recorded live animal exports from the region by a factor of at least 10). In West Africa, the official cross-border livestock trade is worth in excess of $150m and the potential for expansion is even greater. A 250% growth in demand for livestock products is anticipated for the Sahel and West Africa region by 2025 largely because of a growing urban population, particularly in the coastal countries. The profitability of this trade is dependent on livestock being mobile, particularly across borders. Livestock sales are also critical for pastoralists themselves who need to sell the milk, dairy products and meat they produce from their animals. Pastoralists cannot live on their animals alone and need cash to buy grain to eat, and for all their other requirements.
c) To flee drought, disease or conflict and preserve their capital base. Drought is a normal occurrence in drylands, and is a key reason why mobile livestock keeping, rather than crops, is the production strategy of choice. During drought, animals will die. Unable to save all their animals, pastoralists focus instead on saving a core stock of breeding animals that together will be capable of reconstituting the herd after a drought. In the absence of government or donor support, the most efficient way of preserving the nucleus of their breeding herd is to move it to another area away from drought.

Poverty is a major driver of conflict, exacerbated by other factors such as the proliferation of small arms and the absence of governance. Securing livestock mobility will enhance pastoral livelihoods, thereby reducing the need for pastoralists to turn to violence as a “maladaptive” strategy to secure access to land and other key resources.

Legal recognition and protection of livestock mobility

Several West Africa states have passed pastoral laws that explicitly protect pastoral lands and livestock mobility, secure temporary access rights in non-pastoral areas and promote farmer-herder integration. The laws of Niger and Mauritania and, to a lesser degree, Mali recognise the critical role of livestock mobility in ensuring productive livelihoods and sustainable rangeland use. Articles provide for the development and maintenance of livestock corridors, including the establishment of bylaws for their flexible use (e.g. compulsory during the cropping season, recommended in other seasons), provisions for setting dates when farmlands can be “liberated” for grazing after harvest and provisions for ensuring urban expansion does not hinder mobility. Additional articles provide legal protection from encroachment and alienation. At regional level, the ECOWAS decision agreed in Abuja in October 1998 provides a regional framework for cross-border transhumance between 15 member states. The decision authorises cross-border transhumance in respect of certain conditions, the chief of which is the granting of an International Transhumance Certificate.

Background materials

· Barnett, J.C. 1992. The economic role of cattle in communal farming systems in Zimbabwe. Pastoral Development Network paper 32b, ODI, London.

· Breman H. & De Wit C.T. 1983. Rangeland productivity and exploitation in the Sahel. Science, New Series, 221 (4618): 1345.

· Cossins, W.J. 1985. The productivity of pastoral systems. ILCA Bulletin 21: 10–15.

· De Ridder, N. & Wagenar K.T. 1984. A comparison between the productivity of traditional livestock systems and ranching in Eastern Botswana. ILCA Newsletter 3 (3): 5–6.

· Hatfield, R. & Davies, J. 2007. Global review of the economics of pastoralism. WISP/IUCN, Nairobi.

· Hesse, C. & MacGregor, J. 2009. Arid waste? Reassessing the value of dryland pastoralism. IIED Briefing Paper, June 2009.
Legal protection of mobility

“… Pastoral mobility is protected under all circumstances and can only be limited temporarily and for reasons of safety of animals and crops…” (Mauritania, Art. 10).

“… mobility is a fundamental right of herders, nomadic pastoralists and transhumants, a right recognised and guaranteed by the State and local government authorities…” (Niger, Art 3).

