
GATEKEEPER SERIES No. 47

BRENT SWALLOW

The Role Of Mobility Within
The Risk Management
Strategies Of Pastoralists
And Agro-Pastoralists

International
Institute for

Environment and
Development

Sustainable Agriculture
and Rural Livelihoods

Programme

GATEKEEPER SERIES NO. SA47 1

This Gatekeeper Series is produced by the International Institute for Environment
and Development to highlight key topics in the field of sustainable agriculture. Each
paper reviews a selected issue of contemporary importance and draws preliminary
conclusions of relevance to development activities. References are provided to
important sources and background material.

The Swedish International Development Authority (SIDA) funds the series, which is
aimed especially at the field staff, researchers, and decision makers of such
agencies.

Brent Swallow is an Agricultural Economist working at International Livestock Centre for
Africa, PO Box 46847, Nairobi, Kenya. A previous version of this paper was circulated at
the Research Workshop on New Directions in African Range Management and Policy,
Woburn, England, 31 May-4 June 1993. Commonwealth Secretariat, International Institute
for Environment and Development, Overseas Development Institute.

GATEKEEPER SERIES NO. SA47 2

THE ROLE OF MOBILITY WITHIN THE RISK
MANAGEMENT STRATEGIES OF
PASTORALISTS AND AGRO-PASTORALISTS1

Brent Swallow

Introduction
African livestock owners pursue their livelihoods in a dynamic and risky environment. The
external dynamic processes that affect livestock keeping include population growth and
migration, changes in exchange relations, intensification of crop cultivation, expansion of
crop cultivation, and changes in property rights to croplands, natural pastures, watering
points and transhumance routes. There are also a number of dynamic, and stochastic,
processes that influence livestock keeping in the shorter-term, such as fluctuations in
rainfall and market conditions. Together these long-term and short-term processes shape the
production and investment strategies of individual livestock keepers and the institutional
arrangements that define property arrangements among livestock keepers and their
neighbours.

These dynamic and risky processes affect human welfare and environmental quality, some
of which were discussed in detail at the Woburn and Matopos Workshops hosted by the
Commonwealth Secretariat in 1990 and 1992 (Behnke et al, 1993; Behnke, 1992). First,
attention focused on the short-term dynamics of rainfall, forage availability and livestock
production. The evidence supports four propositions:

• The greater the average annual rainfall received by an area of natural pasture, the lower

the coefficient of variation in spatial and temporal variability of both rainfall and
primary production.

• Spatial variation in soil types and topography results in pastures that are very patchy.

Certain patches may be utilised 10 or 20 times as heavily as other areas. In dry areas,
patches of high production are most likely to be found along rivers or run-on areas.

• Natural pastures receiving lower amounts of rainfall tend to be dominated by annual

species of grasses. Livestock grazing tends to have little impact on grasses in such
environments. Variations in climatic conditions are so frequent and large that they
drive the livestock-rangeland system.

• Natural pastures receiving higher amounts of rainfall tend to be dominated by perennial

species of grasses. These pastures are more susceptible to grazing pressure and less
susceptible to fluctuations in climatic conditions.

GATEKEEPER SERIES NO. SA47 3

The workshops explored the implications for pasture management based on these
propositions. Utilisation of arid pastures requires herd mobility and tracking strategies that
allow livestock keepers to adjust animal numbers to match available feed resources. The
main objective of individual herd managers and policy makers in such circumstances is to
make optimal use of the periodically available forage with minimum wastage of the animals
that convert that forage into valuable products. Utilisation of natural pastures in wetter
areas with perennial grass species generally requires less herd mobility and changes in
animal numbers but more careful attention to the overall stocking rate. Because livestock
can have negative impacts on the vegetation, policy makers need to consider carefully the
possible tradeoffs between short-term welfare and long-term productivity of the pasture.

This paper considers the role of mobility within the overall strategies available to livestock
owners and the property rights institutions that govern access to and control of land
resources. Key questions related to risk and risk management are:

• wWhat risk factors affect rural residents in different production environments?
• what strategies do livestock owners adopt to deal with those risks?
• what is the co-variation between different sources of risk?
• could increased mobility expose livestock owners to higher levels of other risks?
• are other strategies complementary or competitive with mobility and tracking?
• under what conditions might other strategies be preferable to mobility and tracking?

These questions are dealt with first, leading to a series of propositions. Once the role of
mobility within the risk management strategies of livestock keepers is established, it is
necessary to consider the property rights institutions that determine whether or not such
strategies can be implemented. Theory and case study evidence will support several
propositions related to property institutions. The paper ends by drawing on the propositions
to discuss the likely impacts of several policy options.

Household and Group Strategies for Risk
Management

Discussions of African range management and policy tend to focus on the strategies and
welfare of pastoralists. Swift (1988) defines pastoral households as those in which at least
half of household gross revenue comes from livestock or livestock-related activities.
Bonfiglioli (1992) estimates that there are 22.5 million pastoralists in 17 of the African
countries with the largest populations of pastoralists. The total number of patoralists in Sub-
Saharan Africa is thus in the region of 25 million. Bonfiglioli (1992) notes, however, that
there are very few ‘pure’ pastoralists who derive all their gross revenue from livestock.
Most pastoral households also engage in activities such as the cultivation of cereal or
vegetable crops, gathering, hunting, fishing or wage labour, which form important
components of their survival and risk management strategies.

GATEKEEPER SERIES NO. SA47 4

Most of the livestock in Africa are kept by agro-pastoralists, people who derive more than
half of their gross revenue from agriculture and at least 10% of their gross revenue from
livestock (Swift, 1988). I estimate that in Sub-Saharan Africa there are about 240 million
agro-pastoralists, 216 million of whom reside in households that derive significant
quantities of feed from natural pastures and fallow lands. Therefore only about 12% of
those who depend on natural pastures are pastoralists while 88% are agro-pastoralists. To
different degrees, therefore, livestock keepers in Sub-Saharan Africa face many of the same
risks and utilise many of the same strategies. Perhaps more important than the
pastoralist/agro-pastoralist distinction is the distinction between livestock owners with
less/more access to markets for livestock, cereals and wage labour.

Environmental Risks
As mentioned, spatial and temporal variations in rainfall result in corresponding variations
in the quantity and quality of forage available from natural pastures and fallow lands.
Variations in rainfall also cause variations in the production of planted crops. Binswanger
and McIntire (1987) hypothesise that in low rainfall areas sedentary crop production is
more risky than mobile livestock production. Crop risks pose risks for livestock which feed
significantly on crop residues.

Other environmental risks are due to temperature changes, interactions with wildlife, and
livestock and crop diseases. The level and variability of temperature determines both the
suitability of different species and breeds of livestock and the potential benefits of herd
movement. Domesticated livestock and wildlife interact during grazing disease
transmission and predation. Interactions through the forage base may have a negative
impact on livestock production if the wild and domesticated species have similar foraging
patterns and a positive impact if the foraging patterns are markedly different. Most
livestock disease risks increase with the amount of rainfall.

Property Risks
Property is an expectation to a stream of future benefits and a property risk is a risk that a
household or group will lose their access to or control over the resources from which they
expect to derive future benefits. The most important resources for (agro)pastoralists are
their animals, natural pastures, fallow lands and crop land. Livestock owners face property
risks to their animals as a result of severe environmental conditions (e.g. drought,
lightning), diseases, changes in social relations (e.g. changes in livestock sharing and
tenancy arrangements) and theft.

The risks of theft are closely related to overall security and the risk of violence. Security in
pastoral areas in the horn of Africa and across the Sahel is particularly problematic at the
present time. For example, over a two-week period in late January and early February of
1993, at least 700 cattle and 10,000 sheep and goats were stolen during raids in northern
Kenya and at least 59 people were killed in the raids (Daily Nation, January 26-February
11, 1993). At a workshop on East African pastoralism held in December 1988 it was noted

GATEKEEPER SERIES NO. SA47 5

that as much as half of the Turkana highland grazing areas had been declared to be ‘no-go
areas’ by the Kenyan authorities (Lane and Swift, 1989).

Livestock owners also risk losing access and/or control to grazing areas to absentee herd
owners, commercial ranchers, state farms, wildlife conservation areas or small-holder
agriculturalists. Over the last 50 years the Maasai and Barabaig pastoralists of northern
Tanzania have lost grazing rights to large areas of pasture as a result of government policies
that support private and state wheat farms, and force villagisation of transhumant
pastoralists and the demarcation of national parks and conservation areas (Lane, 1991). The
Il Chamus pastoralists of Kenya's Baringo district have lost property rights to dry-season
grazing areas through the encroachment of Tugen agriculturalists and the use of dry-season
grazing areas by absentee and part-time herd owners (Little, 1987). In Somalia small-scale
pastoralists have lost access to wet-season grazing areas through the introduction of new
water techniques by commercial livestock producers (Swift, 1977). And across the Sahel
population pressures and the advent of new crops and production practices are causing a
northward expansion of cultivated areas so that crops (e.g. millet) are now regularly
cultivated in areas where average annual rainfall is between 200 and 300 millimetres. As a
result, dry-season grazing areas have been converted into croplands. Increased settlement
has also increased the pressure on trees for fuelwood and timber.

Market Risks
Other risks are associated with the markets through which rural households obtain, or don't
obtain, credit, insurance, production inputs, subsistence and luxury products in exchange
for their labour and any surplus agricultural products. The degree of market dependence
varies for different (agro)pastoral groups. For example, revenue from milk sales comprised
only 5% of average income among the pastoral Maasai of Kenya (Grandin, 1988) but 40–
45% of average income among Fulani and Baggara pastoralists in the South Darfur region
of Sudan (Kerven, 1987). Agro-pastoralists in a remote mountain village in Lesotho receive
an average of 73% of their gross household income in the form of cash from the sale of
labour and livestock products and obtain most of their consumption needs through local
markets (Lawry, 1988).

Variability in the prices and availability of inputs, outputs and consumer goods create
market risks. Market risks depend on the size of the transactions domain and the type of
exchange mechanism. Producers who compete for markets with international competitors,
eg. producers of live animals in the Sahel who compete in West African urban markets with
imports from Europe and South America, are exposed to the vagaries of world markets,
international disputes and currency fluctuations but are insulated from the potentially more
violent swings in local supply and demand conditions. On the other hand, producers
operating in markets that are exclusively served by local production are more protected
from international market conditions but more exposed to variations in local market
conditions. Variations in local market conditions may be dampened by the presence of
reciprocal exchange mechanisms. Deterioration of the bases of those mechanisms exposes
individual households to more market risk.

GATEKEEPER SERIES NO. SA47 6

Correlation Between Environmental and Market Risks
Environmental risks and market risks are correlated in ways that vary over time. For
example, where most rainfall normally falls during a four month rainy season, livestock
owners may initially react to an extended dry season by reducing discretionary
expenditures and withholding animals from the market. Farmers may also hold cereal
products from the market. The result is likely to be increases in the prices of both livestock
and crop products, and relatively little change in the terms of trade between livestock and
cereal products.

If rainfall conditions improve, animals will continue to be withheld to fatten on the newly
available fodder and prices will continue to rise. Then prices will gradually fall as fattened
animals are released onto the market. Prices of cereal products would fall as new
production becomes available. If, however, drought conditions persist, livestock owners
may try to sell animals that would otherwise die. Large numbers of poor quality animals on
the market will reduce the price quite drastically at the same time as cereal prices would
continue to rise. The terms of trade would move dramatically against livestock producers
until environmental conditions improve. Webb et al. (1992) document movements in the
terms of trade between sheep and maize in Wollo Ethiopia before, during and after the
Ethiopian famine of 1984. The sheep/maize price ratio fell by 75% between April 1983 and
December 1984, then gradually rose to twice the pre-famine level by February of 1987.

Risk Management Strategies for Households
To survive in their risky environment, livestock-owning households adopt production and
risk management strategies including mobility and migration, asset accumulation,
diversification of domesticated animals, diversification of income and subsistence sources,
migrant wage income, and adoption of new technologies. As Reardon et al. (1992) discuss,
the virtual absence of credit and insurance markets in Sub-Saharan Africa makes these self
insurance strategies essential.

Mobility and Migration
Mobility is part and parcel of extensive livestock production in Sub-Saharan Africa.
Livestock owners undertake mobility, ranging from daily herd movement to seasonal
transhumance or migration. For agro-pastoral households and an increasing number of
pastoral households, herd mobility usually does not imply household mobility. Normally
many agro-pastoralists only undertake daily herd movement. If the areas around villages are
used for crop production and livestock foraging, herders may move to cattle posts or cattle
camps during the crop growing season and return to the village area after the harvests. For
example in Lesotho, households have grazing rights in their village areas and in specified
cattle post areas where they own permanent corrals and huts. The animals are taken from
the corrals to graze each day and returned at night (Shoup, 1987). Migration of the
household unit is usually seen as a last resort measure for agro-pastoral households.

Efficient use of the variable and patchy forage resources produced in arid areas usually
requires more frequent and flexible herd movement than is consistent with sedentary agro-
pastoral production systems. Stenning (1957) described three types of extended herd

GATEKEEPER SERIES NO. SA47 7

movement that are undertaken by nomadic pastoralists: transhumance is regular seasonal
movement; migratory drift is the gradual displacement of transhumance orbits; and
migration is the assumption of new transhumance orbits by a sudden and often lengthy
movement. Pastoralists who adopt any of these strategies over long periods develop
specialised knowledge about the environments that they exploit which is very costly for
non-pastoralists to acquire. Pastoralists also develop working relationships with other
pastoralists and agriculturalists that they encounter. In arid areas, differences in these
transaction costs makes pastoral production strategies considerably cheaper than agro-
pastoral strategies, and supports the continued specialisation of livestock and crop
production systems, (McIntire et al. 1992).

Migration patterns are affected by environmental conditions, government policies, new
technologies, and public services. In West Africa there has been large-scale drought-related
migration from the Sahel into the Sudan and Guinea areas. While much of this migration
has been internal, some has been international. Policies and technologies have caused
pastoralists in general to migrate permanently from tsetse-free areas in the semi-arid zone to
tsetse-affected areas in the sub-humid zone. For example, the government of Côte d'Ivoire
has encouraged migrants from the Sahel to settle more permanently in northern Côte
d'Ivoire following the droughts of the 1970s and 1980s. Drug therapy and tsetse control
techniques and the improvement of roads and communications systems is also fostering a
permanent migration into tsetse-affected areas of Tanzania (Galaty, 1986) and Nigeria
(Jabbar et al., 1990). The improvement of education, health and water services in towns
have prompted pastoralists to settle closer to towns in drought-affected areas.

Asset accumulation and depletion
One of the main methods for self-insuring against risk is to accumulate food stocks and
marketable assets. Due to the limited durability and storage costs of cereal crops, livestock
are the major form of wealth and insurance substitute across much of Sub-Saharan Africa.
Accumulation, depletion and replenishment of livestock inventories is also consistent with
the ‘opportunistic’ grazing strategies discussed by Sandford (1982).

Livestock owners tend to respond to drought or crisis conditions in steps. Webb et al (1992)
discuss three stages that Ethiopian households went through during the famine of the mid-
1980s: risk minimisation, risk absorption and risk-taking to survive. Livestock were
important in all three stages. During the risk minimisation stage, livestock owners tried to
accumulate livestock and to minimise the risk of losing any. During the risk absorption
stage, livestock keepers undertook measures to sustain their most valuable animals and
marketed less valuable animals to buy food. In the stage of risk-taking to survive,
households sold their most valued animals and/or migrated from their home areas.

Diversification of livestock species and breeds
By keeping more than one species of livestock, (agro)pastoralists are able to generate a
wider variety of livestock products, harvest more of the available forage, use different
environmental niches, and generate livestock output in different seasons. For example, in
Lesotho, livestock keepers graze their mixed herds of cattle, sheep, goats, donkeys and
horses on different patches of mountain and lowland grazing areas during different seasons
of the year (Lawry, 1988).

GATEKEEPER SERIES NO. SA47 8

Different breeds of livestock have different production characteristics and abilities to
handle stresses of nutritional deprivation, climate and disease. For example, the East
African Zebu cattle are able to lower their metabolic rates under heat stress and quickly
regain weight with improvements in nutrition (Western and Finch, 1986). The West African
taurine breeds of cattle like the N'Dama, Baoulé and Muturu are tolerant to trypanosomiasis
and apparently resistant to other diseases prevalent in the humid and sub-humid areas of
West Africa.

Diversity and flexibility in crop cultivation
As noted above, most livestock-owning households engage in some agricultural production.
For example, while the Dinka of southern Sudan consider livestock production their most
important economic activity, they also cultivate crops including: sorghum (92% of
households), tobacco (80%), pumpkins (71%), maize (39%), okra (36%), beans (29%),
groundnuts (20%) and sesame (13%) (Lako, 1985). Agro-pastoralists in Ethiopia intercrop
sorghum with chat or barley with lentils and wheat, stagger the planting of crops with
different maturation periods, and disperse their plots up and down hill slopes (Webb et al.,
1992).

Wage labour and self employment
In many areas of Africa, wage labour and self employment in non-agricultural activities are
becoming increasingly important for rural households. For example, in an agro-pastoral
village in central Niger, Curry (1989) found that most households relied on income
generating activities such as traditional crafts, food processing and sale for women, and
tanning, smiting, livestock trading and migratory wage labour for men. In the mountains of
Lesotho, Lawry (1988) found that households derive almost half of their income from
migrant remittances and 8% from local employment.

Wage labour is particular important as a risk absorption strategy during times of stress. For
example, Fleuret (1989) compared wage labour in Taita households (Kenya) during normal
and drought years. She found that 39% of households engaged in migrant wage labour in a
normal year and 53% in a drought year. During the stress period, households with access to
wage labour also employed more destitute people as casual employees. Across several
villages during the Ethiopian famine of the mid-1980s, Webb et al, found that wage labour
was a major source of income for men in 17% of households and for women in 3% of
households. In the worst famine year, 25% of households had both men and women
working as labourers.

Wage labour can also be important for pastoralists. Among the Samburu pastoralists of
northern Kenya, the income from wage labour allows relatively wealthy households to
maintain and expand their livestock holdings and relatively poor households to remain
viable (Sperling, 1987). Young unmarried Dinka men who undertake labour migration and
stock trading are able to use their earnings to accumulate animals more quickly than would
otherwise be possible (Ring, 1990). Compared to agro-pastoralists, however, pastoralists
may have less access to non-agricultural employment because they live in relatively
sparsely populated areas (Webb et al., 1992). The main disadvantage of labour migration is
the labour shortages that result. For the WoDaaBe of central Niger, White (1990) noted that

GATEKEEPER SERIES NO. SA47 9

labour migration led to shorter herd movements, less herd splitting, poorer disease
management, and greater reliance on boreholes rather than dug wells.

In some densely populated regions, however, the opportunities for non-agricultural
employment are severely constrained even for agro-pastoralists.In a survey in the Wollo
area of Ethiopia, for example, Alemneh Dejene (1990) found that only 3 percent of
households participated in any non-agricultural income-earning activities. Wollo was the
most severely affected area in the Ethiopian famine of the mid-1980s.

New livestock production techniques
The production techniques that have been adopted most widely are water provision and
disease control techniques. In the arid areas of Somalia and Senegal, new boreholes have
extended the grazing season and thus caused increased resource pressure in areas that were
previously used only for wet-season grazing (Swift, 1977; Touré, 1990). Relatively wealthy
livestock owners who can afford to pay for water are most able to benefit from such
techniques. Trypanosomiasis control techniques, especially drug therapy and tsetse control,
have allowed pastoralists in Tanzania and Nigeria to make greater use of natural pastures in
the tsetse-affected areas (Galaty, 1986; Jabbar et al, 1990). Trypanosomiasis control
appears to be prompting a large in-migration into the Ghibe Valley of south-west Ethiopia
(preliminary results of own research).

A variety of feeding techniques (strategic feeding of agro-industrial bi-products,
herbaceous legumes, multipurpose trees and improved fallows) have been developed but
adopted less widely (ILCA, 1993). McIntire et al (1992) note that the adoption of planted
forages are affected by: 1. mobility, with the more mobile production strategies, providing
fewer possibilities for forage production; 2. labour supply, as forage production and feeding
are labour intensive; and 3. overall supply of feed from other sources. Because they are
consistent with mobility and labour constraints, agro-industrial by-products have been
adopted most widely and appear to raise production successfully. Temporary tenure,
insecure tenure, and multiple ownership of land and trees may constrain the adoption of
feed production techniques like multipurpose trees that require relatively long-term
investments.

Risk Management Strategies for Groups

Besides these ‘self-insurance’mechanisms groups of pastoral households also adopt ‘group-
insurance’ mechanisms, including group inheritance of livestock, multiple-ownership
claims to livestock and crops, livestock tenancy arrangements, and bridewealth. Many of
these group insurance mechanisms are under pressure from new economic and political
circumstances.

GATEKEEPER SERIES NO. SA47 10

Sharing and hospitality
The sharing of food and productive assets generally appears to increase during initial
periods of stress, then diminish under prolonged stress. Households suffering prolonged
stress may rely on family members elsewhere who are not subject to the same stresses.
Pastoral communities generally have stronger sharing institutions than agro-pastoral
communities (Webb et al, 1992, Messer, 1989)

Group ownership and inheritance
Matrilineal group inheritance of productive resources, especially cattle, date palms, gardens
and salt pans (‘living milk’) has been an important mechanism for inter-generational and
inter-household sharing of assets among the Twareg of Niger. The demise of the institution
in recent years has had negative impacts on the entitlements of women (Waxby, 1990).

Bridewealth
Bridewealth is an important mechanism for sharing livestock wealth. Ring (1990) argues
that the bridewealth practised by the Dinka has helped to maintain kinship relations and
share livestock wealth across kinship lines and between generations. However, the
increased purchase of animals with the proceeds of stock trading and wage labour is
reducing the basis of the joint ownership that is central to wealth sharing.

Livestock tenancy arrangements
There are four types of arrangements by which African livestock owners share the
management responsibilities and products generated by their livestock: 1. tenancy
arrangements in which mobile pastoralists care for animals entrusted to them on annual or
seasonal bases by sedentary agro-pastoralists in exchange for some of the products
generated by the animals and the right to graze animals on the agro-pastoralists' harvested
fields; 2. 'stock friend' arrangements in which pastoralists or agro-pastoralists will herd and
manage others' animals on a reciprocal basis; 3. contract herding arrangements in which
pastoralists herd and manage animals owned by settled agro-pastoralists on a daily or
weekly basis in exchange for milk produced by the cows and/or cash; and 4. contract
herding arrangements in which pastoralists herd animals owned by absentee investors.
McIntire et al (1992) argue that livestock tenancy arrangements are an efficient solution to
the problem of pastoralists wanting to expand their herds without a functional credit market
and for settled agro-pastoralists to take advantage of the superior information and cost
advantages of pastoralists' mobile production practices.

Patron-client relationships
Circulation of group property from richer to poorer households and from one generation to
the other has been crucial to the recuperative power of WoDaaBe households in central
Niger. However, since the drought of 1974, there has been a change in animal ownership
with a sharp increase in the proportion of animals owned by farmers, merchants and civil
servants. These investors have been able to take advantage of changing relative prices that
have made livestock relatively inexpensive (White, 1990).

Rotating credit societies
Savings clubs in which members contribute equal amounts of cash to a rotating pool are
ubiquitous across Sub-Saharan Africa. They take the place of savings and credit institutions

GATEKEEPER SERIES NO. SA47 11

and often are used to finance lumpy purchases of building supplies or agricultural assets. Of
all of the group strategies for risk management mentioned in this section, rotating credit
societies are the only strategy that appears to be gaining popularity. They are quite
consistent with the more atomistic and commercialised economies that are developing in
rural Africa.

Propositions about Mobility, Risk and Risk Management

The above discussion supports several propositions:

P1. The most important sources of risk for (agro)pastoral production are: 1. the risks of

nutritional stress that are negatively correlated with rainfall; 2. the risks of
livestock disease that are positively correlated with rainfall; 3. the risks of reduced
crop production that are negatively correlated with rainfall; 4. the risks of low
livestock prices that are negatively correlated with rainfall; and 5. the risks of high
crop prices that are negatively correlated with rainfall for households with
recurrent crop deficits. The correlation between risks is strongest and most positive
for pastoralists who are relatively immobile and dependent on purchased grains.

P2. Property risks are one of the greatest constraints to pastoralists' mobility and

production in the horn of Africa and the Sahel. The risks of banditry, theft and loss
of life means that people stay closer to towns and keep their animals in larger
herds. They are less mobile across wet-season grazing areas and more likely to
over-exploit resources near towns.

P3. The risks of expropriation of grazing rights are positively correlated with the

suitability of the land for agriculture and wildlife conservation. The households
that are most vulnerable to expropriation of grazing rights are those with the least
cultivated land and those with the most mobile livestock production strategies.

P4. The livestock and crop sectors are both complementary and contradictory.

Increased crop production reduces mobility for households that raise crops and
others who lose rights to dry-season grazing areas and transhumance routes. On the
other hand, crop production can make new feeds available. Increased livestock
production can improve crop production through the transfer of nutrients from
pastures to croplands and by providing animal traction. However, increased
livestock production can also disturb standing crops and remove nutrients from
croplands (ILCA, 1993).

P5. Most new livestock production techniques affect mobility. For example, the use of

typanocidal drugs may enhance mobility by allowing livestock to go deeper into
trypanosomiasis risk areas, while most feed production and water provision
techniques reduce mobility.

GATEKEEPER SERIES NO. SA47 12

P6. In many areas of Africa, local non-agricultural employment provide the most
attractive alternatives for (agro)pastoral households to become established or to
survive unfavourable production conditions. However, because labour is removed
from the household, migrant labour is inconsistent with labour-using mobility
strategies.

P7. The general deterioration of group risk management strategies is increasing the

risks faced by agro-pastoral households. One way to counter this is to expand the
transaction domain in which livestock owners exchange inputs, outputs and
consumer products to include larger regional and international markets (Bromley
and Chavas, 1989).

P8. More active and efficient credit and livestock markets would reduce the need for

asset accumulation as a risk management strategy.

Property Rights Institutions

After 25 years of debate between the proponents of privatisation (cf.. Hardin, 1968) and the
defenders of common property (cf. Bromley and Cernea), and 25 years of interventions
designed to transform tenure institutions, most analysts now accept that there is no single
property rights regime (private property, common property, state property, or open access)
that suits all of Africa's natural resources. Participants at the Matopos Workshop noted that
an important criteria for evaluating the performance of property rights institutions is the
extent to which they accommodate herd mobility and tracking. 'Focal point management' in
which key and limiting resources are managed by groups of livestock owners, was
recommended as an appropriate management concept (Behnke, 1992). It is important to
recognise, however, that focal point management may not be appropriate for all
circumstances and that there are other factors to be considered when contemplating tenure
policies. Anthropological evidence and theoretical findings are reviewed here to support
several propositions about the institutions governing resource access and control.

Indigenous Common Property Institutions
Research on specific situations has pointed out that collectively-used natural resources are
governed by regimes that approach the conceptual essence of common property; that is, a
set of ordered institutional arrangements that define the conditions of access to, and control
over, a stream of benefits arising from collectively-used natural resources. Common
property is quite distinct from the "free-for-all" of open access in which everyone has the
privilege to access the benefits derived from a resource and no one has the right to take
control of or manage those benefits. Examples from Lesotho (Box 1) and Ethiopia (Box 2)
serve to illustrate several points about indigenous common property regimes.

GATEKEEPER SERIES NO. SA47 13

Box 1. Seasonal grazing rights in Lesotho

Since the beginning of the twentieth century, livestock owners in Lesotho have practised
a system of seasonal transhumance in which animals are kept in village grazing areas
and harvested fields during the winter months and moved to mountain pastures during
the summer. A system of seasonal grazing rights was established in the 1920s to
coordinate this transhumance, to protect the mountain rangelands from over-exploitation,
and to protect crops from wandering cattle. The regime was enforced by the Paramount
Chief and the Principal Chiefs. One of the main roles of the chief was to set the opening
and closing dates (Sheddick, 1954).

Box 2. Seasonal focal point management

The Borana of Southern Ethiopia regulate the use of rangeland resources through the
limited number of wells located at relatively wide intervals across the rangeland. Each
well is considered to be the property of a particular Borana clan. The difficulty and
expense involved in constructing and utilising new wells limits their numbers. Each well
has a council of well-users and a 'father of the well' who overseas the daily operations.
The limited supply of well water places an upper limit on the number of livestock that can
be grazed on Borana pastures and the amount of labour available to the household
restricts the number of livestock that any household can provide with water (Helland,
1982).

Common Property Innovations
Most African countries have had experiences with pastoral or grazing associations, or group
ranches that have been designed and implemented with the assistance of government and/or
donors. Theoretical analyses suggest that common property innovations are most likely to
be successful when a well-defined group of resource users holds effective property rights to
a defined set of resources and there are effective mechanisms for group governance. The
definition and enforcement of those property rights may require a central authority that can
arbitrate between the interests of broad groups of the population and enforce boundaries
and agreements between groups (Swallow, 1991). Informal governance mechanisms can be
sufficient if group size is small, if members can impose credible punishments on those who
violate implicit rules, or if there are financial, market or cultural restrictions that limit the
ability of potential deviants to take advantage of short-term profit opportunities (Swallow
and Bromley, 1994). Otherwise more formal governance mechanisms will be necessary.
See Boxes 3 and 4 for examples.

GATEKEEPER SERIES NO. SA47 14

Box 3. Eastern Senegal Pastoral Units

One of the World Bank's most successful experiences with common property
management has been with the Eastern Senegal Livestock Development Project. During
the first phase of the project (1976-1983), 53 pastoral units were established in about
10,000 square kilometres in eastern Senegal. The pastoral units collaborated with the
project in the delivery of supplemental feed and veterinary supplies and served as
collective guarantors of credit. Debt repayment was very high. During the second phase
(1984-88), the pastoral units began to assume common property management as a
secondary activity. A Protocol Agreement was passed in 1984 that permitted the pastoral
units to register legally-defensible communal rights to grazing lands and watering points
(Vedeld, 1992). The pastoral units began to administer grazing rotations to coordinate the
grazing and watering activities of their members as well as the agricultural and livestock
activities in the area (Associates in Rural Development, 1989; Bromley and Cernea,
1989).

Box 4. Grazing Associations in Lesotho

The Sehlabathebe Grazing Association was established in 1982 with support from the
USAID-funded Land Conservation and Range Development Project as a mechanism for
the residents of mountain areas in Lesotho to take greater control over local grazing
resources. The 300 km sq. area allocated to the grazing association includes village
grazing areas, cattle post grazing areas, and 11 villages. Village residents have been
granted exclusive grazing rights to the area, a concept that project personnel have
labelled ‘controlled’communal grazing (Weaver, 1986). The enforcement of exclusive use
by local residents resulted in an immediate reduction in the number of livestock grazed in
the area. The consequent decrease in competition for forage has resulted in a
regeneration of the rangelands and improvement in the condition and productivity of local
animals.

The chief, the project manager, and the grazing association have been quite successful in
enforcing the regime's boundary. They have been far less effective, however, in enforcing
rules within the regime. Project frustration with the grazing association has resulted in the
project playing an increasing role in the active management of the association. As of
August 1986, it was the project manager, not the executive committee, who directed the
range riders, set the dates for grazing rotation, and administered the finances of the
association (Lawry, 1988).

State Property Regimes
In theory, a state property regime is a set of institutional arrangements in which the state
retains direct control of the benefits derived from a resource by determining access and use
rules for individuals (Bromely, 1989, 1991). In many African countries governments have
proclaimed state ownership over all land, but in very few cases has this de jure situation
been consistent with the de facto situation on the ground (Riddell and Dickerman, 1986).
Several factors have contributed to the many failures:

GATEKEEPER SERIES NO. SA47 15

• state agencies tend to be rigid in their application of rules;

• state agencies usually ignore, or even attempt to undermine, indigenous political
structures and institutions;

• state agencies often lack the power, authority and/or will to implement rules prescribed
at regional or national levels; and,

• state employees who are responsible for the enforcement of resources use rules are
often remunerated, legally or illegally, through the collection of fines.

However, a review of situations in which governments have attempted to manage public
domain rangelands in cooperation with local authorities suggests that governments can play
important roles in defining and protecting 'boundaries' of common property regimes. Local
community groups can play important roles in making and enforcing rules on local
members.

Private Property Regimes
A private property regime is a set of ordered institutional arrangements in which the state
protects the rights of certain individuals to access, control and manipulate resource benefit
steams. Others have a right to expect that only socially-acceptable uses will occur, and a
duty to refrain from preventing those uses. Economists note many advantages of private
property including efficient allocation of pasture resources and investment in resource
improvements (Hopcraft, 1981; Evangelou, 1984). Those arguments have been used to
support the wholesale imposition of private property zoning and registration schemes for
natural pastures in countries such as Botswana (White, 1992) and Kenya (Box 5). In other
areas, such as the case from Somalia (see Box 6), private property has emerged
spontaneously for small pasture areas.

Box 5. Private ranches in Kenya's Maasailand
Individual title to Maasai rangeland was first granted just before Kenyan independence in
1963. After independence, the Kenyan government and donor agencies supported group
ranches and discouraged the development of individual ranches. Nevertheless, by 1981,
300 individual ranches had been adjudicated in Kajiado District. Adjudication of more
individual ranches and subdivision of group ranches is now the trend in Maasailand.
Solomon Bekure et al (1991) note that in many areas, group ranches now exist only in
name. As of 1988, 29 of the 52 group ranches in Kajiado had resolved to subdivide their
ranches. Individualisation of pasture lands is consistent with national individualisation of
arable land and with current economic and social trends in Maasailand. The decrease in
average settlement size, for instance from 6.2 households in the 1950s to 2.7 in the
1970s, reflects more individualistic economic and social structures. The Maasai are also
turning more frequently to cultivation as a means of diversifying their income sources, a
trend that is consistent with their decreased mobility. The dispersion of domestic
residences has resulted in a deterioration of the linkages between households and
settlements, so that individual homesteads now generally maintain fewer, but closer
relationships (Grandin, 1988).

GATEKEEPER SERIES NO. SA47 16

Box 6. Semi-enclosed pastoralism in Somalia

The construction of deep wells in the Ceel Dheer District of central Somalia prompted
agro-pastoralists to expand their enclosures to include land for grazing and forage
production. These enclosures were supported by land law developed to protect cultivated
fields from livestock (Behnke, 1988).

Evolution of Property Institutions
The regimes that govern the access to and control of pasture resources in sub-Saharan
Africa are changing in response to shifts in the general structure of political and economic
power conflicts among regimes' members, changes in production techniques, and changes
in demand for the benefit streams generated by the resources. Customary authorities have
been weakened by the actions of both colonial and post-colonial governments and by
reductions in their economic power. Starr (1987) and Swallow (1991) describe these
processes for cases in Niger and Lesotho. The economic and political bases for local
collective action have also been reduced. Collectives that share resources are becoming
more heterogenous in terms of their access to new techniques, degree of commercialisation,
and access to political power. In many cases, the village economy is becoming more
integrated into increasingly open regional or national economies. This is enabling villagers
to take greater advantage of external economic and political opportunities and more non-
residents to exploit village resources.

Many non-economists who have studied the evolution of resource management institutions
in intensifying crop-livestock production systems have focused on changes in power as the
primary force, and imposition and spontaneity as the main processes of regime change. For
example, Lane (1991) argues that the main causes of the displacement of Barabaig
pastoralists from the Arusha-Ngorongoro area of northern Tanzania to more-southerly areas
are related to power. Due to their greater political power, agriculturalists and
conservationists have been able to displace pastoralists from their former rangelands to
make way for large and small-scale farms and national parks. In those areas the Tanzanian
government has imposed a new tenure regime that is consistent with its policies of
villagisation and wildlife conservation.

Economists tend to focus on changes in economic conditions as the main forces behind
regime changes. For example, Bromley (1991) argues that a change in economic conditions
(e.g. factor prices, production technique, marketing technique) that makes a resource, or an
investment in a resource improvement, more valuable to the members of a collective will
prompt the collective to re-evaluate the appropriateness of the regime and possibly invest
funds to change it. Property rights theory suggests that the demand for individualised
property rights to a resource will be greater, the greater the potential to generate economic
rents, the lower the spatial and temporal variability, the lower the private costs associated
with the protection of boundaries, and the more efficient the public land tenure system (cf.
Runge, 1986).

GATEKEEPER SERIES NO. SA47 17

Propositions about Property Institutions and Mobility

P1 The management of key resources is most important in situations where certain

resources constrain production. Watering points are the most obvious candidates
for focal point resources.

P2 Institutions that regulate grazing rights need to be most formalised, rigid, and

heavily-enforced in areas that have high potential for alternative uses. The more
formal and rigid, the less the room for mobility.

P3 Local authorities are best equipped to enforce regulations affecting the type and

timing of resource use.

P4 African governments are rarely effective in directly managing public domain

rangelands but can be effective in defining the boundaries between rangelands.
Boundaries clearly define the domain for herd movement. Care must be taken to
set boundaries to encompass a variety of resources.

P5 There are complex relationships between property rights institutions and the

adoption of new techniques of water provision, disease control and feed
production. On the one hand, the provision of new production techniques can
increase the demand for individual property rights. Spontaneous tenure change can
result. Alternatively, livestock owners may choose to locate new investments only
on land for which they have secure and undivided tenure.

Evaluation of Policy Instruments

Governments and donor agencies can be positive agents of change in Africa's extensive
livestock-natural pasture systems. Preservation and enhancement of mobility and tracking is
one policy objective for governments and donor agencies. Other policy objectives are to:

• increase the production of livestock products;

• increase the economic returns generated through the production of livestock products;

• diversify the sources of livestock owners' incomes;

• decrease the riskiness of livestock keeping as a livelihood option;

• diversify the sources of livestock owners' incomes; and

• maintain or enhance the productivity of natural pastures and fallows.

The ultimate goal of policy interventions is to enhance and stabilise the capabilities and
entitlements of pastoralists and agro-pastoralists. There are several policy instruments that
might advance that goal and are related to mobility.

GATEKEEPER SERIES NO. SA47 18

Drought Recovery Instruments
Governments can assist livestock producers, particularly pastoralists who are exposed to the
greatest and most covariant risks, to recover from the effects of extended drought or other
sources of famine. One mechanism that has been used successfully in northern Kenya is
restocking. For example, drought-impoverished Turkana pastoralists have been provided
with sheep and goats, pack donkeys and maize (Hogg, 1987). Restocking can also help
pastoralists to re-initiate the mobile strategies over which they have a comparative
advantage.

What needs to be worked out on a case-by-case basis for restocking programmes are: the
portion of loan versus grant (to be sustainable by African governments it must be mostly
loan); the need for veterinary inputs to accompany the capital assets; and the mechanisms
for repayment of loans. The East Senegal Livestock Development Project had success with
issuing loans to groups of livestock owners who were then jointly responsible for
repayment by individuals (Bromley and Cernea, 1989). Most pastoral groups have
customary institutions for livestock loans that can be used as models.

Security
In many areas of Africa, especially in the Horn of Africa and the Sahel, governments have
the potential to improve people's welfare by increasing security for people and their
property. Improved security can support grazing patterns that are more mobile and take
advantage of a wider range of permanent pastures.

Development and Extension of New Techniques and Inputs
International, national and regional research organisations are investing resources to find
new techniques for disease control and feed production. Important questions for judging the
appropriateness of such techniques are:

1. Are the techniques labour-saving or labour-using? Labour-using techniques such as

improved fallows or alley farms are likely to compete directly with mobility, another
labour-using technique. Veterinary treatments are more labour saving and consistent
with mobility.

2. Do the techniques require fixed investments and inputs? For example, community-
based tsetse control programmes using the new traps and targets require investments
and maintenance inputs into particular areas of land, while trypanocidal drug
treatments move with the animals. Fixed investments mitigate against mobility.

3. Are there mechanisms in place for the consistent and timely provision of the necessary
inputs? My experience in a tsetse-infested area of Ethiopia shows that people are
prepared to pay considerable cash for reliable supplies of veterinary inputs but that the
black market private sector is much more reliable than the public sector in delivering
supplies.

GATEKEEPER SERIES NO. SA47 19

4. What animal health services are most appropriately supplied by government
veterinarians, private veterinarians or veterinary auxiliaries?

Changes in Property Rights Institutions
The discussion of property rights institutions supports the concept of co-management in
which state agencies define and enforce group property rights and the boundaries between
regimes, while local groups of resource users define and enforce rules within the
boundaries of the regimes. In arid areas the boundaries may define the areas served by
specific watering points, while in more humid and highland areas the boundaries may be
more associated with natural boundaries between areas of natural pasture and fallow. The
areas should be large enough to permit mobility and flexible grazing patterns but small
enough so that groups are relatively homogenous and the costs of information, contracting
and enforcement are relatively low. If possible, boundaries should correspond to the
jurisdictions of customary authorities. Once such boundaries are accepted and maintained,
there may be room for the development of tenancy relationships or markets for trading
grazing rights between groups.

In agro-pastoral areas, certain tenure innovations may be necessary to support the adoption
of improved feed production and feeding practices. This may often simply require the
elimination of government distortions such as the forest codes of West Africa. In other
instances it may require the development of institutions for private ownership of land or
trees.

Market Development
One of the most important arenas in which governments can enhance and stabilise the
entitlements and capabilities of livestock owners is through market development. It was
noted above that major sources of risk for livestock producers are the markets in which they
purchase inputs, sell livestock and other agricultural products, and purchase consumer
goods. For households that are net producers of livestock products and net consumers of
crop products, market risks amplify, rather than decrease environmental risks. The amount
of amplification depends on the size of the transaction domain in which livestock owners
transact. The more localised livestock and crop markets are, the greater the amplification.
Governments can reduce the co-variation between environmental risks and market risks by
undertaking market development initiatives. Such initiatives are more urgently needed
where customary sharing institutions are declining.

With appropriate developments and reforms, more rural people will come to regard markets
as reliable mechanisms for securing their subsistence. They will then become more adept at
using the market to their advantage. For example, the development of markets for live
animals can also reduce the need for individual households to accumulate livestock and
attempt to hold them through drought periods. Grandin, de Leeuw and Lembuya (1989)

GATEKEEPER SERIES NO. SA47 20

found that Maasai households, for example, responded differently to the 1984 drought
depending upon their access to livestock markets.

Governments have several policy instruments for fostering market development. They can
support the construction of general physical infrastructure, like roads, bridges and
communications, or of specialised marketing infrastructure, like livestock sales pens and
trek routes. They can eliminate state monopolies and encourage fair competition in the
markets for agricultural inputs and outputs. They can reduce restrictions on inter-provincial
or inter-district movement and trade in livestock and agricultural products. And, perhaps
most importantly, they can adjust macro-economic and international trade policies to
encourage more trade between neighbouring countries.

Income Diversification and Rural Economic Development
In the long term, governments and donor agencies can have the greatest impact on the
welfare of pastoralists by promoting labour intensive industries as part of a strategy of rural
economic development. Most of those industries will produce and process livestock and
agricultural products. For example, the dairy industry in Kenya employs large numbers of
rural residents in producing feed, producing milk, collecting and selling raw milk,
processing dairy products, and retailing. In other situations, cash crops such as pyrethrum
or horticultural crops will be more appropriate. No matter what the product, however, all
rural-based industries will rely on the infrastructure and institutions that support market
transactions.

GATEKEEPER SERIES NO. SA47 21

Notes

1. This paper draws heavily on another paper I wrote under the auspices of the programme

on ‘Tenure Issues in Natural Resource Management in Sub-Saharan Africa’ at the Land
Tenure Centre, University of Wisconsin-Madison (Swallow, 1990). The International
Livestock Centre for Africa (ILCA) supported the preparation of the paper and the
Commonwealth Secretariat covered some of the costs of my attendance at the Workshop.
Peter de Leeuw, Robin Reid and Kimberly Swallow provided useful comments on a
previous draft of the paper.

GATEKEEPER SERIES NO. SA47 22

References

Alemneh Dejene. 1990. Environment, Famine and Politics in Ethiopia: A View from the
Village. Boulder: Lynne Reinner.

Associates in Rural Development. 1989. Options for Promoting User-Based Governance of
Sahelian Renewable Natural Resources, Paper presented at the CILSS-sponsored workshop,
‘Regional Encounter for a Better Socio-Economic Balance in the Rural Sahel.’ Bamako,
Mali.

Behnke, R.H. 1988. Range Enclosure in Central Somalia, Pastoral Development Network
Paper No. 25b, London, Overseas Development Institute.

Behnke, R.H. 1992. New Directions in African Range Management Policy: The Results of
a Workshop held at Matopos, Zimbabwe, 13-17 January 1992. London, Commonwealth
Secretariat.

Behnke R.H, I. Scoones and C. Kerven (eds). 1992. Range Ecology at Disequilibrium: New
Models of Natural Variability and Pastoral Adaptation in African Savannas. London,
Overseas Development Institute, p 1-30.

Binswanger, H.P. and J. McIntire. 1987. Behavioral and material determinants of
production relations in land-abundant tropical agriculture. Economic Development and
Cultural Change, 36: 73-99.

Bonfiglioli, A.M. 1992. Pastoralists at a Crossroads: Survival and Development Issues in
African Pastoralism. UNICEF/UNSO Project for Nomadic Pastoralists in Africa, Nairobi,
Kenya.

Bromley, D.W. 1991. Environment and Economy: Property Rights and Public Policy.
Oxford, Basil Blackwell.

Bromley, D.W. and M.M. Cernea. 1989. The Management of Common Property Natural
Resources: Some Conceptual and Operational Fallacies. World Bank Discussion Paper No.
57. Washington D.C., The World Bank.

Bromley, D.W. and J.P. Chavas. 1989. On risk, transactions and economic development in
the semi-arid tropics. Economic Development and Cultural Change, 37: 719-738.

Evangelou, P. 1984. Livestock Development in Kenya's Maasailand: Pastoralists'
Transition to a Market Economy. Boulder, Colorado, Westview Press.

Fleuret, A. 1989. Indigenous Taita response to drought. In: R. Huss-Ashmore and S.H. Katz
(eds). African Food Systems in Crisis, Part One: Microperspectives. New York, Gordon
and Breach, p 221-238.

GATEKEEPER SERIES NO. SA47 23

Galaty, J.G. 1986. Pastoral and agro-pastoral migration in Tanzania: factors of economy,
ecology and demography in cultural perspective. In: J.W. Bennett and J.R. Bowen (eds).
Production and Autonomy: Anthropological Studies and Critiques of Development. New
York, University Press of America, p 163-183.

Hardin, G. 1968. The tragedy of the commons. Science 162: 1234-1248.

Helland, J. 1982. Social organization and water control among the Borana, Development
and Change 13: 239-258.

Hogg, R. 1987b. Changing perceptions of pastoral development: a case study from Turkana
District, Kenya. In: P.D. Little and M.M. Horowitz (eds). Lands at Risk in the Third World.
Boulder, Colorado, Westview Press, p 183-199.

Hogg, R. 1990. The politics of changing pastoral property rights among Isiolo Boran
pastoralists in Northern Kenya. In: P.T.W. Baxter and R. Hogg (eds). Property, Poverty
and People: Changing Rights in Property and Problems of Pastoral Development.
Manchester, University of Manchester Press, p 20-31.

Hopcraft, P.N. 1981. Economic institutions and pastoral resource management:
considerations for a development strategy. In: J.G. Galaty, D. Aronson, P.C. Salzman and
A. Chouinard (eds). The Future of Pastoral Peoples. Ottawa, International Development
Research Centre, p 224-243.

Jabbar, M.A., L. Reynolds and P.A. Francis. 1990. Sedentarisation of cattle farmers in the
derived savannah region of southwest Nigeria: Results of a survey. Unpublished paper,
ILCA, Ibadan, Nigeria.

Kerven, C. 1987. The role of milk in a pastoral diet and economy: the case of South Darfur,
Sudan. ILCA Bulletin 27: 18-27.

Lako, G.T. 1985. The impact of the Jonglei Scheme on the economy of the Dinka. African
Affairs 84: 15-38.

Lane, C.R. 1991. Alienation of Barabaig Pasture Land: Policy Implications for Pastoral
Development in Tanzania. Ph.D. dissertation, University of Sussex.

Lane, C.R. and J. Swift. 1989. East African Pastoralism: Common Land, Common
Problems. Drylands Programme Issues Paper No. 8. London, International Institute for
Environment and Development.

Lawry, S.W. 1988. Private Herds and Common Land: Issues in the Management of
Communal Grazing Land in Lesotho, Southern Africa. Ph.D. dissertation, University of
Wisconsin-Madison.

GATEKEEPER SERIES NO. SA47 24

Little, P.D. 1987. Land use conflicts in the agricultural/pastoral borderlands: the case of
Kenya. In: P.D. Little and M.M. Horowitz (eds). Lands at Risk in the Third World. Boulder,
Colorado, Westview Press.

McIntire, J., D. Bourzat and P. Pingali, 1992. Crop-Livestock Interaction in Sub-Saharan
Africa. Washington, D.C., World Bank.

Messer, E. 1989. Ecology and politics of food availability. In: R. Huss-Ashmore and S.H.
Katz (eds). African Food Systems in Crisis, Part One: Microperspectives. New York,
Gordon and Breach, p 189-202.

Oxby, C. 1990. The 'living milk' runs dry: the decline of a form of joint ownership and
matrilineal inheritance among the Twareg (Niger). In: P.T.W. Baxter and R. Hogg (eds).
Property, Poverty and People: Changing Rights in Property and Problems of Pastoral
Development. Manchester, University of Manchester Press, p 222-228.

Reardon, T., C. Delgado and P. Matlon. 1992. Determinants and effects of income
diversification among farm households in Burkina Faso. Journal of Development Studies
28: 264-296.

Riddell, J.C. and C. Dickerman. 1986. Country Profiles of Land Tenure: Africa 1986. LTC
Research Paper No. 127. Madison, Wisconsin, Land Tenure Center, University of
Wisconsin-Madison.

Ring, M.M. 1990. Dinka stock trading and shifts in rights in cattle. In: P.T.W. Baxter and
R. Hogg (eds). Property, Poverty and People: Changing Rights in Property and Problems
of Pastoral Development. Manchester, University of Manchester Press, p 192-205.

Runge, C.F. 1986. Common property and collective action in economic development.
World Development 14: 623-635.

Sandford, S. 1982. Pastoral strategies and desertification: opportunism and conservation in
dry lands. In: B. Spooner and H.S. Mann (eds). Desertification and Development: Dryland
Ecology in Social Perspective. New York, Academic Press.

Sheddick, V. 1954. Land Tenure in Basutoland. London, Her Majesty's Stationary Office.

Shoup, J. 1987. Transhumant Pastoralism in Lesotho: Case Study of the Mapoteng Ward.
Maseru, Land Conservation and Range Development Project.

Solomon Bekure, P.N. de Leeuw, B.E. Grandin, P.J.H. Neate (eds). 1991. Maasai Herding:
An Analysis of the Livestock Production System of Maasai Pastoralists in Eastern Kajiado
District, Kenya. ILCA Systems Study 4. Addis Ababa, Ethiopia, International Livestock
Centre for Africa.

Sperling, L., 1987. Wage employment among Samburu pastoralists of north-central Kenya.
In: B. Isaac (ed). Research in Economic Anthropology, 9: 167-190.

GATEKEEPER SERIES NO. SA47 25

Starr, M.A. 1987. Risk, environmental variability and drought-induced impoverishment: the
pastoral economy of central Niger. Africa 57: 29-50.

Stenning, D.J. 1957. Transhumance, migratory drift, migration; patterns of pastoral Fulani
nomadism. The Royal Anthropological Institute of Great Britain and Ireland 37: 57-73.

Swallow, B.M. 1990. Strategies and Tenure in African Livestock Development. Madison:
Land Tenure Centre, University of Wisconsin

Swallow, B.M. 1991. Common Property Regimes for African Rangeland Resources. Ph.D
dissertation. Madison, Wisconsin, University of Wisconsin-Madison.

Swallow, B.M. and D.W. Bromley. 1994. Co-management or no management: the
prospects for internal governance of common property regimes through dynamic contracts.
Oxford Agrarian Studies 22 (forthcoming).

Swift, J.J. 1977. Pastoral development in Somalia: herding cooperatives as a strategy
against desertification and famine. In: M.H. Glantz (ed). Desertification: Environmental
Degradation in and around Arid Lands. Boulder, Colorado, Westview Press.

Swift, J.J. 1988. Major Issues in Pastoral Development with Special Emphasis on Selected
African Countries. Rome, FAO.

Touré, O. 1990. Where herders don't herd anymore: experience from the Ferlo, northern
Senegal. Drylands Programme Issues Paper No. 22. London, International Institute for
Environment and Development.

Vedeld, T. 1992. Local institution-building and resource management in the West African
Sahel. Forum for Development Studies 1: 23-50.

Weaver, L.C. 1986. Planning for grazing associations in Lesotho. In: Proceedings from the
Workshop on Grazing Associations in Lesotho. Maseru, Ministry of Agriculture and
USAID Land Conservation and Range Development Project.

Webb, P., J. von Braun and Y. Yohannes. 1992. Famine in Ethiopia: Policy Implications of
Coping Failure at National and Household Levels. Research Report 92. Washington, D.C.,
International Food Policy Research Institute.

Western, D. and V. Finch. 1986. Cattle and pastoralism: survival and production in arid
Lands. Human Ecology 14: 77-94.

White, C. 1990. Changing animal ownership and access to land among the WoDaaBe
(Fulani) of Central Niger. In P.T.W. Baxter and R. Hogg (eds). Property, Poverty and
People: Changing Rights in Property and Problems of Pastoral Development. Manchester:
University of Manchester Press, p 240-256.

GATEKEEPER SERIES NO. SA47 26

White, R. 1992. Livestock Development and Pastoral Production on Communal Rangeland
in Botswana. Case Study prepared for Workshop on New Directions in African Range
Management Policy, Matopos, Zimbabwe, 13-17 January 1992. London, Commonwealth
Secretariat.

International
Institute for

Environment and
Development

Sustainable Agriculture
and Rural Livelihoods

Programme

International Institute for
Environment and Development
3 Endsleigh Street
London
WC1H 0DD

www.iied.org

The Sustainable Agriculture and Rural Livelihoods
Programme

The Sustainable Agriculture and Rural Livelihoods
Programme of IIED promotes and supports the
development of socially and environmentally aware
agriculture through policy research, training and capacity
strengthening, networking and information dissemination,
and advisory services.

The Programme emphasises close collaboration and
consultation with a wide range of institutions in the South.
Collaborative research projects are aimed at identifying
the constraints and potentials of the livelihood strategies
of the Third World poor who are affected by ecological,
economic and social change. These initiatives focus on
the development and application of participatory
approaches to research and development; resource
conserving technologies and practices; collective
approaches to resource management; the value of wild
foods and resources; rural-urban interactions; and
policies and institutions that work for sustainable
agriculture.

The Programme supports the exchange of field
experiences through a range of formal and informal
publications, including PLA Notes (Notes on Participatory
Learning and Action - formerly RRA Notes), the IIED
Participatory Methodology Series, the Working Paper
Series, and the Gatekeeper Series. It receives funding
from the Swedish International Development Cooperation
Agency, the British Department for International
Development, the Danish Ministry of Foreign Affairs, the
Swiss Agency for Development and Cooperation, and
other diverse sources.

