
ISBN:

hpg
Humanitarian
Policy Group

Pastoralism and
climate change
Enabling adaptive capacity
Magda Nassef, Simon Anderson and Ced Hesse

April 2009

hpg
Humanitarian
Policy Group

hpg
Humanitarian
Policy Group

REGLAP Rep 3 cover.indd 1 8/4/09 12:07:58 pm

swamugi
~2672214.pdf

i

Contents

Preface ii

Acronyms iii

Executive summary v

1. Introduction 1
1.1 Methodology 1

2. Discussion of the arguments 1
2.1 Argument 1: despite chronic under-investment, the drylands make a significant contribution 1

to national economies
2.2 Argument 2: pastoralists use drylands rationally to fulfill their needs, the environment’s 3

needs and to contribute to the needs of nations
2.3 Argument 3: pastoralist livestock-keeping has unique adaptive potential to climate change 7

3. Conclusions and recommendations 23
3.1 Policy recommendations for enabling climate adaptation 24

References 25

REGLAP report 3 crc 8/4/09 3:11 pm Page i

swamugi
~0458058.pdf

Humanitarian Policy Group
Overseas Development Institute
111 Westminster Bridge Road
London
SE1 7JD
United Kingdom

Tel: +44(0) 20 7922 0300
Fax: +44(0) 20 7922 0399
Website: www.odi.org.uk/hpg
Email: hpgadmin@odi.org.uk

About the authors

Magda Nassef is a consultant for IIED.

Simon Anderson is the Head of the Climate Change Group at IIED.

Ced Hesse is Principal Researcher for the Climate Change Group at IIED.

Acknowledgements

The authors would like to extend their gratitude to the many people who have contributed to this work and provided con-
structive comments and feedback, including Ben Smith at the Stockholm Environment Institute, Katherine Homewood,
Chairperson for Human Sciences, University College London, David Turton, Department of International Development, Ox-
ford University, Christie Peacock, Director of FARM Africa, Adrian Cullis, Director of the Food and Livelihoods Programme,
Save the Children US, Daoud Abkula, Pastoralist Advisor to SOS Sahel UK, Jonathan Davies, IUCN Drylands Coordina-
tor, Michael Odhiambo, Director of the Resource Conflict Institute (RECONCILE), Michele Nori, Agropastoral livelihoods
researcher for SOS Sahel UK, Saleh Eldouma, Country Director, SOS Sahel Sudan, Tezera Tiruneh, Executive Director of
Pastoralist Forum Ethiopia, Alex Soko, Programme Manager, CARE International, Andy Catley, Research Director, Feinstein
International Center, Tufts University, Belayhun Mamo, Pastoral Policy and Research Advisor, Ministry of Federal Affairs
Ethiopia, Berhanu Adenew, Ethiopian Economic Policy Research Institute, Alan Nicol, Director of the Overseas Develop-
ment Institute’s RiPPLE Programme, Feyera Abdi, Executive Director of SOS Sahel Ethiopia, Richard Kyuma, Early Warn-
ing Expert for the ASAL Based Livestock and Rural Livelihoods Support Project (ALLPRO), Kisa Ngeiywa, Documentation
Expert for ALLPRO, Marko Lesukat, Coordinator for the Regional Resilience Enhancement Against Drought (RREAD), CARE
International, Jeannette Van De Steeg, Scientist at the International Livestock Research Institute (ILRI), Victor Orindi, Re-
search Officer for the International Development Research Centre (IDRC), Eric Kisiangani, Practical Action Kenya, Sarah
Ossiya, Manager of the Report on the Status of Pastoralism Project (ROSP) for Oxfam GB, Diyad Hujale, Programme Co-
ordinator for Arid Land Development Focus (ALDEF), Patita Tingoi, Programme Officer for the Centre for Minority Rights
Development (CEMIRIDE), Izzy Birch, Advisor to the Minister, Ministry of State for the Development of Northern Kenya and
Other Arid Lands, Patricia Parsitau, Governance Coordinator for Oxfam GB, Fatuma Abdikadir, National Coordinator for
the Arid Lands Resource Management Project, John Letai, Regional Pastoral Livelihoods Coordinator for Oxfam GB, Oliver
Wasonga, Lecturer, Department of Range Management, University of Nairobi, Matthew Hobson, Head of Hunger Reduc-
tion, Ethiopia Programme, Save the Children UK, Andrew Mude, ILRI, Jeremy Swift, Independent Expert on Pastoralism,
and Dickson Nyariki, Socio-economist, University of Nairobi.

The authors would also like to specially thank the staff of Oxfam GB, IIED, and SOS Sahel UK, who have greatly facilitated the
in-country work conducted in Ethiopia and Kenya, and who have provided valuable insights, feedback, and literature.

This report was commissioned by Oxfam GB as part of an ECHO-funded project entitled ‘Reducing the vulnerability of pasto-
ral communities through policy and practice change in the Horn and East Africa’. The project is also known as REGLAP (the
Regional Livelihoods Advocacy Project). The project was coordinated by Save the Children (UK). Other consortium members
include CARE, Cordaid, VSF-B, the Overseas Development Institute, Reconcile and Cemiride. The views and opinions ex-
pressed in this publication do not necessarily state or reflect those of the REGLAP consortium members.

REGLAP Rep 3 cover.indd 2 8/4/09 3:27:49 pm

swamugi
~2672214.pdf

This publication forms one of a series of six reports prepared
under the ECHO-funded project on ‘Reducing the vulnerability
of pastoral communities through policy and practice change in
the Horn and East Africa’. The aim of the project is to raise
awareness among planners and policymakers about the full
potential of pastoral systems to make a significant
contribution to the economies of the region. Each of the six
reports presents evidence-based research findings to
overcome misconceptions and misunderstandings regarding
particular aspects of pastoral livelihoods, and highlights
appropriate policy recommendations that favour pastoralist
systems. The reports present evidence to help inform thinking
in order that policymakers can keep abreast of new
opportunities and threats in the rangelands.

Understanding pastoralism and its future is the subject of
fierce debate. The term ‘pastoralism’ is used to describe
societies that derive some, but not necessarily the majority, of
their food and income from livestock. For many decades,
governments regarded pastoralism as ‘backward’,
economically inefficient and environmentally destructive,
leading to policies that have served to marginalise and
undermine pastoralist systems. More recently, pastoralism
has come to be regarded by many as a viable and
economically effective livestock production system, but the
policies needed to reverse its historical marginalisation and
address the chronic levels of poverty and vulnerability faced
by many pastoralist communities have yet to be put in place.

We define pastoralists both in the economic sense (i.e. those
who earn part of their living from livestock and livestock
products) and also in the cultural sense, in which livestock do
not form the main source of income, yet people remain
culturally connected to a pastoralist lifestyle in which the
significance of livestock is more cultural than economic. Based
on the evidence presented in these reports, we believe that
herding livestock over rangelands will remain part of a vital
and dynamic production system for many – but not all – who
live in the arid and semi-arid lands of the Horn and East Africa.
Appropriate policies are required that support both the
economic potential of pastoralism and pastoralist lifestyles
that depend on alternative livelihoods. As such, the series
aims to help create a vision for development in the arid and
semi-arid lands (ASALs).

Mobile pastoralism constitutes a rational use of dryland
environments, but this livelihood is undermined by lack of
access to basic services, inappropriate policies on land use,
repeated humanitarian responses to emergencies (responses
that fail to address root causes and structural issues),
population growth and decades of economic and social

marginalisation. In order to realise the economic potential of
pastoralism and achieve projected growth in livestock sectors,
governments will have to invest in pastoral production systems.
An initial and vital step in this process will be adapting livestock
and disease control policies to enable international trade from
mobile pastoral systems. More specifically, the paper on
commodity-based trade proposes two options: 1) alignment of
disease control policies with the standards of livestock markets
within the region (which are more realistic and easier to attain
than the international standards set by the world animal health
organisation); or 2) a certified compartmentalised production
system through which animals can be traced to their source, a
strict animal health regime (which could be implemented by
supervised community animal health workers) in which
treatments are recorded, and the slaughtering of animals (and
removal of all bones and lymphatic tissue) in abattoirs which
comply with international standards, thus allowing for the
export of meat from animals produced in pastoral systems
anywhere in the world.

For those pastoralists still practicing their traditional way of life,
as well as those who have lost their livestock and abandoned the
traditional pastoralist way of life, various forms of social
protection will be essential. Many of these so-called ‘destitute’
pastoralists have moved to urban settlements in search of
alternative livelihoods. Social protection can contribute towards
economic growth involving ‘alternative’ livelihoods, but it is
important that governments in East Africa should implement
both unconditional safety net programmes (i.e. that do not
require productivity in exchange for resources) in pastoral areas,
as well as providing basic social services and infrastructure.

Whilst social protection, service provision and support for
alternative livelihoods can enhance the resilience of households
and communities to the effects of recurrent disasters such as
drought, livestock disease and conflict, there is also the need to
address the underlying causes of vulnerability to these shocks.
Current emergency responses are designed primarily to save
lives and often have the perverse effect of encouraging people to
remain in places that cannot sustain them; decades of almost
continuous food aid, water trucking and other last-resort
emergency inputs have led to the mushrooming of settlements,
associated degradation of the local environment and decreased
access to dry season pastures. More effective emergency
responses require the ability to respond much earlier in the
disaster cycle through contingency plans and funds that
effectively protect different livelihood strategies before
household assets become depleted. These issues are addressed
in the paper on preparedness planning, which highlights the
need for a detailed understanding of livelihoods as part of
existing early warning systems.

Preface

ii

HPG Commissioned Report
HPG COMMISSIONED REPORT

REGLAP report 3 crc 8/4/09 3:11 pm Page ii

swamugi
~0458058.pdf

iii

Pastoralism and climate change
HPG COMMISSIONED REPORT

The need for effective disaster risk management is paramount
and reflected in the Regional Drought Decision (RDD)
implemented by ECHO. The implementation of the action is
heralding a new era of donor policy and partner practice. This
initiative is helping to release funds and enabling NGO
presence to be sustained when there is a need to rapidly
transfer resources within existing projects in a more timely
way as emergency threatens. We are already seeing some
cases where new action has helped prevent predicted crises
from emerging. The gradual shift in donor policy and practice
contributes to a growing Community of Practice (CoP) that
wants to see a greater incorporation of preparedness,
recovery and development planning in any emergency
response and vice-versa. This momentum must now be
maintained as a vital part of humanitarian action and risk
reduction if exit strategies are ever to become a reality.

Responding to climate change will also require a long-term
approach to provide the investments necessary for appropriate
and sustainable development, allowing pastoralists either to
adapt to their changing environment, or to transition out of
pastoralism into alternative livelihoods. The paper on climate
change argues that this must be effected through a rights-
based approach, to increase the integration of pastoralists into
political, social and economic systems at national and regional
levels, thus addressing the fundamental problems of
marginalisation and weak governance that lie at the root of the
chronic poverty and vulnerability of pastoral areas. Where

pastoral communities are currently associated with degrading
rangelands, climate change should result in these communities
being seen as custodians of these environments as policy
adapts and politicians recognise the huge contribution these
mobile systems can make economically, socially and, especially,
environmentally.

The overall message that emerges from this publication series
is that pastoralists must be supported not only to maintain the
extraordinary resilience inherent in their traditional way of life,
but also to adapt and – for some – to create viable alternative
livelihoods in and beyond the ASALs. Concerns over
population growth, climate change, conflict and declining
productivity of the natural resource base present very real
challenges for pastoralists in the Horn of Africa. Without
significant support, levels of poverty, vulnerability and
destitution will rise due to the effects of marginalisation,
recurrent drought and floods, conflict and livestock epidemics.
Market development can help to realise the economic
potential of livestock and livestock products, such that mobile
pastoral systems of production and management remain a
viable option for some pastoralists. For others, support is
needed to allow for the adoption of alternative and diversified
livelihood options. The evidence presented by the current
series encompasses broad views that relate to the future
viability of pastoralism, providing guidance in identifying
appropriate practical and policy interventions in the arid and
semi-arid lands of the Horn of Africa.

REGLAP report 3 crc 8/4/09 3:11 pm Page iii

swamugi
~0458058.pdf

iv

HPG Commissioned Report
HPG COMMISSIONED REPORT

List of acronyms

ALDEF Arid Land Development Focus

ALLPRO ASAL Based Livestock and Rural Livelihoods Support Project

ASAL Arid and Semi Arid Land

AU African Union

CDM Clean Development Mechanism

CEMIRIDE Centre for Minority Rights Development

COMESA Common Market for Eastern and Southern Africa

ETB Ethiopian Birr

FAO Food and Agriculture Organisation

GoK Government of Kenya

IBLI Index Based Livestock Insurance

IDRC International Development Research Centre

IGAD-LPI Inter Governmental Authority on Development Livestock Policy Initiative

ILRI International Livestock Research Institute

IPCC Intergovernmental Panel on Climate Change

IUCN International Union for the Conservation of Nature

KMC Kenya Meat Commission

NAPA National Adaptation Programme of Action

PFE Pastoralist Forum Ethiopia

RECONCILE Resource Conflict Institute

ROSP Report on the Status of Pastoralism Project

RREAD Regional Resilience Enhancement Against Drought

REGLAP report 3 crc 8/4/09 3:11 pm Page iv

swamugi
~0458058.pdf

v

Pastoralism and climate change
HPG COMMISSIONED REPORT

The effects of climate change on the drylands of the Horn of
Africa pose particular and difficult policy challenges. The arid
nature of the climate together with the poverty levels faced by
those people living in the drylands mean that the increasing
temperatures, the intensifying rains and the increased
frequency of extreme weather events that climate science
projects for the region can only exacerbate the problems of
development. However, as discussed here, the drylands have
under-exploited development potential and the dominant land
use system – pastoralism – has unique adaptive characteristics
that, together with the right enabling policies, mean that
climate change can be adapted to and the development of the
region and the people achieved.

Drylands are a large part of the Horn and East Africa. Their
main defining characteristic is extreme climatic variability.
Despite this variability, the drylands make significant
contributions to national economies and support millions of
people. They are also areas of great untapped potential, and
can play an important role in supplying an increasing demand
for livestock, fuels, wild products and sequestering carbon.
Despite these opportunities the drylands in the region receive
little investment and continue to be marred by poverty, food
insecurity and conflict.

Many lucrative land uses co-exist in the drylands, but some are
more resilient against climatic variability and change than
others. Pastoralism is the most resilient among them, yet it is
the form of land use least recognised and supported. This is so
even though it makes a tremendous contribution, under-
represented by national statistics, to the economy; to
maintaining the health of ecosystems, which makes all other
land uses possible; and to ensuring that millions of people
remain fed and employed. For 7,000 years pastoralism has
flourished in the drylands because it is a rational, adaptable,
tried and tested production system uniquely suited to them.

The climate of the Horn and East Africa is becoming more
variable and less predictable, and trends towards future changes
are emerging. Global climate models predict changes over the
longer term – increased temperature, shifts in rainy seasons,
intense rains over much of East Africa – which will result in a
mosaic of changing climate conditions with serious implications
for land use and production systems. In order to appropriately
inform policy, it is imperative to better understand what the
ranges of likely effects are going to be in different locations.

A brief review of the National Adaptation Plans of Action
prepared over the last three to four years by the least develo-
ped countries in the region – Eritrea, Ethiopia, Uganda and
Tanzania – show that, although there is a general consensus

on the climate vulnerability of drylands and pastoralists, the
planned policy responses differ as to the importance of
enabling pastoralist climate adaptation.

In order to focus on the likely climate change effects on the Horn
and East Africa region, a set of downscaled climate projections
was carried out, based on weather station data from Kenya and
Tanzania. Even though there is always a degree of uncertainty
with climate prediction models, at both the global and local
levels, climate change evidence from downscaled projections is
‘defensible’ as the convergence of findings from different
models is sufficient to confirm the trends.

Downscaled projections revealed significant increases in
temperatures across all months, and an increase in precipitation
for most rainy season months. However, it must be noted that
the positive effects of the likely increase in rainfall amounts will
be offset to a certain extent by increasing temperatures.

The downscaled climate projections were discussed with
pastoralists and representatives of pastoralists’ organisations.
Their reactions confirmed that the trends revealed were already
being seen in the areas analysed. Further analysis of the
projections provided some information on the areas of concern
to the pastoralists in terms of the changes to the initiation and
cessation of rains, their intensity during the wet seasons, the
variation between years in terms of rainfall, and the likely
increases in extreme weather events.

Climate will seriously aggravate the impacts of current
challenges in the drylands. Of all the natural resource-based
land uses in the drylands, pastoralism functions better within
the context of wide rainfall variability and unpredictability. It
therefore presents a more logical adaptation route than
livelihood activities and land uses which do not have the
advantage of mobility (Nori and Davies, 2006).

Pastoralists employ various coping strategies to deal with
climate and non-climate stress. However, they are increasingly
less able to do so, and more pastoralists are losing their
livestock assets and their livelihoods. Wealth and social
differentiation also affect the ability of people to adapt to
climate and non-climate stress, with the poor at a distinct
disadvantage.

It is important, therefore, to build pastoral capacities to adapt.
Evidence suggests it would be more effective – including cost-
effective – to enable and strengthen the inherent adaptive
capacity of pastoralists, and find ways to encourage their
autonomous adaptation, than to provide adaptation strategies
for them. It is also recognised that pastoralism is a system in

Executive summary

REGLAP report 3 crc 8/4/09 3:11 pm Page v

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

vi

HPG Commissioned Report
HPG COMMISSIONED REPORT

flux, with some pastoralists making a living only from livestock
and livestock products, others practicing supplementary
livelihoods alongside pastoralism, and yet others who, for
various reasons, no longer keep livestock at all (for more on
this, see the accompanying report ‘Getting it right:
understanding livelihoods to reduce the vulnerability of
pastoral communities’). Enabling autonomous adaptation
accommodates this fluidity in the system, leaving people free to
choose the best options to suit their needs. This paper
maintains that, with the right policies, investment and support,
pastoralism is a viable and sustainable livelihood that will
support many, but at the same time recognises that viable and

sustainable alternative or supplementary livelihood activities
also need to be accessible.

Improvements in governance, access to markets (infrastructure,
providing appropriate credit facilities, livestock insurance and
cash and asset-based assistance rather than food aid), and
provision of basic services like education, which recognise the
value and contributions that pastoralists bring, will help
increase the drylands’ resilience against climate change,
facilitate ecosystem management, and allow states to derive
benefits from servicing the increasing global rise in demand for
livestock products.

REGLAP report 3 crc 8/4/09 3:11 pm Page vi

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

1

Pastoralism and climate change
HPG COMMISSIONED REPORT

2.1 Argument 1: despite chronic under-investment, the

drylands make a significant contribution to national

economies

Drylands occupy 70% of the Horn of Africa – ranging from 95%
in Somalia, more than 80% in Kenya, 60% of Uganda and
approximately half of Tanzania (Kirkbride and Grahn, 2008).
These drylands are productive and contribute to national
economies and to society. They support agriculture, livestock
rearing, tourism and wild resource harvesting, and play a
critical role in ensuring national food sufficiency (Nori and
Davies, 2006; Mortimore et al., 2008).

2.1.1 Livestock

Eleven million of the 35m cattle in Ethiopia are kept by
pastoralists in the drylands (Simpkin, 2005). Of Ethiopia’s 42m
sheep and goats, 18m are kept by pastoralists (Simpkin, 2005).
In Kenya, over 75% of the cattle herd is made up of indigenous
breeds, which are traditionally kept by pastoralists in the
drylands. Cattle herds in Tanzania and Uganda are also almost
entirely made up of indigenous breeds (over 95%), indicating

that the bulk of the nations’ animal wealth is in dryland areas
(Hesse and MacGregor, 2006). The bulk of the meat, milk and
other livestock products consumed in the Horn of Africa region
comes from the drylands (Kirkbride and Grahn, 2008).

The contribution of the livestock sector to national income
across the region is underestimated. A large amount of
livestock trading occurs through informal and unofficial
markets including cross-border sales – 95% of which goes
unrecorded (Little, 2007), and the nyama choma (roast meat)
industry. National accounts do not capture the value of these
enormous herds to people in the drylands. They provide the
majority of subsistence needs of dryland people – some 10m
in the drylands of Kenya (GoK, 2007) alone.

2.1.2 Wild resources

Drylands provide the fuelwood and charcoal which supplies
more than 70% of the national energy demand in Sudan and
Kenya (Mortimore et al., 2008). In Senegal, wild drylands pro-
ducts contributed $9m to the national economy in 2006 (which
went unrecognised in the national accounts) (Madswamuse et

This evidence-based report was commissioned by Oxfam GB
to highlight the arguments necessary to showcase the
adaptive potential of pastoralism to climate change and to
promote investment in pastoral areas in East Africa. It is part
of the Reducing the Vulnerability of Pastoral Communities
through Policy and Practice Change in the Horn and East
Africa Project (RGLAP). The report presented here is
organised into three arguments. Argument 1 highlights
how drylands in East Africa still make significant
contributions to national economies despite chronic
underinvestment. Argument 2 illustrates how effective
pastoralism is a rational use of the drylands, which
maintains livelihoods, provides food, benefits the ecosystem
and significantly contributes to national economies.
Argument 3 emphasises how pastoralist livestock-keeping
has unique adaptive potential to climate change, presents
climate projections for the region along with the implications
of climate change for different land uses, highlights the
importance of climate foresight to enable adaptation, and
presents the key areas of intervention which would allow
pastoralists to auto-nomously adapt to increasingly variable
climate. Following the arguments, conclusions and policy
recommendations are put forth.

1.1 Methodology

The work is based on a review of evidence and the development
of downscaled climate projections, followed by deriving and
testing policy messages with stakeholders, mapping relevant
interventions, and developing an advocacy strategy. Through-
out this document, the authors stress the added value of the
pastoralist system to East African nations.

In parallel with an in-depth desk review, a set of downscaled
climate projections based on weather station data from Kenya
and Tanzania was carried out with the help of the Stockholm
Environment Institute in Oxford, UK, in order to focus in on the
likely climate change effects on the Horn and East Africa region
up to the year 2050. Subsequently, the authors consulted over
30 people over a two-week period in Ethiopia and Kenya,
representing pastoralists, government, inter-national and
national NGOs, donors, research institutions, specialised
projects and independent research interests working on
pastoralism and climate change in East Africa. Semi-structured
interviews were used to test the arguments and present the
climate projections put forward in the evidence-based report,
and the main arguments and findings presented are those which
resonated most during the consultations.

1 Introduction

2 Discussion of the arguments

REGLAP report 3 crc 8/4/09 3:11 pm Page 1

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

2

HPG Commissioned Report
HPG COMMISSIONED REPORT

al., 2007). Farmers in Sudan earn about $50m a year from the
export of gum arabic – according to the Bank of Sudan, 30,000
tonnes of gum arabic were exported in 1999 (Chamay et al.,
2007).

Demand for natural products is steadily growing in EU, US and
Japanese markets. This trend offers real opportunities for
livelihood diversification in drylands, as huge potential in wild
harvested products remains untapped.1

2.1.3 Tourism

This sector makes a sizeable contribution to national
economies in some countries in the Horn and East Africa
where the national parks and other protected areas fall
predominantly within the drylands. Tourism brings in annual
returns of $900m to $1.2 billion to Tanzania’s economy,
represents 13% of Kenya’s GDP (Kirkbride and Grahn, 2008),
and over 9% for Uganda (Hesse and MacGregor, 2006).

As lucrative as national parks and protected areas are to
national economies in the region, they are still largely treated
as revenue-generating units isolated from their surroundings,
ignoring vital dryland ecosystem goods and services as
inputs, which fundamentally maintain the presence of wildlife
populations. The important contribution of mobile pastoral-
ism to the maintenance of natural systems is also not taken
into account, as evidenced by the limited financial benefits
returning to local communities in the drylands (Tanzania
Natural Resource Forum, 2008).

The relationship between dryland communities and wildlife is
also largely ignored. Wildlife is present throughout many
pastoral areas in the region and often also depends on the
natural resources which pastoralists need to support their
livestock. Wildlife also poses the threat of spreading disease
to pastoralist herds and there have been incidences of human
fatalities as a result of encounters with wildlife. Policies at the
national level do not recognise the importance of the role that
pastoralists can and do play in maintaining wildlife
populations. In Kenya, for example, compensation for human
mortality as a result of an encounter with a wild animal stands
at around $380 and livestock mortality due to wildlife is not
compensated at all (John Letai, Oxfam, personal com-
munication). On the other hand, pastoralist culture is used to
promote all aspects of tourism in the drylands, from hotels
and lodges to non-pastoralist tour operators, where little if
any revenue from such activities is ploughed back into
pastoralist communities.

2.1.4 The drylands as environmental resource

Drylands ecosystems are valuable and unique. They are able to
maintain soil fertility, hold water and maintain water and air
quality, control erosion, protect against storms and landslides,
and also sequester carbon. These complex systems harbour key
natural resources, including species adapted to dryland
conditions. The degradation and/or loss of these resources
would reduce climate adaptation and resilience options
(Shackleton et al., 2008).

Carbon sequestration is an emerging opportunity in the
drylands. Grasslands store approximately 34% of the global
stock of CO2 – a service worth $7 per hectare (Mortimore et
al., 2008). African grasslands extend to 13m km2 and have
vast carbon sequestration potential (Reid et al., 2004). In
order to exploit carbon sequestration opportunities, the
carbon sink capacity of drylands needs to be rehabilitated in
some areas and preserved in others. Ecosystem degradation,
which entails soil degradation, reduced quality of pasture,
overgrazing, soil and wind erosion and land conversion to
croplands (when rangelands are converted to croplands, 95%
of above-ground and 50% of below-ground carbon can be lost)
must be addressed, and appropriate rangeland management
strategies restored (Reid et al., 2004).

Using suitable land management strategies, carbon sequest-
ration projects in Africa are already seeing monetary returns,
such as in the Nhambita Community Carbon Project in
Mozambique, where each participating household is set to
receive a cash payment of $242.60 per hectare over the next
seven years (or $34.70 per annum) for carbon sequestered by
various land-use activities (Jindal, 2006).

The land management strategies traditionally employed by
mobile pastoralists have been recognised as one of the most
effective means of restoring ecosystem health and reversing
degradation in drylands, and are being implemented as a
rehabilitation strategy for degraded land. Holistic Management
International2 and its partner organisation in Kenya, World
Vision Kenya, are already putting this strategy into effect and
recognise that ‘healthy and significant levels of animal impact
from animals simulating the behavior of wild herds on
rangeland sets up a chain reaction of events that help heal the
land, increase organic matter in the soil and remove CO2 from
the atmosphere and store vast amounts of water’.

2.1.5 Persistent poverty

In the midst of the opportunities in the drylands, poverty is
chronic. On average, most dryland populations ‘lag far behind
the rest of the world in terms of human well-being and
development indicators’, and dryland populations suffer from
the poorest economic conditions in the world (Millennium
Ecosystem Assessment, 2005, cited in Chamay et al., 2007) (for
more on this, see the accompanying report ‘Social protection in
pastoral areas’). In Kenya, huge proportions of the population

1 Such as uses for the aloe plant and the Neem tree. 2 http://www.holisticmanagement.org/

Even though policies in some countries in the region
increasingly recognise the role of communities as partners in
conservation, there is still a need to clearly define how
communities will be involved.

REGLAP report 3 crc 8/4/09 3:11 pm Page 2

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

3

Pastoralism and climate change
HPG COMMISSIONED REPORT

fall below the national poverty line, with poverty levels in
Turkana, Marsabit, Mandera and Wajir above 90%. In Uganda,
ten of the districts with the lowest Human Development Index
scores are in the drylands (Kirkbride and Grahn, 2008).
Degradation of dryland environments could ‘threaten future
improvements in human wellbeing and even reverse gains in
some regions’ (Millennium Ecosystem Assessment, 2005, cited
in Chamay et al., 2007). Contributing factors to continued
unsustainable pressure on ecosystems are intrinsically linked to
the well-being of dryland communities, including a lack of
alternative economic opportunities, weak regulatory frame-
works and institutional structures (Scholes and Biggs, 2004,
cited in Madswamuse et al., 2007).

2.1.6 Underinvestment

Capital investment in drylands in countries such as Argentina,
Mexico and Israel reflects the value of these areas and shows
that drylands need not be poor (Mortimore et al., 2008). It has
also been shown that public investment in rain-fed dryland
regions in India and China may actually yield higher rates of
return than in irrigated and more humid regions, and
investment in roads, electricity and education in semi-arid
zones has a greater impact on reducing numbers of poor
people than in irrigated areas (Mortimore et al., 2008). In
Ethiopia, public investments have been shown to increase
consumption growth by 16% and reduce the incidence of
poverty by 6.7% (Dercon et al., 2007).

In East Africa investments in drylands are falsely perceived to
provide low returns. A study has shown returns on investment of
20% in the Niger Illela (soil and water conservation programme)
and in Tigray (forestry), and 12% in Tanzania (forestry) (Reij and
Steeds, 2003, cited in Chamay et al., 2007). Past failed sectoral
investments (Madswamuse et al., 2007) largely focused on the
agriculture sector and on the intensification of livestock
production (ranching). These did not take into consideration the
dryland ecosystem and climate dynamics, and paid little
attention to the basic needs of communities.

2.2 Argument 2: pastoralists use drylands rationally to

fulfill their needs, the environment’s needs and to

contribute to the needs of nations

2.2.1 Pastoralism is a rational, adaptable, tried and tested

production system uniquely suited to the drylands

Pastoralism developed autonomously across the world’s
drylands from some 7,000 years ago (Brooks, 2006). It is still
widely practiced today and remains a dominant feature of
rural East Africa. Pastoralists live in some of the harshest,
most climatically variable landscapes, and many still manage
to exercise their traditional way of life despite efforts to settle
them and to ‘modernise’ their livelihood system.

Pastoralists are specialists. They respond to and use, even
choose and profit from, variability. Highly variable, unpredictable
and often scarce rainfall dictates where, when, and how much

vegetation is available for their livestock to graze
(Behnke, 1994). The same variability explains why crop farmers
in dryland areas experience huge inter-annual differences in crop
yields and harvest success (Anderson et al., 2008). Pastoralists
are mobile, allowing them to respond quickly to fluctuations in
resource availability and thereby to maintain their herds and
other assets as well as their productivity (Behnke, 1994).
Mobility enables pastoralists to inhabit areas of harsh and
volatile climate and to transform seemingly unproductive
‘wastelands’ into productive assets. Mobility in this way allows
them to track changes in the dramatic fluctuations in feed
supply, avoid areas where forage is insufficient and mop up
surpluses where they are abundant (Sandford, 1983; Behnke
and Scoones, 1993, cited in Behnke, 1994).

Pastoralists employ a number of highly specialised risk-
spreading strategies to safeguard their herds in the face of
unpredictable and sometimes extreme climatic events,
disease outbreaks and social unrest. These strategies ensure
the rational use of the natural resource base on which the
herds depend and also build strong social networks. These
strategies include (from Hesse and MacGregor, 2006):

• building up herd size as insurance against times of hardship;
• splitting herds across different locations and movement

patterns to spread risks from lack of grazing and exposure
to diseases etc;

• keeping different species and breeds to make use of
different ecological niches;

• selecting animals for different traits that enable survival in
prevalent conditions;

• loaning surplus animals to family and friends for their
subsistence requirements and building of their herd, to
develop and strengthen social relations as a form of social
capital; and

• matching the number of animals to the availability of
natural pastures and water.

Pastoral groups can actually thrive on variability instead of just
minimising its associated risks. Through an elaborate and know-
ledge intensive system, the WoDaaBe in Niger ‘don’t wait for
their cattle to “adapt” to the changes in the environment, but
have a sophisticated system in place to harness, enhance and
even train their animals’ individual and herd capacity for niche
construction’ (Krätli, 2008). This allowed the WoDaaBe to
withstand the severe droughts of the 1970s and 1980s when
other groups lost all their livestock assets. Exploiting unpredict-
ability as an opportunity in this manner, coupled with a deep
understanding of the relationship between humans, animals and
the environment, ensures the resilience of the pastoral livelihood
system in the face of hardship (Krätli, 2008).

2.2.2 Pastoralism contributes significantly to the health of

dryland ecosystems

Grazing management can contribute to biodiversity and
promotes biomass production. Dryland ecosystem health is

REGLAP report 3 crc 8/4/09 3:11 pm Page 3

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

4

HPG Commissioned Report
HPG COMMISSIONED REPORT

better where mobile pastoralism continues to be practiced
effectively (McNaughton, 1993 and Niamir Fuller, 1999, cited in
Rodriguez, 2008) (Box 1).

Healthy ecosystems encourage the presence of the wildlife
upon which the tourism industry is based. In Tanzania, more
than one-third of the protected areas have traditionally
belonged to pastoralist communities (Kirkbride and Grahn,
2008), and in Kenya 92% of protected areas fall within
pastoral lands (Barrow and Mogaka, 2007).

Contrary to the belief that pastoralism causes overgrazing
there is little evidence that dryland pastures are generally
over-stocked or overgrazed (The Global Drylands Imperative
UNDP, 2003). In fact, much more pasture degradation is
evident in areas around permanent settlements than in open
rangelands where mobile pastoralists seasonally move their
herds to allow pastures to regenerate (Niamir Fuller, 1999). In
Wajir prior to the 1970s, distinct dry-season and wet-season
grazing areas were in evidence, and pastoralists moved
seasonally between them. Now, as a legacy of proliferated
settlements and pastoralists not able to pursue traditional
uses of the natural resource base, the area’s dry-season and
wet-season patches no longer exist, great areas of Wajir
district are barren and pastoralists have to move long
distances to access pasture (Kirkbride and Grahn, 2008).

Extensive pastoralism has also co-existed alongside wildlife
populations for centuries, and many rangelands habitats
which support wild-life based tourism have in part been
created by the grazing effects of pastoral livestock, which
maintained significant levels of plant as well as animal
biodiversity (Homewood, 2008). Today, a considerable
proportion (80% in Kenya) of wild-life exists outside of
national parks and protected area bound-aries. This highlights

the importance of pastoral lands for supporting these
animals, which as we have seen bring millions of dollars in
yearly revenue into East African economies.

2.2.3 Pastoralism contributes significantly to national

economies

Twenty million people are estimated to have pastoralist
livelihoods in the Horn and East Africa region (OAU/IBAR Policy
Briefing No. 2, cited in Hesse and MacGregor, 2006). The
livestock sector represents 20% to 25% of agricultural GDP
across Africa (Mortimore et al., 2008). Significant portions of
African livestock are found in pastoral areas (e.g. 70% in Kenya
(GoK, 2007)). This indicates that pastoralism provides a
considerable amount of the red meat, milk and other livestock
products in the region, as well as employing millions of people
(Kirkbride and Grahn, 2008).

Conventional methods to record the economic contribution of
pastoralism do not represent its true value. Omissions are
related to the value of the informal economy and the subsistence
function of pastoralism, and the value of maintaining the health
of ecosystems and other land uses e.g. wild product harvesting
(for further information see Argument 1).

In terms of the missing value of the informal economy, the
following examples illustrate its significance.

• 2.2m people in Tanzania obtain a part of their annual
income from the pastoral meat trade – worth $22m
annually in the nyama choma industry. Every pastoral cow
slaughtered supports 0.24 full-time jobs and 1.07
dependents outside of the pastoral economy, with $172-
worth of value added to the economy (Letara et al., 2006,
cited in Hesse and MacGregor, 2006).

• In Namibia, pastoralism is estimated to contribute 1.8
times the reported figure (Davies, 2007).

• 95% of livestock cross-border trade in East Africa occurs
informally (Little, 2001). In Ethiopia’s Somali region, it is
estimated that the actual value of cross-border livestock
sales is three to six times that of the official figures for the
whole country (Scott-Villiers, 2006).

• Pastoralist animals provide about 20% of draught power
in Ethiopia, worth about $155m annually (Rodriguez,
2008). The value of the manure collected and sold by
pastoralists is significant. A study in Ethiopia showed
that manure could increase the national production of
wheat by 1.29m tons, and the potential value of this
service to agriculture could be up to $160m a year
(Rodriguez, 2008).

• In Ethiopia, hides and skins are among the top four of the
country’s exports and account for 85% of its livestock
product exports – a third of which is from pastoral
sources (Rodriguez, 2008). In Uganda and Tanzania hides
and skins are significant exports and the pastoralist
contribution is also undervalued (Kirkbride and Grahn,
2008).

Box 1: Grazing is good for pastures

Grazing opens up pastures, stimulates vegetation growth,
fertilises the soil, enhances the soil’s water infiltration capacity
by hoof action breaking the soil crust, aids in seed dispersal to
maintain pasture diversity, prevents bush encroachment and
enhances the cycling of nutrients through the ecosystem
(Thebaud, 2004, cited in Hesse and MacGregor, 2006; Bolwig,
2007). In many areas in East Africa, the effects of too little
grazing can be seen, where bush encroachment has rendered
large areas of the drylands unusable as a result of reduced
numbers of grazing animals due to drought, or where conflict
deters herders from using the area (The Global Drylands
Imperative 2003).

Policies need to move away from promoting ranching and
other sedentary forms of livestock production, as these modes
of production ultimately fail in the unique climatic conditions
of the drylands and contribute to ecosystem degradation.

REGLAP report 3 crc 8/4/09 3:11 pm Page 4

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

5

Pastoralism and climate change
HPG COMMISSIONED REPORT

It is estimated that the cross-border and international
contribution of pastoralism to national GDP in most East African
countries is as much as five times the amount that governments
spend on the livestock sector (Scott-Villiers, 2006). In pastoral
districts in Uganda, even though pastoralism contributes a
sizeable proportion of the locally generated revenue, very little
of this goes back into pastoral areas (Sarah Ossiya, Oxfam,
personal communication). In Ethiopia, only a fraction of the
returns from hides and skins goes back to pastoral communities
(Rodriguez, 2008).

The livestock sector is growing faster than any other
agricultural sub-sector (Bolwig et al., 2007), internationally as
well as regionally and nationally. According to the FAO, global
meat and milk production must double by 2050 if demand is
to be met. However, Africa supplies only 2% of global trade,
much of which is from industrialised production (Babagana,
2008). There is a clear opportunity for East African govern-
ments to capitalise on the rapid projected growth in demand
for livestock products over the next couple of decades by
focusing on the latent opportunities in pastoral production
systems, especially since pastoralism has been shown to be
the most productive use of land for the rearing and production
of livestock (two to ten times higher per hectare than ranching
systems) (Scoones, 1995 cited in Mortimore, 2008), and
evidence also suggests that there is a strong preference for
meat from pastoral areas in regional markets (Krätli, 2008;
Letara et al., 2006).

2.2.4 The importance of mobility for livelihoods and security

Past attempts to introduce more intensive production systems
into drylands have largely resulted in failure e.g. attempts at
large-scale irrigated agriculture and intensive ranching in the
1970s and 1980s (Mortimore et al., 2008; SOS Sahel UK, 2008).

Mobile pastoralists are better-off than those who have settled,
especially where access to secondary education is limited. A
study conducted by Little et al. (2008) in Kenya showed that, in
80% of pastoralist households, those that practiced mobility
were generally better-off (less likely to lose their livestock assets
and become food insecure) than those who had fewer animals
and were sedentary. Another study in Ethiopia confirms these
findings, showing that livestock are more at risk of succumbing
to drought in areas where pastoralists are settled into a semi-
sedentary lifestyle. In 2004, many pastoral settlements were
partially or entirely abandoned, as people left to escape drought
(Devereux, 2006).

Pastoralists maintain social relationships in order to exercise
effective, well-thought- out mobility strategies in response to
changes in their natural, political and economic environments
(Mortimore et al., 2008). They move not only to ensure food for

their herds, but also to access markets, avoid disease, escape
conflict and enhance exchanges with other land users (e.g.
exchanging manure for crop residue with farmers). Depending
on circumstances, movements can be highly predictable or un-
predictable, and the scale at which they move can vary – some-
times whole households move and sometimes just the animals
and herders. Pastoralists’ need for static links varies also. If land
tenure is an issue they may need to be visible and have a static
link to stake claims, or if they need to access services that are not
available through other means, like education and healthcare
(IIED, 2008). Examples of ensuring tenure through static links
have been seen in many areas in Tanzania and Kenya, where
pastoralists will farm knowing that harvests will partially fail, if
not entirely, just to prove that they have a claim to the land
(Homewood and Chevenix-Trench, 2008).

Because pastoralists need to be mobile, often over wide spatial
scales, relationships between groups need to be carefully
managed to avoid conflict. Pastoralists use negotiation,
reciprocity and building strong social bonds and networks as
fundamental processes which allow them to better manage the
drylands.

Between pastoral groups, relationships are strictly governed by
defined rules and rights put in place by their customary
institutions, which dictate the way in which communal land is
managed. To many, it appears that the drylands belong to no-one
in particular, and that communal land means free-for-all grazing
where pastoralists try to outdo each other in terms of herd size
to ensure that individual persons or groups benefit the most
from this assumed ‘open access’ resource. Such ‘open access’ is
expected to eventually lead to exhausted and degraded pastures
(‘tragedy of the commons’ thinking) (Behnke, 1994). But
drylands under communal land tenure are not ‘open access’;
they are divided up between groups, and rights to the use of
these areas are defined and redefined through negotiations,
communications and other means. Strict rules are put in place to
maintain these rights (Behnke, 1994; The Global Drylands
Imperative UNDP, 2003). In this way, pastoralists ensure that
pastures can sustain them and are allowed to replenish. For
example, among the Maasai, encroachment on a neighbour’s
grazing territory without prior permission has grave
consequences. The community selects the most valuable bull
among the trespassing party and slaughters the animal for
random distribution. For the Maasai, this is a heavy fine (John
Letai, Oxfam, personal communication).

2.2.5 Pastoralists and farmers

Over centuries, pastoralists and farmers have developed a
relationship of mutual benefit in the drylands, where pastoralists

Policies need to support pastoral mobility rather than
promote sedentarisation

Policies need to recognise pastoralists’ communal land tenure
as a viable tenure system extremely well suited to areas of
climatic variability. Legal recognition of this tenure system also
needs to be improved.

REGLAP report 3 crc 8/4/09 3:11 pm Page 5

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

6

HPG Commissioned Report
HPG COMMISSIONED REPORT

provide traction animals and manure for farmers (20% of animal
traction for farming in Ethiopia is provided by pastoralists as a
service (Rodriguez, 2008)), and the effects of grazing have made
the use of the drylands for food production possible (OAU/IBAR
Policy Briefing Paper No. 1). Farmers in turn provide pastoralists
with crop residues for fodder in times of environmental stress
and allow pastoralists access across their land.

The exchange of services and negotiation of land access
between pastoralists and farmers have allowed pastoralists to
adapt to climatic variability. John Letai, Oxfam’s Regional
Pastoral Programme Coordinator for the Horn and East Africa,
gives an example from personal experience in Laikipia, Kenya.
During the last drought, members of his community worked
out an agreement with neighbouring farmers whereby they
bought the stunted wheat from the failed harvest, which could
not have been sold on the market, to supplement the reduced
productivity of pastures. Both farmers and pastoralists
therefore benefitted. Also during the 2006 drought,
pastoralists moved nearer to Mt. Kenya to access forest areas
for browse. However, they had to negotiate temporary land
use rights with farmers who owned the land surrounding the
forests, in order to base themselves on their land during the
night to access browse during the day. When the rains came,
these pastoralists moved back to their own areas (John Letai,
Oxfam, personal communication).

2.2.6 Pastoralism and policy developments (from

IIED/RECONCILE, 2009)

Across many East African countries, pastoral land continues to
be annexed for uses which are perceived as more productive,
such as conservation, commercial agriculture, ranching and
tourism. Areas selected for appropriation are invariably the
better and more strategic lands, such as wetlands and forests.
This seriously undermines the capacity of the pastoral system
to function properly. Alongside converting lands to more
‘productive’ land uses, restrictions on access are instigated
through tenure systems which favour landholding by
individuals or groups of individuals over the more flexible
system of traditional communal tenure. Again, this seriously
undermines pastoralists’ capacity to effectively respond to
environmental variability.

Strategies for ‘modernising’ the pastoral sector, such as
allocating parcels of land and controlling stocking rates,
increasing off-take for markets and providing in-situ services
(water, veterinary care etc.) have performed poorly (for more on
this, see the accompanying report ‘Pastoralism, policies and
practice in the Horn and East Africa: a review of current trends’) .
Ranching fails to accommodate environmental variability and the
livelihood objectives of pastoral communities. It has also been
clearly demonstrated that pastoralism yields higher productivity

per hectare in drylands than in intensive ranching and is a much
more sustainable use of rangelands (Mortimore et al., 2008;
Bolwig et al., 2007; Behnke, 1985; Kirkbride and Grahn, 2008).
Often, the policy focus has been on the transformation and
modernisation of livestock agriculture (such as Tanzania’s
Proposed National Livestock Policy of 2005 and Proposed Range
Management Act of 2005), which has resulted in the alienation
of pastoralists. There has been a lack of investment in insti-
tutions to support pastoralism as a livelihood and as a rational
land use system in drylands. This has led to an absence of appro-
priate financial services, for example, to lessen the impact of
forage seasonality and a lack of appropriate safety nets in times
of drought to protect assets, though this is now slowly changing.

Efforts to settle pastoralists have also been shown to be
ineffective in improving conditions. Settlement has led to
severe livestock losses as escape from the effects of drought
is hampered (Devereux, 2006). Areas surrounding settlements
are severely overgrazed, and the economic alternatives
practiced in settlements are still dominated by unskilled
casual labour, which largely continues to rely on the natural
resource base (e.g. charcoal burning), with few options for
diversification (Little et al., 2008). Access to markets in
situations where pastoralists are more vulnerable to livestock
losses, such as in settlements, does not improve well-being
and settled pastoralists are worse off than their mobile
counterparts (Little et al., 2008). Furthermore, the argument
that pastoralists have better access to basic services through
settlements is also largely unfounded. In Ethiopia’s Somali
region, for example, there is no difference between settled
communities and mobile pastoralists in terms of general
levels of education, despite the government’s argument that
sedentarisation will facilitate the delivery of basic services.

Legislative systems in the countries of the Horn and East Africa
are largely based on those of the former colonial powers.
Customary rights and pastoral social institutions are not
recognised by law e.g. in Ethiopia, Somaliland, Sudan (Dyer,
2008) and Uganda (Rugadya, 2005). However, the legal
security of pastoral land tenure has recently improved in
Ethiopia, Uganda and Tanzania (Box 2).

Furthermore, statutory governance institutions are based on
received wisdom that does not fully recognise or understandThere is great need to harmonise sectoral policies so that

well- intentioned macro-level policy is not undermined.

Box 2: Improved tenure security – theory or practice?

Tenure security for pastoralists has improved in some
countries, as in Ethiopia, Uganda, and Tanzania (Mortimore,
2008). However, this has not translated well into practice,
with the appropriation of valuable resources still evident
(Dyer, 2008). In Ethiopia, for example, 10,000 hectares have
been appropriated from pastoral lands to grow castor beans
for biofuel in Oromiya regional state (Cotula et al., 2008: 39,
cited in Dyer, 2008).

REGLAP report 3 crc 8/4/09 3:11 pm Page 6

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

7

Pastoralism and climate change
HPG COMMISSIONED REPORT

the need for transhumance among pastoral communities (Box
3). Where pastoralism is better integrated into governance
systems, enforcement of legislation continues to be weak due
to a lack of administrative or financial resources to implement
and enforce legislation on the ground (Dyer, 2008). This
situation is even more pronounced for local governments,
such as in Somaliland where legislation prohibits the
enclosure of pastoral areas, which local government has
difficulty enforcing (Dyer, 2008).

Decentralisation in East Africa has yet to take full advantage of
traditional institutions, even though these offer opportunities
for better governance as local officials are closer to the
communities (IIED, 2008) and can see for themselves the
realities on the ground. However, decentralised bodies in
pastoral areas often are too weak to pursue an independent
policy, for example in Ethiopia (Dyer, 2008).

Because statutory governance institutions, especially at the
local level, are often weak or inaccessible to local people,
customary tenure systems operate in parallel with state
institutions, which results in contradictory rules and
competing authorities (Mortimore et al., 2008). This legal
pluralism showcases a ‘gap’ between customary regulations
and state legislation (Dyer, 2008), and continued intervention
of the state in customary resource tenure and its
administration is slowly eroding customary institutions.

Political representation of pastoralists in many East African
countries is ineffective. There is an absence of an overall
framework for pastoral rights, and often the capacity of elected
officials to represent their constituencies is weak (IIED, 2008).

The drivers of conflict in East Africa are complex and many.
However, increasing poverty due to reduced mobility, lack of
alternative livelihoods, confused and competing rights and
entitlements and poor provision of basic needs all aggravate

the situation. Persistent and aggravated violence in East
African drylands points to the presence of factors which have
degraded the ability of customary institutions to resolve
conflict (Mwangi and Dohrn, 2006). However, this does not
discredit the peace-promoting values upheld within pastoral
customary institutions. The fact that they have persisted and
continue to operate within dryland systems today, despite the
odds, speaks for their value.

In the context of climate change, it is clear that pastoralism
has evolved to manage and even benefit from climatic
variability through mobility and risk-spreading strategies. At
the same time, these same strategies allow pastoralists to
contribute significantly to ecosystem health, to the healthy
functioning of other land uses and to national economies.
Removing policy obstacles and allowing mobile pastoralism to
function unimpeded will help ensure the resilience of the
drylands and their communities in the face of climate change.

2.3 Argument 3: pastoralist livestock-keeping has

unique adaptive potential to climate change

2.3.1 The climate is changing

The climate of the drylands is characterised by scarce absolute
rainfall which falls unreliably and within short rainy seasons,
and which is often of limited availability for human use. High
temperatures during rainy seasons ensure that much of the
rainfall is lost in evaporation, and intense downpours ensure
that water runs off in floods (Anderson et al., 2008). The
drylands are also characterised by substantial and unpredict-
able differences in total rainfall between years, within the year
and even between areas in one year, so that neighbouring
villages can experience very different crop yields and harvest
success (Anderson et al., 2008).

Even though the drylands are known for their unpredictable
and variable climate, ‘the unprecedented rate and scale of
human-induced climate change is beginning to pose more
problems.’ (Kirkbride and Grahn, 2008: 11).

The climate of the Horn and East Africa is becoming more
variable, less predictable and trends towards future changes
are emerging.

1. Successive poor rains, increases in drought-related shocks
and less predictable and more intense rainfall events are
likely to continue over the medium term (Kirkbride and
Grahn, 2008; Anderson et al., 2008; Mortimore et al.,
2008; Jennings, 2007). In terms of drought, the Kenya Food
Security Group reports that, whereas in the past, droughts
used to occur every ten years, now they occur every five
years or less (Kirkbride and Grahn, 2008).

2. Global climate models predict changes over the longer
term – increased temperature, shifts in rainy seasons,
intense rains over much of East Africa – which will result in
a mosaic of changing climate conditions with serious

Box 3: Hampering mobility

‘When we have to move further afield to access grazing land
in times of drought, local government officials automatically
think that we are moving to cause trouble, when we are just
doing what we have always done; seeking to negotiate or
buy access rights with our neighbours. Because of this lack
of understanding, government closes off areas to us which
we would otherwise have access to through negotiation and
purchase of access rights.’ Ole Sumuk; Maasai pastoralist
from Magadi, Kenya.

Policy-makers need to acknowledge and value the contri-
bution and know-how of traditional pastoral institutions to
begin to address the problem of legal pluralism and conflicting
authorities.

REGLAP report 3 crc 8/4/09 3:11 pm Page 7

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

implications for land use. Pastoralists in Kotido, in north-
eastern Uganda, report that the long rains which are
supposed to start in March now start as late as May
(Kirkbride and Grahn, 2008).

3. More intense rain predicted for the short rains (October–
December) over much of Kenya, Uganda and northern
Tanzania as early as the 2020s, becoming more pronounced
in the following decades (Kirkbride and Grahn, 2008).

4. People describe living through long periods of hot, dry
weather when it should be raining steadily, punctuated by
violent downpours that may be accompanied by very heavy
winds, thunder, lightning and destructive hailstorms. Paul
Isabirye, Principal Meteorological Officer in the Department
of Meteorology in Uganda’s Prime Minister’s Office, stated
that ‘production from the agriculture sector is becoming less
and less as we experience more extreme events which are
becoming more frequent and more intense, notably
droughts. The rain oscillation is becoming bigger, rainfall
distribution is poor so planning on seasonal rains is
becoming harder and harder’ (Magrath, 2008).

The variability in climate change impacts across different
locations and at different times into the future, the interactions
of increasing temperatures and more erratic rainfall, and soil
types and landscape topography, will all result in mosaics of
climate change effects across the Horn and East Africa region.
This clearly has implications for economic productivity and
poverty reduction, and there is a need to better understand what
the ranges of likely effects are going to be in different locations.

Table 1 shows what the Inter-governmental Panel on Climate
Change says in its Fourth Assessment Report in terms of climate
change projections in drylands regions of Africa. They compare
current climate with projections for 2080–2099.

At a regional scale, climate science predicts both increased
rainfall and increased temperatures for the Horn and East
Africa. Only a few attempts have been made to downscale
climate projections on a within-region scale. However,
according to Bruce Hewitson, a leading climate scientist at the

University of Cape Town, the region is one where the climate
change evidence from downscaled projections is ‘defensible’
as the convergence of findings from different climate models
is sufficient to have confidence in the trends revealed.

In order to focus on the likely climate change effects on the
Horn and East Africa region a set of downscaled climate
projections based on weather station data from Kenya and
Tanzania was carried out with the help of Ben Smith at the
Stockholm Environment Institute in Oxford, UK. The results are
summarised in the Box 4 (p. 10).

Thornton et al. (2006) have attempted to map out the
implications of climate change projections for African rural
livelihoods. They looked at climate impacts on crop and forage
growth as proxies for likely livelihood impacts. These
implications of climate change for farming systems have been
overlaid on socio-economic vulnerability information to identify
climate and poverty hot spots. Many of the hot spots identified
are in dryland areas of the Horn and East Africa – see Table 2.

2.3.2 Climate change intensifies the challenges already

facing the drylands

‘Climate alone, even the more extreme climate that will be
caused by global warming, is rarely the reason people fall
into poverty. It interacts with existing problems and
challenges and makes them worse. It can be the trigger, but
not the main cause, the proverbial “last straw that broke the
camel’s back”’ (Magrath, 2008; Nori and Davies, 2006).

Table 3 demonstrates some of the interactions likely to be
seen between climate change and non-climate challenges.
From Table 3, it is clear how the effects of climate change will
compound the effects of other problems facing people in East
African drylands, such as poverty, insecure property rights, the
HIV pandemic, population increase, state fragility and armed
conflict and environmental degradation (for more on population
increase, see the accompanying report ‘Demographic trends,
settlement patterns, and service provision in pastoralism:
transformation and opportunity’).

8

HPG Commissioned Report
HPG COMMISSIONED REPORT

Region Median

projected

temperature

increase (°C)

Median

projected

precipitation

increase (%)

Agreement on

precipitation

among models

Projected

frequency of

extreme warm

years (%)

Projected

frequency of

extreme wet

years (%)

Projected

frequency of

extreme dry

years (%)

East Africa 3.2 +7 Strong for
increase in DJF,
MAM, SON

100 30 1

Southern Africa 3.4 –4 Strong for
decrease in JJA,
SON

100 4 13

Sahara 3.6 –6 Strong for
decrease in DJF,
MAM

100 na na

Table 1: Climate change projections in dryland regions in Africa, IPCC, 4th Assessment Report

REGLAP report 3 crc 8/4/09 3:11 pm Page 8

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

9

Pastoralism and climate change
HPG COMMISSIONED REPORT

2.3.3 Mobile, as compared to sedentary, forms of land use

are less risky as climate variability and the frequency of

extreme weather events increase

Of all the natural resource-based land uses in the drylands,
pastoralism functions better within the context of wide rainfall
variability and unpredictability. Therefore, it presents a more

logical adaptation route (Nori and Davies, 2006) as compared
to land uses which do not have the advantage of mobility and
therefore are more susceptible to changes in climate, such as
crop agriculture, intensive livestock production and tourism
(Aaheim and Aasen, 2008). This, in turn, has implications for
economic returns and poverty alleviation, as less sensitive,

Scenario A1 F1 Highest vulnerability quartile Second-highest vulnerability quartile

Possibly severe length of growing period
loss (>20% to 2050)

• Some arid/semi-arid systems in Sahel
• Mixed rainfed and highland perennial

systems in Great Lakes region of East
Africa

• Arid/sem-arid systems in parts of east
Africa

• Arid/semi-arid systems in large parts
of Sahel

• Livestock systems and some mixed
systems in parts of east and southern
Africa

• Coastal systems in east and parts of
southern Africa

Possibly moderate length of growing
period loss (5–20% to 2050)

• mixed systems in parts of east Africa • Coastal systems of parts of west
Africa

• Tree crop systems in parts of west
Africa

• Forest-based systems in central Africa
• Root-based and root-mixed systems

in south central Africa

Table 2: Climate change and poverty hotspots across Africa (source: Thornton et al., 2006)

Non-climate stressors Examples of interactions of non-climate stressors with

climate change effects

Environmental degradation caused by population, poverty and

ill-defined and insecure property rights (Vosti and Reardon

(eds), 1997), including widespread soil degradation (Lal, 2000)

Migration as a climate adaptation strategy increases

population pressure, balance of poor and non-poor and

destabilises property rights systems (Eriksen et al., Climate

Policy, 2007)

Regionalised and globalised markets, and regulatory regimes,

increasingly concerned with issues of food quality and food

safety (Reardon et al., 2003)

Concern over carbon emissions and food miles increases

downward pressure on food imports affecting agricultural

dependent economies

HIV/AIDS pandemic, reducing household labour supply,

eroding household assets, disrupting knowledge transmission

and agricultural services (Barnett and Whiteside, 2002)

Distribution and spread of climate sensitive diseases alters

with precipitation and temperature changes leading to new

disease burdens in high HIV/AIDS regions (IRI, 2006)

Population increase driving fragmentation of landholding

(Sadik, 1991)

Reduced agricultural productivity due to rainfall and

temperature changes exacerbates fragmentation effects by

reducing per area yields and carrying capacities (MA, 2005)

Threats of panzootics (e.g. avian influenza) attacking

livelihoods and constraining trade (ILRI, 2005)

Increased frequency of extreme weather events increases

probability of disease outbreaks e.g. flooding in northern

Nigeria where a focus of avian influenza due close proximity of

intensive and low input poultry systems

State fragility and armed conflict in some regions (FAO, 2005) Climate change effects of both fast and slow onset represent

increased hazards that fragile states are ill-equipped to deal

with and are likely to fuel conflicts. Both types of effects can

cause decreasing resource availability or equity of access

(Eriksen et al., Climate Policy, 2007)

Table 3: Interactions of non-climate stressors with climate change

Source: Anderson et al (2008) ‘Climate Change for Agrarian Societies in Drylands: Implications and Future Pathways’ Presentation for the World Bank Social
Development Division Conference on the Human Dimension of Climate Change’ March, 2008.

REGLAP report 3 crc 8/4/09 3:11 pm Page 9

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

10

HPG Commissioned Report
HPG COMMISSIONED REPORT

Projections of changes in precipitation from eight different
climate models at eight weather stations in East Africa are
compared. Weather stations included in the analysis were, for
Tanzania – Arusha and Same, and for Kenya – Lodwar, Marsabit,
Mandera, Wajir, Narok and Garissa. Graphs were plotted for
each weather station to show the precipitation ‘anomalies’ for
each month for the period 2046–2065. That is, the difference
between the average monthly precipitation in the future period,
and the average monthly precipitation in the 1960–1990 control
period. So an anomaly of +20mm for March means that the
average rainfall in March in the period 2046–2065 is projected
to be 20mm greater than the average rainfall in March for the
period 1960–1990. Eight different climate models were used for
this analysis and all of the future projections are for the A1
emissions scenario, and for the period 2046–2065.

Significant increases in temperatures across the months were
projected by all models. The analysis shows agreement
between models of a projected increase in precipitation for
most months at the weather stations looked at. The
agreement is strongest for wet season months, for example
March to May, suggesting that there will be a general increase
in wet season precipitation, which at some locations may be
in the form of a longer wet season, and in some areas due to
an increase in precipitation intensity. There is disagreement at
various stations over the change that is expected to occur at
the beginning or the end of the rainy seasons, for example for
May and September. The models tend to disagree as to the
direction of change expected in the dry season. However, they
agree that any changes will be small. There are only a few
months at a few stations where all of the models agree on the
direction of change, so it is important to use the range of
projections, even if most models do point to an increase.

The figures below illustrate the climate projection information
developed through the analysis – in this case for Lodwar. The
first graph shows the reanalysis data of average monthly
rainfall for the period 1960-1990 rainfall and the second shows
the rainfall anomaly for 2046-2065.

The interpretation of the projection information for Lodwar is:

• The models are fairly consistent in their projections. The
only month with real disagreement is August, where the
models are split between an increase and a decrease.

• April, May and October have the most robust signal, as
all models agree that there will be an increase in
precipitation. This indicates a likely intensification of the
rainy months.

The changes in precipitation are not great in absolute terms,
but rainfall at Lodwar is low, so even the small changes seen
could be significant – for example some of the projected
changes for January would more than double the monthly
rainfall as recorded by the reanalysis data

From this first coarse analysis across the weather stations, it
would appear that adaptation strategies which plan for an
increase in precipitation in most months, but which would not
be adversely affected by a small decrease, would be most
robust against future changes in climate.

The downscaled climate projections were discussed with
pastoralists and representatives of pastoralists’ organisations.
Their reactions to the projections confirmed that the trends
revealed were already being seen in the areas analysed. They
wanted greater details from the projections especially in terms
of the changes to the initiation and cessation of rains, the
intensity of rains during the wet seasons, the variation between
years in terms of rainfall and the likely increases in extreme
weather events.

A second round of analysis looking at projections based upon
the weather station data from Wajir, Mandera, Marsabit and
Lodwar revealed that the intensity of rainfall during the rainy
season is expected to increase at all stations. Maximum
temperatures across all of the stations are likely to increase in
the range of +1.0-3.2C, and while the seasonal warming varies
slightly depending on the station the maximum warming is
commonly found to be June–September, and the minimum in
November–December.

On the timing of the onset and cessation of rains it is more
difficult to draw robust conclusions, and a supplementary
analysis using thresholds of what amount of rainfall constitutes
the start and cessation of rains for pastoralist groups would be
useful. The results suggest the following changes but need
further work for confirmation.

• Wajir: Magnitude of changes is important, however there
are indications for a longer first rainy season, and a
stronger start to the second rainy period. It is unclear what
change will occur at the end of the second rains.

• Mandera: No agreement about the start of the first rains,
but an increase in rainfall during the peak season and
agreement on increased rainfall at the end of the season,
suggesting a later end to the rains. Indications are
stronger and longer second rains, however, much depends
on the magnitude of change.

• Marsabit: Similar to Mandera, with indications that the
first rains may end later, and the second rains may be
stronger and longer. Once again, the magnitude of the
change will be important.

• Lodwar: Possible extension of the first rainy period and
strengthening of the later rains. However, rainfall totals
are low and further work would be needed.

It is likely that inter-annual variability will increase, but no
analysis of this can be made with the downscaled data.

Box 4: Downscaled climate projections for northern Kenya

REGLAP report 3 crc 8/4/09 3:11 pm Page 10

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

11

Pastoralism and climate change
HPG COMMISSIONED REPORT

Box 4: (continued)

Total monthly precipitation

Total monthly precipitation anomaly

14.00

12.00

10.00

8.00

6.00

4.00

2.00

0.00

–2.00

–4.00

–6.00

Jan ’00 Feb Mar Apr May Jun Jul Aug Sep Oct Nov

LODWAR.cccma_cgcm3_1.futurea.Anomaly LODWAR.ipsl_cm4.futurea.Anomaly

LODWAR.cnrm_cm3.futurea.Anomaly LODWAR.mpi_echam5.futurea.Anomaly

LODWAR.gfdl_cm2_0.futurea.Anomaly LODWAR.giss_model_e_r.futurea.Anomaly

P
re

ci
p

it
a

ti
o

n
 t

o
ta

l

REGLAP report 3 crc 8/4/09 3:11 pm Page 11

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

12

HPG Commissioned Report
HPG COMMISSIONED REPORT

low-input land use options known to perform well in variable
climate are less risky and will result in more robust economic
performance. In short, pastoralism has an important role
where climatic conditions are becoming more variable and
other livelihoods are likely to fail (Kirkbride and Grahn, 2008).

Agriculture

African agriculture is vulnerable to climate change. Significant
reductions are predicted in the length of crop and forage
growing periods across most of the Horn and East Africa
(Figure 1) (Anderson et al., 2008; Van De Steeg et al., 2008).
This holds true even where the climate models are predicting
increases in absolute rainfall for the medium term because
increased evapo-transpiration due to temperature rise and
foreshortened rainy season lengths counteract the positive
effects of increased rainfall. The exceptions to this are some
parts of the Ethiopian uplands where for periods in the next 40
to 50 years temperature and rainfall rises are projected to
combine favourably to increase the length of the growing
period. Up to 2030, most areas where crops are produced are
not likely to undergo significant changes, but over the longer
term, most areas where cultivation is currently taking place
may experience moderate to severe losses in length of crop
growing period (Van De Steeg et al., 2008).

The shifts in length of growing period are likely to affect cereal
and legume cropping, especially maize, wheat, beans and teff
in the highlands of Ethiopia, Eritrea, Kenya and Tanzania
(Kinyangi et al., 2008). In the lowlands, decreases in length of

growing period are likely to affect the coastal areas of Kenya
and Tanzania, and the coastal and inland areas of Sudan,
Somalia, Kenya and Tanzania. Tanzania is at higher risk of
expansion of arid and semi arid areas, rendering much of
Tanzania more suitable for pastoral systems than crop
production (Kinyangi et al., 2008).

Current agricultural land across the region is becoming
increasingly fragmented as a result of population pressure. The
most productive agricultural areas face land scarcity due to
fragmentation (Devereux, 2006). However, land use allocation in
drylands must be conducted with care. Irrigated agriculture is
capital-intensive and predicted increases in rainfall in some
areas of the region are likely to be offset by increasing
temperatures, translating into reduced water availability. In the
face of uncertain agricultural production and revenue generation
in drylands, agricultural expansion into pastoral areas is a
gamble. Enabling effective pastoralism is a safer investment
route, requiring lower inputs and more reliable performance in
variable climates (Kirkbride and Grahn, 2008).

Tourism

Climate change is likely to affect tourism – already vulnerable in
some areas due to political instability (Mortimore et al., 2008;

0–10%

10–20%

20–30%

30–40%

40–50%

50–60%

60–70%

70–80%

80–90%

No season

Figure 1: Percentage of failed seasons, where growing periods will be insufficient to support harvest (Thornton et al.,
2006, cited in Anderson et al., 2008)

Policies need to correct the undiscerning skew towards agri-
culture, and support other land uses, like pastoralism, where
evidence indicates that it is better suited.

REGLAP report 3 crc 8/4/09 3:11 pm Page 12

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

13

Pastoralism and climate change
HPG COMMISSIONED REPORT

Homewood and Chevenix-Trench, 2008). Wildlife distribution
and abundance may change in response to changing climate,
and increased temperatures may also influence tourist
destination choices (Aaheim and Aasen, 2008). Reductions in
international air travel are also anticipated due to the increased
price of air travel and an increasingly climate-aware middle
class in northern countries (Jennings, 2007).

2.3.4 Consequences of ignoring the combined climate and

non-climate challenges facing pastoralists

Pastoral and agro-pastoral communities employ various coping
strategies to deal with climate and non-climate stress, and the
various stages of coping are best summarised in Table 4 (from
Kinyangi et al., 2008). Even though it focuses on provinces in
Sudan and Ethiopia, this is equally applicable across the region.

Coping usually refers to the shorter-term management of climate
shock impact ex-post (Anderson et al., 2008). This can lead to
adaptation for groups able to protect and increase assets, but
can be a vicious spiral towards poverty for the poorer through
scattered efforts in low-skilled, low-income, broad-spectrum
casual employment (discussed below) (Homewood, 2008;
Homewood and Chevenix-Trench, 2008; Little, 2001). Often,
returns are insufficient to invest in rebuilding household assets
(Homewood and Chevenix-Trench, 2008). In addition, by just
trying to survive by any means, people are actively destroying
the environment. For example, the price of paraffin and the unit
price of electricity have shot up in Uganda, causing families to
turn back to charcoal for cooking because they can no longer
afford the alternative (Magrath, 2008).

Increasing numbers of pastoralists are losing their livestock
assets, and as a result are reaching the second and third
stages of coping (Little et al., 2008), forcing many to leave
livestock rearing altogether due to a seriously eroded capacity

to adapt. The combination of increased climatic shocks,
policies which hinder mobile pastoralism and a lack of other
viable livelihood options pushes more and more pastoralists
out of the system. Whereas climatic shocks are outside the
realm of control, policies and the provision of livelihood
alternatives are not. Pastoralists’ inherent adaptive capacity,
which has enabled them to adapt to climatic variability for
centuries, is increasingly being compromised by policies
which aim to sedentarise and modernise their livelihood
system, ignoring the vital need for mobility and resource
access. As discussed below, pastoralist mobility is vital to
maintaining healthy livestock herd sizes, where livestock
represents wealth and to a large extent food security, and
ensures resilience in the harsh environments of the drylands.
Loss of livestock assets below a certain threshold translates
into poverty in the absence of viable alternative livelihoods.
Increased poverty, pressure on settlements and urban areas,
displacement and conflict are common results of loss of
livelihood without the option of viable alternatives.

Wealth and social differentiation affects the ability of people to
adapt to climate and non-climate stress. Wealth, among
pastoralists, can either be in the form of numbers of livestock
(i.e. asset wealth), or access to better wage-paying jobs made
possible through education (often secondary and post-
secondary education), which safeguards livelihoods irrespective
of herd size (Little et al., 2008). Larger herd sizes or better stable
income improve resilience and enable pastoralists to flexibly
respond to challenges. However, larger herd sizes require space
and mobility, and better stable income (irrespective of herd size)
requires access to ‘enabling’ services which allow alternatives to
livestock-keeping, such as education and skills development. In
terms of the latter, Little et al. (2008) found that, among six
settlements studied in rural Kenya, only 20% of the households,
confined to two of the six settlements, were able to generate

Stage sequence Coping strategy Household behaviour

One Insurance mechanisms • Changes in cropping and planting practices

• Sale of small livestock

• Reduction of current consumption levels

• Increased petty commodity trade

• Migration in search of employment

• Collection of wild foods

• Use of inter-household transfers and loans

Two Disposal of assets • Sale of livestock

• Sale of agricultural tools

• Sale of morgaging of land

• Credit from merchants and money lenders

• Reduction of current consumption levels

Three Destitution • Distress and migration

Table 4: A simple model for household coping with exposure to drought in the Red Sea and Wollo provinces of Sudan
and Ethiopia, respectively

REGLAP report 3 crc 8/4/09 3:11 pm Page 13

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

14

HPG Commissioned Report
HPG COMMISSIONED REPORT

healthy levels of income irrespective of herd size, primarily
because they had access to secondary and post-secondary
education. This was made possible through piecemeal efforts –
in one of the settlements, due to Christian missionaries, and in
the other, because it is in the political constituency of former
Kenyan President Daniel Arap Moi, where financial aid for
education was given to children of elite families.

Poor pastoralists are less able to respond to challenges due to
a lack of asset wealth and to poor access to these ‘enabling’
services, which would allow them alternatives outside
livestock-keeping (Little et al., 2008). However, both rich and
poor engage in income diversification to cope with change and
to safeguard livelihoods. The main difference is that, whereas
diversification is a positive investment for the rich, allowing
them to generate income and keep herds (if they so choose),
or leave pastoralism altogether at no cost to themselves or to
others, the poor are forced to scatter their efforts in low-
skilled, low-income, broad-spectrum casual employment, to
meet household needs and to rebuild herds. At a certain point,
if households own a number of livestock below a critical
threshold, casual labour and petty trade do not allow them to
meet the needs of the family and build up herd size at the

same time, resulting in a vicious cycle of poverty and
entrapment in casual unskilled labour (Homewood, 2008),
increasing the load on settlements and urban areas, and
prohibiting their return to livestock rearing.

Assets, health, knowledge and governance are the four pillars of
adaptive capacity (Adger et al., 2006, cited in Anderson et al.,
2008). These are least accessible to the poor, which places them
among the most vulnerable. However, as shown elsewhere in the
report, when pastoralists are allowed to practice their traditional
livelihood unhindered to rebuild their herds, they need not be
poor. In fact, they are better-off and more secure than settled
pastoralists (Little et al., 2008). Also, if they are given options out
of natural resource-based livelihoods, they are also less likely to
fall into poverty. This second option of providing viable
alternatives independent of livestock, and even independent of
the natural resource base altogether, is becoming increasingly
important because population is increasing, climate is becoming
increasingly variable, and a healthy pastoral system depends on
human and livestock numbers being commensurate (Kirkbride
and Grahn, 2008). Pastoralism as a livelihood will be a viable
option for many in the drylands, but others will require access to
alternatives (see Box 5).

Box 5: Pastoralism in flux

Pastoralists Pastoralists

in transition

(struggling

with options)

Time

External factors that drive people out of
pastoralism and into destitution

Accumulative effects of non-climate
and climate related external factors
leading to a degradation of pastoral
ways of life

Strategies that lead pastoralists to favour
alternative livelihoods as a means of maintaining
well-being

Strategies that lead pastoralists to favour alternative
livelihoods as a means of improving well-being

Adaptive strategies

Livelihood diversification
as an adaptive strategy

Population growth
in pastoralist groups

Pastoralists who do not have livestock

REGLAP report 3 crc 8/4/09 3:11 pm Page 14

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

15

Pastoralism and climate change
HPG COMMISSIONED REPORT

The figure in Box 5 attempts to show how the cumulative
effects of external factors lead to a depletion of pastoralists
from the system. Transition away from pastoralism can have
different outcomes. Because very few people not born into the
system are recruited in, the numbers of people involved
depend upon the reproductive capacity of the system. Under
the circumstances of climate change exacerbating stresses on
the system, the rate of destitution is likely to increase unless
policies are implemented which enable adaptation and a
choice of livelihoods which allows people to maintain or
improve their conditions independent of livestock-keeping.

Pastoralism is important for the rural economy because
economic activities in East African drylands are fundamentally
interconnected, and the loss of one can damage others
(Devereux, 2006). Pastoralists negotiate and pay for access to
land and water. Their livestock are sometimes exchanged
many times through intermediaries and traders when sold.
Farmers’ agricultural production benefits from the presence of
pastoralist herds in terms of nutrient importation through
manure and from traction power. Farmers often fall back on
pastoralists to buy their crop residues and failed harvests for
animal feed (John Letai, Oxfam, personal communication).
Urban residents purchase various goods and services from
pastoralists, farmers and traders. Family members with jobs in
urban centres invest in the rural economy, and those living
abroad send cash back to the region (Devereux, 2006).
Disrupting these flows that include pastoralists will have
negative effects throughout the rural economy.

2.3.5 Developing climate foresight to enable adaptation

In summary, the Horn and East Africa faces:

• significant increases in temperatures all year round;
• increased intensity of rainfall during the rainy seasons;
• some changes in the dates for initiation and cessation of

rains;
• probable increases in frequency of extreme weather

events, and
• probable increases in inter-annual variation.

The effects of the aforementioned changes mean that
adaptive measures that need to be taken include:

• better resilience (preparation and recovery) to droughts
and floods and the adjacent incidence of both;

• improved water management to prepare for abundance
and scarcity;

• regimes to better and equitably allocate access to areas
where crop and forage production can act as buffers
against neighbouring harsh environments; and

• investment in infrastructure (roads, communications and
public utilities) that is robust enough to withstand more
frequent extreme weather events.

All these changes will require people in the region to adapt.

The nature of the changes – the likelihood that uncharac-
teristic weather patterns will happen and increasing incidence
of climate-related disasters (droughts and floods, one after
the other) – means that people will have to adapt to conditions
beyond their ken. Adaptation usually occurs with regard to
perceived changes in the conditions of local environments.
Climate change will stretch this, and means that people have
to adapt to what they do not necessarily perceive as probable
changes.

There is an important role for the state and intervention
agencies to play, therefore, in facilitating what can be called
‘climate foresight’. By this we mean the ability to utilise
climate projections – estimates of most likely climate changes
– in the planning of activities and investments related to
and/or affected by climate.

In addition, local communities need to play a central role in
informing planning in the drylands, and therefore need to be
equipped with information on climate change and its
implications on a localised scale, as different communities will
face different climatic effects in different places and there is a
need to understand what the ranges of likely climate change
effects are going to be in different locations.

Dialogue between pastoralists and the scientific community
has already been initiated, where findings from downscaled
data gleaned from this analysis were communicated with
pastoralists and institutions working with pastoralists in
Kenya. Feedback from consultations showed that anticipated
climatic changes are already being seen on the ground,
validating the analysis, and this initiation of dialogue
prompted pastoralists to further query the climate models,
asking questions which would make climate feedback more
relevant to them. Questions asked were related to the timing
of the rains, the length of dry periods, the frequency of failed
rains, the intensity of extreme events, and whether increase in
rainfall will be useful or not. (It is not useful if it is so intense
that it runs off in floods). The types of questions asked also
show how the process of making climate information more
locally relevant and available can have an important function
in enabling autonomous adaptation.

Climate change effects present the development of
pastoralism with new challenges. However, pastoralism has
inherent adaptive attributes which means that this production
and livelihood system, if enabled to adapt, can continue to
make contributions to pastoralist livelihoods, the health and
integrity of ecosystems and the economies and societies of
dryland nations.

2.3.6 Policy responses to the climate change challenge – a

brief review of the National Adaptation Plans of Action

The least developed countries of the region – Eritrea, Ethiopia,
Uganda and Tanzania – have prepared national adaptation
plans of action (NAPAs) over the last four years. These are

REGLAP report 3 crc 8/4/09 3:11 pm Page 15

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

‘Various forms of incursion into the Protected Areas (PAs) are
experienced because of drought. Pastoralists drive their cattle
into the PAs in search of pasture and water. In Lake Mburo
National Park (LMNP), over 300,000 cattle entered the park to
access water from river Rwihizi, thus degrading over 100sq km
of park.’ Uganda NAPA

‘In the pastoral communities where livestock is the major
source of food, migration of the men (family leaders) with the
livestock herds in search of water and pasture often leaves the
family behind more vulnerable to famine.’.Uganda NAPA

‘… climate change is expected to further shrink the rangelands
which are important for livestock keeping communities in
Tanzania. This shrinkage will be more aggravated by the fact
that about 60% of the total rangeland is infested by tsetse fly

making it unsuitable for livestock pastures and human
settlements. Shrinkage of rangelands is likely to exacerbate
conflicts between livestock keepers and farmers in many
areas. Surveys show that existing number of cattle in Tanzania
has already surpassed the normal carrying capacity in most of
the areas … As a result, most livestock keepers are shifting
their herd towards southern Tanzania in search for pastures.’
Tanzania NAPA.

‘… civil conflicts have been occurring between livestock
keepers and farmers over grass and water for the animals in
Morogoro, Mara and Kilimanjaro regions. Similarly due to mass
exodus of cattle keepers in search of animal feeds school
attendance has gone down. On more commercial basis, crop
and animal production has been affected negatively in areas
with decreasing rainfall and vise versa.’ Tanzania NAPA.

16

HPG Commissioned Report
HPG COMMISSIONED REPORT

published on the UNFCCC website.3 The NAPAs identify and
rank immediate and urgent adaptation needs. They provide
lists of the highest priority adaptations actions – most often
projects – to be implemented.

The NAPAs from across the region share a consensus that ‘in
terms of livelihoods, small scale rain-fed subsistence farmers
and pastoralists are the most vulnerable’ (Ethiopian NAPA).
However, the NAPAs differ in their assessment of how climate
adaptation should happen in pastoral areas, and how
pastoralist livelihoods should be supported. The box below
provides some quotes from the NAPAs in respect of
pastoralist mobility and shows the prioritised adaptation
actions.

The quotes (Box 6) illustrate how pastoralist mobility is
seen as adding to the climate change challenge in Uganda
and Tanzania. In the cases of Eritrea and Ethiopia, priorities
for adaptation action relevant to pastoralists have been

identified. In the cases of Tanzania and Uganda, few of the
prioritised adaptations have direct relevance to
pastoralists.

2.3.7 Enabling autonomous adaptation

Autonomous adaptation refers to the measures taken by
people at local levels to prepare for, cope with and recover
from the effects of increased climate variability and climate
change. Evidence suggests it would be more effective,
including cost-effective, to enable and strengthen the inherent
adaptive capacity of pastoralists and find ways to encourage
their autonomous adaptation, rather than provide adaptation
for them. Not only could this be an effective approach for
governments, but it has the added benefit that ‘expanding
people’s freedom to do the best for themselves and for their
societies, broadening choices and strengthening their
capabilities as economic, social and political actors implies
freedom; “freedom from” poverty, and “freedom to” take
beneficial action’ (Scott-Villiers, 2006).

3 See http://www.unfccc.int/adaptation.

Box 6: Extracts from the Uganda and Tanzania NAPAs and Priority Adaptation Projects for Eritrea, Ethiopia,

Tanzania and Uganda

List of highest priority adaptation projects from the Eritrea NAPA

Sector Key adaptation needs/activities Final ranking

Agriculture Breeding drought and disease resistant crops 1

Livestock Introducing community based pilot rangeland and improvement and management 2

in selected agro-ecological areas in the eastern and northwestern lowlands rangelands

Introducing community based pilot projects to intensify existing production models, 3

areas and species specific in eastern and northwestern ,owlands selecting suitable

sheep and goat breeds.

Forestry Encourage afforestation and agroforestry through community forestry initiative 4

Water resources Groundwater rechage for imigration wells 5

REGLAP report 3 crc 8/4/09 3:11 pm Page 16

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

17

Pastoralism and climate change
HPG COMMISSIONED REPORT

Priority activities in the agricultural sector from the Tanzanian NAPA

Sector Activities Rank

Agriculture and food Increase irrigation to boost maize production in all areas 1

security (including livestock) Alternative farming systems 2

Make better use of climate and weather data, weather forecasts and other 3
management tools and expand climate and weather data collection network

Create awareness of the negative effects of climate change 4

Increase use of manure and fertilizer 5

Range management for livestock production 6

Change land-use patterns 7

Drip irrigation for specific regions 8

Control pests, weeds and diseases 9

Biological control of tsetse fly 10

Promote indigenous knowledge 11

Priority adaptation projects identified in the Ethiopian NAPA

Title of project Average standard Rank Estimated cost Estimated project

score (US$m) design cost (US$m)

1 Promoting drought/crop insurance 1.00 1 8 0.1
programme in Ethiopia

2 Strengthening/enhancing drought and 1.00 2 10 0.1
flood early warning systems in Ethiopia

3 Development of small-scale irrigation and 0.99 3 30 0.5
water harvesting schemes in arid, semi-arid
and dry sub-humid areas of Ethiopia

4 Improving/enhancing rangeland resource 0.95 4 2 0.05
management practices in the pastoral areas
of Ethiopia

5 Community-based sustainable utilisation 0.95 5 2 0.05
and management of wetlands in selected
parts of Ethiopia

6 Capacity-building programme for climate 0.85 6 3 0.1
change adaptation in Ethiopia

7 Realising food security through multi-purpose 0.80 7 700 2
large-scale water development project in
Genale-Dawa Basin

8 Community-Based Carbon Sequestration 0.78 8 1 0.05
Project in the Rift Valley System of Ethiopia

9 Establishment of national research and 0.78 9 2 0.2
development (R&D) centre

10 Strengthening malaria containment programme 0.78 10 6 0.5
(MCP) in selected areas of Ethiopia

11 Promotion of on-farm and homestead forestry 0.76 11 5 0.1

and agro-forestry practices in arid, semi-arid

and dry-sub humid parts of Ethiopia

Total cost 770 3.75

REGLAP report 3 crc 8/4/09 3:11 pm Page 17

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

18

HPG Commissioned Report
HPG COMMISSIONED REPORT

Population is set to increase, and a healthy pastoral system
depends on human and livestock numbers being com-
mensurate (Kirkbride and Grahn, 2008). Pastoralists need the
‘freedom’ to take action, whether they choose to remain in
pastoralism, or to diversify their livelihoods and ensure
economic well-being (Magrath, 2008). Failure to enable
adaptive capacity is likely to result in a continuation of current
trends towards increasing poverty and, in turn, increasing
dependence on outside assistance. This does not negate,
however, the need for additional external support and greater
investment in and effectiveness of drought preparedness,
disaster management structures, prepared-ness planning and
risk reduction efforts in the face of extreme climatic events.

Three main areas of intervention to enable autonomous
adaptation have been identified – governance, access to
markets and basic services.

Governance

Moves towards harmonisation between statutory and cus-
tomary institutions have started, and positive steps towards
reconciling the two systems have been taken. For example,
governments’ decentralisation processes in many countries
across the region provide opportunities for more local partici-
pation in decision-making. In addition, the efforts of various
initiatives, such as the ‘Pastoralist Livelihoods Initiative’ in the
Borana region in Ethiopia, aim to revitalise and strengthen
traditional institutions, and recognise and appreciate local
institutions and practices, directly involving local communities
(Nori and Davies, 2006).

However, the food aid case load is still increasing. In Kenya, the
number of people receiving food aid has grown from around
1.5m in 1992 to 3.5m during 2005–2006 (Key messages for DFID
Pastoralism and Climate Change Meeting, 6 December 2007 –

Priority adaptation projects from the Uganda NAPA

Sector Intervention strategy Urgency Immediacy Magnitude Total score Rank

Forestry Promote tree-growing in farmland 4 4 4 12 1

Strengthen community sensitisation and
advocacy of climate change-related issues 4 4 4 12 1

Weather/ Expansion of weather-observing infrastructure 4 4 4 12 1
climate (networks)
information Promotion of multimedia approach to dissemination 4 4 4 12 1

of weather and climate information

Water Scaling-up of safe water supply and sanitation 4 4 3 11 2
resources using appropriate technologies

Water Promote community best practices of collaborative 3 3 3 9 3
resources water resource management

Develop and promote drought-tolerant and early- 3 3 3 9 3
maturing plant varieties and animal breeds

Forestry Integrate climate change issues into sectoral 3 3 3 9 3
planning and implementation

Water Promote appropriate and sustainable water 3 3 3 9 3
resources harvesting, storage and utilisation technologies

Agriculture Promote community best practices of 3 2 4 9 3
collaborative natural-resource management

Wildlife Promote use of trees in demarcation of PAs 2 2 4 8 4

Wildlife Enhance water supply to communities 3 1 3 7 5
adjacent to PAs

Health Improve and expand health infrastructure 2 2 3 7 5

Forestry Promote the cultivation of forest medicinal and
edible plant species outside PAs 2 2 3 7 5

Promote the cultivation of forest medicinal and
edible plant (eg Malewa) species outside PAs 2 1 3 6 6

Promote use of IK as a coping mechanism 2 1 2 5 7

Study and promote traditional food preservation
technologies 1 1 1 3 8

REGLAP report 3 crc 8/4/09 3:11 pm Page 18

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

19

Pastoralism and climate change
HPG COMMISSIONED REPORT

Oxfam); in Ethiopia enrollment in the Productive Safety Nets
Programme has grown from about 5.8m people to a current
8.2m (Matthew Hobson, Save the Children UK, personal
communication). There is tension between the diverse interests
in the drylands (pastoralists, farmers, private investors in
tourism and agricultural production, etc.), and governments are
spending large sums on security issues. In Uganda, it is
estimated that the government spends about 50% of its
national budget on military interventions to reduce conflict in
pastoral areas, amounting to $100m a year, representing the
single highest expenditure item in the budget (Adan and
Pkalya, 2005). In addition, legitimacy issues still exist between
statutory and customary institutions. These trends indicate that
there is still room for improvement.

Land tenure and access rights (adapted from Mwangi and

Dohrn, 2006)

The need for mobility in pastoralist areas dictates communal
land tenure, where boundaries for grazing areas and
transhumance corridors, as well as membership within these
areas, are ill-defined or ‘fuzzy’. This ‘fuzziness’ is believed to
accommodate the successful functioning of the pastoralist
system because it crucially allows access to critical resources
during times of scarcity (Mwangi and Dohrn, 2006). This form of
tenure has been shown to produce more stable and higher
returns than well-defined private property rights (Goodhue and
McCarthy, 1999, cited in Mwangi and Dohrn, 2006). Privatisation
of land, on the other hand, ‘has weakened established norms
and rules for managing drylands, and opened up customary
land to non-traditional users who were not tied by those
customary norms and rules’ (Mwangi and Dohrn, 2006).

However, the fact remains that multiple resource users exist in
the drylands, all with legitimate claims to sustaining their
livelihood strategies, and requiring assurance of appropriate
and effective land access. In order to create land use
legitimacy, a legal framework which focuses on dialogue and
negotiation, and which highlights process rather than content,
should be considered, leaving the specifics to local people
and enabling them to adapt their local systems to specific
threats. The state, in this case, would need to function as a
capable mediator and enforcer (Mwangi and Dohrn, 2006).

Improvements to the existing land tenure situation in drylands
could contribute to reducing conflict and discourage
individual interests at the expense of the wider community.
Three main focal areas have been identified (from Mwangi and
Dohrn, 2006):

1. Legal recognition of local rules, norms and principles
granting legitimacy and increasing the likelihood of
enforcement and sustainability.

2. Validate rules originating from local levels to capture the
range of rights and issues.

3. Give a premium to local processes of negotiation and
conflict resolution.

In addition, recognising the need for pastoral mobility and
communal land tenure, and valuing the contributions of
customary institutions, will allow pastoral communities’
inherent adaptive capacities to be expressed in order to cope
effectively with increasing and more extreme climatic
variability. It will also allow pastoralists to help hedge against
potential climate-induced losses in other land uses which may
be more vulnerable to climate change.

Increased representation and involvement of pastoralist

groups

In Kenya, small-scale farmers tend to be better organised and
represented than pastoralist groups. They have a degree of
political power through their economic and electoral signi-
ficance, in contrast to many of the country’s pastoralist areas
(Grahn et al., 2007). This situation is mirrored in other
countries in the region (IIED, 2008). A skewed focus towards
more ‘visible’ land users results in biases against other groups
who have less capacity to advocate for themselves. Climate
change makes remedying this state of affairs more urgent.

Across the region, pastoralism is most visible at the decision-
making level in Kenya, through the action of civil society
groups, research organisations and NGOs, as well as strong
and vocal village and district level pastoral associations.
Relatively less ‘voice’ and capacity to influence is evident in
the other countries of the region (Kirkbride and Grahn, 2008).
For example, the pastoral union in Sudan is meant to elect
representatives from all administrative levels down to the
level of the locality, but in reality the union and its members,
based in Khartoum, have very weak links on the ground. Ten
seats are allocated for pastoralists in parliament, but these
are generally filled by members of the pastoral union, who are
not exposed to the issues facing people on the ground. On the
ground level, traditional pastoral structures are very strong,
but are few in number (IIED, 2008). Strengthening existing
pastoralist institutions’ capacity and ability to speak on their
own behalf is critical, because two-way dialogue is necessary
to promote mutual understanding. Governments need to be
able to ‘read’ pastoralists and ‘be read’ by them.

The critical role that pastoral communities play in shaping
effective responses to climate change at the local level is
highlighted by the outcomes of initial consultations held with
pastoralists and institutions working on their behalf regarding
the downscaled climate projections developed as part of this
work. The outcomes of these consultations also underscore
the importance of engaging and communicating effectively
and constructively with pastoralists. Pastoralists and other
land users in the drylands already employ coping and
adaptation strategies to handle increasing climatic variability,
and consultations have shown how establishing dialogue and
a two-way stream of information-sharing better enables
pastoralists to make decisions and prioritise at the local level
within the context of climate change. It also strengthens their
case to articulate on their own behalf as community

REGLAP report 3 crc 8/4/09 3:11 pm Page 19

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

20

HPG Commissioned Report
HPG COMMISSIONED REPORT

observations are backed up by climate science, and feedback
from pastoralists themselves better equips the scientific
community to provide relevant and useful information.

Governance is a key issue if the opportunities in pastoralism
are to be fully realised, especially given its potential impact on
conflict resolution. Reducing conflict through the recognition
of rights could serve to open up huge regions which currently
lie fallow as a result of insecurity, and also help increase levels
of market participation and use of services, such as education,
veterinary services and others which have broken down in
many areas due to recurrent violent outbreaks.

In addition, unilateral and heavy-handed military approaches
only serve to alienate and antagonise people, without giving
credit to their role as productive citizens. Failure of one-sided
military approaches has been demonstrated, for example
when security forces engaged in excesses such as the Kenyan
Wagalla massacre of 1994. They only served to alienate the
state from the community, and thereby forestalled the
goodwill between the two that is needed to solve the security
problem (Adan and Pkalya, 2005).

Conflict

Continued conflict in drylands has a deep socio-economic
impact on its people, disrupting the livelihoods of thousands
of pastoralists and farmers, and resulting in the loss of assets,
production means and the ability to translate production into
wealth for both dryland communities and for the state. In a
conflict-fraught year in Samburu district, for example, the
district council could lose about $378,0004 in revenue due to
market closures and halted trade (Adan and Pkalya, 2005).
Besides this, market closures and inaccessibility of grazing
areas due to insecurity come at huge costs to pastoralists
themselves, who lose their livestock wealth to theft,
starvation and increased incidence of disease (up to 50% loss
of potential capacity over ten districts in Kenya (Adan and
Pkalya, 2005)), and thereby communities face increased food
insecurity. They also have increasingly limited outlets for the
sale of their animals, lose their bargaining power, and have to
deflect household income to bear the costs of security. Farmers
too bear the brunt of conflict, and in the same districts as the
abovementioned study, a loss of 16,655 tonnes of cereals
valued at around $5m between 1994 and 2004 was reported: a
sum which could finance free primary education in the entire
North Rift region for three years (Adan and Pkalya, 2005).
Conflict not only comes with a hefty financial price tag, but also
results in the wholesale displacement of people. Around half of
the refugees and displaced people in Africa are pastoralists, and
of the total African refugee population, around half are in the
Horn of Africa, with over four million displaced people in Sudan
and 500,000 in Eritrea (The Economist, 2001, cited in
Homewood, 2008). The fact that so many victims of conflict are
pastoralists, and that pastoralism enjoys relatively high degrees
of security elsewhere in the world, indicates that violent conflict

is not inherent in the pastoralist system, but is a result of factors
outside the sector.

Working with customary pastoral institutions rather than
against them provides an opportunity to tackle some of the
causes of conflict at much less cost to the state, because the
foundations are already in place, and the traditional mechan-
isms for conflict resolution continue to operate. For example,
the dhedha system among the Borana has proved successful in
tackling local tensions (IIED, 2008) and continues to do so
today, and key individuals in pastoral society still exert a large
degree of influence, including female ‘allocators’ among the
Karamojong, who are vocal and effective in diffusing and
preventing conflict (IIED, 2008). The fact that pastoralists still
operate and contribute substantially to the national economies
of East African countries, despite the little investment in their
areas, attests to the value inherent in the system and to the
value of customary institutions in managing them.

Access to markets and enabling services

Access to markets, bargaining power and enabling services
(credit and livestock insurance) are crucial to increase
pastoralists’ market participation and thereby release the full
economic potential of the pastoralist system.

The absence of an organised pastoral approach to markets, and
the placement of markets to favour the consumer rather than
the producer, means that pastoralists are less able to control
the prices they can demand for their livestock, especially if the
condition of the animal is poor due to weight loss and stress
caused either by drought, a long-distance trek over difficult
terrain, or both (Scott-Villiers, 2006). Market chain analysis
suggests that pastoralists still receive a very small share of the
total market value of their products (Rodriguez, 2008). This
skew against pastoralists is often exploited by traders in
markets, and sheds light on why they often receive relatively
little in the extended livestock supply chain.

However, there are a number of initiatives at the continental
and regional levels addressing the issue of pastoral market
access, including the African Union (AU) Pastoral Policy
Framework, the Common Market for Eastern and Southern
Africa (COMESA) initiative to promote livestock trade, and the
Inter Governmental Authority on Development Livestock
Policy Initiative (IGAD-LPI) (IIED, 2008).

Infrastructure

Physical access to markets is often a stumbling-block for market
participation in dryland areas. Pastoralists often need to cover
long distances to reach markets using exceedingly poor or non-
existent road networks. Improved road networks and increased
livestock sales-points, like abattoirs, which are perhaps more
locally accessible than established markets, are therefore
needed. The need for infrastructure is made more urgent by
current and anticipated changes in climate. Pastoralists need to
be able to make rapid decisions concerning the sale of their4 About 30m Kenya Shillings.

REGLAP report 3 crc 8/4/09 3:11 pm Page 20

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

21

Pastoralism and climate change
HPG COMMISSIONED REPORT

livestock as climate is set to become increasingly variable and
extreme events are projected to increase. Poor and scarce
infrastructure and difficult transport options put pastoralists at
a distinct disadvantage as they may not be able to make
marketing decisions that would allow them to best respond to
conditions, resulting in the unnecessary loss of livestock assets
or the sale of assets at a loss.

Roads promote increased market participation and reduce
transaction costs, and can have a significant impact on
livelihoods. For example, in Karakoram, Pakistan, investing in
a highway which opened up rangelands allowed pastoralists
to stop farming grain and instead buy grain on the market at
lower prices, converting their land to fodder production and
boosting the more lucrative livestock sector (Mortimore et al.,
2008). Additionally, investing in roads benefits multiple land
users, not just pastoralists; in Ethiopia, public investments
have been shown to increase consumption growth by 16% and
reduce the incidence of poverty by 6.7% (Dercon et al., 2007).
However, placement of roads should be done in consultation
with local land users, because as much as roads open up
opportunities, they could also increase raiding and land
grabbing, thereby fuelling conflict.

Better access to other livestock sales outlets, besides
markets, has also been identified as a potential way of
increasing market participation. Consultations with pastoral-
ists in Magadi, Kenya, have resulted in findings which indicate
that building abattoirs closer to pastoral communities could
help open up commercial opportunities for pastoralists who
have lost their animals, provide nearer options for livestock
sales when difficult climatic periods are anticipated, and
provide access to rapid cash injections when emergency
expenses arise, like emergency medical expenses, for
example. The nearest abattoir to where the consultations
were conducted is four days trekking time assuming the
animal is to arrive in good condition.

Improved bargaining power and awareness of product value

The better pastoralists are compensated for their products to
reflect their true value, the more incentive there is to
participate effectively in markets. Pastoralists are often
unaware of the true value of their products, like hides and
skins. In Ethiopia, for example, of an estimated actual value of
$180m, only $43m returns to pastoralists (Rodriguez, 2008).
Pastoral areas also have poor product processing facilities,
the presence of which would help add value. There is also
limited knowledge of other market opportunities, such as
those in wild harvested products, which could help diversify
and potentially increase market participation.

To strengthen pastoralists’ market position, efforts need to be
made to identify and organise pastoralist trading groups or
individuals to improve bargaining power (Daoud Abkula, past-
oralist advisor to SOS Sahel UK, personal communication),
perhaps through the promotion of pastoralist associations. In

addition, livestock and agriculture departments of the different
countries should develop and promote mechanisms to enhance
product access to and quality for markets (Rodriguez, 2008), and
government institutions related to markets need to be strength-
ened, to help pastoralists counter traders’ monopolies.

In Kenya, a potential opportunity is to work with the Kenya Meat
Commission (KMC), which is a government institution with
branches in different dryland areas, complete with abattoirs and
holding grounds for fattening during the dry season
(Victor Orindi, IDRC, personal communication). Working closely
with the KMC could help correct the skew that favours traders at
the expense of pastoralists.

Opportunities in other, non-livestock related products should
also be explored and communicated. If pastoral communities
were fully aware of the value of many of the drylands’ wild nat-
ural resources, this would promote commercial diversification.

Awareness is already increasing for the added value of
pastoral products in some areas. For example, in Kenya,
pastoralists realise the added value of their animals’ manure
for agriculture, and in Laikipia and Naivasha, they supply
organic agriculture ventures such as Ibis, HomeGrown, and
AgriFresh, where a lorry of manure now sells for $200, when
the same lorry used to sell for only $8 (Victor Orindi, IDRC,
personal communication).

Credit

The Director of Pastoralist Forum Ethiopia commented,
‘pastoralists contribute to the economy and should have the
same level of access to services as highlanders. It is not right
that someone who owns 1000 camels cannot access $10 from
a bank.’

Access to credit in the drylands needs to be improved, and the
mechanisms of establishing credit need to be revised to suit
the needs of the drylands. The mechanism for accessing loans
at present is not appropriate for pastoralist areas, and
promotes land fragmentation through the need for private
tenure (for ‘proof of address’ and traceability), and promotes
the establishment of permanent structures, often required as
collateral.

Insurance

Insurance is a mechanism which could ensure that investments
in livestock are cumulative and that people are buffered through
drought. ‘If assets are protected through droughts, investments
can be cumulative, if not, then divestment in food emergencies
frustrates growth’ (Mortimore et al., 2008).

A pilot study recently initiated in Marsabit, Kenya, by the
International Livestock Research Institute (ILRI), is currently
exploring the feasibility of introducing Index-Based Livestock
Insurance (IBLI), which is well suited to protecting against
asset loss associated with drought.

REGLAP report 3 crc 8/4/09 3:11 pm Page 21

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

22

HPG Commissioned Report
HPG COMMISSIONED REPORT

The concept of IBLI is that a specific location is selected, a
specific index variable for the area is defined (e.g. the average
livestock mortality or rainfall shortfalls), and a specific level of
the index that would trigger insurance payments is selected
(e.g. greater than 30% average livestock mortality within the
insured area and period, or the rainfall shortfall that
corresponds to 30% mortality). To enroll in this scheme, clients
are required to make a non-refundable payment, or premium,
either directly to an insurance company or an intermediary
actor for a specified amount of time. During this timeframe, if
the index is triggered, the insurance company will pay policy-
holders according to the amount insured (ILRI, 2008).

As opposed to traditional insurance, which requires that the
insurer monitor the activities of their clients and verify the
truth of their claims, which in turn translates into forbiddingly
high costs in areas with poor access and infrastructure, index-
based insurance is much more cost-effective because
monitoring costs are substantially reduced – all one has to do
is pay attention to the index and when it is triggered;
payments are made to policy-holders according to the amount
insured (ILRI, 2008).

Cash or asset-based assistance

Cash and asset-based assistance allows pastoral communities
to autonomously adapt, rather than depend on food aid, and
it is cheaper for the state to provide this type of assistance
rather than provide emergency relief ex-post.5

Cash for Food (adapted from Save the Children UK, 2008)

The huge cost savings associated with cash-based programmes
were highlighted in 2003, with the external evaluation of Save
the Children UK’s pilot cash for work intervention. The study
found that the cost of supporting 100 programme participants
with 12.5kg of cereal, or 25 Ethiopian Birr per month, was
Ethiopian Birr (ETB) 4,126 with imported food, ETB 2,770 with
locally purchased food, and ETB 2,513 for a cash-based
programme, highlighting considerable cost savings through
cash based assistance. This also empowered communities to
adapt as they saw fit.

Cash for Restocking (adapted from Croucher et al.)

Distributing cash to allow families to restock themselves
proved cheaper than supplying the animals, and more
effective. A ‘one size fits all’ livestock restocking approach
does not take into consideration the various needs across
households, and may only force households to sell the
restocked animals to meet other household priorities, wasting
time and resources. Cash distributed to households gave
them the freedom to select the right time of purchase, what
animals to purchase and how much of the allocation to spend
on restocking versus other household needs, like education,
debt repayment and medical expenses. This is particularly
relevant in the context of changing climate. Some of the

adaptation strategies among pastoralists have seen a shift in
breed and type of livestock preference, favouring smaller
livestock like sheep and goats. As communities are best able
to determine their priorities given environmental conditions,
and as these priorities may change with changing climate, the
option which allows flexibility in timing and type of purchase
is more suitable. Some households even used the money to
open small businesses, foregoing acquiring livestock
altogether. However, the majority did use the money to buy
livestock, with only 4% of 589 households not allocating any
of the cash to livestock purchase.

Destocking (Abebe et al., 2008)

A study undertaken in Ethiopia during the 2006 drought has
shown that investments in helping overcome barriers to export,
by tackling market access head-on, can yield much higher
returns than supplying emergency food aid. This study
demonstrated that it was 97 times more expensive to supply
local food aid, and 165 times more expensive to supply
international food aid, as opposed to helping overcome market
barriers6 (Andy Catley – personal communication). Through
facilitating livestock traders’ access to the drought-affected
south, 20,000 cattle were purchased, fattened in fattening
centres set up in Moyale district, and exported, primarily to
Egypt. Over 5,400 households benefited, each earning $186,
most of which was spent on protecting the core livestock herd
and buying food for families. Not only will this kind of approach
help to meet the rising global demand for meat, but it will also
help to secure and improve livelihoods.

Basic services – Education

In better-off pastoral areas, such as in Kajiado in Kenya,
pastoralists are investing their own funds in education,
highlighting the demand for this service (Patricia Parsitau,
Oxfam, personal communication). Skills and education will
increase adaptive capacity to climate change and options for
diversification, and will allow the freedom to make wider use
of opportunities based on drylands’ natural resources. They
will also open up opportunities to sustain livelihoods which do
not depend on the natural resource base. As climatic
conditions change in the drylands and become more severe,
education allows pastoralists the freedom to supplement
livestock-keeping with other livelihood options which may not
be affected by extreme drought or flooding, or to move away
from pastoralism altogether if they choose to do so, at no cost
to themselves or to others.

The need for basic services such as education is clear.
However, for the provision of these services to be more widely
effective, improvements in the quality and accessibility of
education are necessary (in Ethiopia’s Somali region, less than
one person in five over 15 years can read or write (Devereux,
2006)). Education should also not compromise mobility, but
rather accommodate it so that one does not occur to the
detriment of the other. In settlements, trade-offs between5 Studies are based on food prices before the 2008 increases. Adjustments

may need to be made. 6 Prior to recent increases in food prices.

REGLAP report 3 crc 8/4/09 3:11 pm Page 22

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

23

Pastoralism and climate change
HPG COMMISSIONED REPORT

This report highlights how pastoralism makes significant
contributions to the economy, to ecosystem health and to
ensuring food security. These contributions remain undervalued
and insufficiently recognised.

Climate is set to become increasingly unpredictable and
variable, and projected increases in temperature, shifts in rainy
seasons, and intense rains over much of East Africa will result in
a mosaic of changing climate conditions with serious
implications for land use. By its very nature, mobile pastoralism
adapts to climatic variability, and has done so for millennia,
allowing pastoralists to transform seeming ‘wastelands’ into
productive assets. This fact, along with the fact that it is a low-
input system with well-established traditional management
institutions, makes it a practical and cost-effective land use
option to support in the drylands. Supporting effective
pastoralism will allow nations to make the most of areas
receiving low and unpredictable rainfall, and to hedge against
the potential failure of other land uses which may not be as
flexible in the face of increasingly variable climate. It will also
allow East African governments to benefit from the global rise in
demand for meat and other livestock products.

At present, the various land uses in the drylands do not enjoy
a level playing field, with some land uses much better
understood and supported than others, like agriculture and
tourism. Despite its significant contributions and potential,
pastoralism receives the least attention of all and is subject to
policies which do not enable it to function effectively. Given an
enabling environment, it may prove a vital form of land use
which will ensure that climate change need not become ‘a
narrative of loss’ (Birch and Grahn, 2004). It is also likely to

prove cheaper to invest in enabling pastoralism to alleviate
the stresses of conflict, poverty and food insecurity.
Supporting pastoralism does not, however, challenge the fact
that multiple resource users exist in the drylands, all with
legitimate claims to sustaining their livelihood strategies. Nor
does it negate the need to explore and expand options for
diversification. However, it is necessary to level the playing
field and support this land use system as a viable and rational
livelihood strategy alongside the others, as it may play a
critical role in buffering against the expected adverse impacts
of climate change in the region.

The arguments put forward in this report recognise the
inherent adaptive capacity of the pastoralist system. Given
this inherent adaptive capacity, it is likely to be most effective
to find ways to enable autonomous adaptation by

pastoralists, rather than provide adaptation for them. This is
reflected in lessons learned from development interventions
in the drylands; it has been shown that it is cheaper and more
effective to strengthen people’s own capacity to cope with
drought than to solely provide food aid after a crisis.

Three key areas of intervention have been identified which
would allow for effective autonomous adaptation by
pastoralists; governance, access to markets and basic services –
most importantly, education.

Further effort to improve the harmonisation between statutory
and customary institutions is a key area of focus. Customary
institutions are already in place, possessing a deep under-
standing of the management needs of areas which experience
highly variable and unpredictable climate. Safeguarding

access to basic services and mobility are a recurring feature,
because sedentary schooling and health facilities impact upon
a household’s ability to practice mobile pastoralism (Little et
al., 2008). Cases have been shared where households send
some children for schooling but keep others back so that
families benefit from some educated members, but not at the
expense of the family’s mobile livelihood. Others split families,
with some family members moving to settlements to access
education and the remainder staying behind to continue
livestock-rearing. There is scope for improvement in delivering
education to pastoral communities to better suit their needs.

To reach more people, mobile education is currently being
piloted in Kenya, through the government’s Arid Lands Resource
Management Project, and pastoralist boarding schools are in
evidence in the south of the country. Boarding schools allow
families to continue practicing mobile pastoralism, while their
children benefit from education. Another option for pastoralists

could be radio and/or other forms of distance education – radio
brings education to rural students in the Alps in Switzerland
today (Jeremy Swift, personal communication).

In terms of skills, knowledge exchange should be promoted
between pastoral communities across the region, where
successful alternative livelihood strategies could be shared
between them. For example, communities which have
benefited from wild resource harvesting and have been
successful at accessing niche markets could share their
experiences with communities in other areas.

Another issue which needs serious consideration is the school
curriculum. As one interviewee noted, ‘education is double-
edged, because at the same time as children benefit from it,
they are taught that progress is outside the pastoral system,
which leads to the erosion of culture and to a ‘brain drain’ out
of pastoral communities’.

3 Conclusions and recommendations

REGLAP report 3 crc 8/4/09 3:11 pm Page 23

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

24

HPG Commissioned Report
HPG COMMISSIONED REPORT

pastoralist land tenure and allowing improved political
representation will enable pastoralists to address many of the
challenges they face in the drylands themselves at less cost to
the state, and increase their positive contributions to the
economy, to food security and to the environment, while at the
same time reducing conflict and poverty.

Improving access to markets will further boost the
contribution of pastoralism to national economies and will at
the same time benefit other land users. Investment in
infrastructure and facilitating market access by providing
appropriate credit and insurance services will be vital to
invigorate trade with and within the drylands.

Finally, providing access to appropriate education and skills
development opens up options – options which do not result
in the further degradation of the natural resource base – and
options to access opportunities which do not depend on
natural resources, breaking the vicious cycle of poverty and
degradation so widely seen in the region’s drylands.

3.1 Policy recommendations for enabling climate

adaptation

1. The climate adaptive capacity of pastoralism and of different
pastoralist groups needs to be better understood and
recognised. The external factors that hinder the expression
of adaptive capacity need to be identified and removed.

2. Climate foresight must be integrated into planning for
pastoralist development. Better awareness of how to
access and use climate projections is required at different
levels of planning and implementation.

3. Full socio-economic costs and benefits estimates should be
calculated for different adaptation strategies involving
pastoralists. The costs and benefits should consider
livelihoods, ecosystems and wider economic contributions.

4. The returns – in terms of enhanced adaptive capacity – on
investments in pastoralism for income generation (through

better market access), human and animal health, education
and information provision and empowerment of local
adaptive decision-making need to be assessed and factored
into adaptation policy development (for more on animal
health, see the accompanying report ‘Mobile pastoral
systems and international zoosanitary standards: devising a
compatible approach’).

5. The National Adaptation Programmes of Action (NAPAs) for
Tanzania, Ethiopia, Eritrea and Sudan need to be reviewed
from the perspective of how prioritised projects will
contribute to pastoralist adaptive capacity. The learning
from these exercises should be fed into the planning of the
Kenya National Adaptation Plan and into the developments
arising from the Kenyan Climate Bill.

6. Climate adaptation should be mainstreamed into dryland
plans and strategies at national and local/district level and
at sectoral levels, such as disaster risk reduction, livestock
development and agriculture.

7. There should be a focus on water management at regional,
national and local levels to reduce risks from flooding, and
capture rainfall for agricultural, livestock and ecosystem
use through a mix of micro- and larger-scale investments.

8. The access of pastoralists and other dryland dwellers to
markets for carbon finance, such as the CDM and Forest
Carbon Finance Facility, should be improved.

9. Successful pilot community-based adaptation projects with
pastoralists and other vulnerable dryland communities
should be scaled-up, to ensure the documentation and rapid
replication of these activities at community scales.

10. Action research is required to build and share knowledge
on climate adaptation by pastoralists and to share and
disseminate learning to key regional and national
institutions.

11. Advance regional cooperation to help scale up successful
initiatives and address pastoral development issues.

12. Ensure effective public information campaigns to help
people understand and respond to the climate change
challenges faced in different regions and districts.

REGLAP report 3 crc 8/4/09 3:11 pm Page 24

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

25

Pastoralism and climate change
HPG COMMISSIONED REPORT

Aaheim A. and M. Aasen (2008) What Do We Know about the

Economics of Adaptation?, Policy Brief No. 150. Center for European
Policy Studies (CEPS).

Abebe, D. et al. (2008) ‘Impact of a Commercial Destocking Relief
Intervention in Moyale District, Southern Ethiopia’. Overseas
Development Institute (ODI).

Adan, M. and R. Pkalya (2005) Closed to Progress: An Assessment

of the Socio-Economic Impact of Conflict on Pastoral and Semi-

Pastoral Economies in Kenya and Uganda. Practical Action, Nairobi.

Adger et al. (2006) cited in Anderson, S. et al. (2008).

Anderson et al. (2008) ‘Climate Change for Agrarian Societies in
Drylands: Implications and Future Pathways’ Presentation for the
World Bank Social Development Division Conference on the Human
Dimension of Climate Change. March 2008.

Babagana, A. (2008) id21 insights 72. Available at: http://www.
id21.org/insights/insights72/art05.html

Barrow, E. and H. Mogaka (2007). ‘Kenya’s Drylands – Wastelands
or an Undervalued National Economic Resource’. IUCN. Available
at: http://liveassets.iucn.getunik.net/downloads/kenya_dryland_
value_2007.pdf.

Behnke, R. (1985) ‘Measuring the Benefits of Subsistence versus
Livestock Production in Africa’, Agricultural Systems 16(1985),
109–135.

Behnke, R. (1994) ‘Natural Resource Management in Pastoral Africa’,
Development Policy Review, vol. 12, 5–27. Overseas Development
Institute.

Birch, I. and R. Grahn (2004) ‘Background Note on Pastoralism and
Climate Change for the 2007 Human Development Report’.

Bolwig, S. et al. (ed.) (2007) ‘New Perspectives on Natural Resource
Management in the Sahel’, Technical Report submitted to the
Danish Agency for International Development Assistance (Danida).

Brooks, N. (2006) ‘Climate Change, Drought and Pastoralism in the
Sahel’ Discussion note for the World Initiative on Sustainable
Pastoralism, IUCN.

Chamay, M. et al. (2007) ‘Promoting Sustainable Land Management
Through Trade: Examining Linkages between Trade, Livelihoods,
and Sustainable Land Management in Degraded Areas’. Global
Mechanism: UNCCD. Available at: http://www.global-mechanism.
org/dynamic/documents/document_file/promote_slm_through_tr
ade-1-1.pdf.

Croucher, M. et al. ‘Re-building Livelihoods: Cash-transfer for
Restocking Program’. Save the Children, Canada.

Davies, J. (2007) ‘Total Economic Valuation of Kenyan Pastoralism’.
World Initiative for Sustainable Pastoralism (WISP), IUCN.

Dercon, S. et al. (2007) ‘The Impact of Roads and Agricultural
Extension on Consumption Growth and Poverty in Fifteen Ethiopian
Villages’. CSAE WPS/2007-01.

Devereux, S. (2006) Vulnerable Livelihoods in Somali Region,

Ethiopia. Research Report 57, Institute of Development Studies
(IDS).

Dyer, N. (2008) Securing Pastoralism in East and West Africa:

Protecting and Promoting Livestock Mobility: Review of the

Legislative and Institutional Environment Governing Livestock

Mobility in East and West Africa. IIED.

Government of Kenya (2007) ‘National Policy for the Sustainable
Development of Arid and Semi-Arid Lands of Kenya’.

Goodhue and McCarthy (1999), cited in Mwangi, E. and S. Dohrn
(2006).

Grahn, et al. (2007) ‘Power Analysis – Climate Change in Kenya’.
Second Draft for Economic Justice Campaign Global Power Analysis.

Hesse, C. and J. MacGregor (2006) ‘Pastoralism: Drylands’ Invisible
Asset?’, Issue Paper No. 142. IIED.

Homewood, K. (2008) Ecology of African Pastoralist Societies.
James Currey and Ohio University Press.

Homewood, K. and P. Chevenix Trench (2008) ‘Conservation
Business and Livelihoods in East African Rangelands’. Unpublished
Proceedings, Capitalism and Conservation Symposium, ESRC
Workshop convened by Dan Brockington and Rosaleen Duffy,
Arthur Lewis Building, Manchester University, 9–10 September.

IIED (2008) ‘Securing Pastoralism in East and West Africa’. Regional
Workshop Proceedings, 10–14 November.

IIED/RECONCILE (2009) Dynamics of Pastoral Systems and Policy
Options in East Africa: A Regional Training Course.

ILRI (2008) ‘Introducing Index Based Livestock Insurance Products
as a Means to Improve the Management of Drought Risk amongst
Pastoral Populations’. International Livestock Research Institute

Jennings, S. (2007) ‘Vulnerability to Climate Change in Kenya:
Implications for Oxfam GB’. December.

Jindal, R. (2006) ‘Carbon Sequestration Projects in Africa: Potential
Benefits and Challenges to Scaling up’. EarthTrends, World Resources
Institute. Available at: http://earthtrends.wri.org/features/view_
feature.php?fid=68andtheme=3.

Key messages for DFID Pastoralism and Climate Change Meeting, 6
December 2007 – Oxfam.

Kinyangi, et al. (2008) Scoping Study on the Assessment of

Vulnerability to Climate Change and Climate Variability in the

Greater Horn of Africa: Mapping Impacts and Adaptive Capacity.
Draft Report. International Livestock Research Institute (ILRI).

Kirkbride, M. and R. Grahn (2008) Survival of the Fittest: Pastoralism

and Climate Change in East Africa. Oxfam Briefing Paper 116, August.
Oxfam International. Available at http://www.oxfam.org.

Krätli, S. (2008) Time To Outbreed Animal Science? A Cattle Breeding

System Exploiting Structural Unpredictability: The WoDaaBe Herders

in Niger. STEPS Working Paper 7. Brighton: STEPS Centre.

Letara, et al. (2006) Estimating the Economic Significance of

Pastoralism: The Example of the Nyama Choma Sector in Tanzania.
RECONCILE and IIED.

Little, P. D. (2001) Income Diversification Among East African

Pastoralists. Pastoral Risk Management Project, University of
Kentucky.

Little, P. (2007) ‘Unofficial Cross-Border Trade in East Africa’.
University of Kentucky; presentation at the FAO workshop on
‘Staple Food Trade and Market Policy Options for Promoting
Development in Eastern and Southern Africa’. FAO, Italy.

Little, P. et al. (2008) ‘Challenging Orthodoxies: Understanding
Poverty in Pastoral Areas of East Africa’. SSRN: http://ssrn.com/
abstract=999623.

Madswamuse, M. et al (2007) The Real Jewels of the Kalahari:

Dryland Ecosystem Goods and Services in Kgalagadi South District,

Botswana. IUCN.

Magrath, J. (2008) ‘Turning Up the Heat: Climate Change and Poverty
in Uganda’ E-publication for Oxfam.

References

REGLAP report 3 crc 8/4/09 3:11 pm Page 25

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

26

HPG Commissioned Report
HPG COMMISSIONED REPORT

Millennium Ecosystem Assessment (2005), cited in Chamay, M. et
al. (2007).

Mortimore et al. (2008) Drylands – An Economic Asset for Rural

Livelihoods and Economic Growth. Draft for the Dryland Challenge
Paper Series of the Global Drylands Imperative, UNDP/DDC. Joint
publication of IUCN, IIED, UNDP/DDC.

Fuller, N. (ed.) (1999) Managing Mobility in African Rangelands: The

Legitimization of Transhumance. London: Intermediate Technology
Publications.

Nori, M. and J. Davies (2006) Change of Wind or Wind of Change:

Climate Change, Adaptation and Pastoralism. World Initiative for
Sustainable Pastoralism, IUCN.

OAU/IBAR Policy Briefing No. 2, cited in Hesse, C. and J. MacGregor
(2006).

OAU/IBAR Policy Briefing No. 1, ‘Africa Needs Animals’.

Reij and Steeds (2003), cited in Chamay, M. et al. (2007).

Reid, et al. (2004) ‘Is It Possible To Mitigate Greenhouse Gas
Emissions in Pastoral Ecosystems of the Tropics?’, Environment,

Development and Sustainability 6: 91–109.

Rodriguez, L. (2008) A Global Perspective on the Total Economic

Value of Pastoralism: Global Synthesis Report Based on Six Country

Valuations. World Initiative for Sustainable Pastoralism (WISP),
IUCN.

Rugadya, M. (2005) ‘Exploring the Intricacies of Land Tenure in
Pastoral Areas: Issues for Policy and Law Reform’. Presentation at
launch of a report entitled Pastoralism on the Margin by Minority
Rights International, Moroto, Uganda.

Mwangi E. and S. Dohrn (2006) Biting the Bullet: How To Secure

Access to Drylands Resources for Multiple Users. CAPRi Working
Paper 47. International Food Policy Research Institute (IFPRI).

Sandford (1983) and Behnke and Scoones (1993), cited in Behnke,
R. (1994).

Save the Children UK (2008) Cash, Food, Payments and Risk: A

Review of the Productive Safety Net Programme.

Scholes and Biggs (2004), cited in Madswamuse, M. et al. (2007)
Op. cit.

Scoones, I. (1995), cited in Mortimore, et al. (2008).

Scott-Villiers, A. (ed.) (2006) ‘Peace, Trade and Unity: Reporting
from the Horn of Africa Regional Pastoralist Gathering, Qarsaa
Dembii, Yabello, Ethiopia’. UN OCHA Pastoralist Communication
Initiative.

Shackleton, C. et al. (2008). ‘Links between Ecosystem Services
and Poverty Alleviation: Situation Analysis for Arid and Semi-Arid
Lands in Southern Africa – Linking Ecosystems and Human Well
Being’. Ecosystems and Poverty in Sub-Saharan Africa (CEPSA).

Simpkin, S. (2005) Regional Livestock Study in the Greater Horn of

Africa. International Committee of the Red Cross (ICRC).

SOS Sahel International UK (2008) Jatropha Development in Africa:

A Major Threat or New Opportunity for Sahelian Pastoralists?.
Preliminary Position Paper.

Tanzania Natural Resource Forum (2008) ‘Wildlife for All Tanzanians:
Stopping the Loss, Nurturing the Resource and Widening the
Benefits’. An Information Pack and Policy Recommendations.

The Global Drylands Imperative (2003) ‘Pastoralism and Mobility in
the Drylands’. UNDP. Available at: www.undp.org/drylands/docs/
cpapers/PASTORALISM%20PAPER%20FINAL.doc.

The Economist (2001), in Homewood, K. (2008),

Thornton, P. K. et al. (2006) Mapping Climate Vulnerability and Poverty

in Africa. Report to the Department for International Development,
ILRI.

Van De Steeg, et al. (2008) ‘The Influence of Climate Variability and
Climate Change on the Agricultural Sector in East and Central
Africa’. Draft Version – Sensitizing the ASARECA Strategic Plan to
Climate Change. ILRI.

REGLAP report 3 crc 8/4/09 3:11 pm Page 26

swamugi
Page by Page Comparison

swamugi
~0458058.pdf

hpg
Humanitarian
Policy Group

Pastoralism and
climate change
Enabling adaptive capacity
Magda Nassef, Simon Anderson and Ced Hesse

April 2009

hpg
Humanitarian
Policy Group

hpg
Humanitarian
Policy Group

REGLAP Rep 3 cover.indd 1 8/4/09 3:27:49 pm

swamugi
~2672214.pdf

