

Pastoralism in Kenya and Tanzania: Challenges and opportunities in animal health and food security

Cattle being sprayed with acaricide in Kajiado, Kenya.

James Wakhungu^{*1,2,3}, Jesca Wesongah³, Galgalo Tura², George Msalya⁴, Delia Grace¹, Fred Unger¹ and Silvia Alonso¹

¹ International livestock research institute, ² Jomo Kenyatta university of Agriculture and Technology, ³ Field epidemiology and laboratory training program, ⁴ Sokoine University of Agriculture

Introduction

Amongst pastoral communities, **livestock** is a form of savings, source of food, financial capital and the basis of wealth description. **Opportunities** for pastoral farmers immensely depend on the livestock assets that they own. However, they do also face **social, economic and environmental challenges** that hinder their capacity to harnessing these opportunities.

Objective

To describe the **challenges** currently being faced by pastoralist and to discuss **opportunities** available for these farmers in Kenya and Tanzania.

Interview being conducted in Handeni, Tanzania

Materials and methods

This was a cross-sectional study among **pastoralist communities** in Kajiado County (Kenya), and Tanga and Morogoro regions (Tanzania). A **structured questionnaire** was administered to 177 pastoral farmers and **interviews with key informants**.

Kenya map, Kajiado in green: Source: Kenya Mpya

Tanzania map, Tanga region in green (Lushoto and Handeni districts) Source: Wikipedia

Tanzania map, Morogoro in green (Mvomero and Kilosa districts) Source: Wikipedia

Results

Challenges

- 37% (n=65) dependent on cattle rearing for livelihood.
- Limited access to quality veterinary services.
- Government veterinary offices are more 5 km away to 71% of the respondents.

Farmer administering treatment to his cow in Tanga, Tanzania

Opportunities

- Increase in human population within the region → **high demand** for tasty animal protein from pastoral areas.
- Weekly animal market days within major Townships in pastoral areas offers constant thriving **marketing avenues**.
- <1% of pastoral farmers are selling their milk to processors and only 15% sell to milk vendors → opportunity for **processing and value addition**.
- High quantity farm yard **manure** available in animal bomas → sold to supplement household income.
- Good **political will** in county governments to invest in livestock.

Research into use

- **Social transformation:** capitalizing on women through capacity building on clean and consistent milk production and marketing.
- **Diversification of economic activities:** more focus on marketing of other livestock products (e.g. manure, hides) will significantly reduce over dependency on sale of live livestock.
- Encouraging **public-private partnership** investments in the animal health sector within the pastoral areas to increase capacity.

James Wakhungu
jameswakhungu@yahoo.com • P.O. Box 30709-00100 Nairobi Kenya • +254 20 422 3000
<http://aghealth.wordpress.com> • www.ilri.org

Acknowledgements: The CGIAR Research Program on Agriculture for Nutrition and Health (A4NH) and the International Livestock Research Institute (ILRI), Jomo Kenyatta University of Agriculture and Technology and Field epidemiology and laboratory training program (FELTP-K). The enumerators and the technical staff that participated in the field work. Funding: Federal Ministry for Economic Cooperation and Development (Germany), the CGIAR Research Program on Agriculture for Nutrition and Health (A4NH) and Field epidemiology and laboratory training program (FELTP-K)

