
IFAD’s Livestock Position Paper
Livestock planning, challenges and strategies
for livestock development in IFAD

Enabling poor rural people to overcome poverty

Enabling poor rural people to overcome poverty

IFAD’s Livestock Position Paper
Livestock planning, challenges and strategies
for livestock development in IFAD

© 2010 by the International Fund for Agricultural Development (IFAD)

Disclaimer
The designations employed and the presentation of material in this publication do not imply
the expression of any opinion whatsoever on the part of the International Fund for Agricultural
Development of the United Nations concerning the legal status of any country, territory, city or
area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The
designations “developed” and “developing” economies are intended for statistical convenience
and do not necessarily express a judgment about the stage reached by a particular country or
area in the development process.

This publication or any part thereof may be reproduced without prior permission from IFAD,
provided that the publication or extract there from reproduced is attributed to IFAD and the
title of this publication is stated in any publication and that a copy thereof is sent to IFAD.

Acknowledgments
This document was written by Ahmed E. Sidahmed (former IFAD Senior Technical Adviser,
Livestock and Rangeland Management) and Antonio Rota (IFAD Senior Technical Adviser,
Livestock and Farming Systems) with inputs from Michele Nori (Quality Support Officer in
Natural Resource Management, Europe Aid). It also benefited consistently from reviews and
comments by several IFAD staff members and international experts within and outside IFAD
(ILRI, IFPRI, ICARDA and FAO).

Responsibility for its content rests entirely with the authors and does not necessarily reflect the
position of the International Fund for Agricultural Development.

Authors:
Antonio Rota
Senior Technical Adviser on Livestock and Farming Systems
Technical Advisory Division
a.rota@ifad.org

Ahmed Sidahmed
Former Technical Adviser, Livestock and Rangeland Management
asidahmed@ucdavis.edu

April 2010

3

Table of contents

Abbreviations and Acronyms 4

Livestock as a tool for poverty alleviation 5

Abstract 6

1 Role of livestock in poverty reduction 7

2 The poor livestock keepers 10

3 Responsiveness of IFAD livestock-based poverty alleviation approach

to its 2007-2010 Strategic Framework 12

4 Challenges in livestock development 13

5 Future directions/strategies for livestock development in IFAD portfolio 17

References 20

4

Abbreviations and acronyms

FAO Food And Agriculture Organisation of the United Nations

FLS Farmers Livestock Schools

FSR Farming Systems Research

ICARDA International Centre for Research in the Dry Area

IFPRI International Food Policy Research Institute

ILRI International Livestock Research Institute

LEAD Livestock, Environment And Development

LK Livestock Keeping

LRKB Livestock and Rangeland Knowledgebase

MDGs Millennium Development Goals

PA Western and Central Africa Division

PF Eastern and Southern Africa Division

PI Asia and the Pacific Division

PL Latin America and the Caribbean Division

PN Near East, North Africa and Eastern Europe Division

PPLPI Pro-poor Livestock Policy Initiative

PRSPs Poverty Reduction Strategy Papers

PT IFAD Technical Advisory Division

SWAPS Sector Wide Approaches

TAG Technical Agricultural Grant

TANs Technical Advisory Notes

5

IFAD’s Livestock Position Paper

Livestock as a tool for poverty alleviation

IFAD’s goal is that rural women and men in developing countries are empowered to

achieve higher incomes and improved food security at the household level. In this

way it will contribute to the achievement of Millennium Development Goal #1: “The

eradication of extreme poverty”. (IFAD, Strategic Framework 2007-2010)

Within this framework, the present strategy has been developed as a key

contribution to poverty eradication in developing countries through livestock

development and through the socio-economic empowerment of poor livestock

keepers with the sustainable use of natural resources, and with a special attention on

women, indigenous people and ethnic minorities.

It aims to develop a sustainable livestock sector where poor farmers might have

higher incomes and better access to services, technologies and markets.

The intention is to concentrate the efforts helping poor livestock keepers to

(a) secure assets, (b) improve productivity and competitiveness of livestock products

with and efficient and sustainable use of the natural resources, (c) improve their

market opportunities, (d) mitigate the effects of increasing food prices, (e) create the

enabling conditions for a stable income and a sustainable livelihood for themselves

to gain control of their own development.

The strategy outlined on the next pages reflects these intentions together with the

commitment to establish a new focus to bring livestock development to the forefront

of IFAD agenda, as a key instrument for economic growth of developing countries

poverty reduction.

6

Abstract1

Livestock contribute to the sustainable livelihoods and security of more than

800 million poor smallholders as Natural Capital (meat, milk, wool, hide, rangeland,

and pasture); as Financial Capital (cash, saving, credit, insurance, gifts, remittance);

and as Social Capital (traditions, wealth, prestige, identity, respect, friendship, marriage

dowry, festivity, human capital). Livestock offer poor households sources of high

quality nutrition, especially as sources for the pregnant women and for improving the

cognitive skills and mental growth of the children. In marginal rural areas, where

poverty is rampant, livestock represents an important asset for local cultural and socio-

economic systems, and allows the effective use of otherwise unutilizable resources.

Livestock development alone, however, does not necessarily contribute to poverty

alleviation. The root causes of poverty and wider needs related to poor food and social

security, health, education and housing standards in livestock-based communities

must be addressed if livestock interventions are to produce a significant impact

towards the reduction of poverty. The purpose of this paper is to initiate an advocacy

capacity and to stimulate discussions at national, regional and international

dimensions on the needs of the poor, particularly the poor livestock keepers, as part

of IFAD corporate and Regional Poverty Reduction Strategies.

The first section illustrates the role of livestock development in poverty reduction

and defines IFAD’s approach for field operations. The second section provides an

analysis drawing on the core livestock development issues in the context of IFAD’s

Strategic Framework. The third section outlines challenges and their implications for

IFAD’s activities. The goal is to provide general guidance to IFAD’s Regional Divisions

for investing in the Livestock and Rangeland sector to meet poverty reduction goals

and to inform policy decision-making accordingly.

1 More detailed references to IFAD’s livestock development approach and core issues are given through linkages
to IFAD Livestock and Rangeland Knowledgebase.

7

IFAD’s Livestock Position Paper

1. Role of livestock in poverty reduction

The livestock sector is broad and covers highly diverse agro-ecological, social and

political dimensions across continents, regions and countries. About 900 million of the

world’s 1.3 billion extremely poor people live in rural areas, most of them relying on

agricultural activities for their food and income. Nearly one billion head of livestock

are raised by more than 800 million poor livestock keepers in marginal, rural and peri-

urban areas of developing countries. The International Fund for Agricultural

Development (IFAD) target, the poor livestock keepers, are those who are economically

or socially at risk and politically marginalized, particularly rural women, youth and the

landless poor, whose animals, at most, provide subsistence or the minimum

augmentation of daily nutrition requirements

The relevance and contribution of livestock to rural livelihoods changes according

to the agro-ecological zones, availability and source of animal feed. Livestock

keeping involves several roles within keepers’ households, being a source of food,

income labour and productive inputs. Under extreme environmental conditions, such

as those characterising drylands or mountainous areas, mobile livestock production

systems may be the only sustainable land use, as the human-livestock interaction has

proved to be the only way to produce food while protecting the natural resource base.

In less extreme ecological areas livestock helps to diversify the livelihood system and

increase the overall productivity and risk-bearing capacities of the farming system. In

areas where crop production is feasible, mixed farming systems show a greater capacity

to sustain local livelihoods while providing for effective resource management,

flexibility and resilience (Pingali et al., 1987).

There are three broad types of poor livestock producers: pastoralists and herders,

smallholders and breeders, and urban dwellers. However, these are not distinct classes,

but segments of a continuum that changes and reshapes according to prevailing agro-

ecological conditions and related livelihood systems.

• Pastoral herders. The focus of the paper will be on those who live in marginal and

fragile areas typically characterized by consistent ecological limitations, from

climatic patterns (low and erratic rainfall levels or extreme temperature peaks), to

soil nature (rocky, sandy, inclined, etc...). The livelihoods of the mobile pastoralists

are characterised by a critical dependence on a vulnerable natural resource base

and extreme marginal conditions, which hamper their access to roads, markets and

services. Patterns of mobility vary from pure nomadism (opportunistic, no fixed

base), to various forms of transhumance (set migratory routes on seasonal basis)

to levels of agro-pastoralism (attachment to crop production).

• Smallholding livestock producers are farmers who depend greatly upon livestock

for their livelihoods. They are often involved in small-scale farming systems where

livestock plays a central role as a source of food, income and critical inputs for

agricultural production (such as draught power and fertilising manure). In densely

8

populated areas where land is a limiting factor synergies between the crop and the

livestock sectors are increasingly sought by poor households to increase overall

productivity and income through labour investments.

• Peri-urban livestock-keepers are often either the better-off or the poorest groups

or households from the previous two classes, who live in the fringes of urban

areas in order to better access labour, income and services to cope with their

limited access to productive resources. Migration of these groups to peri-urban

environments is caused by natural as well as socio-political factors such as

drought, epidemics, stratification and conflict. They often live in precarious

conditions. Human and animals in these contexts often compete for scarce

resources (e.g. water) and their embeddedness often results in environmental and

health hazards (e.g. disease transmission).

IFAD experience and lessons learnt from both loan and grant projects confirm the fact

that livestock is a valuable asset which plays a crucial role in herding and farming

systems and comprehensively contributes to rural poverty reduction, with considerable

effect on

• Food security: livestock is a critical source of food, income and production inputs

for poor and marginal communities;

• Nutritional aspects: livestock offers poor households critical sources of high quality

food products, which – even in limited amounts - are particularly relevant for

pregnant women and for children’s physical as well as mental growth;

• Community health: in many poor areas livestock products are utilised to treat

diseases and health problems. Animal transport is vital to access health centres for

marginal groups and income generated through livestock is often reported to

support household health cares. Owning livestock can help poor families to better

cope with some of the devastating effects of HIV/AIDS and other diseases;

• Socio-cultural identity: for many poor and marginal communities livestock

represents an invaluable element of identity and the vital interface with the living

environment;

• Empowerment and gender balance: Livestock Keeping (LK) is mainly a family

practice and gives women, elders and youth a voice and power in the household

economy;

• Production inputs: livestock provides necessary manure, transport and farm power

for dryland agriculture and is a valuable complement to crop farming towards

enhanced overall agriculture production;

• Natural resource management: LK has implication (positive and negative) in natural

resource use, degradation, conflicts and post-conflict recovery, land tenure and

property rights (community-based or individual);

• Risk management: sustainable livestock production systems enhance communities’

capacities to diminish risk, manage uncertainties and cope with difficulties;

• Access to services: livestock prompts the delivery of basic services to rural poor, such

as rural finance, health education, extensions, information;

• Market relationships: for poor households and marginal groups animal products

are often critical assets to access market and trade networks at different levels,

9

IFAD’s Livestock Position Paper

99

which are critical in ensuring subsistence means as well as participation in the

wider societal frame.

• Financial and social asset: LK is a source of income, saving, and insurance; and it

contributes to social functions and assets;

• Human asset: LK is known and practiced by rural communities which acquired

important knowledge aspects through inheritance from ancestors and across

cultures and countries;

• Access of the rural poor to services: LK prompts the delivery to and access of the poor

to rural finance, breed improvement, health, management, input delivery and

technology transfer services;

• Risk management and planning: Sustainable livestock production systems require

capacity to manage risk and to cope with uncertainties;

• Globalization: LK has important trade and marketing impact at family, community,

national and global levels.

Box 1 – Contributions of livestock to sustainable livelihoods

Livestock per se is a natural capital that has shaped the lifestyle of myriads of human
communities with its products and services through time all over the world. To many
communities, households and individuals, it is essential in enabling effective use of natural
resources towards secure and sustainable livelihoods.

In this respect, livestock also contributes to household financial capital, as it can be a
primary source of saving, income, credit, insurance, loans, gifts and investments.
Experience attests that poor households often reinvest remittance resources in livestock. It
could be used as collateral for financial services.

Livestock is also used as a productive physical capital. For pastoral societies it represents
the vital ‘technology’ that allows producing valuable products from limited resources.
Livestock can store and transfer food from one season to another, thus buffering critical
seasonal food gaps, and its transport capacities allow for pastoral mobility and trade
patterns. Animal traction is a relevant factor for poor agro-pastoral and farming
smallholders.

Livestock helps generate social capital by traditionally providing employment, wealth,
prestige, identity, respect and connectedness within and outside the community. Exchange
of animals among households or groups creates exclusive ties, which are relevant for risk
minimization, conflict resolution and business relationships.

Livestock also plays an important role as human capital by enabling more healthy
lifestyles and empowering people and communities. Income generated through livestock-
related activities improves educational levels among poor groups and participation of
women in household decision-making processes. Moreover, livestock keeping implies
sophisticated knowledge and skills, often shared through gender, classes, generation and
across cultures.

10

The poor livestock keepers are those unable to access critical resources to meet their

basic subsistence needs. They often include rural women, youth, landless poor,

destitute herders and HIV-affected communities, whose animals, at most, provide

subsistence or the minimum augmentation of daily nutrition requirements. The poor

livestock keepers are characterized by having

• No voice in the formulation of policies and structure of services;

• Difficulties in identifying and sharing possible solutions to improve their

condition;

• Limited access to education, health and financial services;

• Low household incomes and limited access to land and water or insecure

resources rights;

• Little access to extension services or other agricultural services;

• Limited access to market or alternative labour and income opportunities.

Where the poor livestock keepers differ greatly from the well-off producers is their lack

of access of inputs and resources for livestock products. Since poor livestock producers

tend to own little or no land and are often of low social status, they are unlikely to

benefit from interventions that require land or financial resources. Additionally, poor

producers depend more heavily on common property resources—village pastures,

water tanks, and local forests—for feed and fodder. The poor may also be differentiated

because their vulnerabilities. Each production system is subject to a variety of factors

that can affect more well-off producers negatively, but for the poor can be devastating

(i.e. effects of drought on poor pastoralists vs. pastoralists with large herds). There are

also poor livestock keepers for whom livestock raising is not an option in the effort to

reduce poverty because they lack the necessary resource base, motivation or markets.

For these people, exit strategies need to be defined.

Poverty reduction strategies require enabling policies that are wide-ranging but also

have an impact at the point of intervention so as to address root causes and thereby

enhance the development of pro-poor livestock development. The majority of the rural

poor livestock keepers have been excluded from the policies and development

decisions. Yet, the poor communities are held responsible for - and shared the

consequences of - poor management, low productivity and continued deterioration of

the renewable resources.

2. The poor livestock keepers

11

IFAD’s Livestock Position Paper

IFAD Regional
Divisions

Western and
Central Africa (PA)

Total no.
of IFAD
projects

IFAD
Current
Financing
(USD
million)

Total
Livestock
investment
(USD
million)

Percentage
of
Livestock
Investment

Projects with livestock
component

Total
number

%

175 36 20.6% 1 751 150 8.57%

150 49 32.7% 1 860 143 7.69%

201 86 42.8% 3 256 214 6.56%

135 16 11.9% 1 540 104 6.74%

135 66 48.9% 1 655 127 7.67%

796 253 31.8% 10 062 738 7.32%

Eastern and
Southern Africa (PF)

Asia and
the Pacific (PI)

Latin America and
the Caribbean (PL)

Near East and
North Africa (PN)

Total

Table 1. IFAD projects with livestock-related activities

Box 2 - Role of women in the livestock sector2

Women play an important role in activities dealing with livestock management,
transformation and marketing. Identifying and supporting the roles, decision-making and
capabilities of women as livestock owners, processors and users of livestock products are
key aspects to promote women’s economic and social empowerment and consequently a
rural women’s ability to break the cycle of poverty.

Moreover, access, control, and management of resources such as grazing areas and feed
resource, provide assets that improve women’s equality and empowerment with an overall
positive impact on the welfare of the household.

Key challenges for women:

• Understanding the basic needs of women livestock keepers, the threats they face,
their roles in the livestock sector and how these roles are changing;

• Supporting women’s empowerment, looking not only at how to enable women to
become more market-oriented, but in particular at how to ensure that women capture
the benefits of economic empowerment;

• Supporting women’s access to productive resources and main assets (water, land, fuel
wood, markets, knowledge), promoting their participation in small-scale dairying, and
strengthening their role in decision-making processes;

• Understanding how women influence decisions and what resources they have control
over;

• Supporting income-generating activities (for instance, processing and selling of
livestock, forage, aromatic and medicinal plants and wildlife products) as a way to
enhance women’s socio-economic position in the household and empower them to
take a greater role in the community. At the same time, it is important to recognize that,
because of their extremely heavy workload, women have fewer opportunities to
diversify or maximize their livelihoods. Time-saving opportunities, therefore, merit
special attention.

2 IFAD, 2009. Rota, A. and Sperandini, S. “Gender and Livestock: tools for design” in Livestock Thematic
Papers: Tools for project design. Rome: International Fund for Agricultural Development (IFAD).

12

Challenges and strategies of this paper refer to the IFAD’s Strategic Framework

2007-2010, which defines IFAD’s overarching goal as “Empowering rural women and

men in developing countries to achieve higher incomes and improved food security at

the household level, as contribution to the achievement of MDG#1 – the eradication

of extreme poverty”. And in particular they refer to the objective (b): “Improved

agricultural technologies and effective production services, with which they enhance

their productivity”. (IFAD, 2007)

Three quarters of the world’s poorest people live in rural areas and most of them

depend on livestock. Poor livestock keepers (especially women) and pastoralists are

among the main target beneficiaries of IFAD supported projects.

Over the years, IFAD has developed considerable institutional skills in designing

and supporting the implementation of community-based projects which have had a

positive impact on targeted beneficiaries. Components involving activities related to

livestock development through the transfer of technology, training, or credit for

restocking, animal health services delivery, feed and breed improvement, best

husbandry practices and others are core components in the majority of IFAD projects.

Lessons learned have emphasised the fact that reducing rural poverty among those

raising small herds and flocks is a difficult task, as these groups have limited access to

natural assets (pastures, crops, water) and are often marginal to societal resources

(markets, services, policies). In different ways pastoralists and smallholders suffer from

exhibiting low levels of integration into social and political infrastructures.

The presence of an enabling environment both in terms of a favourable policies and

regulatory framework and strong institutional capacity was also identified as critical for

the success of the livestock projects and the development programme. In the absence

of specific policies favouring the poor, wealth shifts in favour of the rich, exposing most

of the smallholders to the risk of absolute poverty. In order to assure a balance, IFAD

participates in the reform process through investment opportunities which aim at

improving the income-generating capacity and living conditions of the poor within the

socio-economic and institutional framework of the evolving open and competitive

market economies.

3. Responsiveness of IFAD livestock-
based poverty alleviation approach to
its 2007-2010 Strategic Framework

13

IFAD’s Livestock Position Paper

1313

There are opportunities and potentials as well as risks and threats associated in the

attempts to invest in livestock development for rural poverty reduction. The

development community, including IFAD, faces new overriding challenges which

require an integrated and participated global approach. These include the following:

• The growing, increasingly urban, and more affluent population in the developing

world will most likely demand a richer, more diverse diet, with more meat and

milk products. As a result, global meat demand is projected to grow from

209 million tons in 1997 to 327 million tons in 2020, and global milk

consumption from 422 million tons to 648 million tons over the same period.

This process has been named the “Livestock Revolution”;

• Livestock contribution to the agriculture sector is projected to reach about

30 percent of the value of global production output and directly and indirectly use

80 percent of the world’s agricultural land surface by 2020. Environmental

implications for these trends are to be carefully considered, as livestock intensive

production systems are to incorporate environmental externalities and the “New

Rangeland Ecology” approach is helping to reverse negative attitudes towards

mobile herding systems. Environmental implications of livestock development

are clearly addressed by the lead initiative;

• The livestock sector is responsible for 18 percent of greenhouse gas emissions

(even more than the transportation sector worldwide). This is mainly due to

deforestation for pasture, feed crop, rumen fermentation and livestock waste. For

the agriculture sector alone, livestock constitute nearly 80 percent of all

emissions. If livestock practices are not properly managed, they could also cause

other environmental concerns which contribute to climate change3 such as loss

of biodiversity, degradation and desertification of land, and pollution of water

and air. This opens up large opportunities for climate change mitigation through

livestock actions;

• Animals provide energy by transforming plant energy into useful work and

provide dung used for fuel through dung cakes or biogas to replace charcoal and

wood. In an age in which energy demands are increasing, measures are needed to

implement a more efficient use of biomass reducing pressures on natural

resources (i.e. facilitating large-scale dissemination of biodigesters). Therefore, it

is necessary to develop a sustainable livestock manure management to control

environmental losses and contaminant spreading;

• Income growth, climate change, high energy prices (utilization of by-products for

biofuel production), globalization, and urbanization are transforming the world

4. Challenges in livestock development

3 IFAD, 2009. Rota, A., Calvosa, C., Chuluunbaatar, D. and Fara, K.“Livestock and Climate Change” in Livestock
Thematic Papers: Tools for project design. Rome: International Fund for Agricultural Development (IFAD).

14

food situation. The rise in food prices reflects a world short on resources and

high in demand. Meat and dairy products are among the most expensive food

ingredients. Globally, the food import basket for the least developed countries in

2007 costed roughly 90 percent more than it did in 2000. Now, the key issue is to

foresee the direct effect of this escalation, its impact on livestock production, and

consequently the impact on rural poor, the environment, and human health.

• Water4 availability and quality are extremely important to animal health and

productivity. (A high-producing lactating dairy cow can drink over 150 litres of

water on a hot day while a milking cow must drink around 36 litres of fresh, clean

water to make 18 litres of milk a day). Livestock production process requires a

great use of water from feed production to product supply. Therefore, its

contribution to water depletion and pollution trends is high (i.e. water

contamination by manure and waste) and also growing. As a result, specific

technical options (i.e. careful planning of watering points) are needed to

minimize the impacts of the livestock sector on water resources, limiting water

depletion and improving water use efficiency.

• The world community has agreed to halve the level of global poverty by 2015.

However, poverty and inequality are still persisting with a widening gap between

the wealthy MDGs and the deprived all over the world. Social stratification is

becoming a major problem also in traditionally egalitarian pastoral societies, with

related detrimental consequences on local decision-making and social support

mechanisms;

• Rural economies – and especially those of livestock producers – are increasingly

integrated into market mechanisms to ensure their development, through the

commercialisation of their products to provide needed staples, goods and

services. Changes in the functioning of global markets (e.g. vertical integration)

will therefore carry relevant consequence for the livelihood of poor rural groups

and households (refer to the DAC/POVNET work on Global Food Chains);

• Implementation of WTO agreements might open new opportunities for livestock

exports from poor countries, while also reshaping internal consumption patterns

(e.g. foreseen changes in imported meat and milk powder prices). Rising

consumer concerns about food safety, environmental issues and animal welfare

result in elevated quality standards for marketing, often defined by international

organisations and difficult to achieve for poor producers (also refer to the

Standard and Trade Development Facility [STDF] that support implementation of

international sanitary and phytosanitary [SPS] standards -

www.standardsfacility.org). The potential exists for an improved and well-

functioning market that will enable smallholder producers to derive greater

benefits from their production activities, but it is essential to improve poor

farmers’ and livestock keepers’ knowledge and the technology skills required to

meet such higher quality and sanitary standards.

• Traditional marketing channels with ad hoc sales are being gradually replaced by

coordinated links among farmers, processors, retailers and others. In this context,

4 IFAD. 2008. “Water and Livestock for Rural Livelihoods”. IFAD, Rome.

1515

IFAD’s Livestock Position Paper

the question is not whether, but how to include the different actors in the value

chains, in particular poor small holders, applying a balanced approach that takes

into account both competitiveness and equity issues. The result, combining the

strengths of value chain analysis with the needs of poor livestock keepers, should

be a market-based, commercially viable and sustainable solution that, in the long

term, will equally benefit all the various actors of the chain5;

• Structural adjustments, policy modernization and economic liberalisation

programmes are restraining national states' political and operational capacities.

The new trends is about decentralized systems and public-private partnerships,

but newer and more appropriate forms of governance for poor and marginal

areas are still to be developed;

• Changes in the role of the state also derive from its withdrawal from functions

that the private sector and markets are considered to perform better. Public

service delivery systems in many developing countries are deemed inefficient as

well as ineffective, as they are not able to reach those in need, while hindering the

emergence of private sector operators. This policy shift is particularly relevant for

Animal Health services, which are critical to livestock producers;

• While growing private sectors in developing countries shows contradictory

features, the needs of resource-poor farmers are unlikely to be addressed

adequately by profit-based endeavors. It is expected that social and geographical

inequalities will be exacerbated by privatization processes. Seemingly

technological developments will not be equally accessible to all countries and this

situation may influence countries' ability to compete in global markets;

• Pressure and degradation on natural resources bases, in particular water and

land, and competition for their use will intensify, especially where communities

fail to ensure secure access and efficient management of these resources. This

dilemma also carries consequences regarding issues related to conflict, which

seems to increasingly affect already vulnerable communities;

• Despite these consistent and challenging tasks, livestock-related investments and

services has been decreasing in many countries and the total pool of external

assistance funding resources to livestock both from bilateral and multilateral

sources is following the same trend.

The developing countries, where the majority of the rural poor live, are projected to be

the most important contributors to the growing market for livestock products. While

alliances among different stakeholders at local and national levels are to be sought, a

stronger partnership among the development community (research centres, financial

institutions, governments) is needed to support the development of a sustainable

livestock sector that satisfies global market demands while reducing poverty.

Environmental and health regulations, technological improvements, governance

structures, and representation and organizational capacities are all critical features

helping the livestock sector meet this challenge, which requires long-term

commitments and considerable financial and human resources.

5 IFAD, 2009. Rota, A. and Sperandini, S. 2009. “Value chains, linking producers to the markets”, in Livestock
Thematic Papers: Tools for project design. Rome: International Fund for Agricultural Development (IFAD).

16

It must be acknowledged that this rapid expansion of livestock development might

“crowd out” the poorest portions of society, as economies of scale in production and

marketing and the non-inclusion of environmental externalities will favour larger units

over poor smallholders and herders. IFAD’s role is to support improving the rural poor’s

access to information, services, markets and technologies that either improve their

production systems or enable livelihood diversification options, according to the

specific conditions as well as the projects of local people.

Without appropriate pro-poor strategies aiming at increasing their capacity to

produce better and in a more sustainable way, the rural poor will not be able to cope

with low and unsteady resource availability and are likely to be the most affected by the

negative aspects of global environmental and socio-economic changes. For poor

livestock keepers this means greater vulnerability to the impact of climate change–

enhanced desertification, uncertain rainfall patterns, exposure to human and animal

health hazards (swine fever, Rift Valley fever and avian flu), threats of food and social

insecurity (as increasing conflict conditions upon marginal lands attest) and being at

the mercy of global market dynamics (which poorly remunerate poor producers) -

among others. Under the above circumstances, finding a balance between food security

and safety, poverty alleviation and sustainable use of natural resources will be a

tremendous challenge. Such situations request IFAD to define clear pro-poor policies in

supporting the contribution that livestock can provide to poverty reduction,

environmental sustainability, household food security and welfare.

17

IFAD’s Livestock Position Paper

17

Livestock development represents a promising opportunity to reduce poverty in many

developing countries. IFAD has a major role to play in making sure that livestock

development programmes and services enable poor livestock keepers to take full

advantage of this opportunity. In this context, IFAD’s specific priorities to foster

investment on sustainable livestock development are outlined as follows:

i) Promote poor livestock keepers’ participation and empowerment.

• A wider participation of poor and the resulting empowerment of end-users in

the whole process of programme planning and implementation are essential

if programmes are to be adequately sustainable and have the desired pro-

poor impact. The inclusion of the poor is also important during design,

implementation, monitoring and evaluation so as to ensure that they are

gaining access to quality services and are being treated fairly by the service

providers. The enhancement of the poor livestock keeper’s own organizations

and the identification of the priorities among the livestock keeper’s needs will

ensure that these concerns are appropriately addressed.

• Rural women engaged in livestock production represent a specific target for

IFAD, due to their traditional relevance in livestock production, their growing

social and economic responsibility, and their vulnerable position in local

societies due to the processes of “feminization” characterizing many rural

societies as a result of male migration, conflict, displacement and other social

phenomena. Furthermore women are often the custodians of indigenous

technical knowledge when it comes to livestock systems and related

environmental dynamics.

ii) Advocate for enabling policy and institutional framework. Since its inception,

IFAD has played a catalytic role in putting the issue of poverty eradication onto

the agendas of governments, donors and funding institutions. IFAD's overall

strategy has been to mainstream and incorporate the interests and needs of the

rural poor into national policy frameworks and economies. In particular, the

Fund would promote livestock development as an effective entry point for

poverty reduction by advocating its integration in Poverty Reduction Strategy

Papers (PRSP), Sector Wide Approaches (SWAPS) and others. The Fund would

sustain policy debates on the roles of the public and private sector in livestock

service delivery for the poor and develop public-private partnerships, whereby

the public sector delegates decision-making on the scope and content of the

delivery of services in the public good. Women would be targeted both as

producers and service providers so that their capabilities and social status would

be enhanced. IFAD would continue the process of developing specific livestock

development policies in regions with strong pro-poor livestock development

needs (i.e. Sub-Saharan Africa).

5. Future directions/strategies for livestock
development in IFAD portfolio

18

iii) Develop innovation, knowledge and learning systems:

• IFAD understands that innovation is a “process that adds value or solves a

problem in new ways” and aims to promote IFAD’s unique style of

innovation, in line with its Mandate and Strategic Framework, defined as

having the following characteristics: demand-driven, participatory, replicable,

policy directed, mainstreamed, and impact oriented. It would continue

playing its institutional catalytic role by scouting and supporting the

development of innovative pro-poor technologies. IFAD will work closely

with governments to replicate and scale up livestock development projects

and programmes that have demonstrated impact as an effective way for

influencing appropriate pro-poor livestock development policy. IFAD would

attain the elaboration and dissemination of appropriate, low labour

technologies in ongoing and new programmes through community-based

delivery systems. It would involve poor livestock keepers in technology

generation and transfer so that they can gain more experience in pro-poor

livestock technologies. The necessity of building on the knowledge, skills and

resources that poor livestock keepers already possess must be emphasized.

• The Fund would promote the development of Knowledgebase systems (i.e.

The Livestock and Rangeland Knowledgebase–LRKB), Decision Support Tools

(DSTs), Thematic Papers (TPs), and Technical Advisory Notes (TANs) as tools

for knowledge and learning sharing within livestock services working directly

with the rural poor to convey knowledge and focus to strengthen the

capacities of livestock keepers to demand or seek information, training and

advice. The efforts of capturing lessons and best practices from the experience

of IFAD-supported programmes with livestock development components and

disseminate these to broader audiences – at national and regional levels in

order to catalyze policy and investment decisions – and at the headquarters

level will be strengthened to ensure that they are fed back into the programme

and policy design process. Finally, IFAD would sustain the identification of

livestock management systems that blend improved technologies with

indigenous knowledge and practices, and have proven positive impacts on

poverty, marginalization of women and pastoral groups, and natural resource

degradation. Learning from the poor and other partners and adapting their

successful experiences to IFAD’s programmes will be prominent in the Fund’s

knowledge-sharing efforts.

• Recently IFAD together with other partners launched the Community of

Practice for Pro-Poor Livestock Development (CoP-PPLD6). These newly

established and/or consolidated working relations combined the best

available skills and knowledge, encouraged innovation, tested new

approaches and worked to scale up successes, demonstrating the income-

earning potential of the livestock sector and making IFAD development efforts

more effective.

6 Web site www.cop-ppld.net

19

IFAD’s Livestock Position Paper

iv) Enhance the access of the poor to rural financial and marketing systems.

IFAD trusts that exposing poor livestock keepers to rural financial and marketing

systems is critical to the success of their efforts to diversify and increase their

income-generation capacity. Linking the smallholder production systems to

markets is critical for helping smallholders rationalize their production systems

in conformity with the available local feed resources, thus reducing the

environmental risks associated with livestock development. Research should be

carried out on financial services that are appropriate to the poor. The impact of

credit and debt on the poorest livestock keepers and ways to involve the ultra

poor and help them benefit from microfinance systems need to be more clearly

understood.

v) Support research programmes and technology transfer. Since IFAD's

inception, it has encouraged appropriate and environmentally sound

technologies that are demand-driven, complement useful indigenous skills and

practices, and are replicable, which is critical to the long-term goals of sustaining

and increasing livestock systems productivity. The Fund would support the

development, strengthening and promotion of Farming Systems Research (FSR),

and especially on-farm research, as a way of developing appropriate technology

and adapting it to the specific agro-ecological and socio-economic conditions of

smallholders. Furthermore, it would support the Farmers Livestock Schools

(FLS) approach which is based on the collaboration between farmers,

communities, the extension workers and researchers. It involves on-the-job

training and sharing experience on livestock keeping.

vi) Strengthen the international cooperation and strategic working relationships

among development partners

• Over the years IFAD has played a major role in supporting global and regional

initiatives targeting pro-poor livestock development (i.e. the Global

Initiative). IFAD would continue mobilizing resources and knowledge

through a strategic, complementary and dynamic coalition of clients,

governments, financial and development institutions, non-governmental

organizations (NGOs) and the private sector.

• IFAD would continue supporting innovative approaches for organizing poor

livestock producers and effective service delivery techniques which are needed,

along with the development of learning. Support for establishing global and

regional networks (i.e. FIDAMERICA, FIDAFRIQUE, ENRAP and KARIANET)

of stakeholders, policy-makers and practitioners within the livestock sector

and other relevant sectors would be provided to strengthen efforts to

implement policies and practices that provide better access to livestock

services to the poor as a means to reduce poverty.

• At the international level, L’Aquila Joint Statement on Global Food Security

has recently recalled as increased efforts and investments are necessary for

enhancing agricultural and livestock sectors with specific interventions to

ensure that the small producers are not excluded from the economic growth

and social progress.

References

Agarwal, B. 1998. Widows vs. daughters or widows as daughters: property, land and economic
security in rural India. Modern Asian Studies, Vol 1 (Part 1).

Ahuja, V., P. S. George, S. Ray, K. E. McConnell, M. P. G. Kurup, V. Gandhi, D. Umali-
Deininger and C. de Haan. 2000. Agricultural Services and the Poor: The Case of Livestock
Health and Breeding Services in India. Indian Institute of Management, World Bank and
Swiss Agency for Development and Cooperation, Ahmedabad, Gujarat, India.

Alam, J. 1997. The Impact of the Smallholder Livestock Development Project in Some Selected Areas
of Rural Bangladesh. Livestock for Rural Development, 9, 3.

Asian Development Bank (ADS). 2000. Gender Issues in Livestock
www.adb.org/Documents/Manuals/Gender_Checklists/Agriculture/agri0508.asp.

Barnett, T. 1994. The Effects of HIV/AIDS on Farming Systems and Rural Livelihoods in Uganda,
Tanzania and Zambia. FAO, Rome.

Behnke R. 1994. Natural resource management in pastoral Africa. Development Policy Review, 12.
Behnke R.H, Scoones I.1993. Rethinking range ecology: implications for rangeland management in

Africa. ODI/IIED, London.
Bekure, S., P. N. de Leeuw, B. Grandin and J. H. Neate. 1991. Maasai Herding: An Analysis of the

Livestock Production System of Maasai Pastoralists in Eastern Kajiado District, Kenya. ILCA
System Study, No. 4. International Livestock Centre for Africa, Addis Ababa.

Blackburn, H., de Haan, C. and H. Steinfeld 1996. Livestock production systems and the
management of domestic animal biodiversity. In Srivastava, J.P., Smith, N.J.H. and D.A. Forno.
Biodiversity and agricultural intensification. 95-106. Washington: The World Bank.

Blench R.1999. Extensive pastoral livestock systems: issues and options for the future. FAO Japan.
Blench, R. 1985. Pastoral labour and stock alienation in the sub-humid and arid zones of West

Africa. Pastoral development network, paper 19e, Overseas Development Institute (ODI).
United Kingdom.

Blench, R.M. & Florian Sommer 1999. Understanding rangeland biodiversity. ODI Working Paper
121. London: Overseas Development Institute. Available in Acrobat format at
http://www.odi.org.uk/resources/download/1866.pdf.

Blench, R.M. and K.C. MacDonald (eds.) 2000. The origin and development of African livestock.
London: University College Press.

Bravo-Baumann, H. 2000. Gender and Livestock: Capitalization of Experiences on Livestock Projects
and Gender. Swiss Agency for Development and Cooperation, Bern.

Brink van den R., Bromley D. W., Chavas J.P. 1995. The economics of Cain and Abel: agro-pastoral
property rights in the Sahel. Journal of Development Studies, 31/3.

Catley, A. 1996. Pastoralists, Para-vets and Privatization: Experiences in the Sanaag Region of
Somaliland. Overseas Development Institute Network Papers, No. 39d. U.K.

Catley, A. and T. Leyland. 2001. Community Participation and the Delivery of Veterinary Services in
Africa. Preventive Veterinary Medicine, No. 49, pages 95-113.

Chandler, W. and N. Kumar. 1998. India: The Dairy Revolution, the Impact of Dairy Development
in India and the World Bank’s Contribution. World Bank, Washington, DC.

DAC/POVNET Initiative. 2005. Chapter 12: Revitalising Investments in Science and Technology for
pro-Poor Agricultural Growth.

Dahl, G. and Hjort, A. 1976. Having herds: pastoral herd growth and household economy.
Stockholm Studies in Social Anthropology, No. 2. Stockholm: University of Stockholm.

de Haan, C., H. Steinfeld and H. Blackburn. 1997. Livestock and the Environment: Finding the
Balance. Directorate for Development, European Commission, Brussels.

de Haan, C., T. Schillhorn van Veen, B. Brandenburg, J. Gauthier, F. Le Gall, R. Mearns and M.
Simeon. 2001. Livestock Development: Implications for Rural Poverty, the Environment and
Global Food Security. World Bank, Washington, DC.

Delgado, C. et al. 1999. Livestock to 2020: the next food revolution. Washington/Rome/Nairobi:
IFPRI/FAO/ILRI.

Delgado, C.L. 1979. Livestock versus food grain production in southeast Upper Volta: a resource
allocation analysis. Monograph no.1, Livestock production and marketing in Entente States
in West Africa project, CRED/USAID. United States.

Deshingkar, P. and S.Grimm. 2004. Voluntary Internal Migration: An Update. Paper
commissioned jointly by the Urban and Rural Change Team and the Migration Team
within the Policy Division of the British Government’s Department for International
Development.

Dolberg, F. 2001. A Livestock Development Approach that Contributes to Poverty Alleviation and
Widespread Improvement of Nutrition among the Poor. Paper presented at the IFAD workshop,
“Malnutrition in Developing Countries”.

20

21

IFAD’s Livestock Position Paper

Ellis, F.2000. Rural Livelihoods and Diversity in Developing Countries. Oxford: Oxford University
Press.

FAO. 2006. Livestock’s long shadow Environmental issues and options. FAO, Rome.
FAO. 2002a. World Agriculture: Towards 2015/2030. FAO, Rome.
FAO. 2002b. Animal Genetic Resources. FAO, Rome.
FAO. 1987. Trypanotolerant Cattle and Livestock Development in West and Central Africa.

(2 Volumes). FAO, Rome.
Farrington, J., I. Christoplos, A. D. Kidd and M. Beckman. 2002. Extension, Poverty and

Vulnerability: The Scope for Policy Reform, Final Report of a Study for the Neuchâtel Initiative.
Overseas Development Institute Working Papers, No. 155.

Fattah, K. A. 1999. Poultry as a Tool in Poverty Eradication and the Promotion of Gender Equality.
Proceedings of the workshop, ‘Poultry as a Tool in Poverty Eradication and the Promotion
of Gender Equality’, Danish Agricultural and Rural Development Advisers Forum, Tune
Landboskole, Denmark, 22-26 March.

Galaty J.G, Hjort af Hornas A., Lane C., Ndagala D.1994. Introduction: the crisis of pastoral land
rights. Nomadic Peoples, 34-35.

Gauthier J., Simeon M. and de Haan C. 1999. The effect of Structural Adjustment Programs on the
delivery of Veterinary Services in Africa. OIE, Paris.

Gueye, E. F. 2000. The Role of Family Poultry in Poverty Alleviation, Food Security and the
Promotion of Gender Equality in Rural Africa. Outlook on Agriculture, 29, 2, pages 129-136.

Hanssen, A. 1983. The role of women in the livestock sector. FAO, Rome.
Haslwimmer, M. 2001. Is HIV/AIDS a Threat to Livestock Production?: The Example of Rakai,

Uganda. FaoInfo.
Heffernan, C. and A. E. Sidahmed. 1998. Issues in the Delivery of Veterinary Services to the Rural

Poor’. Paper presented at the conference. The Delivery of Veterinary Services to the Poor,
University of Reading, UK, June.

Heffernan, C. and F. Misturelli. 2000. The Delivery of Veterinary Services to the Poor: Findings
from Kenya. Report for the Animal Health Programme (Department for International
Development), University of Edinburgh.

Heffernan, C., L. Nielsen and F. Misturelli. 2001. Restocking Pastoralists: A Manual. Livestock
Production Programme, Department for International Development, London.

Howes, M. 1980. The uses of indigenous technical knowledge in development. In D. Brokensha,
D.M. Warren & O. Werner eds. Indigenous knowledge systems and development,
pp.335-351. University Press of America, Washington D.C.

IFAD. 2010. Rota, A. and Sperandini, S. “Gender and Livestock: tools for design”, in Livestock
Thematic Papers: Tools for project design. IFAD, Rome.

IFAD. 2010. Rota, A., Calvosa, C., Chuluunbaatar, D. and Fara, K. “Livestock and Climate
Change”, in Livestock Thematic Papers: Tools for project design. IFAD, Rome.

IFAD. 2010 Rota, A. and Sperandini, S. 2009. “Value chains, linking producers to the markets”,
in Livestock Thematic Papers: Tools for project design. IFAD, Rome.

IFAD. 2008. Water and Livestock for Rural Livelihoods. IFAD, Rome.
IFAD. 2007. Strategic Framework 2007-2010. IFAD, Rome.
IFAD. 2000. An IFAD Approach to Gender Mainstreaming: Experience of the Latin America and the

Caribbean Division. IFAD, Rome.
IFAD. 2001. Agricultural Extension and Support for Farmer Innovation in Western and Central

Africa: Assessment and Outlook for IFAD. IFAD, Rome.
IFAD. 2002a. Enabling the Rural Poor to Overcome Their Poverty: Strategic Framework for IFAD

2002-2006. IFAD, Rome.
IFAD. 2002b. Livestock and Rangeland Knowledgebase. www.ifad.org/lrkm.
IFAD. 2004. Scaling Up Innovative Small Stock Management Practices – Preparatory Phase report.

IFAD/IFPRI/ICARDA Initiative for Mainstreaming Innovations (IMI), Rome.
IFAD. 1990. “Specific identification mission report: Rural Credit Project, Peoples Democratic

Republic of Ethiopia”, Rome.
IFAD. 1991a. Seminar report on the economic advancement of rural women in Latin America and

the Caribbean. Costa Rica.
IFAD. 1991b. Report of the consultation on the economic advancement of rural women in Asia and

the Pacific. Kuala Lumpur, Malaysia.
IFAD. 1991c. IFAD's strategies for the economic advancement of poor rural women. 15th session of

Governing Council, Agenda Item 8, Rome.
ILRI, 2003. Livestock, a pathway out of poverty: ILRI's strategy to 2010. International Livestock

Research Centre, Nairobi.
ILRI, 2003. Mapping Poverty and Livestock in the developing World. International Livestock

Research Centre, Nairobi.

22

ITDG, 2004. Impact of HIV/AIDS among pastoral communities in Kenya. ITDG, Nairobi.
James, L. C. Heffernan and A. E. Sidahmed. 1999. IFAD and the Delivery of Veterinary Services to

the Rural Poor. IFAD, Rome.
Jodha, N. S. 1992. Common Property Resources: A Missing Dimension of Development Strategies.

World Bank Discussion Papers, No. 169, Washington D.C.
Lekule F. & Sarwatt S.V.1996. A review of Animal Production work in the context of integrated

farming with examples from East Africa. Paper presented at the Integrated Farming in
Human development Workshop, March 1996 Tune Landboskole, Denmark.

Lukefar, S. and T. Preston. 1999. Human Development through Livestock Projects: Alternate Global
Approaches for the Next Millennium. World Animal Review, No. 93, pages 24-25.

Lund, P. 2002. The Bangladesh Semi-Scavenging Poultry Model’. Agricultural Sector Programme
Support in Bangladesh. Danida, Copenhagen.

McCorckle, C.M. & E. Mathias-Mundy. 1992. Ethnoveterinary medicine in Africa. Africa,
62(1):59-93.

McLeod, A. and T. Wilsmore. 2001. The Delivery of Livestock Services to the Poor: A Review. Pages
304-339 in B. D. Perry, J. J. McDermott, T. F. Randolph, K. D. Sones and P. K. Thornton
(eds). 2001. Investing in Animal Health Research to Alleviate Poverty. International
Livestock Research Institute, Nairobi.

Mukherjee, N., N. Jahan and S. M. Akhter. 2002. Second Smallholder Livestock Development
Project. IFAD, Rome. Mimeo.

Nori M.2003. Insecure Livelihoods: Karamoja communities facing harsh integration. Acacia
Consultants for Oxfam GB, Nairobi.

Nori M., 2004. Hoofs on the roof: pastoral livelihoods on the Xinghai-Tibetan Plateau. ASIA, Yushu
(PRC) http://www.cwru.edu/affil/tibet/booksAndPapers/Hoofs_on_the_Roof.pdf.

Nori M., Dorma Passang. 2004. Providing support to the para-veterinarian service in Tibetan areas:
the case of ASIA project in Chengduo county. Paper presented at the 4th International
Congress on Yak. Chengdu, Sichuan, P.R. China.

Nori M., Switzer J. 2005. Herding on the Brink: Towards a Global Survey of Pastoral Communities
and Conflict. An Occasional Paper from the IUCN Commission on Environmental,
Economic and Social Policy; Gland, Switzerland.

Nori M., van der Ploeg JD., Omodei Zorini L.2004. Ungoverned markets: the emergence of camel
milk markets in stateless Somali area. Paper presented at the 85th seminar of the European
Association of Agriculture Economists. Florence.

Nori M., Yahya J., Sinjilawi N.2003. Breeders Without Borders: Palestinian rural livelihoods during
the second Intifada – PLSC and VSF, East Jerusalem.

Perry B.D., McDermott J.J., Randolph T.F., Sones K.D., Thornton P.K., eds.2001. Investing in
animal health research to alleviate poverty. International Livestock Research Centre, Nairobi.

Pingali, P. L., Y. Bigot, and H. P. Binswanger. 1987. Agricultural mechanization and the evolution
of farming systems in Sub-Saharan Africa. Baltimore, MD.: Johns Hopkins University Press.

Pratt, D. J. and Le Gall, F. and De Haan, C. 1997. Investing in Pastoralism: Sustainable natural
resource use in arid Africa and the Middle East. World Bank Technical Paper 365. Washington
DC: World Bank.

Pro-Poor Livestock Policy Facility (PPLPF)
http://www.fao.org/ag/againfo/projects/en/pplpi/home.html.

Rangnekar, S. 1998. The Role of Women in Small-Holder Rainfed and Mixed Farming in India.
Proceedings of the workshop, “Women in Agriculture and Modern Communication
Technology”, Danish Agricultural and Rural Development Advisers Forum, Tune
Landboskole, Denmark, 30 March-3 April.

Rangnekar, S.D. 1991. Women in dairy production - observations from India. WilD, May/June
1991, Heifer Project International, Little Rock, USA.

Sasson, A. 1986. Quelles biotechnologies pour les pays en developpement? UNESCO, Paris.
Savane, M.A. 1986. The effects of social and economic changes on the role and status of women in

sub-Saharan Africa, pp. 124-132 in J.L. Moock ed. Understanding Africa's rural households
and farming systems. Westview Press, Boulder, CO.

Scherf, B. 1999. Worldwatch list. [Edition 3] Rome: FAO.
Sidahmed A. E.1993. Pastoral and Common Resources in Africa: Some IFAD Experiences and

Lessons. Document presented to the United Nations Sudano-Sahelian Office Technical
Consultation of Donors/Specialized Agencies on Pastoral Development Issues. Paris,
France.

Sidahmed A. E., (2000). ‘The Rangelands of Arid and Semi-Arid Areas: Challenges and Hopes
for the 2000s’.. IFAD Technical Advisory Division Staff Working Paper No. 29.

Sidahmed A. E.2001. Rangeland Development for the Rural Poor in the Developing Countries: The
Experience of IFAD. In Response to Land Degradation. (Eds. E. Michael Bridges, Ian D.
Hannam, L. Roel Oldeman, Frits W.T. Penning de Vries, Sara J. Scherr, Samran
Sombatpanit. Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi.

23

IFAD’s Livestock Position Paper

Sidahmed A. E., Abdelhamid Abdouli, M. Hassani and M. Nourallah.1998. Sheep Production
Systems in the Near East and North Africa Region: The Experience of IFAD in Alleviating
Technical, Socio-Economic and Policy Constraints’. IFAD Technical Advisory Division Staff
Working Paper No. 30. Rome.

Sidahmed, A. E. 1998. Livestock Development and Rangeland Management Cluster Module: The
Privatization of Veterinary Services in Sub-Saharan Africa. IFAD, Rome.

Sidahmed, A. E. 1998. Solidarity with the Rural Poor: IFAD’s approaches to poverty alleviation and
social security through Livestock development. Eschborner Fachtage / GTZ 25th Anniversary
Meeting, Eschborn, Germany.

Sidahmed, A. E. and A. Kesseba. 1998. Livestock Development in East and Southern Africa: Some
Features of IFAD’s Policies and Programmes. IFAD Staff Working Paper, No. 26.

Sidahmed, A. E., J. Musharaaf, E. Martens, Y. Wang, R. Zander and M. Hassani.1997. The
Impact of the Transition from Central Planning to the Market Economy on Livestock Systems in
Central Asia and Eastern European Countries: The Experience of IFAD. Proceedings of the
international symposium, ‘Strategies in Agricultural Technology Development in the
Northern Area of the Korean Peninsula’, Kangwon National University, Chunchon,
Republic of Korea, 25-27 September.

Squires V., A.E. Sidahmed 1998 (eds). Drylands: Sustainable Use of Rangelands into the Twenty
First Century. Proceeding of the International Workshop organised by IFAD in Jedda,
Saudi Arabia.

Stuth, J. W. 2002. LEWS livestock early warning system
http://cnrit.tamu.edu/lews/description.html.

Thornton, P. 2001. Mapping Poverty and Livestock. Report to the Department for International
Development. International Livestock Research Institute, Nairobi.

Tulachan, M. and S. Karki. 2000. Gender and Livestock Management in Mixed Farming Systems.
ICIMOD Newsletter, No. 37, www.icimod.org.

Vaidyanathan, A. 1983. Estimating employment potential in animal husbandry. FAO Report, Rome.
van Raay, H.G.T. & P.N. de Leeuw. 1974. Fodder resources and grazing management in a savanna

environment: an ecosystem approach. Inst. of Social Studies occasional papers, no.45,
The Hague.

Vietmeyer, N.D. 1991. Micro-livestock: little-known small animals with a promising economic future.
Washington, DC: National Academy of Sciences.

Vorley B. & Fox T., 2004. Global food chains constraints and opportunities for smallholders. IIED for
DAC/POVNET Global Food Chains.

Woodcock, M. and D. Narayan. 2000. Social Capital: Implications for Development Theory,
Research and Policy. World Bank Research Observer, World Bank, Washington, DC.

World Bank. 1999. India Livestock Sector Review: Enhancing Growth and Development. South Asia
Rural Development Series. Allied Publishers, Mumbai, India.

World Bank. 2000. Livestock development: implications for rural poverty, the environment and global
food security. World Bank, Washington D.C.

IFAD Information Resources

Rangeland Resources

Combating Range Degradation
www.ifad.org/lrkm/theme/range.htm

Pastoralist Incentive Structures
www.ifad.org/lrkm/theme/pls.htm

Pastoral and Common Resources in Africa: Some IFAD Experiences and Lessons
www.ifad.org/lrkm/theme/range/pastoral.htm

Rangeland Development for the Rural Poor in the Developing Countries: The Experience
of IFAD
www.ifad.org/lrkm/theme/range/index.htm

The Rangelands of Arid and Semi-Arid Areas: Challenges and Hopes for the 2000s
www.ifad.org/lrkm/theme/range/arid/index.htm

Sustainable Livelihoods in the Drylands
www.ifad.org/lrkm/theme/range/sustainable.pdf

Risk Management

Pastoralist Risk Management
www.ifad.org/lrkm/theme/prm.htm

24

Livestock Health

Livestock Health
www.ifad.org/lrkm/theme/health/health.htm

Livestock Production

Feed Resources for Landless and Small Farmers in Asia: Research Requirements based on
Studies in Bangladesh, India and Viet Nam
www.ifad.org/lrkm/theme/feed/pi/index.htm

IFAD's Experience in Supporting Smallholder Poultry Production Systems
www.ifad.org/lrkm/theme/husbandry/poultry/index.htm

The Impact of the Shift from Central Planning to the Market Economy on Livestock
Systems in Asia and Eastern European Countries: The Experience of IFAD
www.ifad.org/lrkm/theme/husbandry/pi/index.htm

Institutional and Economic Framework Conditions for Livestock Development in
Developing Countries and Their Interrelationships
www.ifad.org/lrkm/theme/husbandry/framework/index.htm

Innovation in Women's Small-scale Poultry Activities
www.ifad.org/gender/learning/sector/agriculture/w_i.htm

Livestock Development in East and Southern Africa: Some Features of IFAD's Policies
and Programmes
www.ifad.org/lrkm/theme/husbandry/pf/index.htm

Sheep Production Systems in the Near East and North Africa Region: The Experience of
IFAD in Alleviating Technical, Socio-Economic and Policy Constraints
www.ifad.org/lrkm/theme/husbandry/index.htm

Solidarity with the Rural Poor: IFAD's Approaches to Poverty Alleviation and Social
Security through Livestock Development
www.ifad.org/lrkm/theme/husbandry/solidarity/index.htm

Women and Milk Production
www.ifad.org/gender/learning/sector/agriculture/w_m.htm

Women's Role in Livestock Production
www.ifad.org/gender/learning/sector/agriculture/w_l.htm

Organizations and People

Gender equality and women’s empowerment
www.ifad.org/gender/index.htm

Innovation in Women's Small-scale Poultry Activities
www.ifad.org/gender/learning/sector/agriculture/w_i.htm

Pastoralist Organizations
www.ifad.org/lrkm/theme/po.htm

Women's Indigenous Knowledge of Livestock Production
www.ifad.org/gender/learning/sector/agriculture/w_k.htm

Women's Livestock Groups
www.ifad.org/gender/learning/sector/agriculture/w_g.htm

Yemen: Women's Indigenous Technical Knowledge on Sheep Operations
www.ifad.org/gender/learning/sector/agriculture/w_y.htm

Inputs and Infrastructure

Credit Options for Building Livestock Assets
www.ifad.org/lrkm/range/credit.htm

IFAD's Restocking Projects
www.ifad.org/lrkm/theme/input/ifad/index.htm

IFAD Supporting Pastoralism: Livestock and Infrastructure
www.ifad.org/lrkm/theme/livestock.htm

Restocking Destitute Nomads: Post-Disaster Rehabilitation
www.ifad.org/lrkm/theme/input/index.htm

Training and Livestock Extension for Women
www.ifad.org/gender/learning/sector/agriculture/t_l.htm

Women's Workload in Livestock Development
www.ifad.org/gender/learning/sector/agriculture/w_ld.htm

International Fund for
Agricultural Development
Via Paolo di Dono, 44
00142 Rome, Italy
Telephone: +39 06 54591
Facsimile: +39 06 5043463
E-mail: ifad@ifad.org
www.ifad.org
www.ruralpovertyportal.org

