COMMISAO DA CEDEAO

[image: image1.emf]
ECOWAS COMMISSION

 COMMISSION DE LA CEDEAO
STRATEGIC ACTION PLAN FOR THE DEVELOPMENT AND TRANSFORMATION OF

LIVESTOCK SECTOR IN THE ECOWAS REGION
(2011-2020)

December 2010
TABLE OF CONTENTS
Executive Summary……………………………………………………………………………...…………………

5
Introduction…………………………………………………………………………………….…………….....

10
1. Area covered by the Regional Agricultural Investment Plan (RAIP)in ECOWAS…………………………………………………………………………………………..……………

12
a. Definition of the Regional Agricultural Investment Plan for Implementation of Moblisation Plans ……………………………………………………………...

12
b. Articulation of the Regional Investment Plan with existing and developing programmes …………………………....
14
c. Goal and thematic scope of the RIP for the development and transformation of Livestock Farming………………………………….

16
2. Process of preparation of the Plan…………………………………………………………………

17
3. Contextand Problems of the Livestock Farming sub-sector in West Africa
18
a. Importance and potentials of the livestock farming sector in West Africa
18
b. Exposé of the major problems to be resolved……………………………………

19
c. Programmes or initiatives being developed in the region

 23
d. Lessons (to be taught) and shortcomings (to be reduced) from past or current ……………………………………………………………………………………….

 26
4. Links with orientations and axes of ECOWAP/CAADP……………………………..

30
5. Logic of intervention………………………………………………………………………………….

30
a. Overview ……………………………………………………………………………….

 30
i. Global objective …………………………………………………………………………

30
ii. Expected Results and Specific Objectives ……………………………..

31
iii. Logical framework of the plan………………………………………………………
31
b. Description of components and sub-components …………………………

36
i. Component 1 : Promotion of the cattle, meat and dairy sectors..

36
ii. Component 2 : Securing and facilitating cross border mobility of cattle and how to avoid conflicts………………………………………………..

 49
iii. Component 3 : Structuring the animal production sector

 57
iv. Component 4 : How to create a favourable environment for the development of the cattle, meat and dairy sectors 61
ABBREVIATIONS

RTA

Regional Trade Agreements
ALive

African Livestock

WA

West Africa
SSA

Sub-Saharan Africa
ATP

Agribusness and Trade Promotion » (

ECOWAS

Economic Community of West African States
CILSS
Permanent Inter-State Committee for Action Against Drought in the Sahel
COFENABVI

Confederation of National Federations for the Cattle and Meat Sector in UEMOA countries
CSAO/OCDE

Sahel Club and of West Africa
CSCRP

Strategic Framework for Growth and Poverty Reduction
CRSA

Regional Centre for Animal Health
CSSA

Strategic Framework for Food Safety
ECOWAP

Ecowas Common Agricultural Programme
FAO

UN Organisation for Food and Agriculture
FEBEVIM

Federation of the cattle and meat sector

GT-TADs

Global Framework for the Progressive Control of Transborder

Animal Diseases
IAHP

Highly Pathogenous Avian Influenza

NEPAD

New Partnership for African Development

OIE

Office International des Epizooties/World Animal Health Organisation
WTO

World Trade Organisation
MDG

 Millenium Development Goals
NGO

Non-Governmental Organisation
PAU

Agricultural Policy for the Union (UEMOA)

CAADP

African Agricultural Development Programme

GDP

Gross Domestic Product
NAIP

Nation al Agricultural Investment Programme

UNDP

United Nations Development Programme

RAIP

Regional Agricultural Investment Programme
PVS

Performance of Veterinary Services

ROPPA
Network of Peasant Organisations and Producers in West Africa
SAO

Sahel d’Afrique de l’Ouest

SPAI

Agro-industrial by-products
SPINAP

Support Programme to Integrated National Action Plans on Avian and

Human Influenza in Africa.
SPS

Sanitary and Phyto-Sanitary Measures

VS

Veterinary Services
TEC

Common External Tariff of the UEMOA

AU-IBAR

African Union/International Bureau of Animal Resources
EDIC

Diagnostic study on commercial integration

UEMOA

Union Economique et Monétaire Ouest-Africaine

UOFA

Union of Organisations in the Bird sector of UEMOA countries
USA

United States of America

USAID

 Unitws States Agency for International Development

WAHIS

World Animal Health Information System
Executive Summary
As a result of discussions on the regional analyses carried out by the ECOWAS Commission and the Secretariat of the Club du Sahel and West Africa and the OCDE (CSAO/OCDE) in partnership with the UEMOA, CILSS and ROPPA; ministers in charge of livestock farming, trade and security in the ECOWAS region approved, in February 2009, a work plan on the development of livestock farming. They mandated the Commission to:

· Draw up a specific strategy for the development of livestock farming as part of the framework for the implementation of the ECOWAS agricultural policy (ECOWAP);

· Carry out, by 2010, the work plan schedules as an Action Plan for the development and transformation of livestock farming in the ECOWAS region.

The strategic orientations of the ministerial request can be summed up as a case for the promotion of a regional vision of livestock farming based on the following major recommendations:

· Capacity building of national and regional professional bodies through networking, development of regional dairy organisations and professionals in the sector, institutional support for improved management and governance,

· Fast-tracking the harmonisation of regulations in order to facilitate trade in cattle and animal products, guarantee animal health, sanitary security of food products of animal origin, veterinary products and animal genetic resources;

· Strengthen public veterinary services for the proper accomplishment of their regulatory mission and also support for the development of private veterinary services;

· Taking measures to protect pastures (grazing lands and transhumance/trading corridors) through the harmonisation of pastoral conventions and agro-sylvo-pastoral regulations with reference to ECOWAS Decision A/DEC.5/10/98;

· Support for the production, gradual processing and intensification of livestock farming systems, including semi-urban production, through the improvement of feeds, the health and the breeding of West African domestic animals;

· Promoting the agro-food processing of animal products and by-products in the region through a favourable economic environment which encourages research, training on best practices and the standardisation of livestock products;

· Support for the circulation of more information on markets and strengthening structures for the collection and management of information of market and livestock statistics;

· Strengthening research and training based on indigenous and modern practice of regional livestock farming, especially the impact of national and regional policies on natural and social changes in the livestock sector as well as all related institutions in the West Africa region.

· Objectives of the Action Plan

The global objective of the Plan is the transformation and economic value addition to the cattle, meat and dairy sector in order to provide sustainable food security, reduce poverty and provide decent income for those working in the sector while preserving our natural resources.
Coherent links in the Action Plan for Livestock Farming with the aims and objectives of ECOWAP/CAADP

Following policy discussions which involved member states of the ECOWAS, the socio-professional bodies, civil society and cooperation organisations, the ECOWAS Heads of State and Government approved, in January 2005, the ECOWAS agricultural policy (ECOWAP) as the instrument for the implementation of the CAADP.

In this context, the ECOWAS Commission and the secretariat of NEPAD worked together to produce a single framework for the schedule of interventions in the agricultural sector. This is the ECOWAP/CAADP.

At the regional level, the implementation of ECOWAP/CAADP gave rise to three regional mobilisation programmes adopted in November 2009 and which, for this purpose, was based on the execution of the regional agricultural investment plan (RAIP) which focussed on three mobilisation programmes, viz. :

· Promotion of strategic products for food security and sufficiency

· Promotion of a global favourable environment for regional agricultural development

· Reduction of food vulnerability and the promotion of sustainable access to food
The regional agricultural investment plan, 2010-2015, for the implementation of the mobilisation plan, is expected, among other benefits, to give West Africa the major part of its requirements in animal products and by-products through the promotion of livestock farming in the region. Based on this vision, the Regional Action Plan for the development and the transformation of livestock farming in the ECOWAS region keys into Objective no. 1: Promotion of strategic products for food security and self-sufficiency and Objective no. 2: the promotion of a global favourable environment for the development of agriculture in the region. This Action Plan targets several goals and is structured around some components and sub-components.

Expected results

The results expected from the implementation of the Action Plan are the four major components of the plan which are:

· Promotion of the livestock, meat and dairy sector ;

· Provision of security for transnational mobility and reduction of conflicts ;

· The structuring of the animal production sector ;

· The creation of a favourable environment for the development of livestock, meat and dairy products
· Description of components and sub-components :

Component 1 : Promotion of the livestock, meat and dairy sector

· Objective: Increase production and the animal productivity as well as improving competiveness of the livestock, meat and dairy sector in West Africa. This can be broken down into three sub-components :
· Improvement of animal health through the following activities : (i) Capacity building in diagnosis for a network of regional laboratories; (ii) Increased regional early warning capacity and response in the area of animal health (trans border animal diseases and zoonoses) ; (iii) Production and control of veterinary inputs ; (iv) Easier access to veterinary services ; (v) Strengthening of legislative and regulatory framework ; (vi) Support to regional livestock networks, laboratories and epidemio-surveillance.

· Promotion and improved access to animal feed through the following activities : (i) carry out pastoral reorganisation ; (ii) Set up an early warning system on fodder risks and water crises. ; (iii) Promote integrated livestock farming and agriculture; (iv) Improve the system of transporting fodder and fodder seeds.

· Improvement of the performance of local breeds through emphasis on the following : (i) Evaluation and harmonisation of the management of genetic resources ; (ii) Facilitation of the development of regional centres of excellence and genetic value addition to local breeds as well as capacity building

Component 2 2 : Providing security for easier trans-border movement of cattle and the reduction of conflicts

· Objective: Creation of conditions for sustainable peaceful exploitation of trans border pastoral resources in order to improve the living conditions of the local population. The technical sub-components are :
· Development of trans border arrangements and control of transhumance activities : (i) Carving out, defining and protecting transhumance corridors ; (ii) Carrying out related arrangements in transhumance corridors ; (iii) Establishment of zoo-sanitary infrastructure at border posts ; (iv) Easier mode of obtaining the international transhumance certificate (ITC) ; (v) Revision and harmonisation of legislation on trans-border transhumance; (vi) Establishment of a regional framework for conflict prevention and resolution ;

· Elaboration of a regional charter and the promotion of a regional observatory on transhumance through the following : (i) Establishment of a functional regional transhumance observatory ; (ii) Elaboration of a regional transhumance charter
Estimated cost: $52 million

Component 3 : Structuring of the animal production sector

· Objective: To set up areas of activity in a just and equitable manner in order to guarantee fair remuneration for producers working together. In order to achieve these goals, the component will have the following:
· Organisational and commercial development with activities to: (i) Structure the institutional framework of actors in the cattle, meat and dairy sector; (ii) Promote partnership initiatives and outsourcing of the value chain in the cattle, meat and dairy sector.
· Promotion of autonomous markets through the following activities: (i) Official support for the development of autonomous markets, especially those at border posts or in regional centres; (ii) Support and strengthening of product marketing strategies.

· Promotion of processing and transformation of animal products through implementation of the following activities : (i) Promotion and development of private regional initiatives in agro-processing of animal products ; (ii) Support for specialisation and accreditation of laboratories in line with international standards for the certification of processed animal products ; (iii) Improvement of the system of processing and conditioning of animal products
· Promotion of intra-regional trade in animal products. Activities include: (i) Setting up of a mechanism to facilitate intra-regional trade; (ii) Encouragement for better regional integration of the cattle business.
Estimated cost: $20 million
Component 4 : Creation of a favourable environment for the cattle, meat and dairy sector

· Objective: Guarantee a proper framework which can mobilise public and private investment in the animal sector in order to cope with the demand for safe and qualitative animal products. The component shall have four sub-components:
· The promotion of science, technology, research and training in the area of zoo technics and veterinary studies. Identified activities are : (i) Support for the actualisation of zoo technical parameters ; (ii) Pooling and propagation of technologies and best practices ; (iii) Conduct of research activities for the development of the cattle-meat sector ; (iv) Harmonised curriculum on veterinary training ; (v) Promotion of the networking of regional institutions for research and training in veterinary science and medicine.
· Promotion of insurance mechanisms against climate and environmental risks with the following activities : (i) Guarantee sustainable exploitation through an insurance scheme ; (ii) Facilitate the setting up of regional insurance mechanisms and income guarantees from livestock farming
· Promotion of the gender approach through the following activities: (i) Development of tools and relevant approaches bearing in mind the gender dimension; (ii) preferred funding for businesses (based on developed tools) for marginalised groups.
Estimate cost: $40 million

1. INTRODUCTION AND OVERVIEW
1.1. Definition of the Regional Agriculture Investment Plan (RAIP), for the implementation of Mobilization Plan.

1. The Regional Agriculture Investment Plan for the implementation of a Mobilization Plan focus on key questions that are determining factors for the promotion and implementation of a radical and extensive transformation of agriculture in West Africa.

2. It is based on three Mobilizing Programmes which are structured around :

(i) The Promotion of strategic products for food security and self-sufficiency;
(ii) The Promotion of a favorable global environment for agricultural development in the region;

(iii) Reduction of food insecurity and the promotion of sustainable access to food.

3. The plan seeks to provide solutions to major obstacles militating against the growth of agriculture and food security, through a simultaneous appraisal of the problems of production, marketing and the global picture of the agricultural sector and finally problems involved in access to food.

4. This plan is designed to achieve significant results on the short and long terms. It should be possible to measure these results at the end of the first phase of the programme in 2015.

5. While remaining within the three intervention poles, the six aspects of the ECOWAP/CAADP and the four pillars of NEPAD, this plan focuses primarily on short term investments in response to the urgency of the situation and the medium and long term for structural interventions: (1) rapid and sustainable increase of food products; (2) structuring and regulation of marketing outlets, and (3) food security and safe nutrition for vulnerable sections of the population.

6. It also attempts to pursue efforts made, in the context of emergency programmes supported by the special facilities provided by development partners in order to achieve sustainable results in the area of agricultural development and food security. Furthermore, it facilitates the establishment of an institutional framework and the provision of services deemed indispensable to agriculture on a sustainable basis, thus protecting the conditions for production and exchanges.

7. This plan will require ECOWAS priority investments because it pools together four main characteristics :

· The need for coordination between the various departments in the ECOWAS Commission (Agriculture, Environment and Water Resources, Macroeconomics, Trade and Customs, Infrastructure, Humanitarian Services, etc.);
· The need for high-level political discussions to harmonise public policies among ECOWAS member states ;

· The inclusion, in definition and implementation of (i) regulatory framework (which cannot be delegated to other institutions), and (ii) regional projects.

· The sectorial approach is required. This is necessary because of the role, on the one hand, of women and young people in agricultural development and food security and, on the other, the professional involvement of people and the future of agriculture as a whole. This is one of the priority issues to be tackled by the National Agriculture Investment Programme (NAIP), given that, at the regional level, there is little capacity to act in such areas. However, in view of the need to ensure equity in carrying out agricultural policies, the regional programme shall make use of two possibilities:

a) The implementation of measures or sub-measures, which will ensure equitable distribution of resources in certain areas of intervention specifically for women or youth organizations and groups (for instance, funds for capacity building);

b) Provision of encouragement and/or conditions for the mobilization of regional resources to support national programmes. These attractive measures will be in the form of conditions stipulated in contracts signed with member states, institutional bodies, the banking sector, etc. They will be considered in the follow-up evaluation mechanism through the use of gender-specific indicators which make for measurement of the gender profile in the implementation of actions and their relative impact.

8. The principle of relative importance between the various levels of public activities shall apply. It will thus give a clearer picture of good governance and affirm the peculiar conditionalities applicable in the ECOWAP/CAADP based on:

· Continued dialogue among stakeholders in the agricultural sector, especially farmers’ bodies ;

· Recognition of the competence and know-how of technical institutions specialised in carrying out investment programmes ;

· Clear leadership demonstrated by ECOWAS and other organs of decision (Authority of Heads of State Governments, Council of Ministers, the Parliament etc), on plans for general orientation policies and the elaboration of regional agreements. Leadership will affect especially the areas of sovereignty and regional competence which will mean public policy reforms or areas in which separation of powers or the capacity of specialised technical institutions leaves little room for efficient delegation at the level of implementation ;

· the focus at regional level will be on three areas of intervention : i) management of interdependence among countries; ii) cooperation in dealing with problems common to many countries, in which case a regional approach will translate into considerable reduction in costs; iii) management of relations with outside bodies.

9. It will ensure concentration on thematic actions to be carried out under the various sub-programmes of the Regional Agricultural Intervention Programme (RAIP), to oversee the economic and commercial aspects, as part of a coherent, holistic and transversal approach. It will take into account the different determinants for the transformation of the agricultural sector, and bypass the ‘technical’ approach, which tends to underestimate the economic, commercial and institutional environment in which producers and other stakeholders operate.

10. The Regional Investment Plan for the implementation of the mobilisation programmes is expected to scale the criterion of feasibility. It must be in line with human and institutional capacities currently available for its implementation, and have definite funds which can be easily accessed in view of commitments by the regional and international communities (cf. the conclusions of the last G8 summit, held in L’Aquila in July, 2009).

11. The federal character of this plan is found at three levels :

· It unifies a common vision for national and regional priorities: the NAIP has some priority programmmes which include regional considerations, designed to transcend national institutions that the Regional Investment Plan can take over.

· It unites and stresses the proper approach by way of investments and public policy instruments (regulations, policies, mechanisms, etc) ;

· It unites around common key issues, the approaches developed in the various RAIP sub-programmes.

1.2. The Regional Agriculture Investment Plan (RAIP)

12. Since the adoption of the agricultural policy in 2005, a number of programmes have been drawn up. They include cross-border transhumance, the campaign against bird flu, the prevention and control of Transboundary animal diseases, action against fruit flies, input markets, bio-security, etc. In addition, ECOWAS has commenced the task of initiating a Regional Agricultural Investment programme (RAIP) structured around six components :

· Improvement in water management, including : I) improvement of irrigation; (ii) integrated management of encroaching aquatic vegetation; (iii) capacity-building of organizations in cross-border basins;
· Improved management of other common natural resources, including : (i) the organisation of transhumance and the determination of the trail; (ii) sustainable management of forest resources; (iii) sustainable management of fisheries resources;

· Sustainable development of farming businesses, bearing in mind : (i) integrated management of soil fertility; (ii) improved extension services to farmers; (iii) dissemination of improved technologies;

· Development of agro-based businesses and promotion of markets, including : (i) the development of the various market outlets (food crops, semi-urban agriculture, export crops, short-term breeding, agro-forest products, traditional fishing and fish farming); (ii) the development of food processing; (iii) improved support services for businessmen; (iv) promotion of national, regional and international trade;

· Prevention and management of food crisis and other natural disasters, with emphasis on : (i) promotion of early warning systems; (ii) the development of crisis management systems; (ii) support for the rehabilitation of ravaged zones after a catastrophe; (iv) the development of mechanisms for insurance/compensation in the event of disasters;

· Institutional capacity building, to include : (i) integration of the gender approach; (ii) support for capacity building in agricultural policy-making and strategies in rural areas; (iii) sustainable funding of agriculture; (iv) communication; (v) capacity building for piloting and coordination; (vi) capacity building in monitoring and evaluation.

13. These components were programmed in detail. ECOWAS nominated a team and thematic group leaders to pilot the process for each component. These components sufficiently encompass and reflect the objectives for the complete implementation of the ECOWAP/CAADP. A similar effort has also been started for an Agricultural Regional Information System (AGRIS).

14. The thematic sequence of the RAIP components raises the problem of harmonizing activities between the various components, which makes it difficult to coordinate. As there is no clear distinction between actions in the scope of national units, with those in the scope of the regional body, and those requiring joint responsibility at both levels of governance. However, the decision to have a Regional Investment Plan is aimed at solving these problems. Such a regional investment plan is largely at the instigation of identified actions within these components and processes and focuses on a number of regional priorities, in line with deployable resources, institutional and human capacity to perform in the first few years.

15. Information is deemed an essential priority, and the AGRIS programme is integrated into the component of the plan, and geared towards improving the global environment in the agricultural sector. This is justified in view of the need to pilot, monitor and evaluate policies and programmes, which require considerable improvement of production and processing of information at the national and regional levels. AGRIS will also enable the collection of information on all topics and treat such information in a specific way, in each RAIP component.

16. After the establishment of the initial Regional Investment Plan for the implementation of the mobilising programmes, a second plan will be initiated to complement the first, and consolidate its gains as well as develop other priorities.
2. OBJECTIVE AND THEMATIC SCOPE OF THE ACTION PLAN FOR THE DEVELOPMENT AND TRANSFORMATION OF LIVESTOCK FARMING
17. The Action Plan fits into the global scheme of the Regional Investment Plan (RAIP). It concerns particularly the no. 1 specific goal: Promotion of strategic products for food security and self-sufficiency. The aim is to develop a number of products which, in view of their production potential and their position in the region’s feeding system, contribute decisively to (I) increased revenue for rural farmers; (ii) attainment of food security and self-sufficiency for citizens, and (iii) poverty reduction. This refers essentially to such products for which the region has great potential to produce enough, in order to greatly reduce imports, which have increased over the last few years.

18. The plan includes three categories of food products: crops, meat and fish. The first category is on the promotion of grains in general: especially rice and maize as well as root plants such as cassava. These products which are easily found in the region represent the various ecosystems and demand for them has increased tremendously because they have several uses: human consumption, animal feed and industrial demand. In spite of progress recorded in the area of production over the last twenty-five years, local supply for these two categories of crops is far from meeting ever-increasing demand in the region.

19. The second category of products concerns the animal sector and its by-products; meat and milk. Just as is the case with grains and cassava by-products, West Africa is still a region where consumption of meat and its by-products ranks among the lowest in the world. All the meat produced in the region is just about 2.35 million tonnes, i.e. 8.7 kg per inhabitant; milk is about 2.05 million tonnes, which is some 7.7 litres per inhabitant. Indeed, in spite of the region’s huge potential (with about 210 million hectares of grazing land) and considering the very large animal population, the region has continued, over the years, to be more and more dependent on the outside world for its protein. Meat importation, particularly dominated by chicken from Brazil, Argentina and the EU, has risen sharply and has become a form of disincentive for regional production. The region is also dependent on dairy products, especially powdered milk which used to be subsidised by the European Union.

20. The region exports some 550,000 tonnes valued at about 1.75 billion dollars annually. The fishing sub-sector faces several problems which affect the volume of fish caught: poor coordination of national policies, plundering of marine resources by foreign vessels given the weakness of surveillance capacity and several other problems linked to the development of aquaculture.

21. For these three categories of products, all the in the region have development strategies. This component of the Regional Development Plan for the implementation of the mobilisation programmes hopes to establish a number of booster measures in particular to I) modernise the agricultural, agro-pastoral and pastoral systems as well as poultry farming and fishing and fishing, ii) promote access to means and factors of production, iii) support the organisation of the sector and finally, iv) contribute to added value of the products through the development of food processing and the creation of value chains.

3.
PROCESS OF PREPARING THE PLAN
22. The preparation of this plan is part of the implementation of the recommendations of the meeting of Ministers of Agriculture, Trade and National Security of ECOWAS member states during the Regional Forum on Livestock Farming held on 4th February, 2009 in Niamey. This is included in the implementation of the ECOWAS Common Agriculture Policy (ECOWAP/CAADP), the six regional investment programmes and the fifteen national agricultural investment programmes of ECOWAP.

23. A group of Experts and other stakeholders, with facilitators worked on the Terms of Reference and the orientations of the plan at a meeting in Cotonou, Republic of Benin, on the 9th-13th August, 2010.

24. The draft plan shall be reviewed at the technical and political levels. The draft will be examined by experts from Member States and regional bodies in March 2011 and, finally, the document will be presented to Ministers responsible for Livestock and Trade for validation in the same month of March 2011.

6. THE Context
Importance and potential of livestock the Livestock Sector in the ECOWAS region
25. The economy of West Africa which is basically rural is based on the potentials offered by this primary sector. The Livestock sector accounts for about 35% of the GDP and, in Sahelian countries, it supplies on the average, 30% of the revenue in the agriculture sector. Cattle alone accounts for up to 25% of the GNP of countries like Burkina Faso, Mali, Mauritania and Niger. In fact, the contribution of livestock farming to the agricultural GDP is nearly 50%, if we are to add the value of animals in traction and organic manure in the mixed systems of agriculture and livestock farming (Livestock and Regional Market in the Sahel and West Africa:Potentials and Challenges; ECOWAS & OECD).
26. Among the local population, the livestock farming sub-sector easily sustains staple food with adequate nutrition content. It also provides employment and income for about 80% of the active population in West Africa. At the sociocultural level, informal exchanges of livestock are indeed a major factor of social integration. Thus, the large variety of animal breeding contributes in no small way to genetic resources and the preservation of biodiversity.
27. In spite of their macro and microeconomic importance, in the last few years, investments and subsidies in this sub-sector have not reflected their contributions to national and regional economies. Hopes of improvement on the short term seem rather vague. Disturbing signs are surfacing in the form of institutional problems, degradation and poor management of forest resources, sanitary protection of animals/animal products, as well as the gradual increase in imports. Apart from this, there is little coordination in national strategies and interventions such as would lead to sustainable development of livestock farming and animal resources.
28. As a result, there has been reduction in the capacity for production, marketing, research or veterinary services. The sub-sector is still underperforming when compared to its current potential and demand. In 2008, the total annual meat production was 2,532 tonnes (i.e. 8.03 kg/inhabitant/annually) against an expected demand of 13,8kg/inhabitant/annually. Milk production was about 2,425 million tonnes (i.e. 7,698 kg/inhabitant/annually) against an expected annual demand of 28.8 kg/inhabitant (FAO, 2009).

29. With more than 60 million cattle and 197 million small ruminants, 445 million poultry (FAOSTAT, 2009), West Africa is overflowing with potential and stands out as a livestock farming region par excellence. Compared to the total figures for sub-Saharan Africa, this region has 25 % of cattle, 33 % sheep and 40% goats.

30. In spite of these advantages, the capacity for animal production is still largely undervalued and the region continues to import large quantities of animal products in response to national demand. In 2007, countries in the region imported about 151,584 tonnes of poultry (valued at $156.1 million) and 182.314 tonnes of milk (costing $642.5 million). Figures for the region indicate likely substantial annual increase in the demand for dairy products to the tune of 4%. Based on this, the demand will jump to 250% by 2025 and 280% by 2030.

31. The main objective, at the national and regional levels, will be to exploit the potential in animal resources in order to stimulate economic growth as well as food security and nutrition. The attainment of such a goal will force the region to seize the opportunity and recognise the advantages and disadvantages of livestock farming as well as lessons learnt from the implementation of previous policies.

a. Major problems
32. The development of regional livestock farming in West Africa is hampered by several complex constraints which must be addressed. These constraints may be divided into four groups :
1 – Production Systems and Animal Feed Constraints

33. The system of production is basically extensive and transhumance. It exploits natural resources, with preference for the number of cattle, at the expense of productivity and it has a poor rate of exploitation.

34. Pastoral transhumance is a major problem in the sub-region. It allows Sahelian breeders to gain access to markets in the coastal countries of West Africa and to adapt to the effects of climate change (drought and flooding) while feeding their animals. The movement of cattle is greatly hampered by the lack of pasture, as well as access to available grazing facilities, because of obstructions to cattle trails and agitation for land.

35. Feeding of nomadic cattle is also seen in terms of recurring grazing deficit (low fodder value of grazing grounds during the dry season). Research and diffusion of fodder plants as well as value accorded to farming and agro-industrial by-products (molasses, cotton or groundnut shells, by-products of rice fields and cattle feed) have not been sufficiently and widely studied to integrate the resources into cattle feed practices.
36. Pastoral watering points (the policy of increasing water points and their modernisation) are still insufficient in the livestock farming areas despite abundant water resources in the sub-region. The network of watering points for the livestock is very weak. In most cases, the location of water holes does not correspond to a rational exploitation of grazing grounds.
37. It is also said that cross-border transhumance has negative effects including, clashes between farmers and herdsmen, degradation of reserves and pastoral resources in places where they settle, as well as the spread of disease. These are due to :

· Poor infrastructure which could have improved the conditions of transhumance and thus facilitate access to basic social services and markets;

· Ignorance by the various stakeholders, of the rules and regulations governing transhumance and/or the difficulty in applying ECOWAS Decision A/DEC.5/10/98 on rules governing transhumance among Member States;

· Irrational management of pastoral grazing resources as a result of the absence of a Sub-regional Charter for the management of trails and an incoherent choice of land use without considering trails, grazing areas, rest or transit lodges in the countries of departure and arrival ;

· Absence of integrated management of movement of persons and animals in the border regions on the basis of agreements ;

· Weak institutional framework and low capacity of stakeholders in terms of functional organisations and funding.
38. There are several types of animals raised in the livestock farming system which are adapted to difficult climatic conditions and spread over the area according to their characteristics and/or their aptitude. The potential of the local breed has reached its limits, especially in milk production. Problems arising from this include : poor genetic improvement of the local breed because of low investment in biotechnology (artificial insemination), research and development, in order to increase production and the productivity of the local breed; as well as the limits of the interface between research, development and extension services.

39. The increase in animal productivity for beef and milk beyond the natural capacity of the herd cannot be consistently realised except through guarantees for livestock farming and intensive support for livestock farming (among rural and semi-rural populations). Such intensive support will be guaranteed by a favorable environment and better control of limiting factors, in particular animal feed and other technical and veterinary inputs.

2- Processing and Marketing Constraints.
40. Currently, marketing livestock and livestock products in the region does follow any known structure. The performance of the marketing and processing patterns of livestock products depends, to a great extent, on the production systems which are for the greater part dominated by extensive systems.
41. Regional marketing of livestock products concerns essentially nomadic livestock. The problems inherent in these exchanges are physical access and the irregularity of supply to the market, lack of or outdated infrastructure (cattle markets, transit zones, etc), the inadaptable means of transport, and a plethora of outlandish taxes.
42. The meat sector is characterised by low regional and extra-regional exchanges due to: outdated and/or unconventional infrastructure and equipment for processing, preservation, storage and transport of meat; lack of professionalism among those in the business; limited financial resources of local businessmen; absence of a quality assurance system; the inability to track livestock products in line with SPS standards; and the absence of an active sub-regional livestock information system.

43. The problems in the dairy sector are largely as a result of the poor organization of the collection and marketing system, the distance between the production and consumption areas, and the lack of standard transport and processing equipment and infrastructure.
3- Sanitary Standards Constraints
44. Disease among animals constitutes a major limiting factor to the economic promotion and valorisation of the livestock sector. These have serious economic consequences not only for the state but also for all those working in the meat and dairy value chain because of the direct and indirect losses, as well as a shortfall in income for producers.
45. In the ECOWAS region, the animal health picture, the sanitary conditions of animal products and sanitary regulations are far from satisfactory, in spite of some positive advances in the organisation and the effective presence of a vast network of personnel (private and official veterinary officials, laboratory networks, epi-surveillance networks, extension workers in animal health, producers, drug distributors, etc).
46. Trans-boundary diseases of regional interest such as Contagious Bovine Pleura-pneumonia (CBPP), Peste de Pest Ruminant (PPR), African Swine Fever (ASF), African Animal Trypanosomosis, Sheep and Goat Pox, Anthrax (bacterial and symptomatic), Rabies, Bovine Tuberculosis, Bovine Brucellosis and Foot and Mouth Disease (FMD); are still prevalent in the region. The permanent risk factors for their propagation involve the movement of animals within countries and across borders, and also the existence of wild animals which harbor these diseases.

47. With reference to the evaluation of performance reports of veterinary services in countries using the PVS (Performance of Veterinary Services) tool of the World Animal Organization (OIE), the problem of animal health in West Africa is that of dealing with poor veterinary services which, in the present state, cannot carry out their primary mission of control and prevention of animal diseases, including zoonoses. Consequently, countries are least inclined to implement the notion of Compartmentalization or zoning, i.e. establishing and maintaining disease-free zones in line with criteria defined by the OIE and the World Health Organization (WHO)/SPS agreement.
4- Institutional, Legislative, Regulatory and Financial Constraints
48. In West Africa, the development of the livestock sector is part of the Strategic Framework for Growth and Poverty Reduction in various countries. Piloting activities in this sector is the mandate of specific Ministries and Agencies that collaborate (Agriculture, Trade, Economic Planning, Environment, Science and Technology, etc), as well as professional bodies, Non-Governmental Agencies (NGO), the civil society producer organizations etc.
49. Regional initiatives have been formulated under the umbrella of the agricultural policies adopted by several regional bodies (UEMOA, CILSS etc), and in particular the ECOWAS Common Agriculture Policy (ECOWAP) formulated in the framework of the Comprehensive African Agriculture Development Programme (CAADP). Implementation of these policies require a number of institutional, legislative and regulatory reforms, all designed to create a favourable environment for the development of agriculture. The framework has evolved to adapt to the requirements of decentralisation and withdrawal of the State with the setting-up of a Customs Union and a Regional Agricultural Development Fund (RADF). These measures are often misunderstood by stakeholders and are thus resisted.
50. In terms of coherence, some synergy is now in place between the ECOWAP process and the CAADP/NEPAD, consolidated by the drawing up of the Regional Agricultural Investment Programmes (RAIP) and the National Agricultural Investment Programmes (NAIP). The institutional framework for the implementation of ECOWAP/CAADP, with the funding arrangements clearly defined. Community support for the agricultural sector needs coherence and harmonisation of the agricultural policies of all the sub-regional bodies.
5- Social and Environmental Constraints
51. Livestock farming systems in West Africa are currently undergoing full evolution in order to respond to the demand for animal products which is increasing at twice the rate of supply. This will have to be satisfied without direct or indirect threat to the environment.

52. The environmental problems are characterized by: gender-based inequalities (access and control of resources between men and women); the vulnerability of livestock/livestock farming relating to climate change; and the low level of education and literacy among livestock farmers.
c.
Ongoing Programmes and Initiatives in the Region
53. Although rarely given serious consideration in regional programmes in the past, development strategies in the livestock sector are now being listed in the programmes for the development of agriculture, with their implementation in West Africa mandated on ECOWAS.
54. There are several ongoing regional programmes and initiatives for the development of the livestock sector, all seek to harness the effort of States for a more optimal use of the contribution of livestock farming to food and nutritional security, poverty reduction and accelerated economic growth.
55. Some actions have been carried out by some regional organizations (UEMOA, CILSS, etc) in the West Africa region, for the economic improvement of the livestock sector and animal resources industry. These include:

· The creation of a special regional programme for food security by UEMOA and CILSS, through studies and workshops on sanitary and phyto-sanitary control and surveillance measures on food;

· Execution of the Regional Access Support programme to fast track trade relations in agricultural and agro-based products in the CILSS area, with coastal countries ;
· Studies carried out on land use and the poultry and meat industries in the UEMOA area;
· Support for the establishment of bodies to represent various sectors such as Cofenabvi and UOFA, as part of consultations on business in the UEMOA environment;
· The country by country record of the Regional Agricultural Information System (RAIS) of the UEMOA using the system adopted by CILSS and ECOWAS;

· The drafting of harmonised legislation and a community pharmaceutical inspection system in order to guarantee safe movement of veterinary drugs by the UEMOA;
· The establishment of a Regional Agriculture Development Fund by UEMOA
56. The ECOWAS on the other hand has created a Customs Union, with harmonized customs policy; instituted the Common External Tariff (CET); adopted Harmonized Regulations governing Sanitary and Phyto-sanitary Measures, established a Regional Veterinary Committee, as well as a Regional Committee on Drugs/Biologicals to facilitate trade; developed a Regional Agriculture Development Fund; adopted a Charter on free movement of people and goods; legislated on transhumance (Decision A/DEC 5/10/98 and Regulation C/REG 3/01/03); established a Mechanism for the prevention and control of Avian Influenza and other Transboundary Animal Diseases etc.
57. Various actions have also been taken by ECOWAS in collaboration with the African Union (PAN-SPSO, IRCM etc), and other partners to support the growth and improvement of the livestock sector in capacity building for and animal disease control, including zoonoses. These include :

· The sub-regional « Agribusiness and Trade Promotion » project (ATP) funded by the American government through the USAID to increase the value and volume of intra-regional trade in agricultural products ;

· The Support Programme for the Integrated National Action Plans on Avian and Human Influenza (SPINAP-AHI), project of the African Union Inter-African bureau of Animal Resources (AU-IBAR), for capacity building among veterinary personnel against AHI;
· The development of a platform of several stakeholders for coordination, funding and implementation of initiatives in the livestock sector in African countries under the ALive Platform Initiative (African Livestock) with the Secretariat hosted by AU-IBAR;
· A functional regional epidemiological surveillance network (RESN), the network of national laboratories (NENAL) and the network for sanitation surveillance/vigilance ((RESOCOM), to contribute effectively to the war against IAHP and other animal diseases as listed by the Regional Animal Health Center (RAHC) in West Africa and FAO/ECTAD;
· Research and training activities in the sub-region in veterinary science and medicine carried out by CORAF, CIRDES, ITC and EISMV ;
· Support for efforts against animal diseases and evaluation of veterinary services through the use of the PVS (Performance of Veterinary Services) tool under the auspices of the World Animal Health Organization (OIE);

· The International framework for the gradual control and eradication of trans-border animal diseases and zoonoses (GF-TADs) developed by the FAO and the OIE.
· The Integrated Regional Coordination Mechanism (IRCM) for the Prevention and Control of Transboundary Animal Diseases and Zoonoses, with the African Union Interbureau for Animal Resources.
· The Participation of African National Sanitary and Phyto-sanitary Standards- Setting Organizations (PAN-SPSO), in collaboration with the AU-IBAR.
58. At the institutional level, several types of livestock farming and breeding bodies have been formed and encouraged by State and/or regional policies, as well as by projects which are definitely oriented towards supporting producer organisations. These bodies work for the interest and capacity building of their members and also constitute a regional reference framework. Such organizations include, the Confederation of Traditional Livestock Farmers (CORET), the Network of Peasant Organisations and Producers in Africa (ROPPA), the Association for the Promotion of Livestock Farming in the Sahel and the Savannah (APESS), the Billital Maroobè network, the Confederation of National Federations in the Meat and Livestock sector for West Africa, Lawol Fulfuldé, etc..

59. A group of civil society organisations of West Africa has been founded in the ECOWAS region (POSCAO) and is a signatory to the regional ECOWAP/CAADP pact to deal with major challenges of : harmonisation of national and regional legislation in line with a multi-stakeholders approach; collective and consensual application of ECOWAS provisions; initiation of internal dialogue between peasant groups (farmers and herdsmen) in order to agree on joint proposals with common communication goals and shared advocacy; credible and sustainable alternatives to transhumance.
d. Lessons Learnt from Past and/or Current Programmes
. 1- In the region;
60. Several strong points arising from the experiences of national, regional and partner organizations implementing projects in the region, constitute valid references which can orient the concept and implementation of the ECOWAS investment plan for the development and transformation of the livestock sector in West Africa. Among the major advantages include:
· Guiding principles of subsidiarity, complementarity, solidarity, partnership, proportionality, regionalism and progressiveness, all of which will sustain sub-regional agricultural policies;
· A stronger political will to support the livestock sector, considered one of the pillars of the economy and food security;
· The emergence of new players who are in a position to modernise the sector and to significantly increase its productivity and competitiveness;
· A stronger commitment by technical and financial partners in the sector ;
· The creation of frameworks for discussion at the regional level, through the emergence of professional bodies in the ECOWAS region, as well as the creation of the veterinary committees;

· The creation of an organisational, institutional and legal framework to guarantee animal health, access to markets and public investments;

· Promotion of a sectoral approach or of a value chain in the strategy for the development of animal production;
· A functional Regional Fund for Agricultural Development in the region.
61. Implementation of development policies and strategies for the livestock sector in West Africa has made it possible to record sustained increase in the population of cattle and small ruminants, with varying rates depending on the breeding system but without any significant increase in animal productivity although the competitiveness of the beef sector has not improved appreciably.
62. The action against animal diseases has been marked by the eradication of rinderpest in all the countries of West Africa, installation of an epidemio-surveillance system, the existence of a network of laboratories for diagnosis and production of vaccines. However, sanitary protection for the animal population against diseases, including zoonoses, is still largely insufficient. In spite of constant restructuring, governance and the capacity of veterinary services has not really improved. Recent evaluations by the PVS instrument of the OIE underscore the wide range of weaknesses among veterinary services in all the ECOWAS Member States.
63. Measures to improve management of pastures and watering points have been developed, especially in the countries of the Sahel. However, extensive livestock farming in grazing lands fodder still result in conflicts, which sometimes result in casualties.

64. A lot of effort has been put towards the organisation of livestock farmers, cattle sellers and other professionals. These actions have to be sustained and intensified in all segments of the sector, in terms of capacity building of the professional bodies and the development of public-private partnerships (PPP).

65. Intra-regional commercial exchanges have also witnessed increases with the arrival of livestock and livestock products coming from the Sahelian zones to coastal towns. These exchanges constitute a strong factor for integration. They depend on long standing social networks in the international arena and on free movement of local products and the application of the Common External Tariff (CET) in the ECOWAS region. However, the possibility of a flourishing intra-regional trade faces several handicaps (language barriers, exchange problems, customs and non-tariff barriers, insecurity, administrative delays, etc).
66. Various programmes have established a lot of institutional and regulatory provisions for the various aspects of the development of livestock farming policies. Unfortunately, their application on ground is often very difficult.
67. Policies aimed at reducing nomadic tendencies among herdsmen have not always had the desired effect because of ignorance concerning the real factors which determine transhumance (management of socio-economic, sanitary, food and ecological risks; adding value to livestock products, etc). Opening doors to women, young people and vulnerable groups into agricultural ventures is still unclear in the context of current strategies for the development of the livestock sector. People engaged in livestock farming, especially herdsmen, are marginalised on account of their way of life and their nomadic style which reduces any length of time spent with village communities or in their villages. Livestock whose numbers are constantly reduced by climatic conditions and problems of sanitation are also marginalised in the application of regional policies.

68. There have been a good number of research results, but they are neither recognised nor used. Extension work as well as transfer of knowledge and technology in the sub-sector of livestock farming is very weak and in some cases have even been abandoned. Given the apathy of public officials, the research and development institutes seem unable to link up with academic departments to ascertain stakeholders’ needs. Science, technology, research and those teaching veterinary science hardly recognise the local knowledge of herdsmen and others in the field. Participatory research is yet to take root in this climes, and problems arising from adaptation to climate change, animal health and production, processing and marketing of animal products are recurrent issues in the West African region.
69. Livestock farming ventures still find it difficult to obtain funding for sustainable development. Private investments are hard to come by, and there is no insurance framework for livestock farmers. and livestock farmers cannot access the banks which consider the sector to be too risky. An insurance framework for livestock farming is non-existent, in addition to public funding remaining very low.
2- Elsewhere in the world
70. All over the world, rapid economic growth and technical innovation have made profound changes in the structure of the livestock farming sector with respect to: a) the gradual disappearance of small mixed enterprises giving way to large specialised industrial production businesses; b) geographical displacement of supply and demand towards developing countries; c) globalisation of sources of supply and exchange. In essence, the real challenge facing the livestock farming sector is the sustainable development of its production and the improvement of its competitiveness in order to consolidate food security, poverty reduction and the improvement of public health.
71. Recent advances in livestock farming all over the world have been characterized by rapid increase in animal production, particularly meat and dairy products to meet increasing demands. Lower costs of inputs (especially grains for fodder), changes in technology and gains in efficiency have had positive effects. Technological changes in the livestock farming sector (innovations in all aspects of animal production, selection, from fodder to shelter, disease control, processing, transport and marketing) are, to a large extent, encouraged by private sector-driven research and development activities.
72. Recourse to hybridization and artificial insemination has hastened genetic improvement aimed particularly at food efficiency and related parametres such as growth rate, milk production and rate of reproduction. Animal health has improved including more use of vaccines and antibiotics for enhanced production.
73. Nevertheless, the intensification of production systems and the development of international trade have had their drastic effects on the environment as well as public health. According to the United Nations Food and Agriculture Organization (FAO), industrial livestock farming is one of the major sources of environmental pollution, i.e. climate change, soil degradation, pollution of the atmosphere and water, loss of biodiversity, emergence of diseases which threaten men and animals, worsening of animal health, and food insecurity (with severe consequences for available water and grains).
74. Deriving from globalisation, the increased trade in animal products and cattle feed has greatly increased the risk of rapid propagation of cross-border animal diseases including zoonoses. In this context, the World Animal Health Organization (OIE), is committed to the promotion of three concepts which can protect countries and regions from emerging and re-emerging human and animal diseases. They are :
· The concept of ‘Global Public Wealth’ with reference to interdependence among countries and the consequent danger to a region, and indeed the entire planet where a country is found wanting;
· The concept of ‘One World, One Health’ based on the development of a single global strategy for the management of risk in the animal-people-environment interface;
· The concept of seen ‘Best practices in Veterinary Services’ where veterinary services are seen as the first line of health protection in all countries of the world, hence the need for capacity building for strict application of veterinary rules.
75. With the support of the OIE, there will be global evaluation of veterinary services through the use of the PVS (Performance, Vision and Strategy), tool with the aim of consolidating ongoing capacity building in various countries. Under the FAO, international technical networks are beginning to work on major livestock farming concerns (grazing patterns, cross-border diseases and zoonoses, socio-economic aspects of livestock farming, animal health, etc.)
76. One must add that current trends in industrial and commercial systems of animal production represent a threat to small businesses which survive on livestock farming.
7. LINKS WITH the ecowap/caadp Orientation AND AXES
77. The Action Plan for the development and the transformation of livestock sector in the ECOWAS region draws inspiration from National and Regional (NAIP/RAIP) Investment Programmes as indicated in the framework of ECOWAS Common Agricultural Policy (ECOWAP) and the Comprehensive African Agriculture Development Programme (CAADP).
78. The Action Plan for the development and the transformation of livestock sector in the ECOWAS region is therefore well within the vision, ambition and priorities of ECOWAP/CAADP. It matches perfectly with pillars 2, 3, 4 and 5 of the CAADP and axes 1 and 2 of the ECOWAP. In this way, it actualises component 2 of the Mobilisation Programme of ECOWAP/CAADP on: ‘The Promotion of Strategic products for self-sufficiency in food’.
79. This plan is part of the operational process of ECOWAP/CAADP for livestock farming and the animal industry. The indispensable strategic orientations required to attain the global objectives of ECOWAP/CAADP are the result of deep analyses with inputs from stakeholders in livestock production.
80. Implementation of the Plan would entail cooperation with past or current national and regional programmes in the ECOWAS area. It will integrate the existing institutional framework and make room for the active participation of national and regional stakeholders.
8. LogiC OF THE intervention
a. Overview
1- Overall objectives:

81. Based on the vision of ECOWAP/CAADP, the sectoral objective of the Plan of Action for the development and transformation of livestock farming in the ECOWAS area is to effect the economic transformation and valorisation of the meat and dairy sectors, so as to achieve sustainable food security, poverty reduction and provide reasonable income to those in the sector, without endangering the natural resources.
2- Expected Results and Specific Objectives

i
82. In tandem with national and regional initiatives, the results expected from the Regional Investment Programme for Livestock Farming (RIPLF) are:
· Result 1: The cattle, meat and milk sectors are encouraged on the following bases: (i) improvement of animal health; (ii) improved quantitative and qualitative access to animal inputs and; (iii) improvement in the performance of animal breeds.

· Result 2: Transnational mobility is made safer and conflicts are reduced through the following: (I) actualization of cross-border axes of transhumance and mapping out of trails; (ii) adaptation and harmonisation of legislation on transnational transhumance; (iv) provision of a regional framework for conflict prevention and resolution; and (v) drawing up of an observatory on transhumance (instrument for the collection, processing and dissemination of information and decision-making tools).

· Result 3 : The structuring of the animal production sectors is done through the following : (i) development of self-managed markets; (ii) promotion and strengthening of the various professional bodies and restructuring of each sub-sector; (iii) promotion of the transformation and improvement of animal products (adapt supply to changes in demand pattern of consumers) ; (iv) promotion of international SPS standards and the process of regional standardization; (v) promotion of a regional debate to brainstorm on the transformation of livestock farming systems.

· Result 4 : Provide a favourable environment for the development of the cattle, meat and milk sectors through: (i) the promotion of intra-regional trade; (ii) the promotion of science and technology, and boosting regional research and training; (iii) capacity building in management of common natural resources; (iv) the setting up of an information system to assist in decision-making; (v) the promotion of insurance mechanisms to guard against climatic and environmental risks; (vi) capacity and competence building of stakeholders in production, processing and marketing; (vii) the promotion of sustainable funding for livestock farming; (viii) the involvement of women, young people and the poor in the development and transformation of livestock farming; (ix) and the promotion of extension services and the transfer of technology.

3- The logical framework for the Plan is as follows.
Table I – Intervention pattern and corresponding budget to O.S. n°1 (Part II : cattle, meat and dairy)

	S.O. N°1 « Promotion of strategic products for food sufficiency »

	Sectorial objective
	Expected results
	Beneficiaries
	Actions

	Develop and transform the livestock farming sub-sector in order to supply the major part of West Africa’s needs in animal products and by products ($92 million)
	Result 1 :

Promotion of livestock, meat and dairy sectors

($20 millions)
	· Livestock farming communities and businessmen in the cattle/meat trade ;

· Veterinary services, livestock laboratories and other state establishments;

· Profession agricultural bodies ;

· Decision makers and local governments ;

· Universities and research institutions in the field of livestock farming ;
· Ministries in charge of livestock farming, environment, health and trade ;

· National economy of ECOWAS member states.
	Action 1. : Improvement of animal health (12) :

· A – Capacity building in diagnosis by network of regional laboratories.

· B – Improvement early detection and response capacity in animal health (cross-border Animal diseases and zoonoses).

· C- Strengthen production capacity of veterinary inputs by equipping local vaccine production and drug control laboratories.

· D- Increase access by livestock farmers to veterinary services.

· E- Improve legislation.
· F- Improve the organisation and administration of veterinary services
· G- Support the creation of regional (socioeconomic, laboratory and epidemiologic) networks.

	
	
	
	Action 2 : Promotion and ready access to cattle feed (8)

· A- increase and guarantee access to grazing grounds.
· B- make cattle feed easily accessible.
· C- Improve access to potable water.
· D- Grant easy to agro-industrial by-products.

	
	
	
	Action 3 : Improvement of performance by the various breeds of animals

· Evaluate legislation on the management of genetic resources and resources and their harmonisation ;

· Establish a network and build capacity for centres for the study and improvement of local genes.

	
	Result 2 :

Transnational mobility is made easy and secure with fewer risks of conflicts

 ($52 million)

	
	Action 1 : Actualization of cross-border axes and determining the trails (40)

· A- Coordinate mapping out of pastures, for the benefit of nomadic groups in border regions ;

· B- Facilitate the use of corridors and areas (veterinary mapping) of grazing grounds in host countries.

	
	
	
	Action 2 : Adaptation of legislation on transnational transhumance,

· A- Evaluate the implementation of decisions and regulations concerning transhumance, and the axes of cross-border transhumance ;

· B- Support diffusion of legislation on cross-border transhumance and control their application. (7).

	
	
	
	Action 3 : Establishment of a regional framework for conflict prevention (5)

	
	
	
	Action 4: Drawing up of a sub-regional charter on transhumance and the setting up of an observatory on transhumance (establishment of instrument for collection, processing and diffusion of information)

	
	Result 3 :

The modes of animal production are structured

 ($20 million)

	
	Action 1 : Promotion of self-managed markets (10)

	
	
	
	Action 2 : Increased facilities for the organisation of professionalism and structuring of the sector (5)

	
	
	
	Action 3 : Promoting of processing and adding value to animal product (5)

	
	
	
	Action 4 : Promoting SPS international standards and procedures for regional standards

	
	
	
	Action 5 : Promoting regional prospective sessions on the transformation of livestock farming systems

	
	
	
	Action 6 : Promoting intra-regional trade
· - Promoting cross-border markets;
· B- Provision on enabling laws and efficient services at border posts in the ECOWAS region.

	
	Result 4 :

Development of the livestock, meat and dairy industries in a positive environ

 (20 million)

	
	Action 1 : Promotion of science, technology, veterinary training and research

· A- Encourage the harmonisation of curricula in veterinary training ;

· B- Encourage specialised training on wildlife in veterinary institutes;

· C- Identify and network the research capacity of regional institutes of research on livestock farming ;
· D- Promote networking and capacity building among regional agricultural and veterinary research institutes ;
· Encourage a short, medium and long term plan for veterinary research and zootechnics at regional level.

	
	
	
	Action 2: Establishment of an information system to assist in operational decisions.

· Set up coordination machinery for economic follow up and agro-pastoral campaigns.

	
	
	
	Action 3: Promotion of insurance mechanisms for climatic environmental risks

	
	
	
	Action 4: Promotion of the gender approach and the involvement of women, young people and disadvantages persons in development policies for the transformation of livestock farming...

b. Description of components and sub-components : justification ; effects (results) expectations, activities, beneficiaries ; conditions for implementation
83. The plan of action for the development and transformation of livestock farming in the ECOWAS region was conceived to support regional and strategic development initiatives in the development of the cattle, meat and dairy sectors in order to increase the earnings of rural farmers, reduce food dependency on the part of ECOWAS Member States and modernize their system of production, processing and marketing. It is built around four components :
· Promotion of the livestock, meat and dairy sectors;
· Providing security for transnational movements and prevention of conflicts;
· Improvement of the livestock production sector;
· Creation of a favourable environment for the development of the cattle, meat and dairy sector.
b.1- Component 1 : Promotion of cattle, meat and dairy
.

84. Component 1 is in response to the first mobilisation programme of the regional partnership pact for the implementation of ECOWAP/CAADP. Through the various sub-components, it is in tandem with the basic problems of increased animal production and productivity as well as the improvement of competitiveness of the cattle, meat and dairy sectors in West Africa. This is in turn divided into three sub-components :
· Improvement of animal health;
· Promotion and improvement of access to animal feed;
· Improved performance of local breeds.
b.1.1- Sub-component 1.1 : Improved animal health

a) Justification and Goals:
85. The sanitary situation, that of sanitary security of animal products and sanitation management is far from satisfactory in West Africa. This is in spite of some progress recorded in the organisation and the presence on ground of a network of various stakeholders. Cross-border diseases including zoonoses are still very present among the animals and they are really handicapped in terms of development of the animal business and people’s welfare. Cattle breeders are able to have access to veterinary personnel and inputs. Sanitary information has not gone round.

86. The campaign against animal diseases is a global priority. It is part of the OIE’s strategy to promote the protection of countries and regions against emerging and re-emerging human and animal diseases. Veterinary services are at the forefront on these issues all over the world. Their alignment with international standards of the OIE is the most effective response to this disturbing situation.
87. In the West African context, the RAIP will draw support from the results of country evaluations of veterinary services of the OIE and the OIE analyses of PVS variations for the purpose of capacity building in providing sanitation services.
b) Activities envisaged, expected results and beneficiaries
	Activities envisaged
	Expected results
	Beneficiaries

	1- Capacity building in diagnosis by the network of regional laboratories ;

2- Boosting regional early warning and response capacity in the field of animal health (cross-border animal health and zoo noses) ;

3- Improved production of veterinary inputs by equipping local vaccine production laboratories and drug control ;

4- Improved access to veterinary services among livestock farmers ;

5- Improved legislative framework ;

6- Support for the creation of a regional network on the socio-economic dimension of livestock farming, laboratories, and veterinary epidemiology;

7- Improvement in the organisation and administration of veterinary services
	· Improved quality of veterinary services ;

· Improved epidemiological surveillance ;

· Quality veterinary inputs become more readily available;

· The legislative and legal situation provide for more efficient animal health care ;

· The regional socio-economic livestock farming networks of laboratories and veterinary epidemiology are set up and active ;
	· Livestock farming groups and professionals in the cattle, meat and dairy sector

· Consumers who will largely benefit from increased supply of hygienic cattle, meat and dairy products.

· National and regional laboratory and veterinary services and epidemiological serveillance.

· ECOWAs member countries

c) Conditions for implementation of sub-component 1.1
· Activity 1.1.1 : Capacity building in diagnosis for a network of regional laboratories.

88. Activity will consist of capacity building for laboratories in epidemiological diagnosis and quality assurance. Action will include support for a network of reference laboratories sited at regional level according to technical, economic, strategic and geographic considerations. The laboratories of reference laboratories sited at regional level according to technical, economic, strategic and geographic considerations. The laboratories will be fully equipped with means and appropriate equipment and capacity in human resources. For greater efficiency, it is proposed to pool the equipment and infrastructure by specialising the laboratories depending on their competence.

89. The regional laboratories will support the national ones and will specialise in the diagnosis of one or more cross-border diseases such as : highly pathogenous Avian flu (HPAF), swine fever, food and mouth disease, trypanosomiasis, rabies and brucellosis. They will be limited to the control of residues (residues of veterinary drugs, chemical products, pesticides, etc), which will make way for proper decisions geared towards the protection of public health.
90. In the first place, these activities will concern identification and capacity building fora network of five regional laboratories using:

· Equipment and tools : laboratory equipment kitted with appropriate and functional tools will be a priority. This equipment will make for quality serological tests, isolating viruses, carry out quality serological tests, isolate viruses, and carry out molecular diagnosis and sequencing. ECOWAS will intervene through additional support for national efforts.

· Qualified staff: the improvement of reference laboratories involves training of qualified personnel in the area of epidemiological diagnosis, statistical analysis and formulation of campaign programmes (management of health risks, emergency intervention plan and sanitation management). These existing programmes in the region (involvement of OIE and the CRSA of Bamako).
· Activity 1.1.2 : Improve early warning and regional response in the area of animal health (cross-border animal diseases and zoonoses).
91. In view of the serious consequences that may result from movement of transhumance animals on human and animal health, there should be capacity building at both the national and regional levels for prevention and control of cross-border diseases including zoonoses through better knowledge of the regional zoo sanitation situation and improvement of the regional support towards the management of sanitation crises. Actions in the region will include :

· An evaluation of the current epidemiological situation of cross-border animal diseases including zoonoses in order to identify the priority diseases and to draw up an emergency plan for each priority disease spelt out in intervention modes just like in the case of plans for highly pathogenous avian flu and swine fever ;

· Improvement and /or creation in the country of an epidemio-surveillance network for listed priority diseases based on the experience and infrastructure of PACE, as well as the system of prevention and control of the highly pathogenous avian flu. The region shall ensure the; 1) harmonisation of collection procedures, transfer of information and data management; 2) risk analysis in order to predict future occurrences; 3) increased sanitation controls with quarantine posts; 4) sanitation surveillance of wildlife and livestock;
· Adaptation and harmonisation of regional sanitation legislation for a better control of measures to be carried out where there is suspicion and confirmation of an outbreak. The procedure of paying indemnity in case of culling should also be defined;

· Evaluation of national vaccination programmes on the basis of cost-benefit scientific and economic analyses and their alignment with a regional programme in the ECOWAS region;

· Circulation of zoo-sanitation information among ECOWAS member states’ veterinary services through: (i) capacity building among stakeholders; (ii) development of national structures to deal with statistics and sanitation information; (iii) and the setting up within the ECOWAS of a regional zoo-sanitation information system in collaboration with national epidemio-surveillance networks and regional institutions such the relevant ministries as the UEMOA and the CILSS. These thematic exchanges can be carried out at different levels for the benefit of senior staff in the ministries concerned as well as other people working in the animal sector. New measures to be applied could also be announced through this system to those at control posts (veterinary services, Customs, Police, etc);
· Creation and implementation of a programme to equip and rehabilitate or create training infrastructure with regional support, via the co-funding of national programmes. It shall also stress capacity building of the national teaching staff through regional thematic training sessions and the training of trainers so as to produce capable technicians who will deal with problems related to livestock farming in general: systemic, technico-economic analyses and extension work among stakeholders.

92. Evaluation studies and institutional support will be provided by regional experts on the funding of the regional innovation window and capacity building.

93. The region shall organise annual meetings for presentation of reports showing the profile of animal health (annual bulletin). The national coordinators of animal health, UEMOA, CILSS, OIE, the Regional Centre for Animal Health (RAHC) and other professional and interprofessional bodies in the livestcok, meat and dairy business shall attend these meetings in order to generate greater cohesion of their activities and studies.
· Activity 1.1.3 : Production and control of veterinary inputs

94. The goal is to furnish livestock farmers with drugs and quality biological products (especially vaccines), for use in veterinary practice, by building the capacity of laboratories engaged in vaccine production and veterinary drugs control. Actions envisaged by the Regional Programme of Investment in Livestock Farming (RPILF) will focus on the following :
· Identification and evaluation study of national laboratories engaged in veterinary drug production. This will lead to specialisation among laboratories and their complementary networking ;

· On the basis of this, ECOWAS will provide institutional and financial support and support private laboratories to obtain loans at reduced rates in commercial banks. The investments shall be used for : (i) equipment and standardisation of machines, (ii) implementation of the procedure governing quality assurance and their application, (iii) development, through training, of competence of staff, (iv) and eventually the development of new products (acquisition of patents, production of generic drugs;

· Improvement of importation and distribution of veterinary drugs through application of a system of strict control and registration at the regional level ;
· Harmonisation of legislation on veterinary pharmacy. The region shall make available to the community all ECOWAS laws dealing with veterinary pharmacy, the establishment of procedures for granting approval to market veterinary drugs and also to the regional drug committee ;

· The establishment in the ECOWAS region of a system of control applicable to vaccines and other major products (antibiotics and trypanocides) so as to allow State control of public veterinary health and the development of livestock farming ;
· Identification and capacity building (equipment, standardization, etc) of regional laboratories for quality control of veterinary drugs and/or support for their findings.

95. The quality control laboratories for veterinary drugs will be networked by ECOWAS. The country ‘reference’ agents (about 10 per country) will be trained and absorbed by the specific national services of their countries and in the regional drug control network. Their services shall be at the expense of the national fund.

· Activity 1.1.4 : Easier access to veterinary services.

96. This activity aims at improving the provision of veterinary services in order to allow livestock farmers easier access to veterinary services. Actions in the region will include :

· Improved structuring and administration of veterinary services, through approval of an organogramme which spells out clearly the command structure, missions, strict separation of normal duties and consultancy services at central level and at territorial level;
· Detailed studies are to be made on : 1) census of veterinary practitioners and the management of human resources so as to identify the need for veterinarians in the public and private sectors in the years to come; 2) training policies (scholarships) to raise the required number of young veterinary staff or to provide in-service training after their recruitment;

· The pursuit of privatisation of veterinary consultancy services and the networking of the country by bringing together the public and private sectors in order to galvanise them to work towards creating associations of veterinary practitioners.

97. The co-funding of low interest loans, through commercial banks, to support emerging veterinary businesses, should be one of the joint ventures between the states and the region.

98. The region will in addition set up discussion platforms for the purpose and member countries for the purpose of strengthening training structures for auxiliary veterinary staff, faculties and foremost veterinary training institutions.

· Activity 1.1.5 : Strengthening the legislative and regulatory framework
99. The regional approach appears to be the most rational way to harmonise legislation in the area of veterinary pharmacy and to effect efficient registration, quality control and the organisation of the distribution of veterinary drugs. The ECOWAS Commission has adopted the harmonized Sanitary and Phytosanitary Standards (SPS), which document may be useful for countries that wish to have their respective national legislation have coherence with the regional level.

100. Actions to be taken are as follows :
· There should be regional studies for : (i) reactivating the laws governing the veterinary profession (the current legislation leaves little room for private initiatives); ii drawing up a legal framework in the field of veterinary public health (the current legislation is weak or non-existent and cannot enforce quality control of animal-based food materials); (iii) the adaptation and harmonisation of certification, the veterinary profession, drugs as well as the safety of food items;
· Support by member countries in the application of sanitation directives through staff training, provision of operational tools and the development of a regional communication system through funds drawn from the window on support for the political, institutional and regulatory instances in the region.

101. These studies will be carried out by experts in the region. Workshops (two preparatory workshops and another to approve adopted regional legislation) will allow for discussions on legislative experiences and lead to a harmonised vision of legislation at the regional level.

Activity 1.1.6 : Support the creation of socio-economic regional networks for livestock farming, laboratories and veterinary epidemiology.
101.
This activity is targeted at supporting the establishment of national networks for epidemiology and, laboratories in the meat and milk sectors for adoption at the regional level by ECOWAS. This network will aim to reinforce, at the regional level, the dynamics of information sharing and cooperation among the various stakeholders on specific points of interest. In this regard, the following regional activities are envisaged:

· Studies to make an inventory and determine the state of affair of epi-surveillance, diagnostic veterinary laboratories, socio-economic and communication in the livestock sector existing in various countries so as to constitute them into networks. The studies should highlight the mechanisms for the functioning and management of the networks, as well as the profitability of investments. The experiences of the Sub-regional Epidemiology Monitoring Network (RESEPI), the West and Central African Network of Veterinary Laboratories for Avian Flu and other Trans-border Diseases (RESOLAB) and the Sub-regional Network of Stakeholders in the Animal Sector in West and Central Africa (RESOCOP) established by ECTAD-FAO, would be useful.
· The organization of regional meetings (planning and validation workshops) with relevant stakeholders for the launching of sub-regional networks (epi-surveillance, veterinary laboratories, socio-economic and communication of trans-border animal diseases), and the drawing up of an action plan comprising the various kinds of activities for each network.

102. These networks should be supported and empowered by a competent, multi-disciplinary team at ECOWAS and with the required logistics backing. Necessary support will be given to these networks for their proper functioning and for the execution of their activities in the West African region.
b.1.2 -Sub-component 1.2: Improvement in the security of livestock feed

a) Justification and objectives:
 103. Livestock feed is one of the key limiting factors affecting increased animal production in West Africa. This problem has to do with the irregularity and insufficiency of feed during the dry season, as well as the inadequate availability and accessibility to agro-industrial by-products.
104.
As far as the dynamics of farming systems is concerned, improved feeding will contribute significantly to the improvement of transhumant farming, balancing the use of pastoral resources and increase production in the performance of flocks.
105.
The objective of this sub-component is to improve access to feed by livestock, in terms of availability and supply.
b) Proposed activities, expected results and beneficiaries
	Proposed activities
	Expected results
	Beneficiaries

	1- Carry out activities to develop pasture ;

2- Establish an early warning system on the risks of plant and water crises;

3- Promote mixed farming (plant-animal)

	1- Access to pastoral resources is secured

	· Farming communities and professionals in the livestock, meat and milk sectors;

· Consumers able to benefit from increased availability of meat and milk which are of better hygienic quality;

· Countries of ECOWAS member-states

	· Improve the supply system for animal feed and seed grains.

	2- Availability and access to agro-industrial by-products and seed grains is improved.
	3-

c) Modalities for the application of sub-component 1.2

· Activity 1.2.1 : Pasture Development
106. The search for pasture and water is the technical basis for cross-border transhumance. The activity which will be carried out seeks to make natural pastures and water resources easily accessible and readily usable. Steps to be taken are the following:

· Study of the state and management of grazing lands. These studies should analyse the sketches and layout plans, the management techniques and the utilization systems of pastoral resources so as to draw out lessons which could be of use at the regional level. The studies will be carried out by regional experts, and the results obtained validated during sub-regional workshops. These should then be implemented by the various countries, with the support of ECOWAS.
· Mapping of water points and the implementation of a programme for the development of pastoral water resources (equipment and rehabilitation of existing locations and the creation of new water points: wells, boreholes, reservoirs, small dams, etc.) in areas where they are needed.
· The development of pastoral spaces (pasture land and water points) in transit and arrival areas as well as in the departure zones for transhumant farmers. The activities will include: (i) delimiting, securing and developing pasture areas which are for the use of transhumant and resident flocks; (ii) setting up and securing the access to water points for watering livestock, taking into account the integrated management of water resources (IMWR) approach; (iii) developing access trails to pastoral resources (pasture areas, water points).
· Activity 1.2.2- : Establishing an early warning system on the risks of fodder and water crises.

107. The objective of this plan of action is to promptlyalert farmers’ associations and policy makers on the risks of fodder and water crises in the departure, transit and arrival zones of transhumant populations. It will be based on the close monitoring of pastoral resources (biomass of natural pastures and farm residues, water level of watering points during the dry season).
108. This action point seeks to establish a means of monitoring pastoral resources (biomass of natural pastures and of farm residues, the water level of watering points during the dry season) by: (i) collaborating with the countries to establish a local monitoring system using several carefully selected sites scattered around the concerned zone; (ii) supplementing this activity with the use of satellite images.

109.
The products of the monitoring exercise will be distributed using various avenues including: documentation (periodic newsletters, annual reports); rural radio; and electronically. This whole activity can be carried out with AGRIS, which will work with the national authorities.

· Activity 1.2.3. : Promote mixed farming (plant-animal)
110. This activity seeks to promote the integration of nomadic populations in the agro-pastoral regions of the receiving countries by improving the relationship between crop and livestock farmers and to promote the transformation of the transhumant farming system in the departure zones.
111.
The actions will include sensitization and training, as well as supporting farmers and livestock producers in: (i) the construction of manure pits; (ii) the development of manure contracts for the fertilisation of agricultural land; (iii) the collection and stocking of hay and agricultural by-products for animal feed; (iv) the development of forage lands.

102. Activity 1.2.4 : Improving the production system for animal feed and fodder seeds
112.
This activity is to upgrade the availability and accessibility of agro-industrial by-products and fodder plants. The region will support the States and the private sector through the provision of interest bonuses co-financed by the concerned countries or commercial banks and ECOWAS for:
· The creation of new units and reinforcement of existing units for the production and processing of animal feed in the countries;
· The establishment of distributors of animal feed in remote areas so as to serve transhumant farming populations.
113. The emergence of financing possibilities offered by local banks and existing Guaranteed Funds should be encouraged so as to respond to the needs of those in the livestock feed sector.

114. In case of an emergency resulting from a general crisis regarding the security of animal feed, the region should come to the aid of the States in order to establish support mechanisms for setting up depots and feed stocks close to places where livestock are raised and along the trails of transhumant populations. The support will include:
· A diagnosis of the needs by regional experts (local diagnosis in terms of stakeholders, action systems and needs) which will bring the debate to the regional level (seminar) so as to determine what actions should be undertaken. The Ministries of Agriculture of the concerned countries and the OPE will be involved;

· Prioritization of the most vulnerable zones and the determination of actions which will aim at promoting accessibility to livestock feed in the vulnerable zones. A list of “strategic” markets, where problems of feed availability are regularly encountered should be drawn up.

115. Improving animal feed security also involves promoting fodder cultivation. This means enabling the farmers to have easy access to fodder seeds which are well adapted to their eco-climatic context. The region should therefore update its information on fodder species which are most commonly used in the sub-region, their adaptability to specific agro-ecological situations, their yield and economic impact.
116. On the basis of results obtained and validated during sub-regional workshops, the region will support: (i) the determination of the fodder seed capital; (ii) the reinforcement of the network of fodder seed multipliers; (iii) the popularization of forage production within plant-animal systems as well as within extensive farming systems.
b.1.3- Sub-component 1.3 : Improving the performance of livestock species

a) Justification and objectives:
117. In the context of extensive farming, local species are genetically weak in terms of milk and meat production. They are thus unable to give expected returns on the substantial investments necessary for modern farming.

118. Recent data, as well as other information gathered and analysed, confirm that very few species which are locally adapted are used to sustain the major production systems. Traditional animal production systems are changing, and the promotion and introduction of exotic species is leading to the dilution and loss of species which are well adapted locally. Furthermore, the existence of effective genetic improvement programmes is rare, although some multiplication experiments have been conducted and the results implemented to a limited degree.
119.
It is essential therefore, to employ more effective genetic improvement strategies to increase the production and productivity of animals. The region should also ensure the conservation of the genetic biodiversity of local animal species so as not to completely annihilate the genetic capital of animals in West Africa. The diversity of animal genetic resources is indispensable for improving food security and productivity, given their adaptability to the local conditions and their resistance to diseases.
120. This sub-component ties in not only with the established programmes of ECOWAP/CAADP which aim at increasing the productivity and competitiveness of livestock farming, but also with the global strategy for the management of animal genetic resources.
b) Proposed activities, expected results and beneficiaries
	Proposed activities
	Expected results
	Beneficiaries

	1- Evaluation and harmonisation of the regulations relating to the management of genetic resources
2- Networking to help out centres for the study and genetic improvement of local species.

	The regulatory and institutional framework for the genetic improvement of local animal species is harmonised and reinforced.
	· Communities of farmers and professionals in the livestock, meat and milk sectors.

· National and regional institutions charged with genetic improvement.

· ECOWAS member states.

c) Modalities for execution

· Activity 1.3.1: Evaluate and harmonise regulations regarding the management of genetic resources.

121.
This activity aims at developing a well adapted and harmonised regulatory framework which will determine the use and conservation of animal genetic resources within the ECOWAS region.

122.
Different initiatives are currently ongoing in the sub-region, and several countries have already established legal and institutional instruments for a sustainable management of natural resources. Along these lines, regional action should involve a study focusing on the evaluation and harmonisation of policies, on the institutional framework and the regulatory and legislative texts relative to the use, conservation and management of animal genetic resources.

123.
Studies should be carried out by regional experts and financed by the regional desk for innovation and capacity development. ECOWAS will thereafter organise a regional validation meeting with the participation of national officers in charge of livestock, environment, scientific research, as well as research centres dealing with genetic resources, professionals and multi-professional organizations in the livestock sector.

· Activity 1.3.2 : Networking and empowering genetic study centres on local animal species
124.
The objective of this activity is to set an organizational framework at the regional level to coordinate the studies and to oversee the development and management of genetic resources of local animal species in West Africa
125.
The region will support studies on the identification and evaluation of the different centres, either existing or planned in the ECOWAS member states. This analysis will also highlight:
· The current state of knowledge available in West Africa, with regard to the characterisation, utilisation, development and preservation of the diversity of livestock animals;
· The mechanisms and areas of institutional support in terms of the needs for capacity development for scientific studies, conservation, distribution, utilisation and development of animal genetic resources;
· The strategic priorities to put in place in the ECOWAS region.
126. On the initiative of ECOWAS, sub-regional workshops for analysis and validation will be organised, with the participation of national officers responsible for livestock farming, environment, scientific research, as well as research centres dealing with genetic resources, professionals and multi-professional organisations in the livestock sector.
127.
These meetings will constitute the first step towards the launching of a West African network of centres for the study and management of the genetic resources of animal species. Domiciled in the ECOWAS offices, the network’s coordination which will be set up will work in collaboration with the focal points identified in the countries.
b.2 - Component 2 : Securing and facilitating cross-border movement of livestock and conflicts reduction
128.
Livestock transhumance is a particular form of mobility which has the possibility of developing inter-regional dependencies across wide expanses of land. The good quality of pasture can encourage the reproduction and production of livestock. In the countries of the Sahel, cross-border transhumance provides a certain number of advantages among which can be cited the following: (i) seasonal destocking of Sahelian pastures by means of transferring the seasonal burden to southern regions with a much higher pastoral potential, thus limiting soil degradation along trails; (ii) increased productivity of the flocks (milk production and higher fertility rate) the preservation of livestock capital; (iii) reduced production costs.
129.
In receiving countries, transhumant farming contributes to meeting the demand for red meat, milk and milk products (e.g Fulani cheese), of the populations in the coastal regions where there is a deficiency in this category of proteins. It also plays a role in the development of agriculture through the introduction of new genes from the Zebu cattle, thereby contributing to the improvement of the local cattle which is predominantly of the Taurine species, certainly more rustic but usually less productive than Zebu.
130.
Far from being regarded simply as a habit, this type of farming actually represents a real social, political and economic set-up, which is constantly being renewed and adapted. Nevertheless, there are enormous difficulties which limit its effectiveness and its contribution to the socio-economic development of West African States. These challenge the foundations of pastoral practice in the Sahel and have to do with: (i) difficulty in the application of policies; (ii) vulnerability in access to and use of pastoral resources; (iii) variability of climate change; (iv) conflicts relating to cross-border transhumance.

131.
The primary objective of this component is to create the conditions for a sustainable use of cross-border pastoral resources which will not be marred by conflict, so as to improve the living conditions of the populations. The execution of activities should be both in the countries of origin as well as in the receiving countries.

132.
In order to attain these goals, activities listed in this component are divided into three technical sub-components, namely:

· Sub-component 1: Development of cross-border structures and control for transhumance;

· Sub-component 2: Formulation of a regional charter and promotion of a regional observatory on transhumance.

b.2. 1- Sub-component 2.1 : Development of cross-border structures and control of transhumance
a) Justification and objectives:
 133.
Cross-border transhumance faces an increasing number of hindrances, particularly the obstruction of access paths, the disappearance of livestock tracks and corridors and the insecurity of the passage lands, due primarily to increased land cultivation and the marking of boundaries by the states.

134. This often results in conflicts between local farmers and transhumant livestock producers, with dire consequences on the socio-economic life of the concerned communities (disturbance of social cohesion, risks for local investments).

135. In order to control the negative effects of cross-border transhumance, the goals will be to: (i) restructure and legally protect transhumance corridors; (ii) control the size of flocks passing through or staying in a region, both in terms of numbers so as not to overburden the locality, and in terms of health so as to control cross-border diseases linked to transhumance.
b) Proposed activities, expected results and beneficiaries,
	Proposed activities
	Expected results
	Beneficiaries

	· Update, map out and protect transhumance corridors

· Carry out other relevant types of restructuring
	1- Cross-border mobility is secured
	· Communities of livestock farmers, livestock producers, and professional organisations in the livestock sector.

· Local groupings

· Officials for agriculture, livestock, water security and forests;

· ECOWAS member states.

	· Install infrastructures for animal health at borders;

· Facilitate the use of International Veterinary Certificate (IVC);

· Review and harmonisation of regulatory texts on transhumance
	2- Transhumant movement is controlled
	

c) Modalities for execution

· Activity 2.1.1 – Update, map out and protect transhumance corridors

136. This will involve supporting the states in the identification, demarcation and legal and physical protection of transhumance corridors. The mapping out of transhumance corridors will be preceded by a participatory negotiation process between livestock farmers and other stakeholders, specifically technical services in charge of rural development, territorial groupings and general administration. The generally accepted norms are the following: a width of 100 metres is reduced to 50m if the corridor passes through a village or a protected area, and a limit of 250 metres on both sides of the corridor in a staggered manner. The borders usually utilised are in concrete, placed on either side, or sometimes a biological material to make the transhumance corridors unassailable.

137. The region will also ensure the security of access to pastoral resources and be involved in their sustainable management through the following actions:

· Mapping out of movement tracks (pasture areas and water points) in the regions of origin of transhumant farmers and in the transit and receiving regions, in concert with sub-component 1.2, by providing logistics and technical support;

· Setting up and empowerment of land commissions involved in the determination of passage corridors and pasture areas.
· Activity 2.1.2. Carry out other relevant restructuring in transhumance corridors
138. The region will assist states in setting up, roughly every 25 kilometres, both in transit and receiving regions, of structures aiming at improving the feeding and watering conditions of transhumant livestock: rest areas, water points, animal feed and veterinary medicine shops/services.
139. Where to set up these structures will be judiciously determined along the major axes of cross-border transhumance, in a participatory manner, taking into account the daily movements of transhumant flocks and of the conditions and modalities for the management of the structures.

Activity 2.1.3- Installation of animal health infrastructures at the borders
140. The health infrastructures will be set up by the veterinary stations to which will be connected vaccination posts, quarantine areas and pens for the animals. This entire infrastructure will be concentrated at the level of the exit points in the countries of origin of transhumant populations and at the entry points in the receiving countries. These exit and entry posts will be assimilated into veterinary posts monitoring animal diseases. This should enable the control of animal movement at the borders by specifying the applicable regulations, by clearly delimiting passage corridors and pens, and by defining the terms of stay (entry and exit posts) of transhumant animals.
141. In agreement with the countries, the region’s actions will focus on the rehabilitation of infrastructures or the construction of veterinary posts on the major transhumance axes which will have been identified and agreed upon.

· Activity 2.1.3. Facilitate the utilisation of the International Veterinary Certificate (IVC)
142. The control of cross-border transhumance in the ECOWAS region is linked to the utilisation of the International Veterinary Certificate (IVC), put into effect since the signing of the Decision A/DEC.5/10/98. In order to facilitate the use of this document, it will be necessary to produce and initially provide for member states copies of the IVC. This action will then be followed by a sensitization and training of stakeholders in the use of the IVC and other ECOWAS documents dealing with cross-border transhumance.

• Activity 2.1.4 : Review and harmonisation of legislation on cross-border transhumance
143. National texts are generally not in harmony with community texts. Even when the national texts take into account community arrangements, they distort them by introducing hindrances which contradict ECOWAS texts. It will necessary to continue to harmonize texts in the region with MS, and among regional bodies.
144. For a better application of community texts, the following actions should be undertaken:

· An updating and harmonization of regulatory and health arrangements relating to cross-border transhumance in the ECOWAS region.

· The collection and drafting of a compendium of national and regional texts for circulation in national languages in the affected region.
· Activity 2.2.4 : Establish a regional framework for the resolution and prevention of conflicts arising from Transhumance
145. The conflicts which regularly put plant and animal farmers at logger heads are becoming more frequent in West Africa. These are grounded in transhumance, access to pastoral resources, and the penning of animals in farms or common grazing land. If not well resolved, these confrontations could have negative social and economic consequences for the region or the country.

146. In order to minimise the conflicts as much as possible and arbitrate in the disagreements between the different users of natural resources in the ECOWAS space, the region must support the states in these areas:

· Securing cross-border mobility;

· Setting up a framework for permanent national and local consultation which will include the relevant competent authorities and other civil society bodies in order to promote dialogue between the different users of natural resources and to protect the interests of those involved in cross-border transhumance;

· Establishment of conflict resolution commissions at the local level within the framework of decentralising the land administration and management practices which are currently being used in the countries. These institutions could evolve separately from the usual legal institutions which normally handle disputes. The conflict resolution commissions will include representatives of plant and animal farmers as well as elected local representatives and resource persons from the different technical sectors dealing with livestock farming. Their work could be governed by internal regulations and their deliberations given approval by keeping minutes of meetings;

· Capacity building for the legal institutions whose duty it is to settle litigations, based on the rights of the communities and taking into account the laws applicable in cases of transhumance. A revision and harmonisation of national legislations should be carried out.

· It will also be needful to put in place a regional strategy for the sustainable management of pastoral resources based on a regional charter and monitoring post.

b.2.2- Sub-component 2.2 : Drafting of a regional charter and establishment of a monitoring post on transhumance
a) Justification and objectives:
147. Except where there are laws to the contrary, the management of pastoral resources is the responsibility of the local administration in the areas where such resources are located. Such administrations have to manage the pastoral resources with the collaboration of pastoral organisations and along with other users of those natural resources. The resources should be used in a sustainable manner, respecting the rights of the different users and in conformity with the laws governing the protection of the environment and the management of natural resources.

148. The movement of animals within the entire country or in the territory of neighbouring countries, done in a manner which respects the agreements relating to transhumance, is one of the major preoccupations of member states of the Economic Community of West African States (ECOWAS).

149. The use of pastoral routes constitutes both a right and a duty for all cattle rearers. At the regional level, the various aspects of cross-border transhumance must be organized and managed in concert through the adoption of legal and regulatory measures. The monitoring of cross-border transhumance should be ensured through the organisation of campaigns as well as information and sensitisation sessions aimed at transhumant cattle rearers and other stakeholders (farmers, security outfits, technical and administrative services, local communities, etc.) at the departure, transit and arrival points of transhumant flocks.

150. Furthermore, in the current legislation of countries, transhumant or nomadic livestock rearers are considered as peasants without land, without status, and without any right to lands. As such, this social group is excluded from modern concepts of land ownership and security, and therefore from modern credit systems.

151. The objective of this sub-component is to establish a better management of pastoral resources with the participation of local populations.

b) Proposed activities, expected results and beneficiaries

	Proposed activities
	Expected results
	Beneficiaries

	Establish and ensure the proper functioning of a regional monitoring post on transhumance
	Improved information and knowledge allowing for better decision making on pastoral farming and transhumance
	· Communities of crop and livestock farmers, professional organisations in the livestock sector

· Local communities

· Personnel in agriculture, livestock, water resources and forestry

· ECOWAS member states

	Draft a regional charter on transhumance
	The responsibilities relating to the management of pastoral resources are known
	

c) Modalities for the execution of the activities
· Activity 2.2.1. Establish and ensure the proper functioning of a regional monitoring post on transhumance
152. There exists a significant lack of information on cross-border transhumance which would allow decision-makers and other concerned stakeholders to make well-informed judgments and to take the proper decisions.

153. It is necessary, therefore, through this activity, to produce information which will improve decision-making by: (i) carrying out an in-depth analysis of cross-border transhumance (technical, economic and socio-cultural dimensions, etc); (ii) a follow-up evaluation of the application of community decisions (ECOWAS Decision A/DEC.5/10/98, Regulation C/REG.3/01/03, etc.); and of the execution of regional policies relating to cross-border transhumance; (iii) conducting a study with the aim of determining future orientations relating to cross-border transhumance and the transformation of transhumant farming.
154. The rationale for a monitoring post is the need for multi-disciplinary research in collaboration with other relevant regional bodies, with the participation of all the stakeholders (technical institutions, research institutes, professional pastoral organisations). The data collected will be fully utilised by making them easily available through an information system designed to reach decision-makers, technicians, researchers and professional livestock farmers’ associations.

· Activity 2.2.2. Drafting of a regional charter on transhumance
155. The rules for accessing and using natural resources and the search for a positive relationship between farming and extensive livestock rearing are not as they should be in the various countries of the sub-region.

156. In order to build local capacity, promote the emergence of a sustainable management system of pastoral lands and natural resources, and reduce conflicts on land matters, this activity seeks to make the people aware of their responsibilities by putting in place a regulatory and functional community mechanism on rural lands.

157. A regional study will be conducted to define the minimal rules for accessing and using laid out pastoral areas and water points. On the basis of the conclusions and recommendations following from the study, the region will:

· (i) draft in a participatory manner a legislative and legal community text, amended and harmonised in a way that defines the basic principles and general rules that govern pastoral activities, and spell out the essential rights of livestock farmers, especially in relation to the mobility of animals, as well as their responsibilities;

· (ii) hold forums of reflection on the possible application of the texts through the organisation of regional workshops involving livestock farmers and their organisations, extended to administrators, technical services and NGOs working on pastoral issues;

· (iii) bring about an understanding and appropriation of texts relating to pastoral issues by different stakeholders through training and sensitisation activities.
b.3- Component 3 : Structure the animal production sector

158. The livestock, meat, and milk sub-sectors in West Africa are structured in an almost identical manner. The current practices do not show any significant evolution, with the exception of an increase in the flock size of cattle in farming systems which are primarily extensive and transhumant. Furthermore, there are big differences from one agro-ecological region to the other.

159. Because of their market orientation, these sub-sectors are complex with vertical (from the Sahel to the coastal countries) and traditional transversal networks involving primarily commerce in live animals. In general, they do not integrate the entire production chain, from feed production to the slaughter and even processing, with the exception of some large-scale peri-urban farms which are involved in cattle rearing or milk production. These purchase industrial cattle feed from a few enterprises in their localities, but without the possibility of ensuring the quality of the production.

160. The great distances separating extensive farming production locations from the distribution and consumer markets require a long chain of markets, which influence the supply of animals at certain periods of the year. The industrialization of the processing of meat and milk is still limited in the ECOWAS region. Conversely, for some years now, different operators (producers, traders, food technologists and exporters) who work in these value-adding areas are grouping themselves and forming professional and inter-professional organisations aiming to contribute to the development of livestock farming and to defend the interests of their members.
161. Market conditions influenced by supply and the health of animal products may limit the potential for the growth of the sub-sector which depends on increased productivity.

162. In order to benefit from the growth potential of regional demand based on demographic evolution, increasing urbanization and changing food habits, the region needs to improve its competitiveness in the livestock, meat and milk sectors, targeting national and regional markets.

163. In this context, it is essential to develop the sub-sectors in a coherent and equitable manner in order to guarantee a just remuneration for producers in the spirit of solidarity. This development will involve: the structuring and organization of stakeholders in anticipating outlets and planning future activities in a durable manner; strengthening and consolidating the livestock markets; creating added value; rendering more flexible intra-regional exchanges.
164. In order to attain these objectives, the component is thus sub-divided:
· Sub-component 3.1: strengthening inter-professional organisations and normalising animal production;

· Sub-component 3.2: promotion of self-managing markets ;

· Sub-component 3.3: promotion of processing and value addition for animal products;

· Sub-component 3.4: promotion of intra-regional commerce in animal products.
b.3.1 Sub-component 3.1 : Strengthening inter-professional organisations and standardising animal production
a) Justification and objectives

165. The limited valorisation of animal resources, difficulties relating to the flux in regional commerce and to cross-border transhumance raise the issue of the real capacity of actors to participate in the development of livestock farming and to have their rights recognised through the application of community regulations.
166. The emergence of certain inter-professional organisations and the boost in the activities of agricultural chambers of commerce at the national and regional levels illustrate the acknowledgment of the determining role of civil societies in defending the interests of their members and in participating in the development of regional policies relating to livestock, meat and milk.

167. Nevertheless, the limitations in terms of human and financial resources prevent them from fully playing their roles in representing the concerned professions and from defending their interests as autonomous bodies. Furthermore, several of these professions work in isolation, without inter-professional and intra-professional consultations, in a context of weak capacity for managing the quality of animal products in conformity with regulations on the conditions for marketing the products.
168. Furthermore, given the necessity for transparency in every stage of the value chain, regional strategies for the development of livestock, meat and milk should include the guarantee of health security, as well as the progressive introduction of identification and tracking system within the policy of improving the quality of products. The establishment of such systems, evidently, implies the participation of inter-professional organisations.

169. The objective of the sub-component is to support the role of actors and professionals in livestock farming, with the aim of improving competitiveness and giving a boost to intra-regional commerce.
b) Activities, expected results and beneficiaries

	Activities
	Expected results
	Beneficiaries

	Structuring of the institutional framework and organisational strengthening of the stakeholders in the livestock, meat and milk sub-sectors.
	Socio-professional categories in the value chain are created and structured
	· Actors in the livestock, meat and milk value chain;

· Decision-makers in member-states ;

· ECOWAS member-states

	Promotion of partnership and contractual initiatives in the livestock, meat and milk sub-sectors value chain.
	Inter-professional agreements are signed between different links of the value chain
	

c) Modalities for the execution of the activities
· Activity 3.1.1 : Structuring of the institutional framework and organisational strengthening of the stakeholders in the livestock, meat and milk sub-sectors.
170. The actions proposed are to provide support before and after the creation of socio-professional categories in the livestock sector. They should involve:
· Support for : (i) the creation of professional and inter-professional organisations : guild of veterinary doctors, organisations of butchers and livestock farmers ; (ii) execution of strategic plans of socio-professional organisations of the livestock, meat and milk sub-sectors, through the organisation of livestock fairs, participation at conferences on livestock issues, etc; (iii) training of officers and members of organisations on specific subjects aiming at the strengthening of cohesion among the members and their ability to negotiate and organise themselves independently in the pursuit of objectives which are in line with their interests and priorities.

· Carrying out studies and organizing meetings initiated by ECOWAS to analyse existing structures (current state of affairs, constraints and needs) and determine specific actions for capacity building or support in order to create an inter-professional group.

Activity 3.1.2 : Promote partnership and contractual initiatives in the livestock, meat and milk value chains.
171. This activity will be carried out at the regional level through the establishment of a coordinating group which will also collect data to be kept at ECOWAS. This group will have the responsibility of executing the following actions:

· Make operational the programme for the development of market information systems and build capacity of traders’ networks (ECOWAS/IFDC) in all the ECOWAS countries. This initiative will allow livestock farmers to access information and knowledge on the commerce circuits and routes for the sale of their products in more advantageous conditions.

· Support and offer advice in the signing of inter-professional agreements and support the creation of a permanent regional consultative framework between all the actors in the livestock sector.

· Collaborate in defining and executing a commercial policy which strengthens the regional market for animal products, particularly by identifying safeguarding measures and custom duties within the framework of the customs union.

· Support the establishment and propagation of legislation and norms on the product quality, processing and trade in meat and milk. In this respect, the region should undertake: - Determination and application of the regional norms for production and commercialisation based on international standards;- Conduct regional studies on the establishment of tracking system for live animals and animal products (description of current situation, description of relationship between the different interest groups and the drafting of regulatory texts and other measures related to tracking); - Reflect on zoning and compartmentalization in livestock farming systems.

· Facilitate access to funding.
b.3.2- Sub-component 3.2 : Promotion of self-managed markets

a) Justification and objectives

172. Considering the nature of traditional livestock markets (indirect transactions between livestock farmers and buyers, lack of transparency in pricing, etc), farmers have little motivation to sell their animals on the market.

173. Self-managed livestock markets seem to be one of the ways to more justly share the profits generated by commercialisation of animals. The transactions are made directly between farmers and buyers thereby limiting the role of intermediaries who are confined to the role of witnesses. Pricing becomes more transparent due to this direct relationship, and the farmer is better paid and plays a greater role in the sale of his animals. It should also be noted that some markets are becoming centres of local development (improved livestock farming, construction of schools and health care centers, etc.).

174. The traders also see in this a way of bringing together homogenous products and a regularity of supply. Service facilities like access, loading platforms and watering areas are important aspects. What is important is to ensure quality service in those markets which are expanding and growing in influence.

175. Meanwhile, these self-managed markets are confronted with problems of limited resources to carry out necessary work (e.g. infrastructure), misunderstanding on the part of some local authorities and the need to build capacity in financial and accounting management for the management and monitoring committees of these markets.

176. The objective of the sub-component is to contribute to increasing the revenue of pastoral farmers by facilitating access to markets and to the sale of their animals.

b) Activities, expected results and beneficiaries:

	Activities
	Expected results
	Beneficiaries

	Support the states in developing self-managed markets
	Self-managed markets are strengthened and performing well
	· Farmers and professional organizations
· Decision-makers in the countries
· Technical services
· ECOWAS member states

	Participate in and strengthen commercialisation strategies for animal products
	Farmers have easy access to livestock markets
	

c) Modalities for execution

· Activity 3.2.1 : Support the states in developing self-managed markets

177. The proposed regional activities will involve:

· Physical development of livestock markets (regrouping livestock markets close to borders and self-managed markets). The initiatives will involve rehabilitation or creation of self-managed markets through infrastructure investments. The management of these structures should be given to a management committee made up of people involved in production and commercialization.

· Technical capacity building for stakeholders so as to ensure optimal management of the self managed markets. Regional actions should focus on: (i) support for self-managed markets through the granting of subventions and supporting the investments; (ii) making available access to credit set aside for commercialisation; (iii) sensitization and training of POs through the organisation of regional workshops.
178. Experience shows that some markets become uncontested centres of local development (establishment of schools, veterinary centres and provisions supply centres). Actions envisaged should take this into account.

179. The emergence of the role of farmers associations in the commercialisation of livestock through self-managed markets should be accorded particular attention.
· Activity 3.2.2 : Support and strengthen strategies for the product commercialisation
180. The regional activities to be focused upon are as follows:

· Conduct an analytical study of the existing initiatives to identify the needs of the self-managed livestock markets and the areas of capacity building required. This study will be done by a team of experts, mobilized at the regional level. The results will be validated at a regional workshop.

· Support professional and inter-professional farmers’ organisations to establish a network of self-managed markets both at the national and regional levels. The validation workshop will be the start of the networking of professional organizations, allowing the easy sharing of information and training in groups.
b. 3.3- Sub-component 3.3 : Promotion of processing and value-addition to animal products

a) Justification and objectives
181. The regional market for animal products is still highly segmented. Trade in live animals represents the major regional transactions. There is hardly any commercial export of meat from the Sahel to regional and/or international markets. The market for meats and milk products faces stiff competition from international imports, due to the weak protection of the regional markets and the limited development of livestock sector and the animal industry.

182. The level of processing of animal products is currently very low and consumers have to be satisfied with informal, cottage-industry products (small or large quantity butchers). The slaughtering and butchering systems are rarely able to conform to the international production norms and standards. Product quality is hardly guaranteed to meet organoleptic and health requirements of the regional demand. This low valorisation of animal products limits the productivity of different farming systems and contributes to making the region dependent on imports.

183. Considering the enormous potential for the livestock, meat and milk in West Africa, the sector should pursue competitiveness so as to gain the available opportunities for markets in the ECOWAS region.
184. This sub-component aims at adding value to animal products in the region and strengthening regional trade so as to promote integration in the livestock sector among Sahelian countries. The framework is that of commercial exchanges in the ECOWAS region by adapting to the growth of markets in terms of quality, product diversification and health standards.
b) Proposed activities, expected results and beneficiaries
	Proposed activities
	Expected results
	Beneficiaries

	Promote the development of regional initiatives in the processing of animal products
	Intra-regional trade is strengthened and animal products are given added value

	· Livestock farmers and professional organizations

· Decision-makers

· Consumers and the private sector

	Encourage the specialisation and accreditation of regional reference laboratories in line with international standards for the certification of processed animal products
	
	

	Improve processing and packaging systems for animal products
	
	

c) Modalities for execution

· Activity 3.3.1- : Promote the development of private regional initiatives in the processing of animal products
185. This activity aims at promoting the creation of new units (modern abattoirs, refrigerating depots, cold chains, milk, cheese and yoghurt production), as well as the upgrading of the existing ones. The practically steps to be taken are follows:

· Strengthening the private sector through support for intermediate partnership in processing and adding value to products (slaughtering, processing, distribution, appropriate transportation). Apart from support at the national level, the region must also provide competitive funds for the creation and modernisation of animal products processing. This activity aims not only at promoting the creation of new units (modern abattoirs, refrigerating depots, cold chains, milk, cheese and yogurt production), but also the upgrading of the existing ones.

· Establishing a competitive regional fund to support the creation and modernization of animal product processing centres. This activity aims at promoting the creation of new units (modern abattoirs, refrigerated depots, milk, cheese and yogurt production), as well as the upgrading of the existing ones.

186. Therefore, physical measures which encourage the development of processing industries for animal products (abattoirs, depots and cold vans, etc) be identified and harmonized.

· Activity 3.3.2-: Encourage the specialzsation and accreditation of regional reference laboratories based on international standards for the certification of processed animal products

187. The following are the envisaged actions by the region:

· Putting in place measures and tools for certification and quality control, as well as capacity building of national services for certification and standardization. These will be carried out by a team of experts selected at the regional level.

· Capacity building for stakeholders in the livestock farming sector in terms of the standardization of their products. Primarily, this will involve the organization of training workshops at the sub-regional level on developments relating to international standards.
· Promote training and research in farm-produce technology for supporting the accreditation of processing centres according to international standards. Professional training centres should also be supported in the area of farm produce processing.

Activity 3.3.2- : Improve processing and packaging systems for animal products

188. This improvement will be achieved through:
· The rehabilitation of existing infrastructure with a view not only to modernising them, but also to increase their processing capacity and to bring them up to international standards. At the regional level, processing centres could be established in countries possessing a comparative industrial advantage
· The improvement of the distribution systems of animal products in inter-regional exchanges through support to countries in order to better organise animal product markets and the provision of appropriate modes of transportation.
b.3.4-.Sub-component 3.4 : Promotion of intra-regional commerce in animal products
a) Justification and objectives

189. In spite of several institutional measures taken by ECOWAS, in conformity with Article 42 of the Abuja Treaty (plans for the liberalisation of commerce, a Common External Tariff (CET) and common commercial policies), aimed at promoting intra-regional commerce, the reality today is that there is very low level of official commercial exchange among countries.

190. There are important disparities between West African countries regarding policies on the livestock sector, primarily because some of these countries are exporters of cattle (Burkina Faso, Mali and Niger) whereas others (Côte d’Ivoire, Ghana and Nigeria) are mainly importers.
191. The exporting countries seek primarily to strengthen the marketing and processing of animal products as well as promote the intra-regional commerce in cattle, meat and milk. Intra-regional livestock trade should therefore focus more on processing rather than on trade in live animals, as is the situation currently. This trade in live animals faces obstacles in the form of administrative harassments (restrictions on the free movement of goods and services at the borders). Inadequate infrastructure (machinery for preservation and distribution), further complicates the transportation of products from one region to the other or from one country to another.
192. The objective of the sub-component is to improve intra-regional exchanges of livestock products in order to respond to demand in West Africa.
b) Proposed activities, expected results and beneficiaries
	Proposed activities
	Expected results
	Beneficiaries

	Put in place place a mechanism for facilitating intra-regional trade in livestock products
	Boosting and promotion of intra-regional trade in animal products in West Africa
	· Livestock farmers, producer/professional associations

· Decision-makers in the countries

· Regional institutions

	Encourage greater regional integration in livestock trade

	
	

Activity 3.4.1- Put in place a mechanism for facilitating intra-regional trade
193. The region should acquire the negotiating power to establish tariffs, access rules, norms and standards and other elements of international livestock trade. ECOWAS could defend the common interests of member states only if principles of equity and solidarity among the countries are respected. That requires the removal of inequalities among countries, disloyal ways of acting, and the acceptance of the application of commonly taken decisions.
194. The region should also carry out these activities in order to have flexible and well integrated exchanges:
· Harmonise the instruments of intra-regional commerce based on comparative studies of impact, both at the regional level as well as among net importing and exporting countries.
· Give particular attention to the security of borders, by enforcing ECOWAS protocol on free movement of persons and goods in the region, reducing the number of fixed control posts, limiting the excesses of conveying companies and actively fighting against illegal road taxes. This should be done in addition to other measures put in place by countries, along the following lines:
· Studies to harmonise the internal tax systems (e.g VAT) and the best practices relating to taxation;
· Pursue the harmonization of health policies in different domains, such as the regulation of cross-border transhumance, the strengthening of national veterinary services, the networking of veterinary laboratories and the restructuring of the regional markets for medicines.
Activity 3.4.2 : Encourage greater regional integration in livestock trade
195. The ECOWAS region should:
· Simplify, harmonize and establish protocols on intra-regional trade in livestock and livestock products.
· Encourage the dissemination of information relating to livestock trade, including the simplified protocols of ECOWAS, through various channels of sensitization and information (e.g radio, television and posters).
· Reduce import tax on livestock processing equipment and cold chain vans, as well as spare parts, to encourage business people wanting to invest in this area.
· Harmonize policies relating to trade liberalization to facilitate exchange and payment systems, through established institutions and mechanisms.
b.4- Component 4 : Create an environment favourable to the development of livestock, meat and milk sub-sectors

196. In order to face the challenge regarding the improvement of the performance of animal products and the preservation of the environment, national and regional policies are intended to create an environment which is favorable to livestock farming activities. The establishment of such an environment is normally conditioned by macroeconomic and institutional factors.
197. Other instruments will also be needed in order to guarantee access to innovations and new technologies, to strengthen research systems and improve on existing knowledge, to develop human resources, and to improve the status of women and vulnerable persons in the national and regional strategies for the execution of global policies in the livestock and animal resources sub-sector.
198. Most of these general constraints (macroeconomic, transportation and connectivity of infrastructure, trade facilitation, etc) are taken into account within the CSLP framework of countries.
199. The objective of Component 4 is to guarantee a favourable framework which is capable of mobilising public and private investments in the livestock sector in order to respond to the demand for healthy animal products which are of high quality.
200. This component will focus on the following sub-components:
· Sub-component: Promotion of science, technology, research and veterinary training

· Sub-component: Promotion of insurance mechanisms against climatic and environmental risks
· Sub-component : Promotion of the gender approach
b. 4.1- Sub-component 4.1 : Promotion of science, technology, research and veterinary training

a) Justification and objectives

201. The livestock sub-sector should draw from science and technology in order to ensure the sustainability of its development. Knowledge and the regular analysis of up-to-date sector-based data are indispensable so as to enable public, associated and private sector decision-makers to adapt their interventions and re-orient priorities taking into account the social and economic realities encountered by the different sectors of the livestock industry.
202. Most of the countries possess limited valid data on the livestock, meat and milk sector to enable them develop coherent policies and programmes for increasing animal productivity and the improvement of the competitiveness of animal products.
203. Furthermore, the lack of information and of qualified and competent human capacity constrains actors in the animal production value chain to adopt technologies and management techniques which are available.
204. Degradation of educational and research infrastructure in animal husbandry and veterinary science, inadequate support to research and development activities, non-adaptation of programmes and curricula, and weak relationships between science and industry, limit the development of technologies which could respond to the specific needs of the diversity of livestock farming systems and of farmers. Under such conditions, policies have little chance of contributing to the objectives of needed economic growth in the ECOWAS region.
205. The objective of this sub-component is the strengthening of teaching and research systems in animal husbandry and veterinary science, in order to participate in the development of capacities for innovation, increased application of knowledge and the creation of dynamics of social and economic change.
b) Proposed activities, expected results and beneficiaries

	Proposed activities
	 Expected results
	Beneficiaries

	1- Support the updating of animal production parameters
	 Scientific and technical data on the livestock, meat and milk sub-sectors are updated and reliable
	· Farmers and their professional associations

· Decision-makers and the economy of countries

· Teaching and research institutions in animal husbandry and veterinary science

	2- Improve and expand technologies and best practices
	
	

	3- Conduct research activities for the development of the livestock-meat sub-sectors
	
	

	4- Harmonize curricula for veterinary training
	The capacity of research and training centres is strengthened and professionalised
	

	5- Promote the networking of regional teaching and research institutes in science and veterinary medicine
	
	

c) Modalities for execution

· Activity 4.1.1. Support the updating of animal production parameters
206. Apart from flock size, it is also necessary to have animal production parameters on flocks in order to estimate the available animal stocks, the quantities of meat and of slaughter possible, etc. This means it is necessary to have reliable and up-to-date data on parameters such as the rate of growth, the rate of exploitation and the yield of carcasses.
207. Member States will be supported to effect, following an animal census to ascertain flock size, a monitoring of flocks of cattle and small ruminants in order to evaluate the animal production parameters.
208. Studies will be conducted on the basis of the methodology formulated by CIRAD in October 2006. It is a limited survey method, called the “12-month Retrospective method” which has already been used in Niger and currently being experimented in Burkina Faso.
· Activity 4.1.2. Improve and Expand technologies and best practices

209. Animal production and veterinary research has yielded a lot of tangible results about which only the experts are well informed. There are also best practices which have resulted in very positive impact on the livestock, meat and milk sector.
210. The activity will focus on improving and putting at the disposition of as many stakeholders in the sector as possible research-generated technologies and the best practices in order to improve the efficacy and efficiency of the livestock, meat and milk sectors in general, and trade of live animals in West African in particular.
· Activity 4.1.3. Conduct research activities for the development of the livestock, meat and milk sector.

210. Beyond the generated technologies and the best practices, certain constraints and problems limit the performance and expected impact of the livestock, meat and milk sector, and livestock trade in the trans-border markets.
211. It is necessary to conduct an analysis of the constraints, as well as opportunities in order to identify the research and development priorities of the sector.
212. The research priorities so defined will be applied in support of the project so as to improve performance and impact.
· Activity 4.1.4. Harmonize the curricula for veterinary training, and network the tertiary institutions in science and veterinary medicine

213. Several Member States have encountered problems of reduction in size in their veterinary and animal production professions (mass retirement from public service, insufficient development in the veterinary private sector).
214. The results obtained through the use of the PVS tool in the characterization of capacity building needs require that professional veterinarians in the sub-region have mastery of specific specialised competences which should be taught right from the beginning of their training and built upon continually.
215. A certain number of countries have begun or plan to begin courses of study in veterinary studies which should be harmonised with the existing regional structures (mobility in the framework of the LMD system, international credibility of the degrees awarded, synergies and complementarities). The existing structures for veterinary training are inadequately connected to national structures using trained professionals (technical ministries, national veterinary associations) on the one hand, and to the regional and international institutions, on the other.
216. From the foregoing, it is necessary that regional activities should involve the conduct of prospective surveys and regional workshops on the veterinary profession within the ECOWAS region in order to:

a. Quantify future needs (by 2015) in the different veterinary employment sectors, to allow for a forward-looking management of available manpower.

b. Determine the corresponding competences needed for the evolution of initial training programmes and curricula, and the development of a specialised relevant training in veterinary sciences, medicine and wildlife.
c. Formulate recommendations in these areas : (i) the connections required between the national and regional specifications for veterinary training, and the creation of a network; (ii) the structuring of training programmes (basic training, specialised programmes, continuous training); (iii) the institutional relationships to be developed between ECOWAS and international (AUC, FAO, OIE, etc)organizations, and the management of the training system.
· Activity 4.1.5. Promote the networking of regional teaching and research institutes in veterinary science and medicine

217. In the face of the challenges confronting sustainable development in the areas of livestock and animal resources, one of the key factors which should be considered is that of scientific and technological research, and the training of veterinarians and animal scientists, still considerably under-utilised in West Africa.

218. In spite of the existence of national and regional institutions of research and higher education, of internationally recognised individual competences and of numerous research initiatives on issues directly related to the livestock sub-sector, the reality is that there still exists a lack of efficiency in the conduct of projects, the results obtained are not widely known and therefore, the products of the research have no added value.
219. These are therefore lacks which need to be filled by allowing principal institutional actors in the sector (research centres and universities) to better manage and enhance the value of the research they conduct and to professionalise their training.
220. This activity will aim at creating and supporting the networking of institutions of higher learning, research and professional training and to assist them to come out of their isolation. Regional studies will be conducted by experts on the basis of research work developed by ECOWAS for selection and recognition as “Centres of Excellence” for training and research in ECOWAS priority areas. These institutions will be given regional support which will result in the following:
a. Reinforce the quality of research training and institutionalise the quality dimension in the selected institutions;

b. Improve training programmes and increase professionalism in institutions of higher learning, by encouraging a better articulation of the relationship between training and employment;
c. Increase the mobility of students, teachers and researchers within the region;

d. Encourage the development of a regional plan for veterinary and livestock research in the short, medium and long terms.
b.4.2- Sub-component 4.2 : Promotion of insurance mechanisms against climatic and environmental risks
a) Justification and objectives

221. With the lack of commitment on the part of public officials and the increasing risks of disaster in the animal production industry, insurance mechanisms, rooted in the initiative and personal responsibility of those involved, could become important tools in risk management.

222. Insurance coverage for health risks has become important in the face of more prevalent disease risks due to the globalization of exchanges.

223. Civil authorities have no clear insurance provisions covering indirect losses as a result of animal disease epidemics. The occurrence of a health crisis results in a selective or ad hoc manner of resolution, with funds released to support the sector affected. Countries affected by the H1N1 Avian flu had to carry out emergency plans, including measures for compensation.
224. The systemic effects of catastrophic risks pose difficulties to private initiatives and complicate the development of mechanisms to ensure the revenue of livestock farmers. In this sense, the questions being asked today regarding the effects of climatic change and the possible multiplication of climatic disorders of unusual magnitude underscore the importance of improving those mechanisms which would protect investors against all uncertainties.
225. The objective of the sub-component is to protect investments against climatic and health risks by bringing into play a variety of economic tools.

b) Proposed activities, expected results and beneficiaries
	Proposed activities
	Expected results
	Beneficiaries

	Guarantee the sustainability of the business through an insurance mechanism
	 Economic tools for the management of climatic and health risks are proposed
	· Livestock farmers and their professional associations;

· Decision-makers

	Preservation of the instruments of national and regional solidarity
	
	

c) Modalities for execution

· Activity 4.2.1. Guarantee the sustainability of the business through an insurance mechanism
226. The idea of a development model for livestock insurance will be undergirded by the evaluation of the weaknesses and limitations of the current situation at the national and regional levels.

227. Regional action will involve conducting national and regional studies and organizing workshops which will allow the collection of data from professional organizations, insurance institutions, banks, ministries and national public institutions in charge of livestock farming and crisis management, and from regional and international institutions, as well as resource persons. This data will include every information which will permit a thorough evaluation of current experiences and the establishment of an adequate insurance system.

· Activity 4.2.2. Preservation of the national and regional instrument of solidarity
228. The management of epidemic health risks or frequent major climatic accidents usually leads to situations where demand for compensation are beyond the capacities of the insurance agencies both at the quantitative level (the financial volume of compensation), as well as the types of compensation needed (in particular, business losses).

229. In such circumstances, it is important that solidarity be manifested both nationally and regionally according to the measures currently in application relating to major crisis in animal health. Since the necessity for public intervention is to a large extent linked to the ability to start up the procedure for evaluation and compensation within the shortest time, it is important to ensure an operational structure which is close to that which is currently in use as the emergency plan of action for the avian flu.

230. At the regional level, the actions to be taken are:
a. Support to Member States in the development of a national emergency plan which is coherent with decisions regarding compensation and the determination of modalities for public intervention in the case of catastrophes (health, climatic);

b. The drafting of a regional plan of action for the management of systemic health and climatic crises and the establishment of a regional emergency fund to assist nations, while applying the principle of solidarity at the highest level.
b.4.3- Sub-component 4.3: Promotion of the gender and other vulnerable groups
231. Gender is intimately linked to all aspects of economic, social, daily and private lives of individuals, with the assignment of specific roles by society.
232. Generally, while men own and manage large animals (cows), women almost always take charge of poultry and small ruminants (goats), and the vulnerable hardly own any animals at all. these vulnerable groups are discriminated against in terms of access to natural resources, financing and other services. In most rural communities, these people do not have any access to land except through the intermediary of the men in their family. Male farmers also have much better access to training and technology.
233. The negative effects of discrimination against women and other vulnerable groups (disabled), on productivity are more evident in the livestock farming sector than in most of the other agricultural sectors.
234. The objective of the sub-sector is to guarantee balanced development by promoting strategies that will improve the living conditions, and recognize the capabilities and needs of women, youths and disadvantaged people.
235. The region will conduct these activities :
· Develop tools and encourage approaches which take into account issues of gender and other vulnerable groups, and allow integration of such issues into the planning and execution of policies and programmes within the sector ;
· Prepare and use control lists to ensure that the issues related to gender and other vulnerable groups are integrated and taken into account in sector-based studies concerning livestock.
236. As a result, the sector-based policies on livestock will be formulated in a neutral manner as far as gender and other vulnerable persons is concerned, in order to avoid these forms of discrimination against women, and other disadvantaged people at the level of programmes and projects.
237. The women, other vulnerable and disadvantaged persons, as well as decision-makers, and ultimately, the entire livestock farming community will be the beneficiaries of such actions.
238. The community of livestock farmers and decision-makers will be the beneficiaries of such actions.

b.4.4- Sub-component 4.4: A case for regional communication strategy

Justification and Objectives

239. Cross-border diseases including zoonoses with great capacity for spreading are enzootic in the West African region. They are a source of constant worry because of their effects on the health of the local population as well as their socio-economic impact on the animal sector.

240. From past analyses of the management of zones with outbreak of animal diseases in various countries and also on account of the zoo technical monitoring of livestock, several constraints and shortcomings were identified including the problem of communication and information. The weakness of communication/information aspect is attributable, to the fact that there is little communication between the technical staff, decision-makers, livestock farmers, communication professionals and other groups, and flaws in the content and communication of information.

241. Communication goes beyond mere information. It plays a key role in decision-making as well as in the efficiency of sanitary measures (slaughtering, bio-safety, vaccination, disinfection, compensation, coordination of activities), sanitary safety (avoiding human contamination) and in the protection of the economy and food products for the people. The content of messages aired through information and education is certainly a determining factor which impacts on perception, conception, attitudes and the behaviour of the local population.

241. The regional communication strategy can become a tool in the region for encouraging closer ties among member countries so that they can cooperate in a more efficient manner towards regional sanitary protection and also develop a system for tracking all stages of the animal value chain, and disease prevention and control in West Africa.

242. The objective of this sub-component is to achieve capacity-building in communication through greater cooperation between ECOWAS and Member States, and among Member States themselves, in their bid to carry out policies for the development of livestock farming.

a) Activities, expectedresults and beneficiaries

	Activities
	Expectedresults
	Beneficiaries

	1- Strengthen and/or developexistingmechanisms for external communication and cooperationamongmember countries, and betweenthem and ECOWAS

	Establishment of mechanisms for efficient external communication and regional cooperation

	· Livestockfarmers and professional bodies,

· Official technical services,

· ECOWAS

	2- Develop regional capacity in communication

	Improvedregionalcapacity in communication

	

	3- Increaseawareness in the region

	Increased awareness of ECOWAS

.
	

b) Modalities for implementation
Activity 4.4.1: Strengthening and/or development of existing mechanisms for external communication and cooperation among member states and with ECOWAS

243. This activity will ensure regional cooperation among countries in the area of sanitary protection of livestock and people. To achieve this, regional capacity in communication will have to be strengthened through joint undertakings among ECOWAS Member States and professional bodies.
244. The Regional action for implementation will include:
· Evaluation and harmonization of national livestock communication strategies;
· Study of communication capacity in ECOWAS and highlighting constraints and possibilities for capacity building;
245. A regional meeting of stakeholders will be organized by ECOWAS to validate this study. The meeting will produce an action plan and how to identify desk officers in charge of communication as well as determine monitoring activities to be flagged off in the region by ECOWAS.

Activity 4.4.2: Attaining regional communication capacity

246. This involves strengthening the capacity of MS, professional bodies, the media, civil society and other relevant stakeholders for communicating livestock related activities in the region.
247. The activities shall be as follows:

· Training of trainers at regional level. This means bringing in core specialists in communication who can – Draw up a communication strategy, - Plan, manage and carry out an activity or a communication project, - Train other staff in their countries so that they acquire the same competences and become a national body of specialists in communication. Regional experts shall be in charge of training in the region. A handbook/training guide will be prepared for participants.

.

· Effective monitoring at regional level. The regional action will lend support to form a network of national communication structures. Participants at the training can thus exchange experiences acquired and set up an active network of communication specialists. In this regard, there will be an e-Working Group, made of trained participants in charge of communication, education and sensitization of the public (CESP) on the ECOWAS website reserved for animal health, with links to the websites of centres for information exchange such as WAHIS.

248. Management of the set-up would require technical management of the information structure to be carried out in an integrated manner, - coordination of the establishment of the information structure which will interface with the central management unit and other secondary actors, - the development of competences among staff in charge of technical management

Activity 4.4.3: Increasing awareness in the region

249. In order to intensify communication for greater awareness in the region and sustain capacity building for actors in the livetsock, meat and dairy sector, the following must be carried out:

· Improvement and maintenance of an ECOWAS website on animal health, animal trade and food safety of foods of animal origin through a strategy for managing and updating the site, as well as building up competent human resources;

· Regular edition and publication of the ECOWAS bulletin on Animal Health and related livestock issues;

· Initiation and provision of necessary infrastructure for e-discussion;

· Introduction of tools for boosting awareness at national level advertising, continuous sensitization, posters, stickers, etc.
� EMBED PBrush ���

1
73

[image: image2.png]

_1358252484

