Beruk Yemane United Nations on Human Rights

Pastoralist Forum Ethiopia (PFE) Sub Commission on the promotion

P.O.Box 364 code 1250 and Protection of Minorities

Tel. 251-1-61-13-13 working group on Minorities

 e-mail.< pastoralsitforumeth@ethionet.et> 11th Session

 Addis Ababa May 30-June 3, 2005
 Ethiopia Geneva, Switzerland
Representation of Patoralists’ at Federal level: Agenda Item 3(a)

Thank you Chairman, distinguished government representatives, ladies and gentlemen.

My name is Beruk Yemane, representing the Pastoral Forum Ethiopia I would like to present the issues of the pastoral communities in Ethiopia. It is a great pleasure to be part of the 11th session of the UN Working Group on Minorities and present the plight of Ethiopian pastoralists’ with possible recommendations.

The lowlands (pastoral) areas cover about 61% of the total area of the country and represent 12-13 % of the total population who are depending on raising livestock as a means of livelihood security and contributing 25-30 % of the livestock population, both for domestic and foreign markets.

In addition, the pastoral areas are rich in biodiversity and socio-cultural heritage making these areas a center of attraction for historians, social anthropologists, archeologists, researchers, development practitioners and tourists. Furthermore, politically, since pastoral areas are located at the periphery of the country, they play a significant role for national and cross border unity, integrity and stability.

These facts being the reality of the pastoral areas of the country, a number of factors have constrained pastoral development making the communities more food insecure and as a result, creating dependency syndrome to the extent of threatening the pastoral livelihood security. Some of the major constraining factors that require policy decisions include:

rapid resource shrinkage and degradation caused by change in land use and lack of tenure security that has claimed or displaced large number of pastoral communities and livestock, ii) risks associated with drought and conflict which has made the pastoral communities more vulnerable, iii) poor socio-economic development, iv) lack of access to basic services, v) poor human resource development and vi) inadequate policy support.

Cognizant of these facts and the prevailingly alarming situation in the pastoral communities in the country, the government both at Federal and Regional state levels has started taking encouraging moves. Some of the key interventions included, devolution of power to the regions including the pastoral regions, establishment of pastoral concern institutions and the formation of pastoral affairs standing committee in the House of Representatives. At present, preparation is underway to implement the decentralization process at the lowest level to enable pastoral communities to participate on issues that affect their lives and facilitate the empowerment process.

However, since the interventions rendered by the government have not been institutionalized with in the indigenous pastoral organizations they could not guarantee representation and full participation of the pastoral communities. Therefore, with the prevailing situation, it could be difficult to assume that the pastoral communities have exercised their full constitutional rights.

At present, there are no strong and vibrant pastoral organizations advocating for the rights and interests of the pastoral communities. This issue has been well understood by the pastoralists’ themselves and civil society groups including the Pastoral Forum Ethiopia which represents over 25 NGOs at country level. The need for strong pastoral organization at different levels has been communicated to the different government institutions including the Ministries of Federal Affairs and the Agriculture and Rural Development who are the focal government bodies for pastoral development. As a matter of priority, the same issue was raised during the second national conference on ‘Pastoralism and Pastoral Development’ held in Addis Ababa in 2002. The proceedings of the conference were officially communicated to these ministries and the Pastoral Affairs Standing Committee (PASC) in the House of Representatives. The need for pastoral organization representing the rights of the pastoral communities has been raised and communicated to concerned government and non-government stakeholders by the Pastoral Forum Ethiopia (PFE) using official documents including a policy document on pastoralism.

More over, the pastoralists’ themselves through their representatives have raised the same issue on different occasions. Two such significant occasions were during the Ethiopian pastoralist day celebrations that took place in Yavello on January 25, 2004 and Dire Dawa on January 25, 2005. These were organized by the Pastoral Forum Ethiopia (PFE) in collaboration with government and non-government institutions. In both instances, the resolutions passed by the patoralist representatives have been officially handed over to the President of the Oromia regional government in Yavello in 2004 and the Ministry of Federal Affairs officials in Dire Dawa in 2005. The issues were more pronounced during the six and seventh Ethiopian patoralist days where the pastoralist representatives from six regions of the country have forwarded their demand to the government for the:

	1. Establishment of Federal level pastoral concern institution, and

2. Formation of pastoral council of elders/representatives both at Federal and Regional levels.

In support of the demand forwarded by the pastoral community representatives, the Pastoral Forum Ethiopia in collaboration with the Oxfam Great Britain Ethiopia Country Programme has produced a fifteen minute pastoral video in March 2005 on the subject of advocacy which all of you are cordially invited to watch.

Dear Chairperson, distinguished representatives and fellow participants

 According to the pastoral representatives, the Pastoral Forum Ethiopia (PFE) and other civil society groups, formation of pastoral concern institute and council of representatives can serve two major advantages namely;

i) Create conducive environment for pastoral organizations to manage their resources and decide on issues that affect their lives.

ii) Contribute their share towards the country’s socio-economic development and political stability

Based on the above essential points may I, on behalf of the Pastoralist Forum Ethiopia (PFE) suggest to this 11th Session the following recommendations?

1) The Pastoral Forum Ethiopia (PFE) as umbrella NGO organization and good partner to government institutions working in pastoral areas both at Federal and regional level would like to bring to the attention of the Federal government the need to provide all support and facilitation for the establishment of the pastoral concern institutions at Federal level. In addition, the institution to be formed should be autonomous and have real pastoral representation on issues that concern pastoral resources and decision making process as stipulated in the International Covenant on Economic, Social and Cultural Rights (ICERD) 1.1, a treaty of which Ethiopia is party to.

2) The pastoral communities in the country should be allowed to enjoy their citizenship rights and contribute their share of the country’s Socio-economic development and political stability of the country and the neighboring cross border countries. This should acknowledge and includes representation of pastoral organizations at Federal and Regional level as per ICCPR article 25, article 5 c and UNDM article 2.3.

Hope the above recommendations will be given due considerations by the Ethiopian Federal Democratic Republic and the UN Working on Minorities, I thank you all.

Beruk Yemane

Board Member of the Pastoralist Forum Ethiopia

Ethiopia

