
Oxfam Disaster Risk Reduction and

Climate Change Adaptation Resources: Case Study

Kenya: Reducing disaster risk in Turkana District
Claudie Meyers, Josie Buxton and Christopher Ekuwom

Introduction

The Turkana district lies in northwestern Kenya, bordered by Ethiopia,
Sudan and Uganda. Pastoralism is the main economic activity due to
the arid environment*. The region is geographically isolated and has
a low population density, which makes it challenging and expensive
to work with communities. People in the region have historically had
poor political representation, and are marginalised, often perceived as
being of low social status. The region has subsequently suffered from
limited and often inappropriate investment in services, infrastructure,
and broader development programmes. As a result, the region is
one of Kenya’s poorest and most underdeveloped districts, where
some 87% of inhabitants live below the poverty line, and are unable
to meet their basic food needs. Women-headed households in the
district are in a particularly vulnerable position, as they tend to have
control over much smaller herds of livestock, which are insufficient
to provide a sustainable livelihood. This is in part because they are
unable to afford to keep more productive livestock, but also because
traditional gender roles dictate that women are responsible for rearing
and selling smaller animals, which are intrinsically less productive and
valuable.

Over the past 10 years, poverty levels among pastoralists have
steadily increased, with many people deciding to abandon
pastoralism all together. The size and diversity of herds have
decreased because people are unable to afford to keep large
numbers of animals and pastoralists have less capacity to migrate
to other areas to find pastureland and water. People are therefore
increasingly less able to withstand drought (seasonal rains often
fail in Turkana) with more families likely to lose livestock and face
destitution. As people adapt their livelihood strategies to these
conditions (having smaller herds or remaining sedentary - keeping
their animals in one place), greater emphasis needs to be placed on
giving direct support to these households. This includes investment
in animal health services to improve the resistance of animals to
outbreaks of disease and drought, and better access to markets so
that households may sell surplus or unproductive animals. A flexible
and integrated market infrastructure is vital if pastoralists are to be
able to receive an adequate price for their livestock, even in times of
drought or widespread animal disease.

In 2006, the situation in Turkana reached crisis point, during a severe
drought. Just as livestock was beginning to recover, an outbreak
of ‘peste des petits ruminants’ (PPR)2 disease infected goat herds,
further depleting their numbers. Drugs to treat the PPR were not
widely available at the time, and once the outbreak was considered
to have become an epidemic, a decision was made not to vaccinate.
To control the spread of the disease outside the district, a government
quarantine was put into place, restricting the movement and sale of
goats. The Turkana population, dependent upon livestock rearing for
their survival, were seriously negatively affected by these events and
Oxfam decided to implement a new livelihoods project in the area.

Pictured above: Pamela Ataa has taken
part in Oxfam’s cash for work program.
Photo: Jane Beesley/Oxfam

What it means when you don’t own
livestock: “They look at you in not a good
way. At first they say you are a poor
person, and they won’t give you any credit
or anything. They think you are lazy. Even
if you go to your brother he won’t give to
you… but he would to those who have
because he knows he will get something
back. If you are poor you can’t even talk in
a group where they’re making decisions…
you are chased away, even if you have
some thing to say or the decision affects
you. The community will always know your
position.” Pamela Ataa

1 2

Factors affecting pastoralist livelihood strategies:

• An increase in the frequency and duration of droughts, as caused
by climate change

• Population growth
• Livestock buyers undervaluing animals
• Inflexible market structures, slow to adapt to environmental crises
• Livestock disease outbreaks and poor animal health services
• Land tenure policies, restricting access to pasture
• Conflict, which prohibits safe movement to dry season

grazing areas

Project objectives:

• To make the livestock market system more sustainable and
equitable

• To support livelihood diversification, especially for women
• To develop an intervention system for the livestock sector, to

help it cope with periods of extreme stress, such as animal
disease or drought

Project activities

1. Working with pastoralists to make livestock

markets more equitable

In Kenya, there are agencies at national, district, and local level
responsible for coordinating livestock markets and ensuring the
welfare of herds. Local level Livestock Marketing Associations (LMAs)
are members of District Livestock Marketing Councils (DLMCs),
actively participating in activities such as elections, training, and
collecting subscriptions. Beyond that, each DLMC is a member of
the Kenya Livestock Marketing Council at the national level, and
participates in decision-making at this level.

LMAs serve as a valuable link between pastoralists and formal
livestock authorities. Oxfam provided training in market and business
management, legal compliance (e.g. levies and sanitary standards
relating to animals), and financial support to four newly created
LMAs in remote locations in Turkana, so that they could develop

*A note on Pastoralism

In sub-Saharan Africa, pastoralism is predominantly practised in arid
and semi-arid lands. These lands are hot and dry, with low and erratic
rainfall. There are not many livelihoods suited to this unpredictable
environment, but pastoralism is particularly appropriate, because it
enables people to adapt by moving livestock according to the shifting
availability of water and pasture. Pastoralism makes a significant
contribution to gross domestic product (GDP) in many East African
countries (around ten per cent in Kenya); it provides the majority of
meat consumed in those countries; and provides a livelihood for tens
of millions of people who live there1.

3. Planning for future crises

Oxfam recognises that programme interventions need to adapt to
changing circumstances, especially in light of climate change. For
example, drought conditions require a shift from restocking herds
to destocking (i.e. culling animals to reduce the size of the herd),
while an epidemic may necessitate the implementation of a vaccine
campaign. Oxfam GB worked with the pastoralists, LMAs and local
authorities to build their capacity to react quickly and effectively when
faced with a crisis. The core activities conducted to achieve this
objective included:

• Establishing an internal early warning monitoring system for
both disease and drought within the Turkana District to inform
programme decisions;

• Developing internal contingency plans to realign programmes and
secure funding as needed;

• Improving coordination of, and communication between, different
governmental, development and emergency relief agencies.

3 4

new livestock markets- ‘sale yards’. These were built under a cash-
for-work project, providing extra income for local people. Members
of LMAs also received training in basic veterinary skills, so that they
could provide veterinary services during emergency vaccination
campaigns and on market days. Membership to the LMAs was
open to everyone in the community. Oxfam also worked with DLMCs
and District Veterinarian Offices to ensure that the LMAs were
integrated into the overall institutional framework, and linked up to
other larger markets.

2. Supporting livelihood diversification, especially

for women

Recognising the particular vulnerability of women-headed
households, Oxfam GB provided support to over 300 women through
15 women’s groups by providing them with business training and
start-up grants. Initially, the aim was to create more local traders
and buyers of livestock, and to increase demand and market prices.
Assistance was therefore given to help these women’s groups
establish livestock trading cooperatives. However, during the training
programme, the PPR outbreak occurred and Oxfam decided that the
emphasis should shift to non-livestock market activities. To ensure
that the business training provided did not go to waste, Oxfam worked
with the women to help them develop alternative businesses, such as
wholesale fuel and cement trading.

In addition to providing assistance to the 15 women’s groups,
individual women were also encouraged to take part in cash-for-work
programmes (such as those to build the new sale yards), and offered
the chance to access training and money through the Business
Support Project*.

Pictured right: Elizabeth, Alice, Celine,
Mary, Asialem and John all worked on the
construction of the pens at this livestock
market as part of a cash for work project.
Photo: Jane Beesley/Oxfam

New sale yards were constructed through
cash-for-work: “We constructed this sale
yard for selling livestock. We used to
take livestock far away and would face
problems along the way… it was a long
distance so they would get thin and
wouldn’t make the market price.’’ Alice.
“We’re hoping this will attract traders for
marketing livestock locally.’’ Asialem.

*Helen Akale, Kaaleng

Helen Akale and her husband have seven children, and are
also caring for her sister’s eight children. Despite little formal
education, Helen demonstrated a skill and aptitude for business
and was one of the first women to join Oxfam’s Business
Support Project (part of Oxfam’s long-term programme in
Turkana), receiving training in business skills and a cash grant.
[Participating in the Business Support Project], “helped me to
extend the business, to buy extra and new stock…. I have been
assisted to walk on my own rather than clutching on sticks to
stand.” The Business Support project helped Helen “…solve
many problems…. Since I joined the project I have never
thought of going to register as a beneficiary [for food relief]. I’ve
remained independent and that feels good.”
Helen’s success as a businesswoman enabled her to
participate as a trader (a contracted service provider) in
Oxfam’s innovative pilot – distributing food aid through small
traders. Here, rather than continuing with ‘normal’ methods of
food aid distribution in parallel to the market in times of severe
food insecurity (and negatively affecting market functioning),
food is distributed through small traders’ shops. Food aid
beneficiaries receive their rations when they want them, using
vouchers, and the traders are paid a fee for this service.

“I now have this business. Now I’m a
person in the midst of others. No one
can now chase me away from where
VIPs are meeting because I’m wearing
tattered clothes. I now have the chance
to meet a minister which I wouldn’t have
had been able to do in my previous life.
I’m very excited because I have this
chance... People have now recognised my
presence. I’m going to Lokitaung to meet
the minister. We’re expecting a vehicle
today to come and take us there. I even
have the confidence to speak in public. At
meetings if women are invited to speak I
stand up… I would never have been able
to do that before.”’
Kile Lokor (pictured above)

Key Programme Impacts

1. Increased adaptive capacity

By the end of the project in January 2008, four livestock markets
had been established, helping many pastoralists to sell their animals
at decent market prices, even in times of drought. The livestock
marketing system is now more efficient and more capable of
responding effectively to disaster events. The livestock markets – and
the LMAs that control them – have proved to be an important means
of mobilizing pastoralists to take part in emergency interventions. For
instance, when drought hit the district after the project had begun, an
emergency de-stocking intervention was implemented by Oxfam and
working through the LMAs, targeted up to 7,500 households. With
a total of 15,000 goats de-stocked, the producer households each
received a compensatory payment per animal of Ksh800 (approx.
$11). Meat from the sale of livestock was distributed to approximately
41,000 people, alleviating the effects of the drought on food supplies
for this group of people as well. Weak animals were targeted for
culling as a means of protecting the core-breeding herd. This, in
addition to the provision of veterinary services through the LMAs on
market day, has helped to build up a much healthier, more resilient
stock of animals.

5 6

Destocking

During the 2006 drought in Turkana, people struggled to sell their
animals. Even when they could, the market value had dropped
significantly: the best animals were selling at less than 50% of their
normal price. Livestock owners were quickly losing their assets
and cash income. In response to this situation, Oxfam introduced
a programme of de-stocking. In return for their animals, livestock
owners received cash for the meat, and kept the skins to sell. The
meat was then redistributed among the community.
Initially, pastoralists were reluctant to take part in the destocking
programme; they wanted to keep their animals as long as possible
in case the situation changed. But as the drought got worse over the
next two years, more people decided to de-stock;
“There was a big difference in our feelings about destocking this year
compared with 2006... In 2006 the sheep and goats were only weak
because of the stress of drought and no pasture but this year we
have had to face two things - drought and PPR. This time …we asked
Oxfam staff to bring forward the slaughter dates because of these two
enemies... The programme is good... Before, when the animals died
we received nothing.” Jacob Eremon, Kachoda.
Destocking also benefited small traders like Anna Ikaal, who took
fourteen animals for destocking, “…I was thinking of buying more
animals with the money but with PPR and more drought I would lose
them so I’m going to increase the [range of] items in my shop... If I get
enough money I want to extend the shop.”

Pictured below: Jacob Eremon

Pictured above: Anna Ikaal

“I’ve been able to replace what a husband
used to provide. Secondly, at least I am
able to provide and have some livestock
and have something for the children, like
uniforms for them to go to school. I’m now
like any woman who has a husband who
can provide.’’ Kevina Esinyan

Below: Some of the 311 members of the
Livestock Marketing Association, Kaaleng.

2. More secure livelihoods,

particularly for women

Many pastoralists living in remote communities are now making
a more viable livelihood, due to the creation of more accessible
sale yards where they can sell their animals for a decent price,
without having to travel long distances. Improvements in the
quality of livestock – due to the provision of veterinary services
and emergency vaccination campaigns by LMAs and community
animal health workers (CAHWs) – means that pastoralists can
now charge more for their animals, increasing their income.
LMAs also monitor the animals for any infectious diseases that
may require emergency interventions. This service helps to
keep the quality of animals high and ensures that gains from
any restocking initiatives are sustainable in the long term. In
addition, the project has encouraged several new buyers to
participate in the local markets. As a result, both livestock prices
and demand have grown.

The situation of many impoverished women in the district has
also improved. Over 300 women, who had little or no income
before the livelihood diversification project, now have access to
more secure sources of income. The Business Support Project
enabled women to improve their skills and training in business
management, empowering them to seek new livelihood
activities. With this, they have also improved their social status,
self esteem and economic security.

3. Establishment of Livestock

Management Associations

Four new LMAs were created as part of this project; primarily
responsible for running the new sale yards, and providing basic
veterinary services on market days and during emergency
vaccination campaigns. These have enabled pastoralists to
secure better prices for the animals, as well as increasing
the local population’s resilience to the effects of drought. The
LMAs now function independently; they are recognized as key
stakeholders in the area and have gained further legitimacy
from pastoralists. In addition, the LMAs have given pastoralists
access to information and a degree of control over their own
livelihoods that had previously been absent.

In an environment such as this, where extreme poverty and lack
of access to basic social services has left the population unable to
withstand drought and other shocks, it is important to make sure
that emergency interventions are integrated into development work
that is already ongoing. This positively reinforces local infrastructure
investment (in this case, the LMAs), as well as helping to increase the
communities’ capacity to withstand future shocks.

3. Strengthening existing structures

at the local level

When Oxfam began working with pastoralists in Turkana, they found
that the Livestock Marketing Associations (LMAs) were perceived as
lacking legitimacy by the pastoralists. By creating new LMAs in the
target areas and involving these groups in humanitarian emergency
response (particularly running emergency vaccination campaigns
and the sale yards) they quickly gained legitimacy and respect.
This emergency response role also greatly improved the LMAs’
organisational skills and relationships with government departments
and other established agencies. As a result of this programme, LMAs
have proved vital not just in sustainable livestock marketing, but in
emergency response too.

It must be noted that some of the income-generating activities of
the LMAs rely heavily on emergency relief structures (i.e. Oxfam
buying livestock for meat and then distributing this through the LMAs
as food aid). Due to the short-term nature of humanitarian relief
projects, these specific activities are not sustainable in their current
form. Members of LMAs do receive income from livestock sales on
market days, but this is not enough to sustain them fully. There is a
need to expand their activities in order to make their income more
sustainable. An obvious option would be to use them to provide
additional animal health services; they could serve as community
animal health workers or as veterinary pharmacists. Effective
support to LMAs is a long-term process, it is important that agencies
supporting such organizations recognise the amount of time and
level of commitment required. Improving emergency preparedness
and response capabilities can only be achieved by establishing
sustainable and credible local institutions.

Lessons Learned

1. Importance of focusing on livelihoods

It was necessary to focus on securing livelihoods and increasing
income for the pastoralists of Turkana District, in order to increase
the communities’ capacity to withstand future droughts and livestock
disease epidemics. A more consistent source of income, would also
reduce the communities’ reliance on food relief in the longer term.
While the central focus was on securing fair prices for livestock and
improving the quality of animals, the outbreak of PRR showed that
people in Turkana could not rely solely on animal trading for income.
Providing opportunities to diversify sources of income has emerged
as an important means of reducing poverty in these communities,
and one that can also act as a buffer in the event of a severe drought
or epidemic.

2. Flexibility

One of the most important lessons learned during the course of this
programme has been the importance of flexibility. Oxfam had already
begun working with pastoralists in four divisions of northeast Turkana
in 2005, to establish a more sustainable and equitable livestock
marketing system. The project design had intentionally been kept
very flexible, in order to allow activities to adapt to situations as
they developed. So with the arrival of the drought and PPR disease
epidemic, the focus of the project could shift to one more consciously
aimed at disaster risk reduction (DRR).

Livestock Marketing Associations

“I have seen a difference… initially an individual would drive
their livestock to other centres to sell and bandits attack them;
now they are able to come here to the sale yard and sell
their livestock here. We [the members] also get to share the
dividends. We also raise money when destocking takes place
here. Now… other than the general effects of the drought…
most of the [association] members are not targeted for food
distribution.” Akiru

“From the money we’ve raised as an association we sometimes
use to help members… for example, if someone is struggling
with school fees. We sit together and agree to raise funds. That
was something that didn’t happen before.” Jacinta

“Through the sale yard we’ve brought a vehicle, which has
helped us with the issue of transport – for goods and people –
between here and Lodwar. There is a charge for the use of
the vehicle.
We have a bank account and the fees for vehicle use, etc.,
are deposited there. It’s from that, that we can make loans to
members. We have loaned money to 4 people here of 10,000/-
People have to pay it back within 5 months with an interest
charge of 1,000/-” Carlpeters Ebei

7 8

“We didn’t understand the values of our
things, our goods, but now we know and
can bargain”. Akiru Ekwon

Pictured above: Lokale Ekulan (centre),
followed by his daughter Atabo Ekulan,
carrying goats that are too weak to walk.
Photo: Jane Beesley/Oxfam

Acronyms

PPR Peste des petits ruminants (a French term for a viral
disease affecting sheep and goats)

LMAs Local Market Associations

DLMC District Livestock Marketing Council

KLMC Kenyan Livestock Marketing Council

DVO District Veterinarian Officers

CAHW Community Animal Health Workers

DRR Disaster Risk Reduction

For more information on this programme and work

on Climate Change in Kenya, please contact:

Contact: Oxfam, Horn, East and Central Africa (HECA) Region
Address: Nairobi Office, PO Box 40680-0100, Nairobi, Kenya.
Email: hecainfo@oxfam.org.uk

Notes

1 From Survival of the fittest: Pastoralism
and climate change in East Africa, by
Mary Kirkbride and Richard Grahn,
Oxfam Publications, 2008.

2 Peste des petits ruminants (a French
term) is a viral disease affecting
sheep and goats, characterised
by sudden fever, nasal discharge,
bronchopneumonia, and diarrhoea.
There is a breed-linked predisposition
in goats. The disease is transmitted
through direct contact between animals.
(Source: European Commission, DG
Health and Consumer Protection)

3 From Survival of the fittest: Pastoralism
and climate change in East Africa, by
Mary Kirkbride and Richard Grahn,
Oxfam Publications, 2008.

Mbandaka

Bong

Margibi

Western
Province

KaomaMongu
Zambezi River

NIGERIA

Indian
Ocean

UGANDA

KENYA
SOMALIA

ETHIOPIA

DJIBOUTI

ERITREA
SUDAN

CHAD

CAMEROON

BENIN
TOGO

GHANA

IVORY
COAST

GUINEA

LIBERIA

SIERRA
LEONE

GAMBIA

SENEGAL
MALI

MAURI TANIA

WESTERN
SAHARA

MOROCCO

ALGERIA
LIB YA

TUNISIA

NIGER

GUINEA-BISSAU

CENTRAL
AFRICAN

REPUBLIC

EGYPT

ANGOLA

CONGO
GABON

EQU ATORIAL GUINEA
SÁO TOMÉ & PRINCIPE

Niamey

Tunis

Tripoli

Khartoum

Cairo

Abuja
Porto-Novo

LoméAccra

Conakry
Bissau

Dakar

Laayoune

Rabat Algiers

Nouakchott

BamakoBanjul

Yamoussoukro

Monrovia

Freetown

Libreville

Malabo
Sáo Tomé

Port Sudan

EGYPT
LIBYA

YEMEN

SAUDI
ARABIA

ZIMBABWE

BOTSWANA

NAMIBIA
MOZAMBIQ

UE

SWAZILANDSOUTH
AFRICA

MADAGASCAR

ZAMBIA

TANZANIA

RWANDA
BURUNDI

SUDAN

Nairobi

Turkana

Next Steps…

The LMAs, women’s trader groups, small-scale traders and other
recently established groups (which draw on, develop and disseminate
local knowledge of good husbandry practices), will soon be involved
in a new project. With the support of the World Food Programme
and the Kenyan government, local producers will work with traders
not only to distribute food aid, but also to ‘substitute’ locally produced
animal products into the food assistance ration. Producers will have
a guaranteed outlet for their products, and receive a fair price and a
reliable income. This will further stimulate the development of markets
and demonstrate that pastoral production systems – given fair
opportunity and sound investment – have a positive future. The true
test will lie in the sustainability of these projects, beyond their role in
emergency humanitarian relief.

Another potential area for programme development is in engagement
with agencies from different market-structure levels, such as the
District Livestock Marketing Council, the District Veterinarian Offices,
and national/governmental agencies like the Kenya Livestock
Marketing Council (KLMC). Although working with LMAs at the
local level proved to be a very effective intervention in terms of
positive results in the short/medium term future, for long lasting
change, interventions will need to be made at every level of the
market structure. The marginalisation of Turkana pastoralists, and
the history of inappropriate investment in services, infrastructure
and development programmes in the region, is unlikely to change
unless these higher level stakeholders can be persuaded that the
LMAs can provide an economically valid and legitimate role within
national infrastructure. Hopefully, with continued support, the Turkana
pastoralists will be able to prove that appropriate investment
in pastoral production systems can produce profitable and
sustainable livelihood options for some of the most vulnerable
communities in Kenya.

A Note on Climate Change Adaptation

Pastoralist communities across East Africa are starting to learn to live with the reality of climate change,
adapting as they can to its impacts. In the next 10–15 years this will mean a continuation of current
trends including successive poor rains, an increase in drought-related shocks, and more unpredictable
and sometimes heavy rainfall events. Beyond this period the Intergovernmental Panel on Climate
Change’s climate models for East Africa show an increase in temperature of up to 2–4ºC by the 2080s,
with more intense rain predicted to fall in the short rains (October–December) over much of Kenya,
Uganda, and northern Tanzania as soon as the 2020s, and becoming more pronounced in the following
decades. Pastoralists could benefit: more rainfall could result in more dry-season pasture and longer
access to wet-season pasture. It could also result in less frequent drought, which may mean more
time for people to rebuild their assets between lean times. However, there are also significant negative
consequences including loss of livestock through heat stress, loss of land to agricultural encroachment
as the rise in rainfall raises the productive potential of arid areas, an increase in frequency of flooding,
and the spread of human and livestock diseases that thrive during the wet season.3

9 10

Disaster Risk Reduction and Climate Change Adaptation are corporate priorities for Oxfam GB. The case
studies are a set of articles, which provide accessible and practical guidance to Oxfam staff and others wishing to

integrate Disaster Risk Reduction and Climate Change adaptation approaches into programming. To find out about
other resources on Disaster Risk Reduction and Climate Change Adaptation, and to give us your feedback on

these resources, please contact the Programme Resource Centre. Email: phd@oxfam.org.uk

Front cover image: Turkana pastoralists bring their animals to the waterpoint at Kaikor.
Pictured above: Pamela Ataa with the skins of the goats she used to keep as livestock. Cover photos: Jane Beesley/Oxfam

Oxfam is a registered charity in England and Wales No. 202918 and Scotland SC039042. Oxfam GB is a member of Oxfam International.
© Oxfam GB March 2010

