

Heavy grazing for a short duration forces animals to graze without selection and allows desirable species to recover. Photo M. Louhaichi

Context

- The national rangeland improvement strategy in Tunisia has been in place since 1990.
- Government agencies sign contracts with agropastoralists to protect their grazing lands for 3 years.
- During favourable years, abundant forages are produced (even after 1 year of protection) but grazing is not allowed because of the rigid contracts.

Our innovative approach

- We convened expert meetings involving all concerned stakeholders.
- They agreed a set of indicators to decide whether grazing is permitted.
- Rangers were trained to assess rangelands and decide about grazing.

ENVIRONMENTAL HEALTH & BIODIVERSITY

It is time to update rangeland restoration procedures to promote sustainable land management in Tunisia

- Using short-duration, high-intensity grazing systems during favourable years promotes livestock productivity while sustaining natural resource base.
- Taking advantage of abundant natural vegetation boosts trust with pastoral communities and increases their adoption of sustainable restoration practices.

RESEARCH PROGRAM ON Livestock

LIVESTOCK & ENVIRONMENT Mounir Louhaichi, ICARDA m.louhaichi@cgiar.org

Co- Authors: Mouldi Gamoun, ICARDA Azaiez O. Belgacem, ICARDA

Outcomes

- Short-duration, high-intensity grazing during favourable years is beneficial to rangeland health and well appreciated by beneficiaries.
- A set of key bio-physical indicators are needed to make sound management decisions.
- Capacity development of partners is necessary to implement necessary changes.

Southern arid rangelands in Tunisia. Photo M. Louhaichi/ICARDA

Future steps

- Get approval to update the procedures of the national agency in charge of rangeland improvement (OEP).
- Summarize key findings in a policy brief.
- Scale these findings to other national and international agencies/institutions.

Partners

- Office of Livestock and Pasture (OEP)
- Direction Générale des Forets (DGF)

The CGIAR Research Program on Livestock thanks all donors & organizations which globally support its work through their contributions to the CGIAR Trust Fund. cgiar.org/funders

This document is licensed for use under the Creative Commons Attribution 4.0 International Licence. June 2020