

Historical Evolution of rangeland management in Tunisia

Context

- Why did customary rangeland institutions perform better than the current ones?
- What drives institutional changes and how can we enhance the performances of current rangeland management institutions.

Our innovative approach

- We analyzed institutional performance of historic and current management institutions according to:
 - \circ $\,$ Land tenure system $\,$
 - Actors involved in use and management of rangelands
 - o Regulatory agents in management processes
 - Conflict resolution mechanisms and sanctions
 - Management performance indicators (and who assesses them)

ENVIRONMENTAL HEALTH & BIODIVERSITY

Institutional dynamics and future guidelines for enhanced rangeland policies in Tunisia

- Rangelands where private tenure is embedded into collective tenure systems are the most constraining for good rangeland governance.
- Long-term success of rangeland rehabilitation requires successful multi-level governance frameworks which work in harmony and complement each other.
- Stakeholder cooperation, flexibility and transparency are important for the success of rangeland restoration processes.
- Rehabilitation operations should consider stakeholders' short- and long-term strategies, including uncertainties and risk.

LIVESTOCK & ENVIRONMENT RESEARCH PROGRAM ON Livestock Direc Nation (CARDA

Aymen Frija, ICARDA Dina Najjar, ICARDA A.frija@cgiar.org D.Najjar@cgiar..org

Outcomes

- The research helps national research centers provide clearer and evidence-based inputs to revisions of the pastoral code/law in Tunisia
- Research outputs were used by national policy makers and pastoral investment projects managers to enhance their understanding of good practices and guidelines for good rangeland governance.

Future steps

- Post-2021 potential: Use the different outputs to further develop a gender friendly pastoral <u>Land</u> <u>Governance toolkit</u>, providing a comprehensive framework and guidelines to guide investment programs in pastoral areas that can stimulate good land governance practices.
- The toolkit will be co-designed with agricultural administrations responsible to implement investment projects in Tunisia.

Partners

Institut des Regions Arides de Médenine IFAD: PRODESUD & PRODEFIL projects

The CGIAR Research Program on Livestock thanks all donors and 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