


University of Fort Hare
Together in Excellence

Investigating the Significance of Wild *Aloe* (*Aloe ferox*) Harvesting in the Livelihoods of the Rural Communities of the Eastern Cape, South Africa

Mosweu S, Zhou L & Agdhassi F

University of Fort Hare

together in excellence


Structure

- Introduction
- Methods
- Results and Discussion
- Conclusion and Recommendations
- Future Research Activities

together in excellence


Introduction


University of Fort Hare
Together in Excellence

- The practice of *Aloe ferox* harvesting for various purposes started more than 300 years ago in South Africa (Newton and Vaughan, 1996).
- The communal areas of the Cape region are considered to have developed into hot spots for *Aloe ferox* harvesting in over the years.
- In the recent years, limited livelihood options to rural communities and increased opportunities for commercial exploitation of *Aloe ferox* rendered its harvesting to be one of the alternative livelihood activities for the poor rural communities inhabiting communal areas of the Cape region (Shackleton *et al*, 2009).
- However, there are few studies focusing on the significance of *Aloe ferox* harvesting in the livelihoods of the rural poor communities.

together in excellence


Introduction


University of Fort Hare
Together in Excellence

- Single stemmed, perennial shrub, height of 2-3 metres, succulent leaves.
- Stems are characteristically clothed in a skirt of dry leaves.
- Boat-like shaped leaves which curve upwards and bordered by sharp reddish spines.


together in excellence

Figure1. *Aloe ferox* plant


Introduction

- The aim of this study was to investigate the significance of *Aloe ferox* harvesting in the livelihoods of the rural poor communities of three villages (Khayamnandi, Pumulani and Jani) in the Eastern Cape Province of South Africa.

together in excellence


Figure 2. Location of the Study Area

together in excellence


Methods


- Questionnaires were used to obtain data related to the perceptions of the communities about the significance of *Aloe ferox* harvesting in their livelihoods.
- Questionnaires were administered through individual interviews .
- A total of 38 individual (32 females & 6 males) were interviewed.
- A focused group discussion (15 individuals) was conducted.
- Field observations were undertaken.


Results and Discussion


University of Fort Hare
Together in Excellence


1-2L of exudates


Figure 3. Process of *Aloe* tapping
together in excellence

20L = R240.00 approximately 22 USD


Results and Discussion

- All respondents found that *Aloe* tapping was already being practiced when they grew up.
- They learnt how to do *Aloe* tapping through observing elders who were already acquainted with the activity.
- The respondents were compelled to join *Aloe* harvesting group by lack of options for income generation.
- They were not aware of policy issues that affect their involvement in this activity.


Figure 4. Income and livelihood dependency

together in ex


Results and Discussion


University of Fort Hare
Together in Excellence

- Harvesting was conducted any day except during rainy and windy days as these conditions negate productivity of the *Aloe* exudates.
- 7 respondents indicated that 2 members of their families were involved, while 1 mentioned that 3 family members were involved.
- Since the *Aloe* harvesting is conducted some distance away from the settlements, the harvesters usually go out in groups for security purposes.
- All harvesters did not have effective protective equipment, although some used conventional gloves, boots and coats.

together in excellence


Results and Discussion


- Respondents indicated that some risks associated with *Aloe* harvesting include snake bites and injuries from the spines.
- They also alluded to some illnesses that they believed were caused by inhaling gaseous products from *Aloe* exudates. This was however difficult to ascertain.

together in excellence


Results and Discussion

- Suggestions from the respondents
 - Government should
 - provide personal protective equipment,
 - set prices,
 - provide needed machinery,
 - train Aloe harvesters,
 - provide funds to start cooperatives/ groups.

together in excellence


Conclusion and Recommendations


University of Fort Hare
Together in Excellence

- This research established that *Aloe ferox* harvesting is a potential poverty alleviation communal activity which can be implemented in the rural areas of the Eastern Cape.
- It is however not immune to challenges:
 - Lack of organization and coordination among the harvesters.
 - Lack of knowledge regarding the policies and regulations guiding the activity.
 - Lack of appropriate equipment.
 - Lack of monitoring and regulation of *Aloe* harvesting rates.
- The communities may be assisted by governmental organization or non-governmental organizations to form community based natural resources management trust.

together in excellence


Future Research Activities

- Determine ways of assisting the communities to establish a community based natural resource management trust.
- Liaise with governmental and non-governmental organizations on issues of empowering the communities on *Aloe* harvesting related matters.
- Continue this research by incorporating issues concerning sustainability

together in excellence


University of Fort Hare
Together in Excellence

Thank You

together in excellence

