

Community Forestry : Bridging Ecosystem based Adaptation and Community based Adaptation

Adaptation Forum, 2014
Kuala Lumpur, Malaysia

The argument

Community forestry is a useful (and under-recognized) approach to local level adaptation, bridging EbA and CbA in forest landscapes

- ✓ Multi-functionality of community forests/ landscapes well aligned with integrated resilience building
- ✓ CF sustainability dependent on quality of forest resources including ecosystem services, biodiversity and overall system vitality
- ✓ CF offers infrastructure to support adaptive measures for both social and ecological systems
- ✓ CF approached through a SLA framework, also used for assessing adaptive capacity

How we understand CF

“Community forestry covers social, economic, and conservation dimensions in a range of activities including indigenous management of sacred sites of cultural importance, small-scale forest-based enterprises, forestry outgrower schemes, company-community partnerships, and decentralized and devolved forest management (RECOFTC, 2008).”

Why CF matters in adaptation

- ▶ Forests cover approx 30 % of world's land area; billion+ people rely on forests for food, fuel, and income (RRI, 2014).
- ▶ In Asia Pacific region over **450 million people are considered forest dependent** (FAO, 2010).
- ▶ CIFOR's PEN research initiative in 33 countries determined global livelihood contributions of forests are much higher than believed. On average, **1 / 5 to 1 / 4 rural household income** derived from forests (Angelson, 2011).
- ▶ Globally, at least 513 million hectares, (1 / 8 world's forests), are government-recognized community forests (FAO, 2010).

What is an EbA approach?

- ▶ “Use of biodiversity and ecosystem services as part of an overall adaptation strategy to help people to adapt to the adverse effects of CC.” (CBD, 2009)
- ▶ “ Adaptation policies and measures that make into account the role of ecosystem services in reducing the vulnerability of society to CC, in a multi–sectoral and multi–scale approach”. (Vignola, R., Locatelli, B., Martinez, C., and Imbach, P., 2009)
- ▶ “ Local and landscape scale strategies that enable both people and nature to adapt in the face of CC” (IUCN 2009).

Community based Adaptation

- Community-led process, based on communities' priorities, needs, assets, knowledge and capacities.
- Should empower people to plan for and respond to climate change impacts.
- Uses both local and scientific knowledge to reduce vulnerability to climate change.

What makes CbA different?

How is CbA different from a 'typical' rural development approach?

- Based on a holistic analysis of people's vulnerability to climate change;
- Examines both current and projected climate risks;
- Explicit goal of reducing vulnerability to the impacts of climate change

Connecting forests and adaptation

Forests for adaptation

- ▶ Provide range of ecosystem services that reduce vulnerability of local communities and broader society
- ▶ **New challenges:**
 - ▶ Linking forest sector adaptation to other sectors
 - ▶ Balancing other priorities such as conversion for agriculture and commercial purposes

Adaptation for forests

- ▶ CC will, and is, affecting forest ecosystems
- ▶ Adaptation measures needed for forest landscapes
- ▶ **New challenges:**
 - ▶ Understanding impacts
 - ▶ Developing frameworks for involving communities closely in forest adaptation

Community Forestry Climate Change Adaptation Practices (example intervention options)

Livelihoods

- ✓Climate resilient agroforestry practices
- ✓Multi-use community forests (timber, resin, medicine, fiber, nuts and fruit)
- ✓Facilitating access to micro-finance
- ✓Business plans for high-value NTFP/agroforestry product markets

Protecting multi-use community forests

- ✓Forest restoration and conservation
- ✓Strengthen systems for patrolling illegal harvesting
- ✓Establishment of fire breaks
- ✓Collect and distribute drought-resilient seed stocks

Community Forestry Climate Change Adaptation Practices (more examples)

Training in participatory research methodologies

- ✓Monitor climate and ecological changes
- ✓Track tree species composition and morphological change
- ✓Wildlife inventorying and ranges
- ✓Managing forest landscapes to: enhance hydrological functions, improve soil quality and retention for ag fertility, reduce disaster risk
- ✓Horticultural skills for seedling propagation
- ✓Planting/establishing seedlings in degraded ecosystems

RECOFTC APPROACH TO CF- CCA

Frameworks we have drawn upon....

- ▶ CARE's CVCA
- ▶ ICEM's CAM
- ▶ USAID Adapt Asia-Pacific Guidelines
- ▶ ICIMOD's gender focused CBA approach
- ▶ Canadian and US Forest Services have detailed forest ecosystem VAs

- ▶ **None of the toolkits alone covers all dimensions sufficiently** – customized version is required to encompass both social and ecological dimensions

In practice: developing a CF-CCA demonstration site

- ▶ USAID Adapt Asia-Pacific supported project initiated (2014) in Bishnupur (women-led CFUG) in Sarlahi district, Nepal.
- ▶ Pilots RECOFTC's approach to assessing CF-CCA vulnerabilities and developing community-led solutions. Initiated in Nepal, to be expanded to 7 focal countries in Asia.
- ▶ CF-based 'best practices' will be piloted with aim to demonstrate approaches that work to multiple stakeholders and to support accessing of adaptation funds

Figure 1: Map of Nepal showing Sarlahi district

Gaps and challenges in incorporating CCA through CF:

- ❑ Does pursuing sectoral adaptation undermining national strategies and integrated local level planning??
 - ❑ Challenges with coordination between sectors and 'territoriality' limiting local level adaptation planning.
 - ❑ Pressing need for capacity dev't/ training at local levels of government.
 - ❑ Insufficiently mapped out and systematized adaptation financing options available to communities and local level actors.
 - ❑ Limited availability and access to downscaled climate modeling data.
-

Conclusion

- ▶ EbA focuses on the protection and enhancement of ecosystems to support the adaptation of people
- ▶ CbA is community driven process of understanding vulnerabilities and assets and developing solutions in response
- ▶ CF, while not explicitly designed to tackle CC adaptation, *provides an excellent vehicle to offer the benefits of BOTH EbA and CbA*

Thank you!

regan@recoftc.org