

Making Risk Insurance Approaches more effectual in the Hindu-Kush Himalayan Region

Dhrupad Choudhury
Programme Manager
Regional Programme on Adaptation to Change

International Centre for Integrated Mountain Development

Kathmandu, Nepal

***3rd Asia-Pacific Climate Change Adaptation
Forum***
Incheon, Republic of Korea

ICIMOD

FOR MOUNTAINS AND PEOPLE

Assessing Adaptive Capacities - Participatory assessments

ICIMOD

FOR MOUNTAINS AND PEOPLE

Elevation range: 50-3,500 m

6 IFAD Projects:

Bhutan: AMEPP

India: Aajeevika, MRDS & NERCORMP

Nepal: WUPAP & LFLP

Survey districts

Bhutan
Pemagatshel
Trashigang

India
Uttarakhand
Almora
Bageshwar
Tehri

NE India
W Garo Hills
E Garo Hills
Ri Bhoi
Karbi Anglong
Ukhrul

Nepal
(Mid-west)
Humla
Bajhang
Dailekh
(West & East)
Tanahu
Terathum

Bridging the Information Gap: Consultative policy engagement process

ICIMOD

FOR MOUNTAINS AND PEOPLE

Adaptation Learning Highways:

Process framework for facilitating:

A horizontal and vertical exchange of information and knowledge to strengthen

- informed decision making
- making local governance more responsive; and
- to contribute to effective local adaptive strategies formulation

Implemented in India and Nepal

Identifying vulnerable communities: Sensitivity to exposures (% villages reporting high hazards)

ICIMOD

FOR MOUNTAINS AND PEOPLE

Exposure	Uttarakhand			Nepal					Bhutan		NE India				
	Tehri	Bageshwar	Almora	Bajhang	Humla	Dailekh	Tanahu	Terhathum	Pemagatshel	Yangtse	West Garo Hills	East Garo Hills	Ri-Bhoi	Karbi Anglong	Ukhrul
Hot	***	**	**				*				*	**	***	***	**
Rain		*							*	**	**		**	**	***
Dry	***	***	**	***	***	***	***	***		**	**	***	***	***	***
Hail						**	*	*	*	**	*		***		
Storm						***	*	*	***	**	*		***		
Pest	***	**		*		***		**			***	***	***	**	
S/E	3/3	1/4	0/2	1/2	1/1	3/4	1/4	1/4	1/3	0/4	1/6	2/3	5/6	2/4	2/3

Notations: * <33%, ** 33-66%, ***>66% of surveyed villages (= indicates degree of sensitivity to the exposure)

Reality Check

Support Systems for food & income (dependencies)

ICIMOD

FOR MOUNTAINS AND PEOPLE

Food resource availability (months)

Income resources availability (months)

**Rainfed agriculture, homegardens, animal husbandry & forests critical support systems for rural communities in the mountains,
*despite the strong policy focus on irrigated systems and plantations.***

Community responses: Coping & Adaptive mechanisms

ICIMOD

FOR MOUNTAINS AND PEOPLE

Responses	Uttarakhand	NE India
Coping mechanisms	<ul style="list-style-type: none"> •Cropping delayed <ul style="list-style-type: none"> ○ 15 days – 1 month ○ Sown seeds covered with litter, FYM • Replanting alternative crops : <ul style="list-style-type: none"> ○ Rice – pulses, soya, sesame, coarse grains (<i>mandua/ragi</i>) or <i>madira</i> (fodder) ○ <i>Mandua</i> –ginger, soya, urad (pulse), potato, or <i>madira</i> 	<ul style="list-style-type: none"> •Cropping delayed <ul style="list-style-type: none"> ○ 15 days ○ Seeds dibbled (deep sown); seeds soaked, broadcast • Pest control <ul style="list-style-type: none"> ○Use of Pomelo (citrus) peels, <i>Samsneng</i>, <i>Magvit</i>, <i>So-ik</i>, <i>jarman</i>, <i>I-upo</i>, bamboo shoot extract • Flash floods <ul style="list-style-type: none"> ○ Bamboo matting mesh to avoid siltation of fields

Community responses: Adaptive mechanisms

ICIMOD

FOR MOUNTAINS AND PEOPLE

Responses	Uttarakhand	NE India
Adaptive (Crops & Livestock)	<ul style="list-style-type: none"> •Crop replacements Wheat – ginger, tumeric, mustard Maize – cauliflower, peas, soya, vegetable climbers Cereals – potato Groundnut – ginger Cereals – horticulture •New opportunities (due to warmer weather): Groundnut, beans Peas, cauliflower (after potato harvest – additional income) •Livestock: reduced numbers, smaller ruminants 	<ul style="list-style-type: none"> •Hang crab carcass against rice bug •Cropping season shift or early harvests •Use of dwarf or early maturing varieties •Banana intercropping with areca and <i>litchi</i> (diversification) •Crop replacements Sesame, soyabeans, rice beans, cowpea •Varietal replacements: Rice -<i>Sapa, Methungia, Amosa, Chuibok, Soksu, Naka</i> Millet – <i>Alika</i> •Systems shift – WRC to shifting cultivation •Increased NTFP dependency •Livestock: piggery, poultry, goats
Adaptive (Occupational shifts)	<p>Non-farm (carpentry, masonry) Wage earning Migration</p>	<p>Non-farm (sand mining, weaving) Seasonal wage earning (mines, plantations, road building) MGREGA</p>

Assessing adaptive capacities: Correlating responses with resource base & Support System Index

ICIMOD

FOR MOUNTAINS AND PEOPLE

**Higher the provisioning
services less the need for
responses to shocks/
exposures**

**More diverse the
'portfolios' – more
effective the risk
management**

***High diversity increases
resilience***

Correlating response with resource base

$$y = -0.4349x + 4.6517$$
$$R^2 = 0.0166$$

Correlating SS index with responses

$$y = -3.3358x + 5.3804$$
$$R^2 = 0.0288$$

The need for financial risk management approaches.....

ICIMOD

FOR MOUNTAINS AND PEOPLE

Limitations of Current Risk Insurance.....

ICIMOD

FOR MOUNTAINS AND PEOPLE

Crop Insurance or Index-based weather insurance

- Poor promotional efforts, inadequate awareness (serious information gap)
- Access limited – not enough agencies, premium often unaffordable
- Non-coverage of remote, “difficult” and marginal areas
- Ignorant of mountain attributes, specificities
- Inadequate understanding of ‘non-conventional’ areas, absence of instruments or packages tailored to mountain specific needs

Index-based insurance: Challenges - High variations, diverse micro-climates

ICIMOD

FOR MOUNTAINS AND PEOPLE

Rainfall duration change

Dryspell duration change

Making Risk Insurance Approaches more effectual.....

ICIMOD

FOR MOUNTAINS AND PEOPLE

- Participatory weather monitoring – increase weather monitoring network
- Link to Met database and forecasts (weather index)
- Tap ICT for promoting 'Climate services' & risk aversion

Improved Access to Information Uttarakhand, India

ICIMOD

FOR MOUNTAINS AND PEOPLE

सामुदायिक सूचना केन्द्र राजगढ़ी
सप्तऋषि कृषि स्वायत्त सहकारिता राजगढ़ी
विकासखण्ड - जौनार, जलपट उत्तरकाशी
उत्तराखण्ड प्रदेश

November 25, 2011

सरकार की योजनाएं
(Government Schemes)

ऋण व बीमा योजनाएं
(Credit & Insurance)

तकनीकीय सेवाएं
(Technical Services)

बाजार से सम्बन्धी
जानकारी (Market)

जन अधिकार (Right)

इनपुट सप्लायर (Input
Suppliers)

रोजगार व स्वरोजगार
(Income Generation)

विभिन्न विभागों के पते

सामुदायिक सूचना केन्द्र ध्येय

- आमोपयोगी सूचना का प्रभावी प्रसार करना।
- स्थानीय संसाधनों के बेहतर उपयोग के लिए तकनीकी एवं जानकारी का प्रसार।
- लोगों को आम नागरिक के अधिकारों एवं कर्तव्यों के प्रति जागरूक करना।

योजनाएं

TITLE HERE

Lorem ipsum dolor sit amet,
consectetur adipisicing elit, sed
diam.

TITLE HERE

Lorem ipsum dolor sit amet,

- Information on government/bank/insurance schemes and programmes
- Guidelines for application; forms, contact details
- At SHG Federation offices in pilot sites
- Online www.infodev.in/
- Sustainability: Advertisements from agencies

Making Risk Insurance Approaches effectual.....

- **Improve promotional efforts, bridge information gap**
- **Increase agencies, harness community institutions (SHG Federations)**
- **Make premiums affordable: group insurance, micro-insurance**
- **Tailored instruments for ‘non-conventional’ areas – expand portfolios to cover multiple systems**
- **Specific instruments for mountain areas tailored to mountain specific needs**

Thank you

ICIMOD

FOR MOUNTAINS AND PEOPLE

