Notes taken at the
UNDP-GEF CBA Global Workshop
in Jamaica, June 29-July3, 2009
June 29 – DAY ZERO

· Workshop should have started at 9:00 a.m.

· UNDP : United Nations Development Programme
………………………………..

………………………………..

Presentation #1 Topic: Introduction to Climate and Community-Based Adaptation (CBA)

Presenter: Andrew Crane-Droesch (CBA Project Coordinator, Energy and Environment Group, Bureau for Development Policy, UNDP)

START TIME: 9:23 a.m.

· Introductions were done by each representative from the different countries

· Workshop took a year and half to put it together.

· Beginning of UNV. Partnership with UNV (United Nations Volunteer)

· Agenda: Day 0 - initial training and welcoming session

· Day 1: opening session tomorrow (30), opening ceremony to intro project; in afternoon sessions which get into climate change science and issues regarding gender and CBA and volunteering

· Day 2: CBA visit

· Technical sessions on Day 3 and 4

Today’s session:

· Presentation Outline:

1. Climate Change Basis

· The Greenhouse Effect: what is climate change?

· Sunlight passes through atmosphere, some reflected, other absorbed etc. Greenhouse gases act as a greenhouse by blocking some of heat being emitted by Earth. It has a blanket effect, keeping Earth at a comfortable temperature. Sources of greenhouse gases: fossil fuel use, changes in vegetation cover. Natural ones: carbon going into and out of ocean/forest naturally every year

· However, the greenhouse gases have been slowly increasing, thereby increasing the blanket of the atmosphere

· Global temps are closely linked with levels of GHG’s?

· 370 ppm. of carbon dioxide in the atmosphere in present times

· Temperature varies every year however the trend that was once stable began showing an increase and as a consequence of human activities and other things we are warming the planet

· If emissions are not reduced there will be more warming and environmental changes will accelerate

· Changes in heat leads to changes in climate aspects e.g. rainfall, soil evaporation, sea level etc.

· Certain tree species and pest species can be affected, glacier effects, extreme weather are all repercussions of the increasing heat

· Sea level rise as glaciers melt. Sea level has been rising.

· Causes changes in precipitation, it has been declining over the long term in some areas and increasing in others.

· Climate change will lead to stronger hurricanes and cyclones in certain areas as ocean temps become warmer

· More heat waves and warmer temps especially at nights as less heat is able to escape due to green house gases. Can lead to agricultural droughts, more intense bursts of rain but occurring on fewer occasions

· Can lead to flooding

· Sea level rise is a long term impact. E.g. in Bangladesh

· Effects of changes on people: public health e.g. excess water can be a breeding ground for mosquitoes; agriculture: warmer weather and rainfall changes will have to force farmers to change the way they produce food. A lot of unpredictability; Changes in pest species: also plagues. Forestry: higher risks of forest fires, species invasion. Water: affects on quality and distribution. Coastal systems: coastal erosion. Ecosytem services: loss of habitat, species and protective ecosystems.

Effect on development:

: Millennium Development goals

· Eradicate extreme poverty and hunger etc.

UNDP is trying to help those in developing countries to live better lives. Climate changes threatens that. May lead to droughts, infrastructure loss, declining food availability etc.

2. What is climate adaptation?

· A process by which individuals, communities and countries seek to cope with the consequences of climate change, including variability

· (Question by individual, what is variability?: see below for response)

· Adaptation facilitates change, it’s a process.

· e.g. addressing water scarcity that jeopardizes safe drinking water, reducing risks from stronger weather events; e.g. projects in Jamaica that help people plant more high value agriculture

How does adaptation help communities deal with climate related problems?

· Stationary climate and coping range

· Societies have adapted to familiar climate conditions

· However with climate change the normal range starts to go up, this pushes the climate above coping range so then adaptation tries increasing coping range to deal with the effect because the climate becomes vulnerable

· Increasing variability occurs with climate change … different patterns and intensities of variability

· Every community adapts. Ad hoc adaptation: dealing with something as it happens, deliberative: before it happens, long-term: if we can expect change, put things in place, short term: trying to deal with events as it happens

· Mitigation: reduces emissions and therefore effect of climate change

· If we don’t mitigate we cannot adapt

Question: Suppose we have someone who is successful with adapting, I believe this adaptation must be constant, so is this a permanent exercise?

Reply: Yes, it is a process, give people the capacity to know what’s coming and help them manage themselves over the long term. Industrialized countries are largely responsible because of development that leads to greenhouse gas emissions.

3. What is the CBA project?

There is big scale adaptation. But we are talking about community based adaptation here.

Question: If there is sudden climate change how can a poor community in Africa adjust to this? How can they have an early warning system to adapt to these changes? How can you ask a community to make certain changes because some changes will cause cultural problems?

Reply: In terms of the cultural issues, I think the community has to want to make the change themselves. We want to show them ways to adapt, they decide whether they do it or not.

CBA

· Climate change is global, but impacts are regional and local : impacts will affect different communities differently based on their specific circumstances

· So solutions must be locally specific

· CBA is community driven

· CBA is the grass roots component of climate change adaptation

· CBA will respond to locally specific needs and develop lessons for global and national stakeholders to further adaptation practice

Stats:

· 4 and a half millions dollars + cofinancing

· Work in 10 countries

· Up to $50K per community project (on average)

· 14 projects currently under implementation

· 25 projects under prep

CBA

· Aimed at addressing climate change risks

· As well as addressing present and future climate risks

· Driven by communities

· Generally capped at $50K

· Avg length 1 - 2 yrs

· Builds on the UNDP-GEF Small Grants Program

Technical detail: CBA projects come out of SPA funding

SPA works on community driven projects but also generate global environmental benefits

CBA works where community driven priorities, and climate changes adaptation priorities and global environment benefits overlap

Key project outcomes:

1. Local level - most money goes to locally based adaptation projects; helps community reduce their vulnerability to adverse impacts

2. National Level - promote replication of best practices derived from CBA projects

3. Global level - cooperation among member countries promotes innovation in adaptation to climate change including variability

End time: 10:25 a.m.

www.undp-adaptation.org/project/cba
www.undp.org/climatechange/adapt
Email: andrew.crane-droesch@undp.org
………………………………..

………………………………..

Presentation #2 Topic: The GEF Small Grants Programme

Start Time: 11:06 a.m.

· Build awareness and capacity of communities, Community based organization (CBO’s), NGO’s and CSO’s

· Promote a positive working relationship b/w civil society and various stakeholders especially government

· GEF SGP, funded by GEF, implemented by UNDP and executed by UNOPS

· Programme launched in 1992

· Operates in 5 of the 6 focal areas

· Namely: climate change abatement (mitigation) etc.

· Operates in 101 participating countries

· More than 10,000 grants have been rewarded

· SGP project portfolio compromises 60% biodiversity…

· 84 individual country programmes

· 2 regional and 2 sub regional programmes

· SGP - Fast delivery mechanism: “shortest distance from idea into action”

· Central Programme Management team, all national/sub regional coordinators report to Global Manager

SGP: highly decentralized and country-driven operation

· National Steering committee essentially board of directors

Goal: eradication of poverty

· SGP projects have some form of sustainable livelyhood options, some way the community will benefit

· Limitations with budget: cannot use more than 25% of the total of GEF funds approved plus cash co financing committed to be raised for global and country costs

· SGP work with some of the more vulnerable persons in society, get them to understand project management

· Always try to make note of those who contribute to the programme (names on list)

· Try to make sure women are represented in all projects, some gender issues in some countries

· Global database where all projects are linked, anyone can access website and see progress

· Lists of partnerships for co financing established, very important, all these agencies are represented on steering committee

· Indigenous community important because they tend to be at risk with developmental issues, SGP tries to meet their needs in a special way

· Each country develops a country focal strategy

· Setting foundations important for scaling up and replication

About SGP in Jamaica:

· Over 50 projects

· We opted not to have a geographic focus because (1) areas with important biodiversity are inconsistent (2) no bias with certain political areas

· Launched in 2005 officially

· Issue a call for proposals, those concepts are reviewed and given feedback and then they can send in their official project proposal, those proposals are fed to national steering committee

· In Jamaica, the individuals get to present their projects to the steering committee

· Project examples: endemic giant swallow tail butterfly; in Blue Mountains there is high erosion, so they started doing reforestation, they planted trees that the butterfly plants its eggs on; therefore this helps both the forest and the butterflies

· Sustainable Agriculture (High Tunnel House - Santoy Farmers Cooperative) : like greenhouses, you reduce soil use and fertilizer use, it extends growing season for a longer time

Question: Is any (produce) exported?

Reply: Most used for consumption in supermarkets

· One project: The greenhouses have drip irrigation, catchment pond where gravity feeds the water back to crops

· SGP Challenges: need for additional RAF funds, further strengthening impact orientation, administrative support concerns, management of growth vis-à-vis budget constraints, increasing partnerships with the private sector, strengthening the participation of IA’s (implementing agencies) and EA’s (executing agencies)

· SGP has a much better success rate than many of the larger scale operations

End Time: 11:40 a.m.

Question: What has the level of sustainability been like once funding is done?

Reply: Each individual has to give a sustainability plan with their projects. We still pay visits to projects we funded. We try to find a way to come up with a livelyhood to sustain the project in case funding is no longer coming.

· Some members look on the impact individuals in the community have on the project specifically (so that the community has complete involvement).
………………………...

………………………………..

Presentation #3 Topic: Programme d’adaptation a Base Communautaire .

Cas de la Republique du Niger

Community based adaptation: the case of Niger

Presenter: Abdul

Start time: 11:56 a.m.

· 1: Risk of climate change in Niger
· 2. Focus of CBA, CBS

· 3. CBA project under implementation

· 4. Currently being developed CBA project

· 5. CBA participation

· 6. Discussion

Risks of climate change:

· Drought

· Floods

· Strong winds

· Extreme temps

· Sand or dust storms

· Intense or irregular rainfall

Niger has 3 sectors of intervention

1. Agriculture

2. Cattle raising (not just cows, also goats, etc.)

3. Forestry

These 3 sectors that are the most valuable to climate change.

Strategies of adaptation:

· To promote mobilization and effective use of surface water

· Need more intensified cattle raising

· Axes under forestry: development and promote technologies that help make use of non wood forest products. And develop sectors that give non wood forest products on the local level.

Currently implemented projects:

Title: Project for assisting in adaptation of production practices in pastoral, agre-pastoral, of communities in the rural commune of Roumbou in the Department of Dakou, Niger.

· Started on March 1, should last for 2 years

The outcome:

10 hectares of cultivatable land

10 hectares of fixed sand dunes

10 hectares of acacia wood plants

Etc….

Project currently being developed:

· For recovering the number of heads of cattle for local cattle raisers and reduction of vulnerability to climate change, should start March 1, lasting for 2 yrs, promoted by the NGO, EIP

· Improve heads of cattle for at least a 3rd of household, and to give them alternative sources of income. In order to do this, the women will be most important people involved because they are traditionally the ones most involved in this kind of cattle raising

· Main project activities: train people in raising cattle etc.

Participation of Community in CBA projects:

2 forms of volunteer work in community:

1. Le gaya: Way of helping each other, concept of community solidarity. Informal way of helping and traditional as well.

2. PROVONI: more formal, pilot project set up to help government of Niger in achieving the millenium development goals

Community participation:

· Financial or physical

· Community says “I will do this…” and this can be evaluated in financial terms

Discussion:

Evaluating and assessing vulnerability

End Time: 12:17 p.m.

Question: How are you addressing gender issues if women are the ones that are really raising the cattle? How are men involved?

Reply: Men are involved in some activities, sometimes men and women cultivate, men will help the women cultivate.

………………………………..

………………………………..

Presentation #4 Topic: CCPS

Start Time: 12:28 p.m.

Climate change risk for Jamaica

· There is a 90% likelihood that the temp will increase in the Greater Antilles, annual temps could increase by 1 to 1.6 deg Celsius in 2050

· 70% of island GDP produced in coastal zones

CBA Country Programme Strategy (CCPS)

· Focusing on delivering global environmental benefits

· Want to implement 8 - 10 projects that will have global environmental benefits

· Working with national adaptation implementations, making use of studies conducted under regional initiatives etc.

· A number of informal and formal groups operating, community provide their own contribution with labour and so on.

· Factors affecting social cohesion and volunteerism: lack of clarity regarding project benefits, lack of adequate involvement in project activity, little or no regard for community’s “felt” needs that are not necessarily project related

End time: 12:38 p.m.

………………………………..

………………………………..

Presentation #5 Topic: Climate Based Adaptation in Samoa

Presenter: Leotele Leaupepe

Start Time: 2:20 p.m.

· Samoa, small island developing state in South Western Pacific
· Climate change risks: extreme high rainfall, high sea levels, drought, damaging winds, extreme high temps

· Focus of CBA here: village communities; e.g damage to their subsistence, homes, etc.

· Projects aimed at reducing climate impacts

· 9 projects in Samoa currently

· e.g. Lelepa village project: to reduce the vulnerability of the lelepa village community and the ecosystems on which they rely, to climate change in climate variability and reducing the impact of climate change; they are trying to relocate the village behind the wetlands because of coastal erosion

· Volunteerism: Programmes mainly in villages, family oriented, community tightly knit so community participation such a women’s committees, youth groups, churches, etc.

· leotele.leaupepe@undp.org
End Time 2:27 p.m.

Question: with economic situation, are people still committed to volunteering?

Reply: because most individuals are living and working within the community, volunteering is not really an issue at this time.

………………………………..

………………………………..

Presentation #6 Topic: CBA Morocco

Start Time: 2:30 p.m.

· Morocco situated in Northern Africa

· Climate change risks in Morocco: increasing temp, decreasing water fall, water scarcity because it’s a mostly arid country, coastal flooding and beach erosion, Morocco has more than 3000km of coastal zones (therefore a lot of activity like tourism there), sea level rise, salinization of coastal lands and aquifers, biodiversity lost and fragilized natural habitats, infrastructure affected, community livelyhood affected as well and food supply availability

· Strategy of CBA: focuses on 3 geo climatic areas: Mediterranean coast, Middle Atlas Mountains (forest), South/desertic-saharian (oasis; very semi arid area)

· 3 sectors: agriculture, water resources, and forest resources; they are considered interdependently

· As of June 2009, CBA project portfolio e.g. OASIS de Iguwaz: aim to enhance the resilience of oasian ecosystems to the impacts of climate change; main activities: pilot replantation of local species adaptable to water scarcity (agro forestry), capacity for building/training, Adaptation Revolving Fund (irrigation, replantation; rethinking irrigation systems) ….. CBA budget for these projects $35,000US each

· Community participation: community works together, tradition of collective management, this tradition is eroding however because of monetary issues and individualism etc.; there is increasing participation from women, this is a big change for Morocco

Question: Aren’t women really busy with raising kids etc?

Reply: With the development of women’s associations etc. the women have more flexibility to participate in these things, Maybe new methods of cooking cut down the time spent in the home, really big cultural change for Morocco

End Time: 2:45 p.m.

………………………………..

………………………………..

Presentation #7 Topic: The GEF Small Grants Programme: Namibia

Start Time: 2:55 p.m.

· Namibia is a very dry country

· Risks to biodiversity, coastal zone, health, agriculture etc.

· Focal points in Namibia

· Namibia has been experiencing extreme drought and extreme rain, this affects agricultures and biodiversity

· OIKE project: not implemented as yet, aim to increase community level capacity to be able to adapt to climate change

End Time: 3:00 p.m.

………………………………..

………………………………..

Presentation #8 Topic: Analisis del proyecto de Adaptacion Comuntaria al Cambo Climatico CBA

Start Time: 3:04 p.m.

· In Guatemala, the CBA and other projects were to the western part of the country originally
· Risk of vulnerability to droughts, flood and snow storms

· Mayan Scientists had observed that in May there were some bugs, anytime they saw these bugs people would say the rain was coming, this used to happen at a specific time during the year; it’s not the same anymore (because of effects on the climate)

· One of the purposes is to enhance the capacity of the community to adapt to climate change, and most important emphasis placed on agriculture,

· One of the policies regarding implementation is that there is coordination with the institutions, they intend to reach out to the community

· The idea is that the projects being proposed are in the negotiation stage

· The CBA projects have been presented at diff national meetings, to governmental and governmental groups, but more importantly to the communities (they have the right to say yes or no)

· 3 projects: they consider the total costs and support they can get from CBA and participation of other partners, finding partners is the challenge here

· Communities are aware of the situation of climatic changes, therefore there is traditional knowledge that has been considered, so when they go into the communities the people say yes they want to work, challenge is how they are going to work, this is where scientists’ work is important, both parties then help each other in finding solutions to the problem

· Though there has been a history of wars, communities have continued to work together but they don’t trust organizations because there is some history that some organizations have taken advantage of them without fulfilling their purposes (their projects to combat community issues)

· One contribution that has to be considered is the support the community is showing towards the process

· The most important contribution is the labour, sometimes contribution is from the family

· Another contribution is the state; someone owns the land

· CBA try to enhance whatever the community is trying to do

· The challenge is to be able to work with the community, non governmental organizations and other organizations at the same time

· When they approach the governmental organization, they say they are interested and are aware of what is currently being done, and at least they acknowledge that something needs to be done and they have to work in situ in establishing policies

Maria.Garcia@undp.org.gt
Mavigaqui.cba@gmail.com
End Time: 3:21 p.m.

………………………………..

………………………………..

Presentation #9 Topic: Adaptacion Basada en La Comunidad CBA Bolivia

Start Time: 3:23 p.m.

· Main effects of climate change: loss of water sources, low cattle production, increase in plagues and diseases, changes in rain patterns, soil degradation and low income

· Concern to community, some have no water and they don’t know what’s going on

· So what we are doing is we are working directly with the community carrying out workshops, taking place in the community with it’s people, very participatory, community proposing the projects, so we are changing the tendency where city was coming up with the projects, the people didn’t want the projects coming from the city because it’s not what they wanted

· In some villages, some communities are very remote, these communities however are accepting of CBA projects

· In the village of Batallas, there is a lot of war, this political war fare is affecting the community projects because the people are concerned about who’s going to be in charge of the projects

· Some community promoters work go beyond climatic issues e.g. proper garbage disposal

· This is good because when you talk about climate change you have to look on how we humans are affecting the climate;

· Objectives of CBA: develop the capacity of adaptation to climatic change in the community, also to improve the availability of water for irrigation and human consumption especially to families in most vulnerable areas, to generate knowledge and tools for sustainability of land and other resources, to establish protection systems for water

· There are workshops that bring about social decisions on issues that bring about climate change

· The projects were a result of the needs that the communities had

· The CBA is accepted by the communities, which is very positive

· Projects that are currently in development: e.g. in Santa Cruz,

· Community model for the management for water resources and climatic risks ….. Some communities are using the water but not the new technologies for irrigation; so they want to teach community how to manage water better

· In Batallas, systems have been established to protect water, management practices; in these areas there are watersheds where there is no protection of the water therefore you have soil loss and all these factors that will permit climate change to have greater impact

· We are trying to recuperate seeds in Ancoraimes, this plant aids the soil because it will fix nitrogen

· In Carabuco, we have the learning process and participation of the community to climatic changes, we are trying to work with the kids because kids progress better in the projects with learning the ropes

End Time: 3:40 p.m.

Question: What is the role of these municipalities in these projects?

Reply: There is more economic than technical assistance.

Question: To what extent is the municipality involved?

Reply: The majority of these municipalities are managed through politics so we are pushing for them to be apart 1/5 or 1/4 economically, the money that belongs to the municipality really belongs to the community

………………………………..

………………………………..
Presentation #10: UN Volunteers

Start Time: 4:00 p.m.

· Discussion among themselves with these questions as guidelines: What did you do? How did it benefit others? How did you benefit from the experience?

· Introductions based on what you learned from your partner, partners introduced one another to the rest of the participants. Spoke about their experiences with volunteering as a whole.

End Time: 4:28 p.m. …… coffee break again

………………………………..

………………………………..

Presentation #11 Topic: How would you define volunteering?

Presenter: Adeline Aubry

Start Time: 4:39 p.m.

· Volunteering: 3 criteria - must be done of your own free will, not done primarily for financial gain, it brings benefit to 3rd parties as well as yourself
· Unmanaged (informal): spontaneous and sporadic volunteering taking place between friends and neighbors

· Managed (formal): takes place through organizations in the non profit

· 4 types: mutual aids, campaigning and advocacy, participation and self governance, philanthropy or service to others

· Volunteering is a form of social behaviour, undertaken freely and benefit’s the community at large

End Time: 4:46 p.m.

………………………………..

………………………………..

Presentation #12: United Nations Volunteers: Volunteerism for Peace and Development

Start Time: 4:47 pm

· Administrated by UNDP

· We believe that the societies we are working in have to build their own solutions, everybody can participate in the community challenges faced

· We can get maximum output from the volunteers if we strengthen, organize and guide it

· We are working to reach the MDG’s

· We believe that volunteering is beneficial to the society at large, volunteering has great economic and social benefits, contributes to a more cohesive society by building trust and reciprocity; volunteering is univeral, diverse and inclusive

· UNV Business Model: Global Advocacy (e.g. support research to assess impact of volunteerism, stimulate national policy and legislation supportive of volunteerism, communicating through publications, campaigns and media outreach), Integration (integration in development programming based on partnerships) and Mobilization of Volunteers (we mobilize about 8000 UNV’s per year on average)
· International volunteer day: 5th December: this year’s theme - “volunteering for the planet”

· Who are the UNV volunteers? : Average age 37 yrs with 5 to 10 years experience, 79% from developing countries, 34% volunteer in their own countries

· What do UNV’s do? : work in the health sector, raising issues on gender, some in peace keeping missions, some work on HIV AIDS issues

· UNV volunteers are professionals working on a peer basis, you have to work as a catalyst to support the community

· UN face in the field, still a gap between United Nations and the communities, UNV’s fill the gap, they don’t feel threatened by the UNV’s; the main added value is that the UNV is a bridge b/w communities, authorities, civil society and the UN

· Try to include marginalized people (another UNV added value)

· UNV: “inspiration in action”

End Time: 5:10 p.m.

………………………………..

………………………………..

Presentation # 13 Topic: UNV support to CBA

Start Time: 5:10 P.M.

· support fully integrated into existing CBA projects

· Be the country focal point for mainstreaming volunteerism in CBA project

· Enhance the communities’ mobilization, voluntary contribution and ownership …. Basic principles: work in partnership with the community during all the stages, recognize our role as facilitators and the temporary nature of our presences, recognize the knowledge, capacities, skills and resources of the community, and builds on these to support the community

· Advice to enhance community mobilization: take time to go into the field, listen carefully to community members instead of informing and deciding for the people, build bridges between all stakeholders (clarify respective expectations etc.),

· Communities will mobilize themselves when there is trust and confidence, and when they understand and see benefits emerging from the process

· Group discussion: What would be your plan to develop the capacities for volunteerism at the community level?

· Participants partnered up and discussed the topic

· Idea thrown out by group 1: before going in to encourage volunteerism we should go in and interact with the leaders, who will introduce us to the community; find out about culture in the community; do some assessment with regards to capacity building; approach the community with a level of enthusiasm

· Group 2 said they came up with similar points

· Very important to get into contact and introduce yourself properly and build relationships, understand social dynamics, assess the already existing voluntary mechanisms and build on them

· Organize local level events to sensitize the whole community about benefits of volunteerism

· Enhance communities’ mobilization, voluntary contribution and ownership: enhance visibility and recognition of volunteers. Organize regular awareness events with the whole community to enhance solidarity and social cohesion, enhance training sessions to facilitate the capacity of task forces, accompany task forces on the job to further strengthen their capacities

· Things that can affect volunteering: age (older people often stay in the communities and the youth are leaving), economic conditions == Negative

· Things that can affect volunteering (the positive): whether individuals in the community are getting rewarded for their work

· Some factors that facilitate people to engage themselves: long tradition of volunteerism, positive past experience, existing social cohesion, peer pressure, incentives, policy and legislation which establish an enabling environment

· Some factors that prevent people: political unrest and insecurity, lack of information, poverty, hopeless, “dependency syndrome” (on some other society to provide goods and services), misperceptions about other actors, distrust among different groups, attitudinal barrier

· Enhance the participation and inclusion of vulnerable people: without broad participation, only a few will decide for all, and those few might control information and resources; this can lead to abuse of power.

· What would you do to promote inclusive participation of marginalized groups in community development?: First assess which group is marginalized and then meet up with them alone and have them participate in some discussion before joining the bigger group; Destroy stereotypes, try to get unity among all the members such as the very old, young and in between

· Enhance participation and inclusion of vulnerable people: requires prep work to understand the composition of the community and identify marginalized groups, identify community leaders and convince them to lead the inclusive action, implement awareness raising sessions on human rights and inclusive approach: outline the benefits of inclusiveness for the whole community, document and disseminate success stories, ensure the whole community is represented in all project activities, meaningful participation will often require special efforts to ensure that those traditionally marginalized groups are given support and specific opportunities to contribute. Trainings have to be tailored in accordance to needs linked to the marginalization.

· Facilitate capacity building of our partner NGO’s, CBO’s, VIO’s : UNV will facilitate the capacity building of CBA partners in community mobilization and volunteer management and also organizational development; CBA projects are short in time for implementation, therefore capacity building is challenging, but even more crucial for sustainability; UNV’s expertise is complementary to UNDP’s expertise in adaptation and climate change; barriers to adaptive capacities of communities can be of technical or institutional nature (e.g. community organization)

· A lot has to be dedicated to capacity building

· Facilitate capacity building of our partner NGO’s, CBO’s, VIO’s: project cycle management; reporting; record keeping, meeting management, time management, human resource management, roles and responsibilities; leadership; financial management, fund raiding, marketing; advocacy, communication, public relations, networking; etc.

· Try to enhance their capacity in community mobilization; enhance their motivating capacities, how to raise it and maintain it; sensitization session on inclusion of human rights

· What would be your capacity building strategy to get maximum results with the limited resources (in terms of human resources and funds) and the given situation?? : One response (Abdul): first task of the CBA is to find all the NGO’s working within a given zone; and 2nd task is to identity the individuals with the same objective, after this try to work in synergy with each other and also identity those bodies that don’t work on the same exact questions

· Capacity development strategy: Training Needs Analysis (TNA) of partners (to asses their needs for the project); training plan and generic Training-of-Trainers (ToT); Needs-based tailored refresher trainings and continuous on the job training

End Time: 6:43 p.m.

OFFICIAL END TIME: 6:48 p.m.

………………………………..

………………………………..

· Workshop should have finished at 5:00 p.m.

June 30 - DAY ONE
Workshop should have started at 9:00 a.m.

CBA Mid-Course Workshop

Start Time: 9:15 a.m.
· Began with introductions, opening remarks.

· Jamaica’s National Anthem sung

· Description of the goals and objectives of UNDP and CBA etc. Formalities really.

· Everyone at the head table was introduced and did speeches

· Description of the aims of the workshop etc. Purpose of the UNDP etc.

· Photos were taken of the individuals at the head table and overseas participants

End Time: 10:06 a.m.
……

Presentation #1 Topic: Supporting Adaptation To Climate Change

Presenter: Pradeep Kurukulasuriya

Start Time: 10:08 a.m.

· Millennium Development Goals (MDG’s)

· UNDP’s goal: to align human development and climate change risk management efforts

· This is an issue that requires the support of all agencies besides the UNDP
· Leveraging UNDP core practices, democratic governance etc.

· UNDP strategy plan - 4 areas: supporting countries in developing strategies, promoting early adaptation and develop long term adaptive strategies, attracting and driving direct private and public investment, integrate climate change in UN and UNDP development assistance

· UNDP Niche: Institutional frameworks on climate change risks/opportunities in place, climate-resilient policies/measures implemented, financing options to meet national adaptation costs expanded, knowledge on how to incorporate climate change risks/opportunities shared

· GEF Related Initiatives: National Adaptation Programmes of Action (NAPA) etc. there are also non GEF related initiatives e.g. Capacity development for policymakers

· Most work focused on agriculture and water, also coastal zone management and forestry

· Adaptation programme extended to >60 countries worldwide, most work focused in Africa

· Most interventions focus on policy and planning and also demonstrations; focused on developing good projects that will have a long lasting long term effect

End Time: 10:20 a.m.

……

Presentation #2 Topic: Community Based Adaptation in Perspective

Start Time: 10:22 a.m.

Presenter: Delfin Ganapin

· IPCC has projected that in the next 2 decades the Earth will warm by 0.2 deg Celsius, leading to declining snow cover, higher intensity of tropical cyclones etc.

· Statistics given from different areas around the world to show the damages caused by climate change for e.g. in Europe, increased risk of inland flash floods and more frequent coastal flooding and increased erosion

· The concept of the CBA is that climate change is global but the impacts are regional and local; poor communities are the least equipped to cope and adapt

· Therefore we have to find ways to enhance the adaptive capacity in order to reduce vulnerability, a vital approach is CBA

· Principle: solutions must be locally specific; CBA is community driven; CBA responds to locally specific needs and develops lessons for global and national stakeholders

· In the GEF SGP (small grants programme) has been operating on the community level since 1992, in 120 countries, SGP grants direct to NGO’s (non-governmental organizations) and CBO’s (community based organizations); maximum country and community-ownership is very important; implementation eventually leads to poverty reduction and local empowerment

· When projects meets the livelihoods of the community inhabitants it becomes sustainable and successful

· What we do?: through creative approaches prove that communities and their CSO partners can do CBA, disseminate models and lessons learned for replication, develop and organize a critical mass of empowered supporters, influence global environmental governance

End Time: 10:45 a.m.

……

Presentation # 3: on the UNV

Start Time: 10:46 a.m.

· UNV wants to enhance already existing approaches taking place in the community;

· Involves in 7 of the pilot countries

· Supporting the portfolio of CBA projects; developing their capacity in the context of community adaptation

· We are looking at how to document the contribution of community volunteerism to adaptation

· Design ways on how to collect data on how community participation is adding value and adding impact; lessons learned from the different projects

End Time: 10:53 a.m.

……

Margaret Jones-Williams

Start Time: 10:55 a.m.

· Caps were presented to the different representatives
· Mrs. Jones Williams called each representative up to receive their caps and USB keys

End Time: 11:00 a.m.
……

Speaker: Lincoln Campbell

· Spoke about laws, crime rate in Jamaica, security issues in Jamaica, advising individuals to travel in groups and etc.

……
Presentation #4: Conference Logistics and Agenda
Presenter: Andrew Broesch
Start Time: 11:40 a.m.

· Speaking about the trip on Day 2 to Blue Mountain. The plans made for the day, what to expect and so on.

End Time: 11:47 a.m.

……

Presentation #5 Topic: Climate Change Challenges

Start Time: 11:47 a.m.

· Aim to talk about challenges of the CBA

· Extremes in climate, hurricanes and droughts, hurricanes affect the banana industry and so on

· Agriculture is affected, decline in agricultural production and direct financial losses island wide

· Experience frequent water lock offs, river dried up, therefore trucks have to transported the water

· Forest fires have increased by 71%

· Health issues arose because of the lack of water which affected sanitation, some schools are not equipped with storage tanks

· This has now been affected even more by climate change: sea level rise, biodiversity affected

· Tourism is also affected by these environmental changes

· The focus of the CBA are biodiversity conservation, also for capacity building and improving resilience of the ecosystem

· The important areas are biodiversity in coastal, marine, freshwater environs etc.

· The areas covered include mostly the south coast, Blue Mountain peak, also Trelawny

· To initiate programmes, a call for concept papers are made, there is also a review form, once a proposal is approved then the planning of the project takes place, need to ensure that the proposal addresses legitimate climate change risks facing the community etc.

End Time: 11:59 a.m.
……

Presentation #6 Topic: Climate Change: The Science
Presenter: Michael A. Taylor

Start Time: 12:01 a.m.

· Weather: day to day changes in temperature, rainfall etc.

· Climate: average weather; can be viewed over a period

· Variability: short term variations in some environmental aspect such as changes in rainfall

· Climate Change: distinct changes in measures of climate lasting for a long period

· Climate can change due to natural variations such as changes in the Earth’s orbit, also due to volcanic eruptions as a result of aerosols released into the atmosphere; also as a result of changes in human activity such as changing land cover, burning of fossil fuels which add greenhouse gases into the atmosphere

· Greenhouse: sun hits glass, some rays reflected, some rays reaches the plants, some heat given off and this heat is prevented from leaving … the atmosphere is a lot like the gas

· Solar radiation hits atmosphere, some reaches Earth and rays give off heat and the heat gets trapped because gases like methane play the role of the glass in the greenhouse

· In the last few years, the carbon dioxide in the atmosphere has been increasing, also increases in methane

· Greenhouse have a major impact, more so than aerosols etc.

· IPCC says it’s extremely unlikely that global warming can be explained without external forcing

· Globally surface temps are continuing to rise

· Extreme events: number of heat waves increasing, changes in tracks and intensity of storms

· Climate Model: a computer model based on the laws of physics which are used to describe the processes of the atmosphere, you start by giving it some initial conditions and allow it to simulate over a period the parameters which you are studying

· 2 types of models: general circulation models and regional climate models, general simulates the entire world (disadvantage: their resolution is too large), regional (smaller resolution)

· The most common emission scenarios are the Special Report of Emissions Scenarios, allows us to estimate future greenhouse emissions etc.

· Running the model with the scenario gives the future climate

· By 2030, change lies in a narrow range – 0.64 – 0.69 deg Celsius – near term projections

· Not all the models capture the variability very well

· Sea level will rise due to thermal expansion and loss of land ice

· Model suggests that heat waves will become more frequent, increased summer dryness, more severe tropical cyclones

· Confidence (that scientists have regarding the models)

1. Models based on physical laws

2. Models can reasonably simulate current climate

3. Models can reproduce past climate reasonably

4. Consistency of models

· Climate change impacts: health, agriculture etc.

· Caribbean e.g. Dengue fever – transmitted through mosquitoes, incidence shows an increase in the past 20-30 years, hot and wet conditions lead to dengue fever outbreaks, there is a greater link to temp more than rainfall in increasing the incidence

· Summary: change due to greenhouse gases, evidence of the change: mean surface temps are the primary manifestation, more change expected in the future, we must change mode of operating because we live in a climate sensitive world

End Time: 12:37 p.m.

Question: Is there an awareness programme in Jamaica and an incorporation of a national development plan?

Reply: a number of initiatives exist

……................................
Start Time (after coffee break): 2:14 p.m.

Presentation #7 Topic: Climate Change and Adaptation: A Threat to Development and the Response

Start Time (for presentation): 2:35 p.m.

Presenter: Jeffrey Spooner

· Climate and society linkages – impacts of climate change are multi-sectoral and multidimensional

· Some society linkages are: agriculture, water, health, natural resources, coastal zone

· Biophysical impacts of climate change – coastal zones are the most vulnerable

1. change in quality and quantity of crops, soil, water etc.

2. change in quality and quantity of crops, soil, water etc.

3. changes in weed and pests

4. shifts in temp distribution of the impacts

5. changes in ocean salinity

6. increasing sea surface temp.

7. increases in fish breeding grounds

· socio-economic impacts:

1. decrease in yields and production

2. changes in crop suitability

3. possible migration and civil unrest

4. food insecurity increase

5. fluctuation in world market prices

· IPCC Technical Paper: “Climate Change and Water”: freshwater resources vulnerable, water availability impacted

· Linkages with health

1. fires caused by droughts can lead to respiratory diseases, increases in asthma

2. mosquitoes moving to higher altitudes therefore leading to increase in the spread of diseases where mosquitoes are vectors

3. fish affected as well because they feed on algae that have been affected by toxic chemicals

· Natural resources impacted on by climate change: (1) more frequent coral bleaching due to increased surface temperature (2) increasing species range shifts and wildfire risks

· Climate related disasters: (1) Glacial Lake Outburst Flooding (GLOF) due to melting glaciers in mountainous areas, (2) more frequent and severe droughts

· Increase in number of weather related events and amount of damage and loss associated with them

· Adaptive capacity: ability of system to adjust to climate change

· The higher the adaptive capacity, the lower the vulnerability and vise versa

· Risk = hazard X adaptive capacity

· IPCC: Intergovernmental Panel on Climate Change: body of scientists that provide scientific, technical and socio economic information to decision makers

· The Kyoto Protocol (KP) – industrialized countries reducing greenhouse gases

· UNFCCC (United Nations Convention on Climate Change) – stabilize atmospheric greenhouse gases to prevent dangerous anthropogenic interference with climate system

· Threshold: point where physical effects becomes pronounced

· Important principle from UNFCCC – (1) some countries bear more responsibility to past emissions than others, (2) developed countries expected to contribute more to global climate change responses

· Resources for adaptation is costly

· Management options; mitigation (e.g. switching to natural gases) and adaptation

· Adaptation is NOT a new name for development; it’s a response to climate change

· Adaptation Fund (AF): established by the Parties to the Kyoto Protocol – GEF (Global Environmental Facility) currently has 3 adaptation funds:

(1) Least Developed Countries Fund

(2) Special Climate Change Fund

(3) GEF Trust Fund Special Priority on Adaptation

· finance concrete adaptation Projects/Programmes in developing countries that are Parties to the Kyoto Protocol

· http://www.adaptation-fund.org/documents.html
· The GEF provides secretariat services to the AFB, on an interim basis

· Guidelines with regards to accessing resources for the AF:

Two financing windows:

(1) Small Size

(2) Projects/Programmes (request >$1 mill.)

· Implementing entities
(1) National Implementing Entities: must be nominated by country

(2) Multicultural Implementing Entities

· Executing Entities: execute Adaptation projects/Programmes supported by the Fund

· 2 stage project cycle

(1) Small size: undergo single approval process

(2) Projects/Programmes: (i) subunit concept (ii) Party can submit Project/Programme (to reduce time needed)

End Time: 3:29 p.m.
Question: Which countries have access to Adaptation Fund?

Reply: All developing countries have access, priority given to most vulnerable countries

Question: Is there a formula for handing out money?

Reply: Capping was considered (not implemented though), certain criteria looked on to determine who gets funded.

Question: What does it mean when you say that adaptation is not development?

Reply: Adaptation is additional to your normal development

End Time after the questions: 4:00 p.m.

……

Presentation #8 Topic: UNV - Volunteerism

Start Time: 4:17 p.m.

Presenter: Adeline Aubry

· Definition of volunteering given

· Ideas shared on what volunteering is among different groups

· Group responses on what volunteering means to them: cluster; grouping; service; compromise; solidarity; group; informal and formal volunteering; being a true social human being in the community; free labour ….. varied opinions on what volunteering is

· UNV support to CBA funded by Japanese Trust Fund and UNV Special Voluntary Fund: fully integrated into UNDP-GEF CBA project, strengthening existing project

· UNV supported activities strengthen CBA implementation – enhance community mobilization etc.

· UNV volunteers can be an added value e.g. by taking time to go into the field to build cultural understanding

· UNV can support you in accessing main factors that can facilitate people or prevent them from volunteering

· Meaningful participation means that we support the marginalized groups

· Want to understand to what extent are volunteers playing a role in supporting adaptation to climate change and to what extent to voluntary engagement with CBA projects

End Time: 4:47 p.m.
Question: Do volunteers (UNV) live directly in the communities?

Reply: No, several projects are being managed at one time therefore it wouldn’t be plausible

Question: What strategies are being used in order to get individuals to get involved?

Reply: Try to assess existing volunteerism and try to strengthen it; identify leaders and try to get them on board

……

Official End Time: 5:11 p.m.

The workshop should have finished at 4:45 p.m. according to Andrew Droesch.

July 1 - Day 2
Overview:

The bus departed from Knutsford Court approximately 8:25am. Prior to the departure a set of handouts outlining questions to bear in mind while observing the operations of the farming communities were distributed. The questions were as follows:

1. How does the community seem to be sensitized to climate change risk?

2. How is the implementation of this project different from the implementation of similar SGP projects?

3. What operational issues has the project encountered?

4. What aspects of the project are successful and why?

5. What aspects could be improved and how?

6. Other thoughts/observations on the project?

 In addition, the Executive Director of the Jamaica Conservation Development Trust gave a brief synopsis of the role of the organization. She noted that it was the responsibility of the JCDT to effectively manage the natural resources of the Blue and John Crow Mountains and promote sustainable agricultural practices by creating awareness via educational programmes.

Location 1: Woodland Community- Bryan Johnson Farm Arrived at 9:15am and Departed 10:25am
The delegation arrived at the first stop in the community of Woodland to a farm belonging to Mr. Bryan Johnson at approximately 9:15am. He noted that his farm was roughly 2000ft above sea level and was roughly 3.5 acres.

Delegates took photographs of the farm and were fascinated by the broad variety of crops that were present such as pumpkin, crab eye peas, june plums, sweet potatoes, cucumbers bananas and coffee.

Dale briefly introduced the delegates to the farmer and began to gave a short historical background about the Blue Mountains. He indicated that the terrain was very difficult to traverse due to extensive soil erosion. Consequently, in response to this major problem bioengineering methods have been utilized to help reduce the negative effects. Furthermore farmers have undertaken strategies such as creating pineapple barriers which consists both of a protective and economic component. The first assists in the control of water run off while the latter is derived from the fact that pineapples can be sold on the market.

It was asked about the methods that were utilized prior to the use of the barriers. Dale indicated that not much was done to assist in the control of soil erosion as farmers practiced slash and burn cultivation as well as shift farming once there was complete soil depletion.

The delegates were then given a short tour of the farm and were also able to eat bananas that Mr. Johnson produced. The delegation departed at 10:25am for the next venue.

Location 2: Woodland Community Green House (CBA Project) Arrived at 10:30am Departed at 12:10pm

The delegates were told that the primary purpose of the project was to facilitate sustainable land management. One of the community participants indicated that the top soil was specifically set aside for later use after the excavation of the green house site.

It was mentioned that the green house project was important to the community because farmers had begun to move further onto reserved lands which could eventually undermine their integrity. In addition it was also important to protect the water shed in the area as it is responsible for supplying 40% of the Jamaican population with water. Therefore the green house was selected as the better alternative because of the economic and environmental benefits to be derived. The cost to acquire the raw materials for the project is approximately $300,000.00JMD and the anticipated duration for construction is approximately two weeks. The use of specific materials selected for the project is as a result of the notion that farmers can afford to replicate the project on a smaller scale.

There will be variety of crops to be grown in the green house such as tomatoes and it is expected to yield a vast amount and fetch high prices during the months of August and December. Mention was made of the fact that green house grown tomatoes last longer than those planted in the open. Moreover more tomatoes can be yielded within a shorter time span as opposed to those grown on the farm land.

The community members were questioned about how the weather affected their general lifestyle. They responded my mentioning that over the past five years there has been intensification in the number of hurricanes that have hit Jamaica. There is also the problem of land slippages which occur due to deforestation. The community members stated that the land on which they farm is mostly comprised of shale and clay which is problematic during the dry season as land slippages are likely to occur especially because of the shale. They noted there is a definite need for planting more trees.

Community members stated that they try to minimize soil erosion and water run-offs through terracing.

Of importance is the fact that neighbours collaborate to assist each other with farming and farming techniques.

The green house project was birthed out of the expected benefits to be derived especially with respect to increased produce to be yielded with minimum use of chemicals in a small land space. The green house land belongs to the community and this project is a community venture.

Some of the major concerns that were expressed were as follows:

· poor road conditions make it difficult to transport produce as they become battered by the time they reach their designated destination

· there have been problems associated with marketing the products grown

· there has also been the observation of more frequent storms/hurricanes occurring within the past five years

· during the rainy season a fungus known as frost has the tendency to burn the tomatoes planted

Some of the community members stated that the primary motivation for taking part in the green house initiative is as a result from their attendance of seminars and workshops where they were given the opportunity to learn about sustainable and economically beneficial farming practices.

With respect to the management of the project it was mentioned that there is a community action group that consists of a core committee of eight executive members and other community members are incorporated.

The community members indicated that their primary source of income is gained through planting major cash crops such as bananas and coffee. The members stated that a number of groups/organizations give assistance to farmers such as:

· RADA

· Mavis Bank Central Factory

· JAS

· Coffee Industrial Board

One local expert present indicated that farmers have been briefed about climate change and the implications on their livelihood. He mentioned that farmers know what are the best crops to be grown and within specific periods. However, he cited that many farmers are unaware that climate change is a global phenomenon.

Climate change videos and power point presentations were two mediums used to convey climate change information to the farmers during the VRA exercises.

Half of the revenues earned from the green house project will be given to the farmers while the remainder will be used to launch other green house projects in future.

The delegation departed the location and proceeded to the community square for a rest room stop at approximately 12:10pm. Thereafter they departed to lunch at 12:35pm and arrived at 1:15pm. After lunch the delegation departed at 3pm to the final field visit Holywell in the Blue and John Crow Mountains National Park and arrived at 3:35pm.

Holiwell (BJCMNP)
The JCDT Executive welcomed the delegation to the park and gave a brief background about the park’s history and some of the programmes that exist to foster awareness and protection. Handouts and brochures about the BJCMNP were distributed which highlights the abovementioned. She stated that Holywell is the main recreation area and it encompasses 200,000 acres. She indicated that the area is a forest reserve and she introduced Ms. Herma Dawes to the group who is the Park Ranger/Station Chief. It was mentioned that conservation and sustainable development organizations will visit the park.

The six main programmes conducted by the JCDT are as follows:

· Conservation

· Enforcement

· Education

· Recreation

· Monitoring

· Governance & Administration

Every year there is a cultural festival held on the property known as Misty Bliss. Educational games and activities are available for children so that they become exposed to the importance of preserving the natural resources. The park was nationalized in 1993 but prior to this it was a forest reserve where much emphasis was placed on planting trees hence the introduction of the Eucalyptus tree.

Open Discussion:
It was mentioned that CBA is a new concept for many persons. Funding that is offered through this project can be allocated to fund a variety of climate change based initiatives. However there is always the need for additional funds to keep projects sustainable.

The main source of funding for most persons in the area is through farming and coffee and bananas are the main cash crops. While a few persons are skilled in trades such as carpentry and welding, traditionally hill side farming is the most common means of income generation.

One of the delegates indicated that there are problems that are being experienced that are and are not related to climate change. Unfortunately, there is a lack of analysis of these problems even though farmers have sought ways to respond such as the use of the pineapple barriers and terracing.

It was stated that soil erosion prevention projects are in place to create awareness and address the problem in spite of the fact that it occurs outside of the scope of climate change. However, climate change itself has intensified soil erosion, therefore adaptation initiatives are necessary to respond to shifting weather patterns.

Outside of identifying the existing problems such as soil erosion, one person noted it was necessary to identify a novel risk problem such as increasing temperatures. This is being evidenced as farmers have begun the practice of moving to higher areas in the hillside so as to take advantage of cool temperatures to grow their crops.

Another important issue that was raised was to take into consideration co-financing/leveraging especially in the project design phase where it is necessary to include initiatives that are not normally reflected which could be helpful when soliciting funds. An example that was mentioned was the assistance given by RADA extension officers.

One delegate stated that she observed that the project design placed heavy emphasis on environmental based issues and as such she queried the possibility of including non-environmental issues into the design. Pradeep suggested this is very possible and should be considered in the project design phase.

One of the delegates observed from the trip to Woodland that more community members would become interested in participating in the green house initiative once they see the benefits and success derived from the green house. It was suggested that more activities be implemented in order to galvanize support from the community.

The JDCT Executive mentioned that community mobilization is very difficult to achieve because it can be quite time consuming and generating interest proved to be challenging. One of the locals who was present mentioned that in his community people were encouraged to join groups such as the 4H and PTA’s to increase involvement in community development initiatives. There are occasions where cookouts are held and the work is delegated so as to alleviate pressures of performing tasks continuously.

Therefore identifying local traditions is an important consideration during the project design phase in order to help motivate and galvanize support from community members.

The discussion ended at 5:10pm and the delegation departed at 5:15pm to the Knutsford Court Hotel.
July 2 - Day 3
Commenced @ 9:30am

Understanding on climate change threat and what it means (including gender issues)

What is SPA and CBA Field Visit Discussions

UNV component in CBA project, role of volunteers, services available

Key elements/changes in operationalizing CBA

Key Issues/difficulties have been discussed and addressed

Andrew gave a brief outline about the topics for discussions throughout the course of the day.

Presentation # 1Lucy Wanjinu and Khamarunga Banda- Gender and Climate Change:

Overview of UNDP:

· UNDP has a mandate to mainstream gender equality and women empowerment in all programmes and projects

· UNDP gender team works to uphold this mandate.

There has been an alliance formed that is led by UNDP, UNEP. Look primarily at gender policies coming from Copenhagen to incorporate women .Working on capacity building and materials have been developed and there is also a training manual. Developing tools and methodologies so that experiences can be reviewed on the best practices of gender have been done.

What is gender?

This differs from communities and nations. Noted she was encouraged from the visit yesterday where women were integrated in apart of the community building process.

-One person noted that gender for him meant brining up women to the same level as men. -One person noted bringing up men to the level of women.

- One noted that identifying the various roles men and women have within a community. -Another noted that her notion of gender entailed resistance because gender is born from feminists.

-Access to knowledge management is another interpretation.

Presenter noted that some people have a problem with the idea of gender. Some persons decide to not to hear the problems of gender.

· Gender is not about sex or the biological characteristics but rather the social and cultural constructs within communities and it will differ within communities and nations. Some people do not have equal access to resources. Gender in the CBA should be looked at to facilitate greater efficiency. In regards to the view that gender had a connotation of resistance this is true in the respect that some men were not on board about empowering women. In Africa with respect to water and sanitation women would collect the water and other raw materials but men were the main decision makers as it relates to projects.

Quiz:

· Roughly 60% of the world’s population of girls and women live in poverty.

· Property worldwide owned by women is roughly 1%.

· Approximately 17% of women hold parliamentary seats

· Approximately 25% of men an illiterate in the world population while women are 75%.

· Approximately 33% amount of women in the world are homeless.

· In a sample of 141 countries over a period from 1981 to 2002, natural disasters killed roughly more women than men at an earlier age.

One delegate asked how to get around the fact some women cannot participate in development because of religious practices in their countries.

Issues of gender roles and statuses are at a global level. Global roles are defined according to the particular communities. While religion is very important to consider, communities are not homogenous and it is dependent on the roles of men and women who have different inputs and strengths. The main emphasis of projects is not to overstep the religious practices but identify practical reasons for involving women in social development practices.

How to Position Gender in the CBA projects?- Khamarunga
She noted the great involvement of women within communities in Jamaica. Decision making and accessing control are factors to consider. Normally in many societies men are in control of these factors.

Women have less access to resources that would enhance their capacity to adapt to climate change including land, credit and education. From impacts of hurricanes for every 1 man that dies, 4 women die.

Women must have a primarily role as managers of the environment. Women meet 90% of household water and fuel needs in Africa. In arid areas they spend 8 hrs searching for water.

They are active in production activities such as forestry and fisheries.

Main Reasons to include women:

1. Women have a right to participate

2. Women have knowledge are consumers of environmental products

3. Intellectual and labor input of men and women is important to realize meaningful development
Gender mainstreaming improves CBA Projects.

It was noted they are vulnerable to impacts of climate change as they must adapt to declining water supplies.

In Africa:

· women are in subordinate positions

· live in household and gender equality is less pervasive

· decisions about finance and investment are not made by women

· voice on policies is less heard and her ideas are not well articulated

· less access to education, wealth and power

· childcare, fetching water and grinding grains are main functions.

· Cook mostly with firewood They use traditional woods for cooking and this has a health risk.

· 1.6 million do not have access to electricity.

Gender the missing link?
· absent from decision making

· institutional absence if present not vocal

· absent from financial access and information

· gender has a low priority and is dismissed

Must position the CBA Project so that women can be more involved to change the status quo and make the project to be more sustainable and efficient. This is because there are different levels of access to resources and control of power in many communities.
Tools and Methodologies (To be discussed):

-Tools are not isolated entities

-Flexible and build on and strengthn the existing local knowledge

-Enhance socio economic benefits
Monitoring and Evaluation:

-Must provide a framework to help assess if the project is effective. The project must consider when entering communities who is the main spokesperson. How involved is everyone within the various communities.

Questions:

It is known that women are the most vulnerable in African countries, how do we operationalize this and what does this mean for participants administering the CBA project?

· The presentation tomorrow will show project cycles and the principle steps to initiate change. Build structures in communities to assist with the CBS project. Also integrating projects are important so as not to duplicate roles and gender is a cross cutting issue.

One delegate noted that putting the various tools and methodologies to help promote gender equality should be put online as there are many other tools on the internet that can be used in various countries. He noted to consider other sectors in the society such as youth, disabled and children who are also vulnerable to climate change.

Ended 10:20am

Presentation # 2- Dr. Anthony Chen Climate Studies Group (UWI) Start @ 10:25am

Understanding and Applying the Science-

Climate science is relatively new.

How do we predict?

· model limitations

Dealing with uncertainty in climate change

Dealing with limitation models

Dealing with climate change scenarios

Source of information

Weather is a day to day occurrence while climate is an average over a season or longer.

With climate variability there have been temperature changes since the industrial revolution circa 1750.

Weather cannot be predicted beyond 10 days. Butterfly Effect (small changes in initial condition can cause large changes far field)

Climate Variability can be predicted. It is the average of what is observed with respect to weather patterns of a day to day basis. Also there is regularity in behaviour of the energy input from the sun and varying parameters such as sea surface temperature that do not change.

The science used in models for climate change includes physics, chemistry, ocean and atmospheric interactions. One must solve equations showing for example land/sea interactions. Numerical analysis is also used to help determine pressure and wind. Some processes are not reflected in equations but are governed by the values of designated parameters. Representation of clouds is a particular problem as average position over a grid box many not be convective (necessary condition for cloud formation).

Regional Climate Models have smaller grids. The GCM is used as a boundary condition to drive models Statistical models are used to determine what needs to be predicted or forecasted such as temperature and rainfall. There are large scale parameter such as pressure, wind and humidity.

There is uncertainty especially with respect to precipitation in Dynamic Models. One cannot replicate exactly all processes. One cannot simulate climate at every point and there is the butterfly effect and the structure of models differ. The are uncertainties with the statistical models as the regression equations remain the same in the future climate however no surprises are expected since the major driving forces are well understood even if one cannot completely model them.

There is an uncertainty about the cause of climate change and there is the issue of the limitations of models.

A list of man-made causes were listed including:

- land use changes

-green house effect

-use of aerosols

Natural causes include:

- changes in radiation

-changes is volcanic dust

Dealing with limitations in models:

· use average of as many models as possible

· use different initial condition with same model

· use different models with same initial conditions

· use other supporting material

Need to have a strong argument or explanation such as is there a physical basis for temperature increase? Is there a physical basis for precipitation?

 Must have an agreement about observations for example

· observed historical trends in climate

Expressing Uncertainties

· probability statement in terms of probability distribution functions

· statistical distributions, more easily understood.

He then present a table indicating the use of various models to show the predictions about precipitation and temperature increases over the course of a number of years within the Caribbean.

Beside the inherent uncertainties in models there are uncertainties in the changes in the main driving forces changing climate. Not possible to accurately predict the changes in the main driving forces in climate change.

Final Word on Scenarios:

 Take into consideration the state of the art of modeling as exact predictions are not possible.

What is important in using GCM’s

· the signs of the change (increasing or decreasing)

· the agreement among models and scenarios about increasing or decreasing trends

Use supporting evidence if possible.

Applications- Need to know:

Vulnerability to climate change

· example of Jamaica

-UNDP

-VRA

-Tools for vulnerability on adaptation and assessment.

It is estimated that 2050 there will be a change of 1.4 degree temp change while by 2080 there will be a 2.45 degree temp change.

Impact on Jamaica:

· sea level rise

· spread of disease especially dengue fever where transmission is linked to higher temperatures

· drought

· storm surge

· flooding

Who is vulnerable to dengue?

· females who were household heads

· unskilled persons

· persons who had primary education or none at all

Strategies must be used to mitigate such as use of chemicals and increasing awareness through educational programmes. Expert judgment is an approach for soliciting informed opinions form persons with particular expertise. Local experts will know what the communities will need to know. Dr. Chen emphasized that persons must always be aware of the limitations.

VRA is composed of four indicators based in UNDP adaptations:
· assess the current vulnerability

· assess future climate risks

· formulating an adaptation strategy

· continuing the adaptation process

Various tools can be used:

· compendium on methods and tools to evaluate impacts

· vulnerability indices

· adaptation decision matrix

In closing he gave a listing of organizations and websites where more information on climate change and the tools and techniques to help mitigate change can be found.

Presentation ended @ 11:23am

Question: What is your advice to persons who often have to understand what the data means and understand it in the context of changes on the ground like biodiversity and soil erosion in a more practical manner?
Answer: Dr. Chen noted it depends on who you are speaking with. It is important to have all sectors/stakeholders involved and have workshops where potential projects proposals are welcomed and various experts can determine how changes can affect persons.

Statistical methods and expert judgment must be used to help determine the problems of climate change on the community level. There are gaps in data and in future there should be ways to use information and present it in such a way that is more on the community level rather than a global level. (Comment)
It was noted that it is important to ask community members about their feelings on climate change and make it the basis for defining the country strategies of the CBA projects to address climate change effects. (Comment)
It was noted climate change information was concentrated in certain places rather than being regional. Communities can use local information to help build precipitation tools they can understand. Alejandro noted it’s important to incorporate activities in the project to promote capacity building. (Comment)
One delegate noted that most persons are more interested about the implications of the negative effects of climate change. Therefore a heavily scientific base assessment may not necessarily be the best strategy in helping to inform and affect change on the community the level. It is important to listen to the communities about the changes in climate. (Comment)
It was noted that there is the challenge of exposing communities to national level perspectives so that they can understand the effects of what is done in the community within the context of a global level. (Comment)
Presentation # 3 Commence @ 12:05pm by Ivar Pardo- Community Based Adaptation Bolivia

It is important to note what the community is seeing with respect to climate change and understand what the community is doing as a response.
How to measure climate change in local condition

How to prepare communities to face climate change

Local climate observation integrated to the development

Bolivia has a rich biodiversity. Roughly 7000 metres above sea level. There are tropical forests and valleys.

How to measure climate change in local condition

· nature observation for understand climate change for indigenous communities

· understand relationship between climate, productive systems and ecosystems

· historical memory about climate event and their impacts in livelihood

· change in floristic composition and wildlife

When a particular plant flowers early it is indicative of early harvest but when the flower is late the community does not have early harvest. If the plant bares fruit b/w Sept and Oct there will be an abundance of yield. If not, then the fruit will be blighted and will not grow to maturity so the community knows there will be a drought.

With the Kariwa flower which flowers between Nov and Dec it means it is time for sowing and if it flowering early to plant early and plan harvesting in advance. When the Kariwa bears abundant flower with a deep yellow colour it means there will be a good harvest.

On the other hand animals are also considered because these animals give precise information for the community. When the fox howls and it has a long howl it stops in mid howl and sneezes this means production harvest is good. When the fox makes it borrow close to the land near the lake then this means there will be little rain but if it makes its burrow on lands above the lake there will be abundant rainfall.

Another bird known as Leke Leke when it makes its nest in the high area it means there will be abundant rainfall but if it nests in the lower part near to the lake then there will little rain. Therefore these signs used by the community will help to determine when to sow. When the eggshell is uniformed the potato harvest will be abundant but if they are small and pointed and the shell is not solid then the potato harvest will not yield much.

There have been two regions in the mountains where there are CBA projects. These regions are in mountainous areas and they have different characteristics in water use and supply. These regions show different responses in the communities although in one region they have extroverted people who are expressive while the other set of persons express very little about their opinions and are introverted. Both regions show high levels of poverty and both have precarious production systems. The impact of climate change will exacerbate the poverty.

A diagram showed how livelihoods are related to ecosystems as family income and food security, energy use and markets can be derived. The hill country is important to help the community to adapt integration processes. Climate change affects livelihoods and ecosystems and climate variability is more immediate. With respect to vulnerability and climate change this perception is based on climatic conditions. There is lack of access to technology and these are subsistence production systems and the climatic variation over decades has an effect on productive activities. In the long term economic activity in the population is reduced so that reduction in opportunities means people will leave communities and this make the community more vulnerable where adults and children remain.

The behaviour of climate variability in Bolivia no longer had correlation to climate variability. The community has perceived this phenomenon. 60% of events that produce disasters are a result of climate changes on the basis of increased frequencies of extreme events.

Communities perception shows that climate change is present and is a reality. There are proxy indicators showing change being experienced.

· family income reduces

· technology access is limited

· contribution of agricultural production to GDP

· retreating glaciers and reduction of streamflows

· recurrent droughts in micro regions and disturbances in animals, plants and ecosystems

· emergence of new pest and diseases in crops and livestock

· increasing ecosystem vulnerability- forest fires etc.

The prospects for local knowledge in climate risk assessment:

The climate risk as is understood by the community has a number of different manifestations. There is change in the biodiversity and it is important to understand the relationship between the climate patterns and livelihood and know they are integral in the communities life.

There are far more frequent droughts, hailstorms, pests and diseases. There is the potato blight and these are ecosystems are above 4000ft above sea levels. This causes significant economic damage to communities. There is the problem of accessing good water resources so there are diseases in the communities related to water shortage and food availability. There are cases of malnutrition which compromise the growth of children and their development. Must look at the final destination of foods. There is the talk of using bio fuels but where there is a lack of food in communities there is now competition between people and cars and this is something that exacerbates the availability of food.

Recurrent droughts in areas where they never use to exist in 2005 there was a very great deficit in rainfall that significantly affected the loss of biodiversity and the amphibians suffered greatly which will eventually affect human systems. Biological controls of certain diseases and when there are no biological means of controlling them then the number of transmitttors of diseases will increase which will increase diseases. There if forest degradation which affects soil erosion, loss of soil cover and of course facilitates greater poverty.

Two ways towards adaptation process:

1. top down process

2. bottom up process

The CBA projects come within these two processes by developing and implementing policies which are translated to national processes. Parts of these policies are aimed at climate change adaptation and reducing green house gases. The National Mechanism for Adaptation integrates policies of the CBA.

Normally there is climate risk management however the adaptive processes go far beyond this as disaster management is an initial part of the adaptation process and it is important to capitalize on experiences to have national and local planning. It is important to start processes and involve the community in executing projects. With a strong component of vulnerability assessment you can start the adaptation policies and processes.

Building resilience to climate change has three aspects VRA and impacts, changes in sensitivity to diseases and evaluation of process and learn from experiences for example technological innovation and emphasis on the relationship between the biosphere and the economic health of the community.

In conclusion it is important to capitalize on the ancient and the knowledge of the community and explain other scientific observations about changes occurring in nature. Public policies must engineered to reflect the experiences of the communities. Knowledge from communities must be integrated in the decision making process to establish standards and generate resources from the communities to foster sustainability.

Presentation ended at 1:05pm

Questions/Comments:

Question: Since the climate change impacts will differ within different sectors, how can it be done in such a way that the responses to climate change are achieved in a sustainable manner?

Reply: Local knowledge must be recognized by science and if not then no dialogue can be established between local knowledge and science. Science has been applied but local knowledge is the basis for applying the science. Not everything the community says is true but scientific value of local knowledge is sought. One can use knowledge as basic indicators to incorporate in sectoral activities.

Question: How can you use the local knowledge and incorporate it to transcend all sectors?

Reply: Once local knowledge is identified it can be used in the adaptation process by integrating it with scientific knowledge.

It was noted that there were certain animal indicators that are no longer reliable in ascertaining the climatic conditions due to climate change. There have been migration and reduction in the populations of many wildlife which continue to threaten ecological and human communities.
Presentation # 4- Pradeep: Global Environment Facility Commence @ 1:30pm

This a pilot fund with a view to providing financial resources for establishing pilot or demonstration projects to show adaptation planning and assessment can be practically translated into projects.

The objective of the SPA is to reduce vulnerability and increase adaptive capacity to the adverse effects of the climate change in GEF focal areas.

It supports pilot and demonstration projects that address local adaptation needs and generate global environmental benefits. There is emphasis on structured learning and capacity building.

Other GEF Funds:

· for projects that focus primarily on development benefits- health, agriculture, water or infrastructure etc.

· Least Developed Country Fund

· Special Climate Change

The global benefits required for the SPA funded adaptation activities may be generated:

· in a GEF focal areas

· or in a combination of focal areas

Biodiversity:

· reduced risks of biodiversity loss

· enhance protection of ecosystems and their species

· increased sustainability of biodiversity efforts

Priority areas for adaptation:

-Integrating climate change risk consideration

Land Degradation:

GEB’S- sustainable land management to preserve, conserve and restore the structure and functional integrity of ecosystems.

International Waters:

GEB’S- transboundary concerns regarding international waters address

GEF SPA funds the incremental costs of adaptation activities that ensure the delivery or protection of GEB’s in all GEF focal areas.

Project Preparation:

Proponent prepare a baseline scenario (i.e. only those activities considered in baseline development planning. Typically address non climate change related drivers of a problem.

Proponents prepare an alternative GEF scenario to include activities that in the absence of climate change, would be expected to produce the desired GEB’s. Add SPA-funded activities that ensure GEB’s by improving the resilience to climate change of the systems concerned.

Different between costs associated with baseline scenario and alternative scenario are the incremental costs.

Outcomes of the SPA Project:

· enhanced adaptive capacity

· reduced vulnerability to adverse effects of climate change

· deliver GEB’S in the face of climate change impacts

Monitoring (Critical element in SPA Projects):

Outputs monitored and indicators developed and evaluated on a project-by-project basis.

Hierarchy of a log frame for GEF Projects:

· Outcomes: changed conditions. What the project leaves behind. MOST IMPORTANT.

· Outputs: the tangible products and services that come out of the use of resources in the projects.

· Activities/Inputs: what needs to be done to realize outputs and the inputs needed to produce the outputs

Questions/Comments:

Question: What is the relationship between the SPA, SGP and CBA? Are there specific instruments for monitoring and evaluation?

Reply: SPA is a fund managed by the GEF. SPA and other funds provide resources through which work can be done. The CBA was designed to be implemented with the SPA programme. In terms of monitoring and evaluation in the context of CBA there are two components- reduction of vulnerability and generation of global economic benefits.

It was mentioned that SGP imposes conditions in order to access funding. Projects must involve poverty reduction and local empowerment so as to facilitate sustainability. Communities are allowed to identify problems and help come up with solutions.

Question: Are there joint programming with respect to reporting about inputs and outcomes of programmes conducted by UNDP and CBA’s and SGP’s?
Reply: All sectors of CBA programme strategies for countries must complement activities of all relevant stakeholders.

Question: What is Co-financing?

Reply: There are three kinds

Direct Co-financing (sometimes referred to as cash co-financing)- funds provided to the project and managed by the project team (usually UNDP)

In parallel Co-financing- (also cash financing)- funds not managed by project team or UNDP. Someone else does this

In kind of Co-financing- usually not in the thousands/millions. If so, most probably is parallel.

-Need to make linkages in project design/log-frame

-Need supporting evidence.

The funds are used to address the issues associated with the climate change dimension. At the project level it allows for the relaxation of the co-financing requirement. Bad projects are those that SPA money is used for baseline scenarios unrelated to climate change.

In the design phase of projects it is important to consider that the cost to facilitate the sustainability of the projects does not exceed the available funds.
Presentation ended at 2:40pm

Members of the delegation gave a special tribute and a token of appreciation to Andrew who will be leaving to pursue his doctorate. There was then a coffee break at 2:55pm.

Presentation # 5 UNDP Community Based Adaptation Project: Overview of CBA Implementation. By Andrew Crane-Droesch Commence @ 3:15pm

Presentation Outline:

· project approval process

· New co-financing policy

· Capacity building grants

· Grant allocations

· COB’s
Budget Snapshot:

Total GEF grant $4.5M. Breakdown was given of the major contributors.

The total spent so far is $600,000 from grants and non-grant expenses amount to $200,000.00.

Knowledge Management Strategy:

· VRA Operational Document

· CBA Newsletters

· Notes on what communities are doing to adapt (EE-Net etc.)

Other Products (Not KM):

· CBA introductory note

· UNDP-GEF community Based

· Adpatation Project: Climate Change

· Adaptation in Action

· UNDP Support Servcies

Expected KM Products (Global Level):

Guidebooks and technical Papers

· design CBA projects

· thematic papers on gender and CBA

· thematic paper on water and CBA

· thematic paper on linking the CBA to national policies

· methodology on volunteerism valuation

Innovative Products:

· CBA Almanario

· Participatory video on CBA

· V4D and CBA knowledge platform

Other Products:

· CBA Case Studies

· New CBA website
Expected KM Products (Country Level):

· each country is encouraged to define

· integrate into CBA projects

· support from CBA CPU is available
Next Steps in CBA Implementation: Operational Mainstreaming: (Pradeep)

· changes in policy on co-financing

· changes in clearance process

· resources available for capacity building grants

· grant allocations

· COBs (Country Operating Budgets)

What Changes:

One to one co-financing in cash may not be required at the project level. In addition apply same rules for co-financing as per GEF/SGP (cash/in-kind combination)

What stays the same:

- Projects must meet GEF SPA elegibility criteria.

- SPA funds cannot fund baseline outcomes.

- Scaled up global efforts to raise additional resources.

- Aim is 1:1 co-financing (in cash) at global portfolio level
CBA can fund:

· responses to climate change related problems. Example increased flooding or more intermittent flows

· CBA-eligible Interventions: rainwater harvesting riparian vegetation planting.

CBA cannot fund:

· responses to non climate-related problems. Example dumping or deforestation upstream

· Non CBA eligible Interventions

An illustration of the current project development structure was given and explained. He then went on to explain the new approval structure which encompasses the assurance of quality and eligibility. NCC approves projects based both on GEF SPA eligibility and on substantive quality.

CBA projects start with a community-driven rough project idea. With technical assistance by the NC, the idea is developed into a concept note. The concepts are:

- Applications for a small (< $2000) planning grant.

Concepts consist of:

· tentative project logical framework (objective, outcomes, outputs)

· plans for the planning phase: baseline indicator measurement both for (VRA and IAS) and scoping and proposal development.

Reasoning for eligibility within the SPA framework (environment and adaptation).

NSC/NCC may clear concepts with technical support from CBA PMU. The CBA PMU provides technical support on request and occasional reviewing against eligibility criteria.

NSC provides:

Project approval based on project quality

SOF eligibility monitoring (Is project “SPA-able”)

There was a management organizational chart given that demonstrated the various positions and associated roles of all parties involved with respect to the SGP, UNDP/GEF, CPMT and CBA PMU. The PMU provides capacity building support and support requested with respect to technical advice. They are responsible for knowledge management and reporting as well as oversight and implementation. The CBA PMU and CPMT work closely together.

At this point the delegates were invited to share their ideas, questions and concerns about the material presented. Of importance was the emphasis on the role of volunteers to facilitate capacity building as opposed to trying to take over or dismiss the community members and their roles. In addition it was noted that in the management structure that was presented it was observed that there was no place within the chart to incorporate the community. One person noted the importance of ensuring that the SGP has a hyperlink for the CBA so that persons will have access to information as it relates to information about the purpose of these organizations and the existing programmes and criteria to be met. It was mentioned that there have been occasions in which when applying for funding the processing time is lengthy at times therefore it was queried if the CBA offers a petty cash loan that can be accessed. Dale indicated that there is a provision made by the CBA that allows petty cash to be accessed.

In the old system:

· 100% of CBA grant funds had to go to community projects

· there was no set national grant allocation

New System:

· There will be set CBA grant allocations for each country. According to equity, absorptive capacity considerations, etc.

· As per SGP’s normal procedures, a 5% percentage of overall grant making will go for capacity building grants. This 5% is on a national level.

Global Level grant making targets:

· 80-200 projects completed by February 2013

· most likely 125 projects (8-12 projects per country)

· all CBA grants should be approved by 2011 (within 2 years)

Grant allocations for the remainder of the project will be developed at the end of the year in the context of 2010 non-grant budgets (COB’s) and work plans.

By mid 2010, decisions will be made about reallocating funds if there is non-movement or other factors that affect delivery in all 10 original CBA countries.

Pradeep stated that at the UNDP Country Offices some persons are based within the offices while others are not. EEG takes this into account so that capacities are put in place to support the work that needs to be done. It is important to note that projects are linked to country programme documents and strategies and as such they can serve as parallel co-financing projects.

Meeting adjourned at 5:39 pm

For tomorrow’s presentations, there have been changes made to the agenda which will include:

· Discussion on VRA

· lessons learned from implementing the VRA results

· incorporation of gender into the VRA

· incorporation of volunteers into the CBA. After lunch there will be a session on the COB’s

July 3 – DAY FOUR

Commence: 8:17am

Presentation # 1- A Guide to the Vulnerability Reduction Assessment by Andrew Crane-Droesch

IPCCTAR

· adjustment in natural or human systems in response to actual or expected climatic stimuli or their effects that moderate harm and exploits beneficial opportunities.

VRA is a form of Participatory Impact Assessment and it has a set of aims which were listed one of which is to

· measure community perception of climate change risk and adaptive capacity

There are tools developed to help measure the VRA. Communities are questioned about how climatic changes are impacting their lifestyle.

Simple averages are taken of the scores for the various questions to determine the impact of specific climatic phenomena on community members.

VRA meetings are held 3 times over the course of the project:

· at the beginning

· once or twice during the course of the implementation

· end of session

Projects must get a good representation of the community (men, women, children etc). Sessions must not take too long and there must be flexibility. There is a full working paper that was created for the VRA.

End 8: 28am

Presentation # 2 VRA Experiences: Commence at 8:29am by Katiella and Mickey
Adjusting Community Based NRM Practices:

Communities receive CBA funding from SPA while some are funded by the Japanese government.

VRA Processes:

About 50 people invited initially, later only representations from four targeted villages. Brainstorming is done on climate change. CC/greenhouse explained by CPP experts. Other PRA methods blended with VRA. Three quarters of the day is spent on VRA and in the end…experience is appreciated.

Lessons:

CC is not technically known by villagers. Brainstorming session on Climate change indicated that the community is not really conversant with CC.

They may have experience CC in their villages but never discussed as such within a bigger group or event at home. The CC technical terms are new to them.

Therefore the VRA session to be practiced by a thorough session on CCA.

Supporting Adaptation of Productive Practices among Pastoral and Agro pastoral Communites in the Rombou Rural Commune:
Objective is build the capacity of the community to engage in livelihood practices that will maintain and strengthen
Special Facilitation Techniques-

· background on CC and explanation on the VRA methodology given

· questions repeated several times

· More than one facilitator effective and culturally appropriate

· Follow up questions are asked which successfully elicited detailed information on how change impacts have manifested themselves in the communities

VRA and Gender:

· for most OIKE project… it is women

· roles and responsibilities shared if not equal.. almost within all set-ups

· young man and women actively engaged but not as desired

· SGP principle of gender consideration in projects brushed

What Can be Done?:

· introduce the VRA at NCC and field facilitators levels before the community meeting

· translate into local languages for all questions need to be agreed before going to the meeting

· comprehensive scoring systems

· need to limit participant group size

· to prepare and adapt the first question of VRA for the target group

· baseline-additionality reasoning must be clearly understood

· reduce the number of questions

Challenges:

· levels to measure indicators

· accuracy of the baseline

· VRA and other existing local M&E tools

· VRA quantitative data?

Questions/Comments:

Question: In some countries there are many languages how does one ensure that VRA is understood by different languages so that they can have a common understanding about CC

Reply: For each VRA session within different communities there was an expert on CC who spoke the vernacular. For every area there are translators.

It was noted that different approaches were used in some communities to explain CC so that people would be able to gain an understanding

End at 8:57am

Presentation # 3- Gender and VRA by Khamarunga anf Lucy Wanjiru Commence @ 8:58am
Gender Mainstreaming in VRA:

Gender: social construct therefore it can be deconstructed. Gender is mainstreamed in the CBA projects.

GM helps to promote empowerment of women, men, boys and girls and assist women to critically analyze their situation.

VRA was defined: comprehensive framework including locally defined impact indicators and quantitative portfolio indicators.

VRA has both quantitative and qualitative compoments. Overall outcome is to increase the involvement of women and to reduce overall poverty.

Principles of VRA:

· flexibility

· context specific

· Community based

· Capacity building

· Enables aggregation of results- assess programmatic impact

· Poverty reduction

· Volunteerism

Gender Approaches:

Women in development practical needs- aims at addressing peoples basic needs, material needs for daily life.

Key Issues around Mainstreaming:

· gender tools used upfront fitted in overall project/project cycle

· gender approach is not just an activity

· must be included in project phases

· have a clear goal/outcome

· there are a number of frameworks

VRA- gender entry points:

· project design

· targeting

· indicators

· outputs (how many meeting, etc)

· general outcomes

Implementation:

- sex -disaggregated data (show participation)
- focus groups of women to have an in-depth understanding of their issues

- documentation of life histories
An example of Samoa was given to demonstrate how women have access to resources.

The VRA H-Form was illustrated. Must consider when asking questions of they are gender tailored to gain appropriate responses.

The participatory approaches were also outlined.

· a community is an organization so different functions must be identified

· appreciate what men and women have done in the community

· learn from experiences for the community and the coordinators

· there must be clear linkages to identify how different community members can play a role in sharing knowledge.

· build a trust in the community

· local innovators must be identified

· who are the stakeholders to identify the active community members

· there must be a session for reflection to ensure that accurate data was obtained

· must have a session to search for new way to compliment the project

· test the new ideas that have been brought and ensure that women are incorporate

· must have a session to determine what has been learned.

End at 9:20am

Questions/Comments:

One person noted that with volunteerism often times women were carrying the workload as opposed to men. Must have different groups to help to extract information. One must ensure that social inclusion is considered to see how contributions and skills are readily identified.

How can one capture the information as it relates to age consideration being represented because sometimes people do not indicate their ages? (Question not answered)

One delegate referenced a case noting that there were some journalists invited to explain CC at the national level at a conference. The journalists explained to persons in their different vernacular so they could understand what CC. Various factors must be considered when explaining CC so that it can be understood especially the factor of religion and religious practices. At the community level there are ways to explain phenomena to various communities.

One delegate noted that the notion of gender issues is very sensitive so the way CC is communicated is very important because it may cause misunderstandings. The way the issue is conveyed will determine the impact of communities understanding and responding to climate change. Persons must be convinced that the relevant roles that exist within the communities are enhanced through attending meetings.

How much gender integration is required for the VRA so that a balance of issues are considered?

VRA should not be the first thing to go to the community. Must do research about practices of the specific communities to determine the experiences and lifestyle. Gender must be considered in the baseline work and it is important to ensure that all perspectives are heard.

End @ 9:34am

Presentation # 4 by Pradeep. Commence @ 9:35am

Pradeep on UNV:

· Logframe Comparison for CBA and UNV/CBA Partnership – Outcome 1 = wording is the same, just activity results are different, e.g. in Outcome 1 : both have country programme strategy (one), ensure that strategy integrates volunteerism part.

In the case of outcome # 2 there are two outputs in the log-frame. There are methodologies for measuring volunteerism and community contributions and incorporation of community adaptation projects.

Presentation # 4 by Anna Cristina Gulmares Matos. Commence @ 9:43am

Measuring the contribution of volunteerism to CBA to climate change:
What do we want to measure:

To what extend are volunteerism playing a role in supporting adaptation to climate change?

When people volunteer they help shape a future for themselves by being actively engaged. When persons observe other people wanting to help this is a source of inspiration and they stimulate others to become engaged.

It is important to understand what is happening the various contexts so one must make an effort to measure the impact of volunteers in various communities.

There are windows of opportunity to mainstream and assess contribution to the CBA.

· during the preparation of the concept note, it is important to understand what volunteer practices that exist within communities.

· There must be monitoring and evaluation to understand the contribution of volunteerism

· There is a national programme cycle for example considering work plan and activities that need to be pursued.

There are various methodological options:

· within the project cycle at the concept stage you can consider how to improve volunteerism in the community

· must include questions of volunteerism in the question templates. Consider challenges and factors that stimulate volunteerism

· integrate volunteerism in the project proposal and at the monitoring and evaluation stage.

· Qualitative and quantitative information is important which helps to monitor the various projects

Question on Volunteerism for the VRA:

· assess the contribution of volunteerism on climate adaptation

· consider if communities will be able to cope with climate change and determine if members benefit from the contribution of volunteers

· at the national one must understand the aggregated value of volunteerism. National indicators can be considered and the numerical indicators can be included.

· Can consider questions such as if there are more volunteers are there better results for various projects.

· Global study can be done to compare the results of various projects to show what differences are being made by volunteers advocating climate adaptation.

End at 10:01am

Presentation # 5 Kim Svetlana Dolgkh- CBA Implementation in Kazakhstan:

Observed changes in Temperature in Kazak. For the period 1935-2005

· process of temp. increase is rising quickly in the region especially during the winter

· annual precipitation per year is 300mm

· 6 degree temp rise is expected in the next 80 years

· precipitation will decrease in the next 50-80 years

There is the degradation of glaciers.

The results found were listed one of which is:

· Decreased resilience in rangeland vegetation and increasing risks of land degradation

There a few communities who participate in the CBA programme as the population is small and spread across. Hence there is difficulty to implement climate change adaptation measures.

There is a new idea of the creation of forest belts to help protect communities from wid and soil erosion.

One of the communities that was studied have problems in getting water for irrigation due to strong winds and high temperatures. Hence a drip irrigation mechanism was installed to assist in pasture management.

Kazak. approach for CBA Implementation:

· Cooperation with partners for conducting of training and information dissemination

· Experts were involved including NSC members to help LCs and NGOs to formulate ideas according to CBA requirements and VRAs conducting

The Difference from SGP grant programmes were outlined:

 - CBA is separate portfolio from regular SGP

- CBA work geographical localization in 2 zones

- Linked only with one GEF thematic- LD

- Need to do extra efforts to program objective and approached

- Need to involve outside expert to help LCs formulate their ideas

Challenges:

· low activeness of potential applicant because 1:1 co-financing requirements

· not clear understanding what type of activities are adaptation and which are not

· difficult to achieve tangible results in project life time (VRA)

· due to continental climate ordinary people LCs are not believe in CC riisj

Lessons:

· active work with former SGP granters is helpful

· with limited administrative budget cooperation with different parties is critically important

· CBA HG support is needed

· Need to correct VRA methodology in order to use it for effective monitoring of changes in limited project life time

· Without outside expert consultation LCs cannot formulate appropriate projects

· One line volunteers are helpful but need to be duplicate by normal specialists

End 10: 22am

Question and Comments:

Question: Why was it difficult for people to understand climate change?

Reply: People are use to high temperatures in hot seasons and low temperatures in winter. People are not feeling the change because Kazak is roughly 6000ft above sea level.

Climate change is not a major concern for the government of Kazak so this is a challenge for the CBA but it seems that the communities are showing some interest in the projects so based on the results of the projects the government should see the importance of climate change.

One person noted that working with former grantees to implement projects is a plus as they are familiar with the financial and administrative implementation processes required for success in selected communities.

Another delegate noted there must be a fair approach when considering the grantees and encourage to mainstream climate change in the adaptation projects.

Coffee Break at 10:40am

Presentation # 6 by Alejandro Santos. Commence @ 11:17am

Almanario and its use in CBA:
Climate Effects

The Guatemalan region people are affected by temperatures which are increasing and there is a climate change related phenomenon so that during the wet season the temperature increases.

There is erratic precipitation and with increased rainfall and precipitation there is evapotranspiration.

There is concentration of increased drought in the water shed and with the rainfall there is more soil erosion. The uncovered soil is exposed to frost and so the vegetable plant cover cannot recover. This affects the indigenous persons who live in the higher parts of the regions. There is the problem of flooding and soil erosion coming from upstreams and causes problems for marine and coastal ecosystems and there is increased temperatures in the high season.

Agriculture:

There is work in the sectors of agriculture and water resources. Delays in rainy season, floods, hurricanes and storms and dry periods are addressed. Generally in the dry season and rainy season it is important to have these laxes and it usually a period of one to two weeks. Plants are crops flower in this period. However when the period extends beyond the flower and fruit become stressed and of course this leads to food scarcity.

With respect to water resources there is a study in the increase of evapotranspiration and erosion. It considers the impacts on plant and animal species. The focal areas are on land degradation and biodiversity.

Formal proposals to be discussed by NSC:

With respect to CBA progress there are two formal proposals to be discussed which already have planning grants. The planning grant is used for two purpose 1. to understand climate change and 2. to address the Almanario adequately.

Alamanario:

Almanario is a fusion of two words (Almanac/Calendar). The important thing is that it is based on the logic frame theory to get information from the community and it emphasizes gender equality. The community cannot be apart of the Almanario unless the committee is made up of 50% of women.

55% of indigenous communities are illiterate. To fill out the Almanac there are two training sessions and women are invited as they have the right and need to access information can dialogue with the men. When women are trained they meet with the group to fill out the almanac. Page 4 of the almanac is the most important part because it shows the objectives and it is a guide that allows the community to discover step by step how they can access the focal areas of SGP and CBA. They can set down their problems and the final analysis becomes an objective. A report of all decisions and discussions are reported because if this is not done then there will be no joint communication.

People can set down their ideas and problems and determine how they can be solved. There is a planning and budget component where they set down activities in the Almanario. Amounts required for projects can be stated. A visual was illustrated indicating the structure for the planning activities page. It was noted that various colours are used so as to help make distinctions between each activity and it has no specific month and is used for one year. The planning activity page allows monitoring and evaluation assessments to be conducted.

The information gathered is put in the computer via Microsoft Access so that smaller version of the Almanario is made available by having printable versions to circulate within community should the large Almanario is lost.

End at 11:51am

Questions/Comments:
Alejandro noted that the CBA wants incorporate partners that will teach people how to understand the Almanario.

Microsoft Access was used because it came out of support received from a student but the information can be used in excel and word as access is complicated.

Almanario has been used in more than 80 SGP projects. There are three components of the Almanario

· objectives

· activities

· outcomes

In the case of the CBA they observe if the activities are producing the desired results and they try to determine if the activities are achieving their objectives.

With the respect to the technical aspect of the Almanario implementation this is carried out by the community members. Traditionally the SGP are the specialists who are versed in the Almanario. In the CBA they have a diagnosis component and the. The services of persons who have experience with the Almanario will be hired. There is a problem with illiteracy therefore the Almanario is administered over the course of three months.

Presentation # 7 Commence @ 12:20pm.- Climate Change National Strategy: Ministry of Environment and Natural Resources (Guatemala) by

The main objective is to show how the CBA and SGP projects are coherent with the national strategy of climate change

Located in central America. The geographical location and demography was given.

There are 18 languages and 23 different indigenous groups. The climate change is due to green house gas emissions. In the case of Guatemala, they contribute very little to climate change.

Guatemala is very affected by CC and Variability change which was especially seen at the beginning of 1991.

The negative impacts were felt as there was loss of biodiversity, farming, basic infrastruicture and services

· loss of food security

· increase in diseases

Government decided to give first priority to climate change. There is the government plan of 2008-2012. Environmental Improvement Plan 2008-2032. Environmental Policy. Government Strategic Plan.

The National Strategy on CC has 5 components inclusive of.

· reduction of green house

· education and capacitation

· adaptation and poverty

· institutional strengthening

· capacity to international associations

Adaptation and its contribution to the reduction of poverty includes:

· promotion of good practices to reduce negative impact of CC and variability

· increase the knowledge of extreme meteorological phenomenon

Implementing the Strategy:

· second national communication

· CC policy

· Copenhagen Preparation

· Joint programme

· Education national programme on CC

· Support programme to reduce climate change vulnerability in the dry corridor

· Strengthening capacity of adaptation to CC (Japan)

· Mesoamerican barrier reef system

· Small grant programme

End @ 12:34pm

The joint programme focuses on six departments

Ques: How else is the government looking at CBA in order to take lessons, what ideas exist to capture info and see what works?

Reply: We see an opportunity where the government can learn from these experiences and try to replicate them in other communities and possibly on the national level

Break for lunch at 12:39pm and video was presented on climate change called A Grim Reality: Climate Change in the Pacific Islands

Presentation # 7 by Pradeep: UNDP-GEF-UNV CBA Mid Course Workshop: (draft for plenary discussion) Commence @ 1:13pm
SUMMARY:

· One of the objectives has been to clarify what constitutes as baseline

· Co-financing: one to one cash direct co-financing at the project level not necessarily required

· Effort will be made to compliment local efforts to obtain funding

· Project approval policy. CBA PMU provide necessary support as is requested and refining country programme strategies to manage and report on results. Training will be conducted

· Gender issues will be looked considered and there will be periodic reviews

· The CBA PMU will provide demand driven technical support under the direction of the national coordinator. Guidance will also be given to UNV volunteers

· Financial closure for project is February 2014. By mid next year programming allocations will be looked and determine if there needs to be reallocations

· There needs to be sound programmes and projects on the ground, be realistic with the amount

· Note on cofinancing discussion: the issue has quite a lot of flexibility and the CBA PMU can help you work this out as you move forward

End 1:35pm

Questions and Comments:

Grant allocation decisions are presently made by the National Steering Committee. However grants are available to facilitate work with respect to the CBA PMU. Within the CBA database one can access various funding sources.

Question: What are the chances of calling a meeting such as this again?

Reply: Will try to organize one in the next 12 months although funding is always an issue

Andrew gave a demonstration how to navigate the GEF SGP website to access source funding information. Pradeep noted that information must be updated or else information can be lost. Entry of information must be complete and thorough which will assist in the analysis of data.

Andrew noted that preparing a funding source guidance note is a task that the PMU has to do especially when there are multiple donors who will be funding projects.

End @ 1:57pm

Strategic Priority Adaptation – SPA

Presentation # 8 Dale . COBs Commence @ 1:58pm

A cap was placed on administrative budget. At the beginning of the financial year there were divisions on the budgets.

Things to Consider:

- the number of projects one may be able to do in a year

- consider what are the needs of the UNVs

 An example of the logistical framework was illustrated. He asked for opinions on his template. Activities are divided in two categories. a.) national policy strategies b.) monitoring and evaluation

One person noted that vehicle rental can be included in the log-frame and can go under vehicle usage and upkeep.

Dale noted that consultants vary from country to country but it is important that persons know what the needs are and know the tenets of the CBA to help develop the UNV portfolio.

From time to time NSC meetings will need to be held and so it is suggested that a year end and planning review meeting should be held prior to this meeting to set the goals in the initial stage and at the end of the year determine if they were met.

Miscellaneous items will cover things such as postage. With respect to M&E it is useful to have roving meetings.

At the end of the job it makes no sense to ask the NGOs to state the success of the project therefore consultants can be used although sometimes they can be costly to use. Someone suggested that using volunteers as consultant as well as a means of reducing costs.

The travel budget may fall under the M&E and may constitute as the highest expense. If projects are being done in a particular area it is good to build rapport with the small hotels/inns to take advantage of discounts etc.

Dale indicated that persons will be able to view the document and have a chance to make recommendations.

End time @ 2:16pm.

At the end of the presentation the delegates were asked to give an assessment of the workshop. The five questions included:

· What went well with the programme?

· What could have been improved with the programme?

· What else do you wish had happened this week?

· Do you have any comments on the hotel, meeting facilities, food, logistics etc.?

Other Comments….

PAGE
1

