

Green Jobs from Nepal's Community Forestry

Bharat K Pokharel

Peter Branney

The main focus

- □ The concept of green jobs in the context of community forestry
- The context of community forestry and potential of green jobs in Nepal
- Community forestry: Reservoir of green jobs and community forestry
- Opportunities and challenges for green jobs

Green jobs

Nepali handmade paper

Bel juice

An example: Forest based enterprises (n=178)

roduct CFUGs (in no.)		
Resin	36	
Timber	35	
Essential oil	25	
Handmade paper	21	
Bel juice	12	
Bio briquette	12	
Amala candy	7	
Leaf plate	3	
Musical instrument	1	
Bamboo basket and furniture	2	
Wooden mask	1	
Allo processing	1	
Total	121	

Relevance of the concept of green jobs in community forestry

- Jobs that reduce the negative environmental impact
- meet the standards of 'decent work'
- contribute to a low-carbon development
- reduce consumption of energy and raw materials;
- limit green house gas emission
- minimize waste and pollution and protect and
- restore ecosystems
- ☐ The **good governance through green jobs** socially inclusive, targeting women, young and people living in poverty
- Contribution of green jobs MDG One (poverty reduction) and MDG Seven (protecting the environment) mutually supportive.
- Any project should have a low carbon emission technology and practice
- □ Environmentally friendly and climate resilient economy

The context of community forestry and potential of green jobs in Nepal

- □ 15,000 Community Forest User Groups (CFUGs)
- 38% of Nepal's population (1.6 m families)
- □ From running cost of community forestry 30,000 jobs round the year;
- □ From benefits goods and services 300,000 jobs every year.

Community forestry: alternative way of creating (green) jobs

- Community Forest User Groups create jobs through
- Forestry, agriculture and energy
- Community infrastructure development
- Human and social development

Some examples – Photos and figures

Contribution of Community Forestry

in

Creating jobs to reduce poverty and to limit green house gas emission

1. Increase forest land

- □ Communities have transferred barren land into dense forest
- □ Farmers have grown wood and food together
- ☐ Communities bear the cost

Forests in Dadapakhar Nepal in 1978

Now

2.
Increase
forest
density
and
biomass

☐ Community forest density has increased

Forest in Mude Nepal after 27 years

3.
Reduce the rate of deforestation and degradation

☐ Communities have been able to reduce the rate of deforestation and degradation

Charikot , Nepal in 1986 and Now

4.
Conservation
of forests

■ Local communities and farmers organised in community groups have practiced agro-forestry, afforested degraded land, conserved forests, biodiversity and watersheds in a much effective way

Gully in Bonch, Nepal after 30 years

Benefit to people living in poverty

Learning

- Recognise the contribution of CF in protecting environment and CREATING GREEN JOBS IN reducing poverty
- Craft clear policy and legal framework, simple procedures and local level institutional mechanisms to reach the poorest households
- Value multiple functions of forests for both climate change adaptation and mitigation that should contribute to green jobs
- Do not divert attention from poverty agenda, instead promote pro-poor governance as the pre-requisite to fight against poverty and climate change

Opportunities and challenges for green jobs

Opportunities

- □ The World Bank (1989) estimation NRs 22500 million (22 Arab 50 crore) income annually from sustainable wood harvesting alone (Sowerwine, 1994).
- Same amount from non-wood products, e.g. herbs, essential oils, resins, fibers etc.

Challenges

- ☐ At the moment forestry sector generate only 5% revenue of its potential
- Firstly, policy, regularity and institutional constraint
- Secondly, inappropriate <u>forest land tenure system for value</u> <u>chain</u>
- ☐ Finally, forestry sector lacks <u>business services</u> to promote entrepreneurship, enterprises and income earning activities

Enabling Environment for enterprise and business

Actors in market (value) chain

Contractors ollectors

Processing enterprise Traders

Exporters

Business service providers

Challenges cont....

REDD+ in red and second (+) in green

```
R= Reducing
```

E= Emission

D=

Deforestation

D= Degradation

+ = Conserve

forests

R= Rights over forest resources

E= Equitable benefit sharing

D= Devolution of power to communities

D= Democracy at the grass root

+ = Development of forestry

sector – wood and food

together

Who invest? And who benefit?

Forestry	Security	Institu.	Ecological	Contri. to	Prospect	Prospect of
Regime	of	performance	performance	poverty	of	benefit
	tenure			reduction	benefit	from CC
	Right				from	adaptation
					REDD+	
Government	High	Low	Low	Low	High	Medium
	_					
Private	High	Medium	Medium	High	Medium	High
Community	1 4	Hiab	Lliab	Hiab	Love	Hiob
forestry	Low	High	High	High	Low	High
Torestry						
Leasehold	LOW	High	High	High	Low	High
forestry						
,						

Source: Karky and Banskota, 2009; Mahat, 2010 modified

CHALLENGES OF UNDER UTILISATION

Scenario in Dolakha in 2009 (N=245)

Conclusions

- Community forestry has huge potential for green jobs
- □ Creates 'decent work' in rural areas
- Contribute to a low-carbon development
- □ Sequestrates carbon rerduces emission;
- Restore ecosystems and increases community's capacities for adaptation
- Promotes socially inclusive governance and improve livelihoods of people living in poverty.
- Climate resilient economy
- □ Contributes positively to MDG 1 and 7 directly

But communities are less likely to benefit unless climate change intervention is made community centric