Report on Selection of Villages/Communities vulnerable to known Hazards,

MAF/FAO Disaster Risk Mitigation Project TCP/BZE/3201

Summary
Selecting villages/communities vulnerable to known hazards was the first activity in the process of testing DRM technologies and practices as part of efforts to improve national and local capacities for disaster risk mitigation, preparedness, and response in the agriculture sector. Villages/communities were identified through discussions with officials from agriculture, hydrometeorology, and national emergency management. Final selection was made through discussions at the community level in relation to criteria for qualification. The villages/communities selected for further evaluation were El Progresso and Calla Creek in the Cayo district, Santa Martha and San Jose in the Orange Walk district, and Concepcion and Patchakan in the Corozal district.
Introduction
Events leading to the development of and the rationale for the DRM project are presented in the project document. The intended outcome is improved national and local capacities for hurricane related disaster mitigation, preparedness, and response in the agricultural sector. This has been modified somewhat to include other weather related hazards, namely drought and flood.
It was recognized that while hurricanes get the most media coverage because of their dramatic impacts on people and physical structures, drought and flood have been, and will continue to be major constraints to agriculture and pose even greater threats than hurricanes to livelihoods in this sector. Within the context of climate change, drought, floods, and hurricanes are expected more frequently and with widely fluctuating intensities in the future, and therefore no DRM project would be complete without the inclusion of all three.
The expected outputs remain unchanged, namely testing appropriate DRM technologies and practices, a national plan of action, and national and local capacity building. Selecting villages/communities vulnerable to known hazards is the first in a series of activities associated with output one, the testing of appropriate DRM technologies and practices in such areas. This report deals with the selection process.

Methods
Selection of villages/communities vulnerable to hazards for testing of DRM technologies and practices was conducted in three parts and presented in a plan of work (Table.1), namely:
· Series of inception meetings to inform, and obtain tangible support from strategic stakeholders, especially in Government, on project objectives, expected results, and potential areas of collaboration and locations for implementation.
· Meetings with District Agricultural Coordinators (DACs), Agriculture extension staff, and National Emergency Management Organization (NEMO) coordinators, to discuss the project and select potential villages/communities for implementation of pilot studies.

· Meetings with Villagers to explain the project, its importance in preserving livelihoods and reducing risks associated with future hazards, and selecting villages based on criteria developed (Table2).
Results and Discussion
Results of the selection process are summarized in Table.3. From sixteen potential villages, six were selected for testing DRM technologies and practices on a pilot basis. Those selected were Patchakan and Concepcion in Corozal district, San Jose and Santa Martha in Orange Walk district, and Calla Creek and El Progresso in Cayo district. Villages/communities in the Belize district were not selected for the DRM study as social issues posed greater risks to agriculture than natural hazards in this district and addressing such issues were not within the scope of this project.
The six communities cover a wide range of farming systems which include short term crop production as with vegetable production in El Progresso, Calla Creek, Concepcion and Santa Martha, perennial crop production, as exemplified by sugarcane, in Santa Martha, San Jose, and Patchakan, and mixed farming involving both crops and livestock in Calla Creek. Drought and flood were identified as the principal hazards. The northern communities offer opportunities for synergies with the EU funded crop diversification project in sugarcane which also fits into the proposed DRM framework and naturally expands the resource base of the project.
The next series of activities scheduled are associated with study and documentation of agricultural practices in each village/community or with each farming system, especially as they relate to climate risk reduction and identify potential entry points for the project. This would be combined with the visit of Nabi Khan, an expert in DRM to assist in directing the proposed pilot projects.
Table 1:
Work Plan: Selection of Villages/Communities with faming systems vulnerable to hazards (DROUGHT, FLOODS, and HURRICANES).

	Objectives
	Activities
	Time frame
	Outputs

	Develop criteria for selecting villages/communities
	· Visits to disaster sites

· Discussions with team and extension staff.

· Literature review.
	Completed 05/01/09
	Criteria for village suitability.

	Project briefs presented to stakeholders.
	Inception meetings with:

· Minister and CEO MAF

· National Emergency Coordinator

· Chief meteorologist and chief hydrologist.

· DAOs and NEMO coordinators for Cayo, Belize, and North Belize (Orange Walk, Corozal).

· Minister of Nat. Resources/Representative.

	06/01/09 to14/01/09
	

	Identify potential villages/communities for project study.
	· Meetings with: Agric. Extension staff and NEMO district coordinators.

· Examination of damage assessment, and hydro-met. Data.
	06/01/09 to 14/01/09
	A list of three potential villages/communities from each of three districts: Cayo, Belize and North Belize (Orange Walk and Corozal).

	Selection of villages/communities.
	Each village was visited and evaluated based on criteria for suitability.
	16/01/09 to 20/01/09
	Two villages/comm. from each district selected.

Table 2:

Criteria for selection of Villages/Communities with faming systems vulnerable to hazards (DROUGHT, FLOODS, and HURRICANES).

1. Must be rural and located within the administrative districts of Cayo, Belize, and North Belize (Orange Walk and Corozal).

2. Region or area is frequently affected by hazards.

3. Data is available to characterize the hazards and the frequency of recurrence.

4. Hazards, especially DROUGHT, FLOODS, and HURRICANE, pose significant risks to the farming systems, are major constraints to further agriculture livelihood development of residents.

5. Small agriculture based enterprises and subsistence farming comprise the main economic activity of villages/communities.

6. Village /community is structured with participation of a wide cross-section of residents in its community based organizations. Access to village resources and means of production is not restricted to special interest groups.

7. Village/community should demonstrate an awareness of hazards and potential risks to their farming systems, and must be supportive of efforts to mitigate (lessen) the impact of hazards, and development of a culture of safety and resilience.

8. Distances between selected villages/communities pose no operational constraints to project implementation, and offer opportunities for collaboration and information sharing between groups.

9. Villages/communities themselves offer opportunities for synergies between this and other projects.

Table 3: Summary of village selection process for DRM project, Belize.
	Administrative district
	Potential

Village/Community
	Selected

Village/Community
	Identified Hazards
	Comments

	
	
	
	
	

	
	
	
	
	

	Cayo
	El Progresso

Calla Creek

Bullet Tree Falls

Santa Familia

	El Progresso

Calla Creek
	Drought/

Flood, Soil borne diseases
	Project welcomed in both communities selected.

	
	
	
	
	

	
	
	
	
	

	Belize
	Maypen

Isabella Bank

Lemonal

Scotland Halfmoon
	None
	Floods
	Social issues override environmental/weather constraints and dominate state of agric. dev.

	
	
	
	
	

	
	
	
	
	

	Orange Walk
	Santa Martha

San Carlos

San Jose

San Pablo
	Santa Martha

San Jose
	Drought,

Flood,

Salinity.
	Potential for synergies with EU project in area of crop diversification as DRM intervention.

	
	
	
	
	

	
	
	
	
	

	Corozal
	Concepcion

Patchakan

Cristo Rey

San Narcisco
	Concepcion

Patchakan
	Drought,

Flood
	Potential for synergies with EU funded project.

	
	
	
	
	

	
	
	
	
	

[image: image1.png]

