PROJECT CONCEPT
April 8, 2008
General Information:

	Project title:
	Land & Preservation Measures to Combat Climate Change Pressures in Cockpit Country’s Martha Brae Watershed

	Project site:
	Martha Brae Watershed – Western section

	Proponent/s:
	Bunkers Hill CDC, Bunkers Hill P.O, Trelawny Evan Atkinson 374-3532,

	Project Partners:
	Southern Trelawny Environmental Agency, Social Development Commission

	Total Project Cost:
	USD90,000.00

	Amount Requested for funding:
	USD45,000.00

	Local Counterpart:
	USD45,000.00

	Other Co-financing
	

	Project Duration
	12 months

Project Description:
The Cockpit country is Jamaica’s last remaining wilderness area with 50,000 acres of forest reserve, and large tracks of crown lands and private land holdings. The area experiences on average 250-380cm of rainfall annually (Windsor Research Centre), which recharges and supplies the main river systems. The heavy rainfall season of April - May and September - October account for 47% of the total annual rainfall.
Climate change impacts in Jamaica and the Caribbean as a whole will lead to increasing climate variability, and stronger storms and cyclones against a backdrop of overall declines in rainfall (IPCC AR4). In the Cockpit country, this will lead to increase will lead to increased risk of flooding, which in turn will increase erosion risks and threaten lives and croplands. Stronger floods will destroy crop production in close proximity to fresh water systems, increase erosion, and will lead to increased contamination due to the larger uptake of agricultural chemicals and pollutants by higher flow levels.
The Martha Brae watershed which falls within Cockpit Country encompasses several residential communities which are affected by flooding and are eager to abate the impact of increased seasonal streamflows in light of the ongoing and developing climate change impacts. Although the communities have seen some effect and benefit from the environmental projects in soil conservation, these benefits and their livelihoods and are still at risk from the effects of climate change.

The objective of this project is to stabilize and reinforce river bank slopes to protect against the loss of agricultural lands from the threat of climate change-driven increases in flood risk, due to stronger hurricanes and higher-intensity rainfall.
Outcomes

· Community members, crops, and soil resources increasingly resilient against flooding and erosion, which is expected to increase in the context of climate change.
Outputs
· Reinforce points prone to erosion with “natural” stone barriers and topsoil coverage planted with indigenous plant species to protect against soil and bank erosion. Process is known as Bioengineered bank treatments
· Establish step drains in seasonal flow streams to prevent erosion and slow the rate at which water flows downstream.
· Sensitization of residents on the effects and methods of flooding/erosion abatement to respond to climate change impacts.
Community benefit

· The community will benefit from a safer environment from potential flooding, a reduced risk of crop loss from flooding, and controlled flows of waterways. The use of indigenous species in vulnerable areas will strengthen the resilience to climate change, including variability (particular species to be used will be identified during the planning phase, and described in the full proposal).
Indicators

Community benefit will be addressed through the IAS and the VRA indicator systems, with specific focus for the community benefit of the project on the following indicators:

· Vulnerability of livelihood/welfare to existing climate change or climate vulnerability (VRA)
· Ability of community to respond to developing climate change risks (VRA)
· Ability and capacity of community to continue the adaptation process and to carry it beyond the specific project focus (VRA)
CBO Background
The Bunkers Hill CDC is a legally incorporated umbrella organisation with 7 community groups registered as active members. The organisation was revived in 2005 and has since partnered with the Southern Trelawny Environmental Agency in the implementation of the Conserving Cockpit Country Biodiversity Through Sustainable Economic Development Practices project. This project ran for 2 years, ended July 2007 and involved the introduction of ecotourism as an alternative to destructive livelihood practices among residents. The organization is a runner up in the 2007 National Best Community Competition which attests to the organizations community leadership and environmental stewardship.
Community Participation
The group was trained in project proposal writing and group representatives brain-stormed in the development of this concept paper. The organisation is funded through membership dues and fundraising activities. Funds from the National Best Community Competition are also used to fund the organization’s activities.
VRA Indicator Questions

1. Rate the impact on income on Bunkers Hill Farmers from flooding of arable land caused by present patterns of rainfall (250-380cm per annum).

2. Rate how well equipped are you as individual farmers in Bunkers Hill community to deal with flooding from present patterns of rainfall (250-380cm per annum).

3. Rate the impact on income from increased flooding caused by increasingly intense rainfall events.

4. Rate how well equipped the community will be to deal with increased flooding impacts from more intense rainfall and stronger storms.

5. Rate how effective this project will be in protecting the community from increased flooding and loss of arable lands.

6. Rate your confidence that the community will be willing to continue sustainable practices promoted through this project after the project period has concluded?

7. Rate the ability of the community to cope with the effects of climate change with increased intensity of rainfall and flooding after the completion of this project?

	Planning Grant Budget

	
	Budget Item
	Total Cost
	Amount from CBA
	Amount from Proponent
	Amount from other partner
	Amount from other partner

	1
	Research & Data Collection
	1,000.00
	1,000.00
	
	
	

	2
	Project Formulation
	1,000.00
	1,000.00
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	…
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total
	
	2,000.00
	2,000.00
	
	
	

In the planning phase:
· There will be an analysis of stakeholders to determine the persons that are affected by this project.
· There will be a focus group consultation with the Bunkers Hill Community Development Committee which represents 7 community organizations to conduct the VRA to define the interests of the different groups and the kind of participation.

· There will be consultation with the state institutions to secure the commitments and services needed in the collaboration effort.

· There will be data collection and surveys to determine the inputs required and the availability.
· There will be the formulation of the first draft of the project document

Land Degradation Indicators
· Hectares of degraded land restored

· Hectares of land sustainably managed by project

Map of Martha Brae watershed

[image: image1.jpg]

PAGE
1
Land preservation measures to combat climate change pressures in Cockpit Country’s Martha Brae Watershed

