

Vulnerability of smallholder farmers in Lantapan, Bukidnon

Regine Joy P. Evangelista, Kharmina Paola A. Evangelista,
Joan U. Ureta, and Rodel D. Lasco

**World
Agroforestry
Centre**

Vulnerability of smallholder farmers in Lantapan, Bukidnon

Regine Joy P. Evangelista, Kharmina Paola A. Evangelista,
Joan U. Ureta, and Rodel D. Lasco

Working Paper no. 216

Correct citation:

Evangelista RJ, Evangelista KP, Ureta J and Lasco R. 2015. *Vulnerability of smallholder farmers in Lantapan, Bukidnon*. Smart Tree-Invest Working Paper 216. Los Baños, Philippines: World Agroforestry Centre (ICRAF) Southeast Asia Regional Program. DOI: <http://dx.doi.org/10.5716/WP15727.PDF>

Titles in the Working Paper Series aim to disseminate interim results on agroforestry research and practices and stimulate feedback from the scientific community. Other publication series from the World Agroforestry Centre include: Agroforestry Perspectives, Technical Manuals and Occasional Papers.

Published by the World Agroforestry Centre (ICRAF)
2nd Fl., Khush Hall Bldg.
International Rice Research Institute
Los Baños, Laguna, Philippines
PO Box 35024, UPLB, College,
Laguna 4031
Philippines

Telephone: +63 49 5362701 ext 2860 & 2544
Telefax: +63 49 5362925
Email: icrafphi@cgiar.org
Internet: www.worldagroforestry.org/region/southeast-asia

© World Agroforestry Centre 2015

Working Paper no. 216

Disclaimer and copyright

The views expressed in this publication are those of the author(s) and not necessarily those of the World Agroforestry Centre. Articles appearing in this publication may be quoted or reproduced without charge, provided the source is acknowledged. All images remain the sole property of their source and may not be used for any purpose without written permission of the source.

About the authors

Regine Joy. P. Evangelista is a research consultant and capacity building specialist of the three-year project of ICRAF Philippines entitled *Climate-smart, tree-based, co-investment in adaptation and mitigation in Asia (Smart Tree-Invest)*. Her research is focused on social dimension of climate change and authored research papers on vulnerability, adaptation, and adaptive capacity. She has a Master's Degree in Environmental Science from the University of the Philippines Los Baños, where she also completed her BS Degree in Development Communication.

Kharmina Paola A. Evangelista is a research consultant at ICRAF Philippines. She is currently the Project Research Officer of the Smart Tree-Invest project. She worked for ICRAF in 2011-2013 under the payments for ecosystem services (PES) component of the Ridge to Reef Project. Her research interests are resource economics, population dynamics and PES. Kharmina is currently taking up MS in Environmental Science at the University of the Philippines Los Baños. Some of her publications are about the willingness to pay for water services and the use of the Soil and Water Assessment Tool in enhancing the effectiveness of PES.

Joan U. Ureta is a research consultant and the gender coordinator of Smart Tree-Invest project. She previously worked as a researcher under the B+WISER project of ICRAF. Her research interests include climate change, natural resources management, gender studies, and social vulnerability assessment, among others. Joan holds a BS degree in Environmental Science and a Masters degree in Environmental Science at the University of the Philippines Los Baños. Some of her publications are related to REDD+ safeguards and carbon emissions.

Rodel D. Lasco is a Senior Natural Resources Management Scientist and the Country Coordinator of ICRAF Philippines. Dr. Lasco, a multi-awarded scientist with over 80 technical publications in national and international journals, has nearly 30 years of experience in natural resources and environmental research, conservation, education and development. He holds a PhD Forestry in Silviculture and Environmental Studies from the University of the Philippines at Los Banos. He is also the coordinating lead author of the Intergovernmental Panel on Climate Change (IPCC). Some of the researches that he pioneered in the Philippines are related to climate change adaptation in the natural resources sector and the role of tropical forests in climate change/global warming.

Abstract

The municipality of Lantapan, located within the Manupali watershed, has an agriculture-based economy, with almost 90% of the households relying on smallholding agriculture. This study used the capital-based approach to qualitatively assess the vulnerability of smallholder farming households in the three sub-watershed clusters in Lantapan, Bukidnon to climate-related shocks. Following the IPCC framework of vulnerability, which assesses exposure, sensitivity and adaptive capacity this study explored the different variables that contribute to vulnerability using a mix of quantitative and participatory data gathering techniques. Overall, the descriptive analysis shows that the smallholder households in the Tugasan sub-watershed are the most vulnerable to climate-related shocks among the three clusters. More than environment or social factors, poverty seems to contribute most to the Tugasan cluster's vulnerability, as the households come considerably behind other clusters in terms of financial and physical assets. The farming practices of Tugasan farmers may also contribute to their vulnerability. For example, practices such as monocropping and not planting trees on their farms make them more susceptible to climate impacts. Based on these results, interventions to help reduce smallholders' vulnerability to climate shocks should focus on livelihood activities and farming practices, such as agroforestry, that are more climate resilient and can help provide both financial and environmental benefits.

Keywords: climate change, vulnerability, extreme events, capital assets, smallholders

Acknowledgments

This study was conducted as part of the Climate-smart, tree-based, co-investment in adaptation and mitigation in Asia (Smart Tree-Invest), a three-year project of the World Agroforestry Centre (ICRAF) funded by International Fund for Agricultural Development (IFAD) and CGIAR Research Program on Forests, Trees, and Agroforestry.

The authors would like to thank the farmers who participated in the focus group discussions, key informant interviews and survey for this study, as well as the Local Government Unit of Lantapan, Bukidnon for providing assistance in the data gathering.

Contents

Introduction.....	1
Materials and Methods.....	2
Study site.....	2
Selected clusters.....	3
Data collection and analysis.....	4
Vulnerability assessment and variable selection.....	5
<i>Exposure</i>	6
<i>Sensitivity</i>	7
<i>Adaptive Capacity</i>	8
Results and discussion	10
Exposure	10
Sensitivity	13
Adaptive Capacity.....	19
<i>Human Capital</i>	19
<i>Natural Capital</i>	21
<i>Financial Capital</i>	23
<i>Social Capital</i>	26
<i>Physical capital</i>	28
Assessment of Vulnerability	31
Summary and Conclusions	34
References.....	36

List of Figures

Figure 1. Land cover map of the three sub-watershed clusters in Lantapan, Bukidnon, Philippines	4
Figure 2. Smallholder farmers' landuse per plot (multiple responses, percentage out of total respondents per cluster)	13
Figure 3. Number of farm plots owned or managed by smallholder farmers	14
Figure 4. Slope of farms in the three sub-watersheds in Lantapan	15
Figure 5. Households' age dependency ratio among three sub-watersheds	16
Figure 6. Type of toilet facilities used by farming households in Lantapan, Bukidnon	17
Figure 7. Type of building materials used for houses	18
Figure 8. Access to electricity	19
Figure 9. Household sizes of the three sub-watershed clusters in Lantapan, Bukidnon	20
Figure 10. Formal and non-formal education received by farming household heads/households in Lantapan, Bukidnon	21
Figure 11. Percentage of households that collect forest products in Lantapan, Bukidnon	23
Figure 12. Types of forest products collected by smallholder farming households in Lantapan, Bukidnon (multiple answers)	23
Figure 13. Percentage of household heads with non-agriculture income sources and percentage of households who receive financial support	24
Figure 14. Percentage of households with and without savings	24
Figure 15. Percentage of households who own land for farming	25
Figure 16. Percentage of households with access to credit	26
Figure 17. Number of organizations where household members are members in Lantapan, Bukidnon	27
Figure 18. Number of sources of livelihood and climate-related information	27
Figure 19. Percentage of farmer respondents who are homeowners or renting	28
Figure 20. Number and type of agricultural equipment owned by smallholder farmers in Lantapan ..	29

List of Tables

Table 1. Characteristics of the cluster sites	3
Table 2. Distribution of respondents across the clusters	5
Table 3. Components and indicators of exposure used in this study.	7

Table 4.Components and indicators of sensitivity used in this study.	7
Table 5. Components and indicators of adaptive capacity used in this study.	8
Table 6. Number of most remarkable natural disasters in the clusters from 2004-2014 based on community FGDs.....	10
Table 7. Composition of farms in the three sub-watershed clusters	14
Table 8. Average annual income and percentage of income from agriculture	18
Table 9. Size and distance of agricultural land holdings of smallholder farmers in Lantapan, Bukidnon.....	22
Table 10. Vehicle ownership of smallholder farmers	28
Table 11. Ownership communication devices	29
Table 12. Responses to hazards and its corresponding success rating at the household level.....	30

Introduction

Small-scale farmers or smallholders make up a significant part of the agriculture sector, especially in Asia (Thapa 2009). Aside from their substantial contribution to food production, smallholders also serve as custodians of natural resources (IFAD 2008) especially in upland and mountainous regions in developing countries, like the Philippines. Despite these, smallholder farmers remain poor and food insecure owing to the myriad of challenges they face including low productivity, poor infrastructure, and insufficient social and market-based support services (Okello 2012). These socio-economic, demographic and policy conditions, along with their location, compound to make smallholder farmers more vulnerable to another threat: climate change (Morton 2007).

In fact, the IPCC asserts that smallholder or subsistence farmers are the most at risk to climate change impacts (Easterling et al 2007), including more severe and prevalent climate hazards such as typhoons, floods, landslides and droughts. The Philippines is one of the countries that are directly exposed to multiple climate-related hazards (Crepin 2015). These extreme events have affected the agricultural sector, especially smallholders who cultivate lands using mainly family labor and are mostly dependent on farming as their principal source of income (Ojwang et al 2010).

Several studies discuss how changes in the climate pattern can affect or are already affecting the agriculture sector. With higher temperatures, projected impacts on agriculture include 10-20% declines in yields in the next 40 years (Nelson et al 2009; Thorlakson and Neufeldt 2012), enhanced proliferation of weeds and pests (Nelson et al 2009) and variation in cropping calendars. This trend of increasing surface temperatures could also impact the hydrologic cycle and various watershed processes. Specific potential impacts include changes in run-off, nutrient enrichment, sediment loading and evapo-transpiration rates in a watershed system (Band et al 1996; Chang et al 2001; Evans et al 2003; as cited in Marshall and Randhir 2008).

Aside from increases in temperature, rainfall variability and increase in the magnitude and frequency of extreme weather events are already being experienced by farmers, and have resulted in losses in crops and livestock (Thorlakson and Neufeldt 2012), and decrease in availability of fresh water and degradation of watersheds (Manuamorn 2014). Added to that is the increasing demand for food and other natural resources which has resulted in the further degradation of the watersheds. This contributes to the increased vulnerability of smallholder farmers.

While climate change impacts on agriculture affect both small- and large-scale farmers alike, smallholders are expected to be more vulnerable due to inherent factors. For instance, Rurinda and colleagues (2014) studied the vulnerability to variable and changing climate of smallholder households in Zimbabwe. Their study showed that smallholder livestock production is largely affected by drought because it causes lack of feeds, while crop production is more vulnerable to increased rainfall variability. Moreover, Manuamorn (2014) also stated that the vulnerability of the farmers in the Greater Mekong area is affected by their dependence on rainfed agriculture and non-timber forest products (NTFP), which are mostly climate-sensitive natural resources.

In another study, Saldajeno et al (2012) concluded that the vulnerability of upland communities in the Philippines was mainly attributed to low capital assets among households. Meanwhile, the study by Nkondze et al (2013) showed that vulnerability of households in Swaziland was influenced mostly by household characteristics, including numbers of sick members, employed members and dependents, and household size.

Like many parts of the Philippines, the municipality of Lantapan has an agriculture-based economy, with almost 90% of the households relying on smallholder agriculture (Municipality of Lantapan 2012). Being located in an ecologically important area such as the Manupali watershed entails that the activities of Lantapan farmers impacts on their immediate localities and on those located in the downstream areas.

Therefore, this study aimed to assess the vulnerability of smallholder farmers in Lantapan, Bukidnon province to climate-related shocks by looking at the indicators of vulnerability. It combines both qualitative and quantitative approaches to objectively compare the vulnerability of the three largest sub-watershed clusters in Lantapan. This study is part of the three-year project of the World Agroforestry Centre (ICRAF) titled '*Climate-smart, tree-based, co-investment in adaptation and mitigation in Asia* (Smart Tree-Invest)' which aims to improve the livelihoods and resilience of smallholder farmers through the promotion of climate-smart, tree-based agriculture. The results of this study will provide basis for developing a co-investment scheme, which aims to restore the Manupali Watershed while improving the lives of smallholder farmers in Lantapan, Bukidnon.

Materials and Methods

Study site

This study was conducted in three sub-watersheds of the Manupali Watershed located in the municipality of Lantapan, Bukidnon province in the southern Philippines. It lies at the foothills of Mt. Kitanglad, an important landscape and protected area in northern Mindanao. The fourteen *barangays* or villages of the municipality share a total land area of 35,465 hectares. Its elevation ranges from 320 to 2,938 meters above sea level (masl) with generally rugged and steep topography in the upper areas and gently sloping land in the lower portion. The soil composition of mainly Adtuyon and Kidapawan clay in Lantapan is highly suitable for agriculture. Because of its contribution to the food security of the entire region, it has been considered as the 'vegetable basket' of the south (Catacutan and Duque 2006).

Lantapan has a Type IV climate, which is characterized by more or less evenly distributed rainfall throughout the year and indistinct dry and wet seasons. It has an average monthly rainfall of 224.54mm, while its maximum annual rainfall is 2,552.4mm. The period from November to April is relatively dry, while more rain is experienced for the rest of the year. The highest amount of rain usually falls on the months of May and October.

The municipality has a population of 55,934 in 2010. The *Talaandig* is the main indigenous group in the area, accounting for almost half of the entire municipal population. Other ethnicities include *Cebuano*, *Boholano*, *Igorot* and *Ilocano*. The influx of migrants is attributed to the suitability of farming in the area. Majority of the residents rely on agricultural activities to earn a living.

Selected clusters

The three largest sub-watersheds in Lantapan were selected as the three clusters of the project. The sub-watersheds of Tugasan, Alanib and Kulasihan drain into the Manupali River, which then ends up in the Pulangui IV Reservoir — one of the sources of irrigation and electric hydropower in Bukidnon (Rola et al 2004). Aside from watershed services, the clusters are also important in agricultural production, and farming remains as the primary livelihood of the residents. In addition, large agricultural companies operate in the municipality, particularly in the Alanib and Kulasihan clusters. Table 1 shows the biophysical and physical characteristics of the clusters.

Table 1. Characteristics of the cluster sites

Characteristics	Tugasan	Alanib	Kulasihan
Biophysical			
Area (hectares)	4,879.29	6,595.83	10,075.52
% timberland	84.54	48.00	27.00
% A&D lands*	15.46	52.00	73.00
Elevation (masl)	1,000- 2,700	500-2,900	300-2700
Villages covered	Kibangay, Basac	Songco, Alanib, Kaatuan, Baclayon, Poblacion, Balila	Alanib, Poblacion, Bugcaon, Kaatuan, Bantuanon, Capt. Juan, Kulasihan
Socio-economic			
Livelihood	80% of the households are involved in farming	60% of the households are involved in farming	Majority are involved in farming while others work as labourers in agricultural companies
Dominant commodities	vegetables, maize, coffee and sugarcane	vegetables, maize, banana	maize, rice, coffee, sugarcane and root crops

*Alienable and Disposable (A&D) lands refers to those lands of the public domain which have been the subject of the present system of classification and declared as not needed for forest purposes.

For each cluster, sampled villages were chosen to represent the upland, midland and lowland areas. The Alanib cluster was represented by Barangays Songco, Alanib and Balila, while Barangays Kaatuan, Bantuanon and Kulasihan represented the Kulasihan cluster. Meanwhile, the Tugasan cluster is composed of only one village – Barangay Kibangay. The following figure (Figure 1) shows the land cover map of the study site.

Figure 1. Land cover map of the three sub-watershed clusters in Lantapan, Bukidnon, Philippines

Data collection and analysis

The Capacity Strengthening Approach to Vulnerability Assessment (CaSAVA) method was employed in the data collection. CaSAVA uses participatory approaches to collect gender-disaggregated information, while strengthening the awareness and capacity of the respondents to think and articulate latent problems in the community (Dewi et al 2013). A household survey and focus group discussions were undertaken in each cluster to solicit information on the vulnerability of smallholder farmers.

Household survey. A livelihood and assets survey was undertaken to evaluate the sensitivity and adaptive capacity of smallholder farmers. A total of 165 respondents were interviewed from different households in the clusters. They represent 22.88% of the total population of smallholder farmers in the area. An equal number of male and female farmers were targeted at the start of the survey. However, more men farmers were interviewed than women, because some were not available during the survey proper. The distribution of respondents across the cluster is presented in Table 2.

Table 2. Distribution of respondents across the clusters

Cluster	Female	Male	Total
Tugasan	20	25	45
Alanib	26	34	60
Kulasihan	32	28	60
Grand total	78	87	165

Stratified random sampling based on economic status (i.e. low, average, high) was employed in selecting the respondents. Prior to the sampling, a list of smallholder farmers with corresponding economic status was requested from the Department of Agriculture (DA) technicians of the municipality of Lantapan. Farmers with low economic status are those with less than 0.5 hectares of land and houses usually made of light materials. Average farmers, on the other hand, are those with 0.5-1.5 hectares of land and houses built using a combination of light and concrete materials. Lastly, those with more than 1.5 hectares of land and concrete houses are categorized as farmers with high economic status. The classification of farmers relied solely on the judgment of DA technicians assigned to the sampled barangays.

The survey instrument included questions on the five capital assets, knowledge on agroforestry and tree preferences and their perceptions of the environment and their household condition. Descriptive statistics was used to analyze the results of the household survey.

Focus group discussions. Focus group discussions on the Shocks, Exposures, Responses and Impacts (SERI) were conducted in each cluster. The main purpose of this activity was to evaluate the different climate- and market-related shocks that were experienced by the smallholder farmers. Two groups of smallholder farmers participated in the FGDs in each cluster. The first one was composed of all male farmers, while the other one of female farmers. On the average, there were eight participants in each group.

The topics of the FGD included timeline analyses, participatory mapping, natural disasters and extreme events profiling, and assessment of efforts to overcome the consequences of the identified disasters and events. The results of this activity contributed to the qualitative analysis on exposure and adaptive capacity of the three clusters.

Vulnerability assessment and variable selection

This study purports that the level of vulnerability of smallholder farmers vary depending on their inherent or internal priorities and capacities (Allen 2003), as well their external or biophysical environment. Following an extensive literature review of international and national journal articles, this study adopted the two most widely used vulnerability frameworks – the IPCC framework approach and the Sustainable Livelihoods Framework (SLF). Both frameworks are commonly used in developing an index or model for measuring climate change vulnerability. The assessment in this

study, however, used these frameworks as a guide in exploring the present vulnerability of smallholder households in the three sub-watershed in Lantapan, Bukidnon to climate-related shocks.

Under the IPCC framework approach, vulnerability is described as a function of exposure, sensitivity and adaptive capacity. As illustrated in the equation below, exposure and sensitivity both contribute to vulnerability while adaptive capacity reduces it.

$$\text{Vulnerability} = f(\text{exposure} + \text{sensitivity} - \text{adaptive capacity})$$

The SLF, on the other hand, is a framework that seeks to improve the understanding of the factors that affect livelihoods of rural communities (IFAD 2009) and has frequently been used in vulnerability and poverty assessments of rural communities. It is most often used in composite index analyses as a framework for indicator selection since it classifies indicators into the five asset categories of human, social, natural, physical, and financial capital (DFID 1999). The SLF allows room for modifications as needed. For instance, the indicators of adaptive capacity presented in the IPCC Third Assessment Report (IPCC 2001), including economic resources, technology, infrastructure, information and skills, and institutions and equity, generally reflect assets and resources based on the SLF. The five capital assets were used in the indicator selection for adaptive capacity while a modified SLF was used as sensitivity components.

Following these frameworks, the indicator selection process also took into consideration the relationship of each indicator to vulnerability through related literature review. By combining both qualitative and quantitative analysis of the components and indicators, this study objectively compares the vulnerability of each cluster to climate-related shocks. The components and sub-components of vulnerability are presented below, as well as the selected indicators and their hypothesized relationship to vulnerability. The rationales for each indicator are further explained in the results section of this paper.

Exposure

Exposure refers to “the degree, duration and/or extent in which the household is in contact with, or subject to, the perturbation” (Adger 2006 and Kasperson et al, in Gallopin 2006), which in this study are climate-, or weather-related shocks such as drought, flooding, heavy rainfall, landslide, pests and diseases, wildfires and typhoons. In climate change literature, exposure relates to “the nature and degree to which a system is exposed to significant climatic variations” (IPCC 2001). It is usually measured by the frequency of natural disasters that occurred within a certain period in a given place (Hahn et al 2009). Following the participatory nature of this study, the exposure of smallholders in the three clusters was therefore evaluated through the FGD results on two aspects (Table 3). First, exposure was assessed quantitatively based on the number of the most remarkable climate- or weather-related natural disasters experienced in the clusters. Second is through the qualitative discussion of its impacts. During the SERI FGD, smallholder farmers were asked to identify the climate- or weather-related natural disasters they experienced in their cluster. These points, coupled with the results on impact analysis were used in the analysis of exposure.

Table 3. Components and indicators of exposure used in this study.

Component	Indicator	Parameters	Hypothesized relationship to exposure
Exposure	Remarkable shocks	Number of most remarkable climate-related shocks	The cluster that identified more shocks have higher exposure
	Impacts	Impacts of consequences of shocks	The cluster that identified more impacts have higher exposure

Sensitivity

On the other hand, sensitivity is defined as the degree to which a system is affected, either adversely or beneficially, to climate variability, climate change or extreme events (IPCC 2001, in IPCC WG II 2007). Measures under this category are aimed to capture the present state of the smallholders' socio-economic conditions that could increase or reduce the potential impacts of natural disasters. In adapting and modifying the sustainable livelihoods framework, this study was able to reflect the different potential sources or aspects of sensitivity including livelihood, financial, human and physical sensitivities. These aspects also served as the components of sensitivity and comprised the different indicators shown below (Table 4).

Table 4. Components and indicators of sensitivity used in this study.

Component	Indicator	Parameters	Hypothesized relationship to sensitivity
Livelihood Sensitivity	Type of land use	Type of land use, percentage of households that practice mono-cropping	Mono-cropping is more sensitive than diversified farming (i.e. more prone to pest and diseases)
	Number of plots	Average number of plots cultivated per household	More plots are less sensitive than single plots
	Diversity of crops	Average number of crop species across all plots	Higher diversity is less sensitive
	Number of trees on farm	Average number of trees per household	More trees are less sensitive
	Number of farm animals	Average number of farm animals owned	More farm animals are less sensitive
	Slope	Percentage of households for each type of slope	Farms in highly sloping areas are more sensitive than in flat areas
Human Sensitivity	Dependency ratio	Average ratio of dependents (<15 yrs and >64 yrs old) over members between 15 - 64 yrs of age	Higher dependency ratio (more dependents) are more sensitive
	Health	Type of toilet facility	Households with unhygienic toilet facilities are more sensitive

Component	Indicator	Parameters	Hypothesized relationship to sensitivity
Financial Sensitivity	Annual income	Average annual household income	Lower income are more sensitive
	Income from agriculture	Average percentage of income from agriculture	Higher dependence on farm income are more sensitive
	Poverty threshold	Percentage of households below poverty line	Households below poverty line are more sensitive
Physical Sensitivity	Type of house material	Percentage of households for each type of house building material	Households with light housing materials are more sensitive than concrete or semi-concrete houses
	Access to electricity	Percentage of households with electricity	Households without access to electricity are more sensitive

Adaptive Capacity

Adaptive capacity is defined by the IPCC (2007) as the “ability of a system to adjust to climate change (including climate variability and extremes) to moderate potential damages, to take advantage of opportunities, or to cope with the consequences”. Adaptive capacity in individuals and communities is necessary for the design and implementation of effective strategies that can reduce the likelihood and magnitude of risks from climate change impacts (Brooks and Adger 2005). The IPCC and similar definitions (Levina and Tirpak 2006; O’Brien et al 2004; Engle 2011) successfully capture the complexity of the adaptation process. Using such definitions allows decision makers to consider both reducing vulnerability and taking advantage of available resources to overcome the challenges of climate change.

This paper therefore describes the adaptive capacity of smallholder farmers in Lantapan by exploring their five capital assets and their present adaptation practices. The components and indicators are presented below (Table 5).

Table 5. Components and indicators of adaptive capacity used in this study.

Component	Indicator	Parameters	Hypothesized relationship to Adaptive Capacity
Human Capital	Household size	Number of household members	Adaptive capacity decreased with more household members
	Education	Educational attainment of household heads	Adaptive capacity increases with higher education levels
	Non-formal education	Number of climate and livelihood trainings attended	Adaptive capacity increases with more trainings attended
Natural Capital	Land holdings	Average size of lands	Adaptive capacity increases with larger land holding

Component	Indicator	Parameters	Hypothesized relationship to Adaptive Capacity
	Accessibility of farms	Distance from home to plot	Adaptive capacity increases with shorter distance from home to farm
	Forest utilization	Percentage of households that gather or collect forest products Type of collected forest products	Adaptive capacity increases with sustainable access to forest products
Financial Capital	Income Sources	Percentage of households with income from non-agriculture sources	Adaptive capacity increases with more income from non-agriculture sources
	Financial support	Number of households which received regular financial support from the government (4Ps)	Adaptive capacity increases with regular financial support
	Savings	Percentage of households with savings	Adaptive capacity increases with access to savings
	Ownership of lands	% of households that owned agricultural lands	Adaptive capacity increases with ownership of land
	Access to Credit	% of households with financial loans/ credits	Adaptive capacity increases with access to credit
Social Capital	Membership in organizations	Number of organizations where anyone in the household is an active member	Adaptive capacity increases with more organizations
	Sources of information	Number of sources of climate and livelihood related information	Adaptive capacity increases with more sources of information
Physical Capital	House ownership	Number of houses owned per household	Adaptive capacity increases with house ownership
	Vehicle ownership	Number of vehicles owned per household	Adaptive capacity increases with vehicle ownership
	Communication devices ownership	Number of gadgets owned per household	Adaptive capacity increases with gadget ownership
	Ownership of agricultural equipment	Number of agricultural equipment per household	Adaptive capacity increases with ownership of agricultural equipment
Present Adaptation Strategies	Adaptation strategies	Number of reactive and proactive strategies per cluster	Adaptive capacity increases with more adaptation strategies
	Successful efforts	Number of efforts with 75% success rate and above	Adaptive capacity increases with more successful adaptation strategies

SERI results were again summarized to assess smallholders' present adaptation strategies. The success ratings were based on the farmers' perceptions on how effective the strategies were in relieving the impacts of the natural disasters, ranging from 0% or not effective to 100% or very effective. Only responses collected the household level were included in this study.

Results and discussion

Exposure

According to the farmers in the three sub watershed cluster in Lantapan, they experienced different types of remarkable natural disasters in the last 10 years. As presented in Table 6, all the clusters were exposed to flooding, landslide, pests and diseases, while drought only affected the Tugasan and Alanib clusters. On the other hand, heavy rainfall and typhoon caused adverse impacts in Tugasan and Kulasihan clusters. Only the FGD participants in the Alanib cluster recalled the occurrence of wildfires. Table 6 further shows that the residents in the Kulasihan cluster experienced the most number of remarkable climate-related natural disasters in the last decade, with Kulasihan and Tugasan coming in closely at second and third. However, in terms of adverse impacts of all natural disasters, Tugasan identified slightly more impacts or consequences (21 impacts) than the two other clusters (20 impacts). To identify the extreme event that affected them the most, male and female FGD participants was also able to rank each extreme event based on the most severe.

Table 6. Number of most remarkable natural disasters in the clusters from 2004-2014 based on community FGDs

Natural Disaster	Tugasan		Alanib		Kulasihan	
	No. of remarkable events	Impacts	No. of remarkable events	Impacts	No. of remarkable events	Impacts
Drought	2	Crop damage Loss of livestock Decline in income Lack of food supply	1	Crop damage Low production Wildfire	n/a	
Flooding	2	Crop damage Delay in delivery of products Loss of livestock Infrastructure damage	3	Crop damage Loss of livestock Low production Financial loss Infrastructure damage	3	Crop damage Loss of livestock No income Financial loss Infrastructure damage More debt
Heavy rainfall	1	Crop damage Decline in income Infrastructure damage	n/a		2	Loss of livestock Financial loss

Landslide	1	Crop damage	1	Infrastructure damage	1	Crop damage
		Delay in delivery of products				Tree damage
		Loss of livestock				Financial loss
		Impassability of roads				No access to farm
		Infrastructure damage				
Pests and diseases	1	Crop damage	3	Crop damage	2	Crop damage
		Poverty		Cutting infested trees for fuel wood		Financial loss
				Low production		
				Planted other crops		
				Stopped planting		
				Apply for other jobs (e.g. laborer)		
				Low income		
				Rent out farms		
Wildfires	n/a		2	Crop damage	n/a	
				Pollution		
Typhoon	2	Cannot apply fertilizer	n/a		3	Crop damage
		Crop damage				Loss of livestock
		Disruption in farm activities				Tree damage
						No income
						Infrastructure damage
						More debt
Total	9	21	10	20	11	20

Tugasan cluster. Participants of the FGDs in this cluster identified the least number of climate-related natural disasters (9). The most remarkable natural disasters, based on the number of mentions during the FGD, were drought, flooding, and typhoons. Meanwhile, the most remarkable extreme event for male farmers in the Tugasan Cluster was the occurrence of pests and diseases in 2013. Club root disease enlarged the roots of cabbage, broccoli and cauliflower which, according to the FGD participants, could be attributed to the high soil acidity. As a consequence, they experienced around 30% decline in harvest. This led to the rise of vegetable prices, loss of capital and poverty. Hence,

some of the farmers decided to stop planting vegetables. Meanwhile, for the female farmers, Typhoon Pablo in 2012 was the most remarkable natural disaster. Because most of the farms are on sloping lands, water run-off damaged or washed out their crops. Farms situated near the rivers were also affected by flooding.

Crop damage was the usual consequence of the natural disasters that occurred in Tugasan. Farms were easily affected by climate-related events since most of the crops planted are vegetables. Unlike trees, they are not deep-rooted and can either be easily washed out by flood or wither during the dry season. Other impacts include disruption in farm activities, delay in the delivery of products, infrastructure damage and loss of livestock. These further led to financial losses, declines in income and food insecurity for the smallholder farmers.

Alanib cluster. Flooding and pest and diseases were the most frequently mentioned extreme event for farmers in this cluster, which identified 10 climate-related shocks for the past 10 years. On the other hand, the occurrence of drought in 2004 was the most remarkable natural disaster for male farmers who recalled that there was no rain for a period of four to five months. Drought resulted in the withering of their corn and vegetables, and even led to wildfire. Female farmers, on the other hand, perceived that the flooding caused by Typhoon Pablo in 2012 was the worst disaster they experienced. Although river flooding only lasted for one night, the Alanib river overflowed by 6-10m on both sides. As a result, the water facility of the municipality was damaged and was not able to provide water to Barangays Songco and Bugcaon for three months. Moreover, some crops and livestock near the river were washed out by the flood.

All the identified natural disasters in the Alanib cluster caused crop damage. In addition, the landslide in 2012 damaged portions of their farm-to-market roads. Other direct consequences of the disasters included livestock loss, health problems and pollution. As a result, farmers suffered financial losses and declines in family income. Renting out lands and switching to off-farm or non-farm occupations were some of the indirect impacts of the disasters.

Kulasihan cluster. FGD participants in this cluster were able to recall the most number of notable natural disaster (11), with typhoon and flooding being the most frequently occurring extreme events. In fact, Typhoon Pablo in 2012 was the most remarkable natural disaster for both women and men farmers in Kulasihan cluster. Typhoons and heavy rainfall lasted for two to three days and resulted in infrastructure damage, livestock loss and crop failure. Farmers suffered great financial loss and declines in income.

All the remarkable natural disasters that were experienced in Kulasihan resulted in crop damage. Other impacts of the disasters include livestock loss, inaccessibility of farms and damage to household assets. This led to financial loss, more debts and further declines in income of smallholder farmers.

Sensitivity

Livelihood sensitivity. The smallholder farmers' agricultural practices affect the sensitivity of their livelihoods to climate-related shocks, as some farming systems may be more sensitive than others. This is best represented by the land use adopted by the farmers. While several typologies for farming land use have been studied and recommended worldwide, the participatory nature of this research necessitates that the typology used be simplified and easily understood by farmers.

Based on interviews, FGDs and the survey with farmers, their land use was classified based on whether cash crops or trees were solely planted or combined in each of their farm plots. The most common land use across all clusters was monocropping (Figure 2), where plantation crops like corn and banana are preferred (Ureta et al 2015). Also common was the practice of combining crops in one plot with trees, often fruit and timber, as perimeter fences. Smallholder farmers in Lantapan also practice different types of agroforestry, like rubber and cacao agroforestry. Multicropping of cash crops was also fairly common, while planting only trees was the least common practice.

Figure 2. Smallholder farmers' landuse per plot (multiple responses, percentage out of total respondents per cluster)

These results also complement the data on the number of farm plots wherein majority of the households either own or manage only one plot. It should be noted though that, similar with land use, more farmers in the Kulasihan cluster cultivate more than one plot than the other clusters (Figure 3). Having more plots spreads the risk of potential crop failure or damage due to typhoons, heavy rains and floods.

Figure 3. Number of farm plots owned or managed by smallholder farmers

Diversifying though planting two or more crops in one or several plots was also a practice adopted by almost all smallholder farmers in Lantapan, as evidenced by the results that the average number of crops species planted in all clusters is two (Table 7). Crop diversification is a rational and cost-effective way to manage risks and reduce sensitivity to climate variability and extremes (Lin 2011). For farmers in the Philippines, crop diversification has been an effective strategy that maximizes the use of land and optimizes farm productivity and income (Espino & Atienza 2001). Crop diversification is also an effective way of adapting to climate change (Lasco et al 2011), and is known to reduce the negative impacts of pests, diseases and variable climate (Lin 2011).

Table 7. Composition of farms in the three sub-watershed clusters

Farm Composition	Tugasan Cluster	Alanib Cluster	Kulasihan Cluster
Average number of crop species across all plots	2.2	1.98	2.33
Average number of individual tree stands planted across all plots	142.78	207.5	438.95
Average number of farm animals owned	5.07	7.13	11.13

On the other hand, having trees on farms is also recognized as an effective means of reducing vulnerability to climate change impacts (Lasco et al 2014). Trees help reduce sensitivity to climate shocks not just by providing subsistence and extra income from fruit and timber products, but also by providing ecosystem services, such as soil and water conservation, serving as wind breaks, and even improving the microclimate. While some farmers in Lantapan do not have trees on their farms, majority do have them. The number of tree stands, however, is very variable, ranging from a few trees around their farms to over a thousand trees for those who have timber or rubber plantations.

In terms of farm animals, majority of the smallholders in Lantapan practiced backyard animal raising, with poultry as the most common choice (54.54%). In all clusters the number of individual animals was also variable, but majority had less than 10 animals. Having farm animals adds an extra layer of

protection against climate shocks by providing food or extra income when needed. However, they can also be a liability and can result in farmers incurring losses during disasters. For example, Lantapan farmers mentioned during the FGDs that one of the common impacts of flashfloods is the death of their farm animals due to drowning.

Majority of the farmers in Alanib described their farms as all sloping (Figure 4). On the other hand, farms lands in Tugasan are mostly flat. Physical farm characteristics, such as the slope of farms, also influence the ease of farming and their practices, including the crops that they choose to plant, thus contributing to how sensitive farmers' livelihoods are to climate shocks.

Figure 4. Slope of farms in the three sub-watersheds in Lantapan

Human sensitivity. Human sensitivity in this study is represented by age dependency ratio and health. The dependency ratio is the proportion of the number of individuals of dependent age (less than 15 and more than 64 years) to those of working or economically productive age (15 to 64 years) within a population (National Statistical Coordination Board 2003). This is often expressed as a percentage, or per 100 working age population. The most recent data for Bukidnon shows that the dependency ratio is 67.2 or 67.2 dependents per 100 working individuals in the population.

In this study, however, the age dependency ratio was computed per household to reflect the pressure on the working individuals to provide for all household members. A dependency ratio of one signifies that there is an equal number of dependent and working-age household members. A ratio of less than one signifies that there are more productive members in the family, while a ratio of more than one connotes that there are more household members of dependent age.

A vulnerability and adaptation assessment of smallholder cacao farmers in Nigeria revealed that a household's dependency ratio significantly affects both vulnerability and adaptive capacity, in that a higher dependency ratio increases vulnerability and even decreases their capacity to adapt (Longe and Oyekale 2013). For households with limited financial resource like smallholder farmers, a high number of dependents increases sensitivity and may limit their ability to bounce back or recover from the impacts of natural hazards, like climate extremes (Siagian et al 2014).

The results of this study show that the average dependency ratio for all clusters is less than one, implying that majority of the households have more members that are of productive than of dependent

age (Figure 5). The Alanib and Kulasihan sub-watersheds also have a high number of households wherein all members are of the productive age (i.e. no dependents). On the other hand, a few households still have a high number of dependent family members, which may increase vulnerability during climate shocks.

Figure 5. Households' age dependency ratio among three sub-watersheds

On the other hand, health is a key human capital, which also serves as input to other forms of human capitals, especially productivity (Bloom and Canning 2003; Bleakley 2010). It is especially important within the context of climate change, which impacts the health and well-being of communities, as well as their natural and economic environments. Climate variability and extremes can impact the health sector in many ways, including malnutrition due to the unavailability, inaccessibility and low quality of food and water; and increase in infectious disease vectors like mosquitos. It can also directly cause health problems and even deaths, such as heatwave-related deaths (Confalonieri et al 2007).

In this study, variable health was represented by the availability and type of toilet facility used by the household (International Institute for Population Sciences (IIPS) and Macro International 2007, Madhuri, Tewari and Bhowmick 2014). The health of an individual is a complex concept attributed to several factors, one of which is poor sanitation due to lack of proper toilet facilities. Poor sanitation remains to be a crucial public health issue worldwide, and it is linked to 280,000 deaths every year due to diarrhea (World Health Organization 2015). According to the same WHO report, lack of hygienic sanitation facilities is also linked to the transmission of other diseases, such as cholera, dysentery, hepatitis A, typhoid and polio, as well as other tropical diseases.

Figure 6. Type of toilet facilities used by farming households in Lantapan, Bukidnon

The results show that most of the households across all clusters use hygienic sanitation facilities, specifically private toilet facilities with water and those that drain into a sewage system or a septic tank (Figure 6). However, there are more households that use open or closed pits as toilets in the Tugasan cluster, which is in the higher elevations of the Manupali watershed, than the other clusters in lower elevations. These results could hint at the fair state of health of farming households in Lantapan, except those in Tugasan where unsanitary toilet facilities are still being used by some residents.

Financial sensitivity. High income has been associated with less vulnerability to climate shocks. As argued by Wood and colleagues (2014), wealthier farmers are more likely to make farm-associated changes to lessen the impacts of climate shocks in general. On the contrary, resource poor farmers were usually risk-averse, and were hence less flexible to adopt change and innovations.

The average income of smallholder households in the three clusters in Lantapan appears to be connected with elevation, with average incomes increasing as one goes downstream in the watershed. The Tugasan cluster, which is the smallest sub-watershed and the highest elevation in the Manupali watershed, had the lowest average annual income among the three clusters, at around USD 4,915.37* (Table 8). On the opposite end is the Kulasihan cluster with the highest average income at over USD 7,479.91* and is the furthest downstream. Survey results further show that almost half of the farming households in Tugasan Cluster were living below the poverty line. This is reflective of the persistent problem of high poverty incidence in the Philippine uplands. Poverty compounds other issues and increases the sensitivity of upland communities to climate-related disasters.

* Official exchange rate is 1PHP= USD 46.792 as of 24 May 2016, available at <http://www.bsp.gov.ph/statistics/sdds/exchrate.htm>

Table 8. Average annual income and percentage of income from agriculture

	Annual Income (USD)*	Income from Agriculture (%)	Households below poverty line (%)
Tugasan	4,894.14	74.58	46.67
Alanib	6,481.02	58.48	38.33
Kulasihan	7,515.65	54.77	36.97

The high dependence on natural resources for income also illustrates the financial sensitivity of smallholder farmers, who often have limited financial resources other than farming. It is one of the commonly used indicators of different climate change vulnerability indices (e.g. Ahsan and Warner 2014; Pandey and Jha 2012; Hahn et al 2009). Vincent and Cull (2010) argued that households that heavily depend on activities utilizing natural resources are more likely to exhibit higher vulnerability to climate shocks. Pulhin and colleagues (2009) found that upland communities in Albay, Philippines were suffering declines in agricultural production due to occurrences of typhoons and El Niño. Hence, farmers, especially those who solely rely on on-farm income, experienced huge financial losses.

Results of this study show that a large percentage of smallholder farmers' income was derived from on-farm and off-farm income sources. As indicated in Table 8, more than half of their income, especially in the Tugasan cluster, was obtained from agriculture activities. On the average, respondents in the Kulasihan cluster recorded the lowest dependency on agriculture as a source of income.

Physical sensitivity. The sensitivity of physical resources to climate- and weather-related disaster depends largely on the materials used. For example houses made of light materials, such as nipa huts, are expected to be more sensitive to typhoons than concrete houses. In the watersheds of Lantapan, majority of the farming families already live in houses made of concrete materials, which are sturdier and can withstand extreme weather more than light housing materials such as wood and nipa shingles. Figure 7 shows that this is true except in the Tugasan cluster, where more houses are built with a mix of light and heavy materials (semi-concrete).

Figure 7. Type of building materials used for houses

Access to basic public utilities such as electricity, presents a wider perspective of physical sensitivity in terms of the physical presence and state of social services accessible to the households in the area. For example, access to electricity has been considered as a good indicator of wealth or development in index studies (Bryan 2013). In Lantapan, while majority of smallholder farming households do have access to electricity (Figure 8), 20% of respondents in the Tugasan cluster still do not. As mentioned earlier, Tugasan is the furthest upstream and the most remote among the three sub-watersheds, which could explain why social services, such as the provision of electricity lines, have not reached some of the areas in the cluster.

Figure 8. Access to electricity

Adaptive Capacity

Human Capital

Household size. Studies have shown that household size interconnects with poverty in the Philippines (Orbeta 2005; Virola and Martinez 2007) and consequently, with climate change vulnerability (Longe and Oyekale 2013; Siagian et al 2014; Saldajeno et al 2012). In this study, the household sizes for all sub-watersheds varied greatly from two to 13 household members, with an average of 6.44, 4.95 and 4.48 for the Tugasan, Alanib and Kulasihan clusters, respectively. It is also reflective of the census data for the municipality of Lantapan and the whole province of Bukidnon, with an average household size of 5 and 4.96, respectively. This is contrary to the commonly held belief that rural areas, especially farming households, have larger family sizes.

The figure below (Figure 9) shows the breakdown of household size classified into small (1-3 members), medium (4-6 members) and large (≥ 7 members). A closer observation shows that the Tugasan cluster had more households with a large family size (48.89%) than both Alanib and Kulasihan clusters, where majority of the households were of medium size (55% and 65%, respectively). The Alanib and Kulasihan clusters had more households of small size than large households, while Tugasan had the least number of small households.

Based on household size, it could be inferred that farming households in the Tugasan Cluster may be more vulnerable to climate change impacts. A review of literature done by Cutter et al (2009) suggested that a large family size increases social vulnerability to climate hazards. Saldajeno et al (2012) further explained that larger households may have limited capacity to adapt and manage their resources. Large households are also associated with poverty (Orbeta 2005), as data from the Philippines show that poverty incidence increases as household size increases (Virola and Martinez 2007; Reyes et al 2012).

Figure 9. Household sizes of the three sub-watershed clusters in Lantapan, Bukidnon

Education. It has been theorized that higher education levels of household members, both formal and non-formal, results in higher capacity to adapt and lower vulnerability. Education can directly and indirectly reduce the negative impacts of extreme climate events, especially through improving risk perception, reducing poverty and promoting access to information and resources (Muttarak and Lutz 2014).

Household heads with higher levels of education may better respond to the negative effects of climate change. This is supported by a nationwide study in the Philippines which found that having household heads with higher levels of education, specifically college education, significantly reduces the number of deaths from natural disasters (Lucagbo et al 2013). The same study purports that education is an important adaptation measure because people with higher level of education may have an enhanced ability to recognize risks. They may also be more willing to change risky behaviors than those who have lower levels of formal education.

The figure below (Figure 10) shows the highest education levels attained by the household heads of smallholder farming households in the three sub-watershed clusters in Lantapan, Bukidnon. Survey results reveal that across the three clusters, majority of the respondents only reached or completed primary education, at 19% and 21% respectively.

Figure 10. Formal and non-formal education received by farming household heads/households in Lantapan, Bukidnon

Similar to high levels of formal education, non-formal education, specifically trainings, can have a positive impact on households' adaptive capacity towards climate change. Farming households often rely on capacity building programs to enhance their skills and learn about new techniques and developments in farming technologies. In more recent times these programs include information campaigns on environmental issues such as climate change. These activities are often provided for free by relevant government agencies, non-government organizations and private agri-companies.

In this study, the respondents were asked if they had received from different institutions any farming-related information, such as on plant pest and diseases, land conservation, seedling and nurseries, planting and management for productivity post harvest treatment, climate change and environmental hazards. In all sub-watershed clusters, majority of the households received training from various institutions, except in Alanib, where many respondents did not receive any training.

Natural Capital

Agricultural land holdings. The characteristics of farmers' landholdings represent the natural capital that they can utilize for their livelihoods and reduce their vulnerability to climate shocks. For this study, farm characteristics include farm size, distance of house to farm, number of farm plots and slope. Households with larger farm size and higher number of plots are likely to be less sensitive to climate shocks, while those with farther distance from house to farm and steeper slopes are more sensitive. A different study shows that a larger farm size makes farming households less vulnerable to poverty, because the availability of land for cultivation reduces risk exposure from both economic and natural shocks (Maloka 2008). This becomes even more apparent in considering climate risk from climate change.

For this study, smallholder farmers were purposively sampled with the help of the Municipal Agriculturist's Office (MAO) and based on the knowledge of the agricultural technicians on the actual farm size of each farmer. Since the information from the MAO are sometimes not updated, the actual farms size of the farmers ranged from .06 to 10 hectares. Despite this, the average farm size for each

cluster was within what can be considered as smallholding farms with 2 ha of land area. The Tugasan cluster had the smallest average farm size (1.41 ha) and Kulasihan the largest (2.20 ha) (Table 9).

Table 9. Size and distance of agricultural land holdings of smallholder farmers in Lantapan, Bukidnon

Farm Characteristics	Tugasan	Alanib	Kulasihan
Average Farm Size (in hectares)	1.41	1.82	2.20
Average Distance from House to Farm (in kilometers)	1.32	2.46	1.85

The results also revealed that majority of the farmers tend to travel at least 1 km or more to get to their farms; this is in contrast to farmers who resided within or beside their farms. The survey shows that farmers in the Alanib cluster needed to travel the farthest (an average of 2.46 km) to reach their farms (Table 9).

Forest utilization. In the past, rural communities have constantly relied on ecosystem services and goods from forests in their day-to-day lives. While this reliance may have lessened due to agricultural development and oftentimes physical and policy restrictions, forest goods and services remain an important resource especially in adaptation to climate change (Pramova et al 2012).

Braatz (2012) explained that during climate-related shocks, forests serve as safety nets during emergencies, as a source of goods for consumption or income, and as a source of alternative employment when farming is no longer viable. This shows that in the short term or during the immediate impact of climate shocks, forest utilization may reduce vulnerability. However, a study of livestock farmers in West and South Africa proposes that the opposite may be true in the long term. Steeg et al (2013) contend that free access to natural resources such as forests may exacerbate vulnerability in the long run since reliance on forest resources, especially for diversifying income sources, may worsen the effect of climate change in the future.

For the rural community in Lantapan, however, fewer households collect forest products than those who do not in all sub-watershed clusters (Figure 11). This was not always the case though, as the farmers explained during the FGDs that they were able to collect more forest products before, especially game and timber products, when they were still had free access to the forest. Now that the forests within Lantapan are under strict protection by the government, they are not able to hunt wildlife for food or cut down trees for timber, although many still gather firewood for cooking, especially in Kulasihan, which is closer to the intact forest. Figure 12 shows the types of forest products collected by smallholder farming households in the study site.

Figure 11. Percentage of households that collect forest products in Lantapan, Bukidnon

Figure 12. Types of forest products collected by smallholder farming households in Lantapan, Bukidnon (multiple answers)

Financial Capital

Income sources. As discussed earlier, respondents in the Tugasan cluster recorded the lowest mean annual income, while those from Kulasihan have the highest. Dependence on agriculture as the main income source of income was also highest in Tugasan. Similarly, majority of the household heads in the Tugasan cluster had no alternative income sources other than farming, with only 28.89% saying they had a non-agriculture related livelihood (Figure 13). The most common alternative livelihood in all clusters is being an employee for both private companies and public or government agencies.

Apart from income from livelihood sources, some respondents were also receiving financial support from relatives, or were recipients of government's *Pantawid Pamilyang Pilipino Program* (4Ps). 4Ps is a human development program of the national government that provides conditional cash grants to extremely poor households for their healthcare, improved nutrition, family development and the education of children aged 0-14 (PCDSPO 2012). As reflected in Figure 13, only 13.33% of the respondents from Tugasan cluster received financial support. On the other hand, highest percentage of respondents receiving support was from Kulasihan Cluster.

Figure 13. Percentage of household heads with non-agriculture income sources and percentage of households who receive financial support

Savings. Nazari and colleagues (2015) argued that lack of savings contributes to households' vulnerability to climate-related stress. In the study of Notenbaert and colleagues (2013) in Mozambique, they found that households' ability to save cash significantly lessened their vulnerability level. They explained that households could use savings to meet their needs in times of extreme events. This is also consistent with the results of the FGDs in the study site. The FGDs highlighted that farmers who have savings were able to recover easily from the impacts of shocks. For instance, farmers used their savings to buy farm inputs to replace their crops or repair the damages on their farms.

As reflected in Figure 14, majority of the farmers in the three clusters had no savings. Respondents from the Kulasihan cluster recorded the highest proportion of farmers who had savings to those without, while Alanib had the lowest. Farmers in Tugasan and Kulasihan clusters tended to save money through self-keeping while farmers from Alanib cluster usually kept savings in banks or cooperatives. Moreover, wives were usually the ones managing the household savings.

Figure 14. Percentage of households with and without savings

Land Ownership. This study theorized that land ownership contributes to adaptive capacity in the form of collateral and other benefits. Moreover, Fitzpatrick and Compton (2016) concluded that insecure land tenure largely contributes to poverty and disaster vulnerability in the Philippines. Some

literature also suggest that farmers with secure land tenure were more likely to implement adaptation measures to climate change (e.g. Ozor et al 2010; Antwi-Agyei et al 2015), thereby reducing their vulnerability.

The FGD participants explained that farm ownership helps them recover from disasters. Despite suffering huge financial losses from crop failure, they could either sell or rent out their lands to replenish their capital. Some of them also entered into profit-sharing agreements with financiers to re-establish their farms. Tenants, on the other hand, were usually left with few options to continue farming. This prompted most of them to shift to other livelihoods. As shown in Figure 15, almost all of the smallholder farmers in the clusters owned their farms. The highest proportion of farmers with tenurial instruments was recorded in Tugasan, while the least was in Kulasihan. Majority of them inherited these lands while some purchased them from other villagers.

Figure 15. Percentage of households who own land for farming

Access to credit. It has been hypothesized that access to credit lessens the vulnerability of farming households. As highlighted by the FGD participants, access to credit enables them to recover from disasters and extreme events. For instance, they usually availed of loans after shocks to buy farm inputs and adopt new farming strategies (e.g. contour farming, diversifying crops). This is consistent with the results of the study of Villanueva (2014), and it indicates that institutional credit has a positive and significant impact on agricultural output in the Philippines. Some studies from other countries also had similar results (e.g. Rima 2014; Ekwere and Edem 2014), while others were not able to establish a direct link between agriculture credit and output (e.g. Sriram 2007; Hussain 2012). A study by Yadav and Sharma (2015) concluded that well-functioning and efficient credit markets promote equitable distribution of resources, thereby alleviating rural households' poverty. Mbakahya and Ndiema (2015) argued that access to credit improves farmers' financial resources and ability to implement adaptation options.

Smallholder farmers in the study site had access to different sources of formal credits (i.e. government, agricultural companies, bank, micro-finance institutions). For the purpose of this study, only those with existing loans were considered to have credit access because this confirms their capacity to satisfy the requirements of credit facilities (e.g. collateral, stable source of income). As

indicated in Figure 16, the highest proportion of respondents with access to credit to those without was recorded in the Tugasan cluster while the Kulasihan cluster had the smallest. Farmers in Alanib and Kulasihan usually availed of loans from cooperative intuitions while those from Tugasan tended to borrow money from the bank.

Most of the farmers from the Tugasan and Kulasihan clusters used their loans to buy farm inputs (i.e. seedlings, fertilizer, pesticide) while majority from the Alanib cluster allotted them for daily consumption. Results further show that farmers' wives were usually the ones applying for loans across the clusters. In general, they described the loan processes as easy as most did not require any collateral.

Figure 16. Percentage of households with access to credit

Social Capital

Membership in organizations. Adger (2001, as mentioned in IPCC 2007) described social capital as the “norms and networks that enable people to act collectively”. This is most accurately represented by the farmers’ memberships in organizations that stand for their values and needs. In the face of climate-related disasters, these organizations can provide the needed material and emotional support. A study in West and Southern Africa found that membership in community organizations reduced vulnerability to climate change because it promoted greater access to information and opportunities (Steeg et al 2013).

Households in Lantapan have a wide array of formal groups to choose from, but the most common is membership in religious organizations, of which 54.33% of all survey respondents were members. Religion is an essential social element to the residents of Bukidnon, where 77.42% are Roman Catholics (Provincial Government of Bukidnon 2016). On the other hand, even though all respondents are involved in farming, only 29.09% were members of farmer organizations in Lantapan. According to the FDGs most of the existing farmers’ groups in the municipality were already inactive.

Results also show that majority of the household members are part of at least one or more organizations, which is to be expected considering the other types of organizations in Lantapan,

including women's, IPs, youth and environmental organizations (Figure 17). However in Alanib there are more households without participation in any group.

Figure 17. Number of organizations where household members are members in Lantapan, Bukidnon

Sources of information. As mentioned earlier, the sources of information a household has access to affects how households react or adapt to the impacts. These are the avenues through which farmers derive pertinent information that could strengthen their ability to adapt to climate change, either directly from training and sources of climate information or indirectly through interactions and knowledge-sharing with other farmers (Defiesta and Rapera 2014).

The surveyed households were asked to recount from where they received climate- or livelihood-related information. As presented in Figure 18, the most common source of information related to their livelihood and climate change was television, accessed by 80% of smallholder households in Lantapan. Second was the barangay or village local government unit (75.15%) and third most common were their neighbors (68.48%). This shows that a mix of mass media and interpersonal sources of pertinent information were available to smallholders. The survey further showed that majority of the households had access to more than one source. Often they relied on a mix of the top three information sources mentioned earlier.

Figure 18. Number of sources of livelihood and climate-related information

Physical capital

Physical capital, also called manufactured capital, refers to material goods and infrastructure that contribute to production or service provision, but are not part of its output. This may include buildings, infrastructure, such as transport networks, communications, waste disposal systems and technologies (Forum for the Future *no date*.) In this study of smallholder farmers in Lantapan, physical assets such as the ownership of house, gadgets, transport and electric utilities, as well as farm equipment, were explored.

Physical assets. Assets, such as houses, vehicles or gadgets, are not only utilized for its obvious benefits but can also serve as collateral in times of need, especially during climate-related disasters. Results show that almost all of the households in the three sub-watershed clusters in Lantapan were homeowners, with only a few who were renting (Figure 19).

Figure 19. Percentage of farmer respondents who are homeowners or renting

Owning a means of transportation, like cars or motorcycles, may not be a luxury, but a necessity in the far-flung villages that are not easily reached by public transportation. These vehicles are also used to transport farm supplies and harvests to and from the market place. Contrary to expectations, the village clusters farther upstream away from the town center have more households that did not own vehicles (60%) (Table 10), than do the nearer villages. Of those who owned vehicles, majority own a motorcycle which is cheaper to purchase and maintain. Motorcycles for rent are also a means of livelihood for many households in Lantapan because some unpaved roads are not passable to common four-wheeled vehicles.

Table 10. Vehicle ownership of smallholder farmers

Cluster	None	Motorcycle	Car	Average number of vehicles
Tugasan	60.00%	82.22%	6.67%	2.20
Alanib	43.33%	88.33%	23.33%	2.33
Kulasihan	21.67%	86.67%	18.33%	2.17

Similar with many areas in the Philippines, ownership of communication devices, such as mobile phones, have become a necessity for almost all the households in Lantapan, regardless of their economic state. Mobile phones are not just used for personal communication but for transacting business as well. Majority of households had at least one mobile phone, and in some cases almost all family members had their own (Table 11). During the FGDs, farmers in Lantapan signified that a strong mobile network signal is a strength in their villages, compared to other areas in Mindanao without cellphone signal. On the other hand, internet access is limited in Lantapan, as well as the ownership of computers or laptops.

Table 11. Ownership communication devices

Cluster	None	Mobile Phone	Personal Computer/Laptop	Average number of Gadgets
Tugasan	17.78%	82.22%	6.67%	2.20
Alanib	10.00%	88.33%	23.33%	2.33
Kulasihan	13.33%	86.67%	18.33%	2.17

Ownership of agricultural equipment. Ownership of farm equipment, such as tractors, threshers or sprayers, enables farmers to use better farming technology, hence enhancing their adaptive capacity (Defiesta and Rapera, 2014). However, many smallholder farming households in Lantapan did not own any farm equipment and relied only on manual labor or equipment borrowed from neighbors. Alanib cluster had the most number of households without any farming equipment (53.33%), while Tugasan had 42.22% and Kulasihan the least at 41.67%. While majority mentioned they had farm equipment, except in Alanib, almost all of these were sprayers which are quite common and easy to purchase (Figure 20). Only nine out of the 165 respondents owned a tractor, and only two have threshers.

Figure 20. Number and type of agricultural equipment owned by smallholder farmers in Lantapan

Present adaptation strategies. The local knowledge derived through the CaSAVA framework provided inputs as to how the smallholder farmers of Lantapan cope with the impacts of climate-related shocks and hazards. Through FGDs, residents from Lantapan identified their adaptation strategies practiced at the household and community levels and rated them according to their perceived level of success of each strategy. This study makes a distinction between the responses to the hazards themselves, as mentioned in the exposure sections, and the responses to the consequences of these hazards, including crop failure, damage to farm and properties, financial loss and food insecurity, among others. Table 12 lists the responses to climate-related hazards and its consequences, as well as the corresponding average success level from 100 to zero. It should be noted that none of the responses to hazards received a success rating lower than 50%, meaning the FGD participants considered their adaptation strategies to be effective.

Table 12. Responses to hazards and its corresponding success rating at the household level

Response	Tugasan		Alanib		Kulasihan	
	Hazard	Success rate (%)	Hazard	Success rate (%)	Hazard	Success rate (%)
Alternative source of water	Drought	100			Typhoons	50
Planting sunflower	Typhoonss	100				
Planting trees	Heavy rainfall	100				
Using wooden stakes and twine as windbreak	Typhoonss	100				
Canal/drainage construction	Heavy rainfall	100				
Frequent watering of plants	Drought	75				
Change the type of crop	Pests and diseases	50				
Replanting of crops	Flooding, Typhoons	50				
Water pump installation			Drought	100		
Contour farming			Flooding, landslide	50		
Longer hose to water the crops			Drought	50		
Multiple cropping			Pests and diseases	50		
Using pesticides			Pests and diseases	50		
Smoking			Pests and diseases	50		

Using pesticides		Pests and diseases	100
Avail loans		Typhoons	50
Alternative livelihood		Typhoons	50
Total number of responses:	8	6	3

Tugasan cluster. The Tugasan cluster had the most number of adaptation strategies listed, which were done to cope with losses with farm impacts brought about by drought, flooding, heavy rainfall, pests and diseases, landslides and typhoons. Majority of the responses were considered highly successful with 100% rating, including searching for other sources of water during drought such as rivers, planting of sunflower plants for pest control, planting of trees to reduce flooding, using wooden stakes and twine as windbreak, and constructing canals or drainage.

Alanib cluster. This cluster employed the second most number of adaptation strategies, however FGD participants rated majority of the responses as slightly effective at 50% rating. FGD participants considered installing water pumps as the most effective method for addressing drought impacts. Although less effective, farmers in Alanib cluster also did contour farming, using longer hoses to water crops and multiple cropping, using pesticides and smoking as methods of pest control.

Kulasihan cluster. Farmer participants in the Kulasihan cluster identified only adaptation strategies for pest and diseases and for typhoons. Using pesticides for pest and diseases in crops was considered very effective. Since the major impact experienced in the cluster was crop damage due to typhoons, the farmers availed loans to replant. Some farmers looked for alternative sources of livelihood, such as working as farm laborers in other areas or as hired workers in the multi-national companies. These responses to typhoons, however, were considered only slightly effective in countering the negative impacts.

Assessment of Vulnerability

To ascertain which of the three clusters was the most vulnerable to climate-related shocks, simple ranking based on the above mentioned indicators was done, with one (1) being the most vulnerable. Table 13 summarizes all the components and indicators used, along with their hypothesized relationship to vulnerability. Each indicator could either increase vulnerability (+), or decrease it (-), therefore some categorical parameters were transformed to express its relationship to vulnerability.

The results show that while Kulasihan ranked the highest in terms of number of remarkable climate-related shocks and disasters, all three clusters may be very close in terms of level of exposure, since the number of the most remarkable disasters as well as the number of impacts they recalled do not differ much. All clusters had experienced severe impacts from flooding, landslides and pest and diseases.

In terms of the sensitivity of the farmer's livelihood, which constitutes their present farming conditions and practices, results were similar between the three clusters, where monocropping is the most prevalent practice. However, the human, financial and physical sensitivities show that Tugasan may be more sensitive to climate impacts. Households in this cluster had the highest average number of dependents, lowest incomes and higher dependence on agriculture. Poverty was also prevalent in Tugasan, which had the most number of households without electricity and the most number of houses made of light materials.

While exposure and sensitivity both contribute to increased vulnerability, their adaptive capacity counters this by allowing households to anticipate, respond to and reduce negative impacts. Across the five capitals, the Kulasihan cluster ranked highest in terms of adaptive capacity, except in natural capital where all three clusters tied. All three clusters relied on their natural capital, which represents the natural resources that the households can utilize to cope with disasters. The Tugasan and Alanib clusters were tied with the lowest scores in three of the five capital assets, namely human, social and physical capital assets. However, similar with the sensitivity results, Tugasan was the lowest in terms of financial capital. This is to be noted as some adaptation strategies, especially for farm impacts, are costly. Households in the Tugasan and Alanib clusters identified more coping responses than Kulasihan, which mentioned only three adaptation strategies. Tugasan had the most number of highly successful strategies (success rating of 75% or higher) while both Alanib and Kulasihan only identified one highly successful strategy.

Table 13. Ranking of vulnerability indicators among the three subwatersheds in Lantapan, Bukidnon.

Component/Indicators (+/- relationship to vulnerability)	Tugasan		Alanib		Kulasihan	
	Value	Rank	Value	Rank	Value	Rank
Exposure						
Number of most remarkable climate-related shocks (+)	9	3	10	2	11	1
Number of identified impacts or consequences of shocks (+)	21	1	20	2	20	2
Sensitivity						
Percentage of households that practice mono-cropping (+) (%)	46.67	2	45.00	3	53.33	1
Average number of plots cultivated (-)	1.33	2	1.32	1	1.47	3
Average number of crop species (-)	2.2	2	1.98	1	2.33	3
Average number of trees per household (-)	142.78	1	207.5	2	438.95	3
Average number of farm animals owned (-)	5.07	1	7.13	2	11.13	3
Percentage of households with sloping farms (+) (%)	26.66	3	51.67	1	43.33	2
Percentage of households with >1 dependency ratio (+) (%)	13.33	2	11.67	3	16.67	1
Percentage of household without hygienic toilet facilities (only open/closed pits) (+) (%)	24.44	1	5	3	8.33	2
Average annual household income (-) (PhP)	229,006	1	303,259	2	351,672	3
Average percentage of income from agriculture (+) (%)	74.58	1	58.48	2	54.77	3
Percentage of households below poverty line (+) (%)	46.67	1	38.33	2	36.97	3
Percentage of households that use light materials for housing (+) (%)	0	2	0	2	3.33	1
Percentage of households without access to electricity (+) (%)	20.0	1	5	3	8.3	2
Adaptive Capacity						
Average household size(+)	6.44	1	4.95	2	4.48	3
Percentage of household heads with no high school education (+) (%)	44.44	2	45.00	1	31.67	3
Percentage of households that did not receive any training(+)	37.78	3	55.00	1	41.67	2
Average Farm Size (-) (Ha)	1.41	1	1.82	2	2.2	3
Average Distance from House to Farm (+) (km)	1.32	3	2.46	1	1.85	2
Percentage of households that do not collect forest products (-) (%)	62.22	2	63.33	3	55.93	1
Percentage of households with non-agriculture income sources (+) (%)	28.89	1	41.67	3	36.67	2
Percentage of households with regular financial support (+) (%)	13.33	1	16.67	3	15.00	2
Percentage of households without savings (-) (%)	64.44	2	68.33	1	63.33	3
Percentage of households that do not own land (+) (%)	4.44	3	5	2	10.00	1
Percentage of households without access to loans/credit (+) (%)	57.78	1	50	2	40.00	3

Component/Indicators (+/- relationship to vulnerability)	Tugasan		Alanib		Kulasihan	
	Value	Rank	Value	Rank	Value	Rank
Average number of organizations of household members (-)	2.58	2	2.33	1	3.53	3
Average number of relevant information sources (-)	4.42	1	4.53	2	5.28	3
Percentage of households that do not own their home (+) (%)	2.22	3	8.83	1	6.67	2
Percentage of households without communication gadgets (+) (%)	17.78	1	10	3	13.33	2
Percentage of households without vehicles (+) (%)	60	1	43.33	2	21.67	3
Average number of households without agricultural equipment (+)	42.22	2	53.33	1	41.67	3
Number of adaptation strategies per cluster (-)	8	3	6	2	3	1
Number of efforts with 75% success rate and above (-)	6	2	1	1	1	1
AVERAGE RANK (closer to 1 is more vulnerable)	1.74		1.91		2.24	
COUNT OF 1	16		11		8	

Taking the components and indicators at equal weights and comparing the vulnerability of smallholder farmers in the three sub-watershed clusters in Lantapan reveals that households in the Tugasan cluster are the most vulnerable with an average rank of 1.74. This is expected as it ranked first in almost half of the indicators (45.71%). On the other hand, the downstream sub-watershed Kulasihan had the lowest vulnerability among the three (2.24). The same trend is observed in the sensitivity and adaptive capacity levels, wherein higher vulnerability is observed in the upstream cluster while vulnerability decreases going down the watershed.

Summary and Conclusions

This study explored the vulnerability of smallholder farming households in the three sub-watershed clusters in Lantapan Bukidnon to climate- and weather-related shocks. It followed the IPCC framework for vulnerability, using the five capital assets of the sustainable livelihood approach as a guide. The results combined both quantitative and qualitative data to capture the present exposure, sensitivity and adaptive capacity of the households. This study also assessed which of the three sub-watersheds was the more vulnerable, and towards which aspects support could be directed to increase their resilience to climate shocks. The results were further summarized by averaging the relevant parameters and ranking them to come up with exposure, sensitivity and adaptive capacity levels.

Exposure was assessed based on the numbers of remarkable climate-related natural disasters and impacts mentioned by the farmers in the three clusters and revealed that all three clusters had similar levels of exposure. This can be expected because the three clusters, while located in different elevations across the watershed, are geographically close to one another and have similar topography and other conditions.

Sensitivity to climate-related shocks was assessed by looking at the livelihood, financial, human and physical sensitivities of the smallholder farming households in the three sub-watersheds. Many of the variables show that sensitivity increases as one goes further in the uplands, with Tugasan cluster being the worst off among the three. As one goes downstream, the smallholder communities tend to become less sensitive to climate-related disasters. This is commonly the case in rural areas in the Philippines, where upland farming communities are poorer than their lowland counterparts, and development tends to center around easily accessible lowland areas.

Adaptive capacity in this study is measured by looking at the five capital assets of smallholders as well as their present coping strategies to climate-related shocks. While the results show that a certain level of adaptive capacity does exist in the three sub-watersheds, majority of their present responses remain reactive coping responses.

Overall, the descriptive analysis shows that among the three clusters, the smallholder households in the Tugasan sub-watershed were the most vulnerable to climate-related shocks. More than environment or social factors, poverty seems to contribute most to their vulnerability, as they came considerably behind other clusters in terms of financial and physical assets. The farming practices of Tugasan farmers may have also contributed to their vulnerability. For example, practices such as monocropping and not planting trees on their farms make them more susceptible to climate impacts.

Based on these results, interventions to help smallholders become less vulnerable to climate shocks should focus on promoting livelihood activities or farming practices, such as agroforestry, that are more climate-resilient and can provide both financial and environment benefits. It is also evident the poverty alleviation remain an integral part of efforts to decrease vulnerability for rural communities. Upland development should also remain a priority focus among development institutions as such communities remain more vulnerable to extreme events because of their location and inaccessibility.

This method of vulnerability analysis can only qualitatively compare the vulnerability of the three clusters at the time the data was gathered, thus the next step would be to compute for the actual vulnerability index using the same variables and parameters. A regression analysis to quantitatively determine the factors that affect vulnerability among farmers will also help verify the conclusions of this study.

References

- Ahsan N and Warner J. 2014. The socioeconomic vulnerability index: A pragmatic approach for assessing climate change led risks—A case study in the south-western coastal Bangladesh. *International Journal of Disaster Risk Reduction* 8, 32–49.
- Allen K. 2003. Vulnerability reduction and the community-based approach: a Philippines study. Pelling, M. ed. *Natural disasters and development: in a globalizing world*. ISBN 0-203-40237-5. Taylor and Francis e-Library.
- Antwi-Agyei P, AJ Dougill and LC Stringer. "Impacts of land tenure arrangements on the adaptive capacity of marginalized groups: The case of Ghana's Ejura Sekyedumase and Bongo districts." *Land Use Policy* (Elsevier Ltd.) 49 (2015): 203-212.
- Bleakley H. 2010. Health, Human Capital, and Development. *Annual Review of Economics*, Volume 2, pp. 283-310.
- Bloom D and Canning D. 2003. Health as Human Capital and its Impact on Economic Performance. *The Geneva Papers on Risk and Insurance*, April, 28(2), pp. 304-315.
- Braatz S. 2012. Building resilience to climate change through Sustainable Forest Management. In: *Workshop Proceedings: Building Resilience for Adaptation to Climate Change in the Agriculture Sector*. Rome: FAO-OECD, pp. 117-127.
- Brooks N and Adger WN. 2005. Assessing and enhancing adaptive capacity. In B. Lim and E. Spanger-Siegfried (Eds.) *Adaptation Policy Frameworks for Climate Change: Developing Strategies, Policies and Measures*, pp 165-181. UNDP-GEF. Cambridge University Press.
- Bryan E, Ringler C, Okoba B, Roncoli C, Silvestri S, Herrero M. 2013. Adapting agriculture to climate change in Kenya: Household strategies and determinants. *Journal of Environmental Management*, 114(0), pp. 26-35.
- Catacutan D, Duque C. 2006. Challenges and opportunities in managing Philippine watersheds: the case of Manupali watershed in the southern Philippines. *Conference on Watershed Management in the Philippines*. La Union, Philippines, May 2006. Philippines: World Agroforestry Centre Philippines.
- Confalonieri U et al. 2007. *Human health. Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*. Cambridge,: Cambridge University Press.
- Crepin C. 2015. Getting a grip on climate change in the Philippines: Overview. The World Bank. 78794.
- Curtis M. 2013. Powering up smallholder farmers to make food fair: a five agenda point. A Fairtrade International Report.
- Cutter SL, Emrich CT, Webb JJ & Morath D. 2009. *Social Vulnerability to Climate Variability Hazards: A Review of the Literature*, s.l.: Oxfam America.
- Defiesta G and Rapera C L. 2014. Measuring Adaptive Capacity of Farmers to Climate Change and Variability: Application of a Composite Index to an Agricultural Community in the Philippines. *Journal of Environmental Science and Management*, December, 17(2), pp. 48-62.
- Dewi S, Khasanah N, Widayati A., 2013. Capacity-strengthening approach to vulnerability assessment (CaSAVA). In: ML van Noordwijk, B Leimona, S Dewi, D Wulandari, eds. 2013. *Negotiation-support toolkit for learning landscapes*. Bogor: World Agroforestry Centre (ICRAF) Southeast Asia Regional Program, p.234-238.
- Ekwere GE and Edem ID. 2014. Evaluation of Agricultural Credit Facility in Agricultural Production and Rural Development. *Global Journal of Human-Social Science Research*, 14(3), 19-26.

- Engle NL. 2011. *Adaptive capacity and its assessment*. *Global Environmental Change* 01/2011 21(2):647–656. doi:10.1016/j.gloenvcha.2011.01.019
- Espino RRC & Atienza C S. 2001. Crop diversification in the Philippines. In: M. K. Papademetriou & F. J. Dent, eds. *Crop Diversification in the Asia-Pacific Region*. Bangkok: Food and Agriculture Organization of the United Nations.
- Fitzpatrick D and Compton C. 2016. Land Tenure Systems as a Challenge for Disaster Recovery: Adapting to Extreme Weather Events after Typhoon Haiyan. In *Adaptation to Climate Change: ASEAN and Comparative Experiences*, by K. Koh, I. Kelman, R. Kibugi and R. Osorio, 433-454. Singapore: World Scientific Publishing Co. Pte. Ltd., 2016.
- Fortenbacher D and Alave K. 2014. *Upland agriculture in the Philippines: potential and challenges*. Eds. E. Dolatre, J. Schade, C. Staiss, and W. Salzer. Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH.
- Forum for the Future, N.D. *The Five Capitals Model – a framework for sustainability*. <https://www.forumforthefuture.org/sites/default/files/project/downloads/five-capitals-model.pdf>
- Gallopín GC. 2006. Linkages between vulnerability, resilience, and adaptive capacity. *Global Environmental Change — Human and Policy Dimensions*. 16(16), pp. 293–303.
- Hahn MB, Riederer AM & Foster SO. 2009. The Livelihood Vulnerability Index: A pragmatic approach to assessing risks from climate variability and change—A case study in Mozambique. *Global Environmental Change*.
- Hamill A, Bizikova L, Dekens J, McCandless M. 2013. Comparative analysis of climate change vulnerability assessments: lessons from Tunisia and Indonesia. Competence Center for Climate Change. Published by Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH.
- Hussain AH. 2012. Impact of credit disbursement, area under cultivation, fertilizer consumption and water availability on rice production in Pakistan (1988-2010). *Sarhad Journal of Agriculture*, 28(1), 95-101.
- International Institute for Population Sciences (IIPS) and Macro International, 2007. *National Family Health Survey (NFHS-3), 2005–06: India: Volume I*. Mumbai: IIPS.
- IPCC. 2001. Climate Change 2001: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Third Assessment Report of the Intergovernmental Panel on Climate Change, pp. 981–996. J.J. McCarthy, O.F. Canziani, N.A. Leary, D.J. Dokken & K.S. White, eds. Cambridge, UK and New York, USA, Cambridge University Press.
- IPCC. 2007. *Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment*. Cambridge, UK: Cambridge University Press.
- Lasco RD et al. 2014. Climate risk adaptation by smallholder farmers: the roles of trees and agroforestry. *Current Opinion in Environmental Sustainability*, Volume 6, pp. 83-88.
- Lasco RD et al. 2011. *Climate Change Adaptation for Smallholder Farmers in Southeast Asia*. s.l.: World Agroforestry Centre Philippines.
- Levina E and Tirpak D. 2006. *Adaptation to Climate Change: Key Terms*, OECD/IEA, Paris.
- Lin BB. 2011. Resilience in Agriculture through Crop Diversification: Adaptive Management for Environmental Change. *Bioscience*, 61(3), pp. 183-193.
- Longe OA, Oyekale AS. 2013. Assessment of Climate Change Vulnerability and Adaptation among Smallholder Cocoa Farmers in Osun State, Nigeria. *Life Science Journal*, 10(2), pp. 757-763.
- Lucagbo M, Cobrador K, de Mesa N & Ferrera R. 2013. Effects of Education on Climate Risk Vulnerability in the Philippines: Evidence From Regional Panel Data. *The Philippine Statistician*, 62(2), pp. 53-69.

- Mbakahya GM and Ndiema AC. "Farming households' vulnerability and resilience to climate change in Nambale sub-county of Kenya." *International Journal of Science, Environment and Technology* 4, no. 6 (2015): 1608-1617.
- Madhuri Tewari HR & Bhowmick PK. 2014. Livelihood vulnerability index analysis: An approach to study vulnerability in the context of Bihar. *Jàmbá: Journal of Disaster Risk Studies*, 6(1).
- Maloka D. 2008. *Risk, Risk Management and Vulnerability to Poverty in Rural Malawi*. Gottingen: Cuvillier Verlag.
- Manuamorn OP. 2014. Climate change and rural communities in the Greater Mekong Subregion: A framework for assessing vulnerability and adaptation options. Published by Asian Development Bank (ADB). ISBN 978-92-9254-534-5 (Print), 978-92-9254-535-2 (PDF). Publication Stock No. RPT146512-2
- Marshall E and Randhir T. 2008. Effect of climate change on watershed: a regional analysis. *Climate Change* (2008) 89:263-280 DOI 10.1007/s1058-007-9389-2. Springer Science + Business Media B.V. 2007.
- Michlik-Acosta L and Espaldon V. 2008. Assessing vulnerability of selected farming communities in the Philippines based on behavioural model of agent's adaptation to global environmental change. *Global Environmental Change* 18 (2008) 554-563.
- Muttarak R and Wolfgang Lutz. 2014 "Is education a key to reducing vulnerability to natural disasters and hence unavoidable climate change?" *Ecology and Society* 19, no. 1 (2014): 42.
- National Statistical Coordination Board. 2003. *Glossary of Official Definitions for Statistical Purposes*, Manila: Philippine Statistics Authority.
- Nazari S, Rad GP, Sedighi H and Azadi H. 2015 "Vulnerability of wheat farmers: Toward a conceptual framework." *Ecological indicators* (Elsevier Ltd.) 52 (2015): 517-532.
- Nelson GC, Rosegrant MW, Koo J, Robertson R, Sulser T, Zhu T, Ringler C, Msangi S, Palazzo A, Batka M, Magalhaes M, Valmonte-Santos R, Ewing M and Lee D. 2009. Climate change impact on agriculture and costs of adaptation. International Food Policy Research Institute. Washington D.C. DOI: 10.2499/0896295354
- Nkondze MS, Masuku MB and Manyatsi A. 2013. Factors affecting households vulnerability to climate change in Swaziland: a case of Mpolonjeni Area Development Program. *Journal of Agricultural Science*. Vol. 5, No. 10. ISSN 1916-9752. Published by Canadian Center of Science and Education.
- Notenbaert A, Karanja SN, Herrero M, Felisberto M and Moyo S. 2013. "Derivation of a household-level vulnerability index for empirically testing measures of adaptive capacity and vulnerability." *Regional Environmental Change* (Springer Link) 13, no. 2 (2013): 459-470.
- O'Brien K, Leichenko R, Kelkar U, Venema H, Aandahl G, Tompkins H, Javed A, Bhadwal S, Barg S, Nygaard L, West J. 2004. Mapping vulnerability to multiple stressors: climate change and globalization in India. *Glob Environ Chang*. 14:303-313
- Ojwang GO, Agatsiva J and Situma C. 2010. Analysis of climate change and variability risks in the smallholder sector. Case studies of the Laikipia and Narok Districts representing major agro-ecological zones in Kenya. Department of Resource Surveys and Remote Sensing in collaboration with the Food and Agriculture Organization of the United Nations.
- Orbeta AJC. 2005. Poverty, Vulnerability and Family Size: Evidence from the Philippines. *DISCUSSION PAPER SERIES NO. 2005-19*.
- Ozor N et al. 2010. "Barriers to Climate Change Adaptation Among Farming Households of Southern Nigeria." *Journal of Agricultural Extension* 14, no. 1 (2010): 114-124.

- Pandey R & Jha S. 2012. Climate vulnerability index- measure of climate change vulnerability to communities: a case of rural lower Himalaya, India. *Mitigation and Adaptation Strategies for Global Change* 17, 487-506.
- PCDSPO. *Presidential Communications Development and Strategic Planning Office.*, 2012. <http://pcdsp.gov.ph/downloads/2012/07/Pantawid-pamilya.pdf> (accessed December 22, 2015).
- Pramova E, Locatelli B, Djoudi H & Somorin OA. 2012. Forests and trees for social adaptation to climate variability and change. *WIREs Clim Change*, 3(6), p. 581–596.
- Provincial Government of Bukidnon, 2016. *Official Website of the Provincial Government of Bukidnon*. [Online]
Available at: <http://www.bukidnon.gov.ph/home/index.php/about-bukidnon/general-info/religious-affiliation>
[Accessed 1 January 2016].
- Pulhin J, Cruz R, Salceda J, Rangasa M & Urich P. 2009. Scientific Capacity Building for Climate Impact and Vulnerability Assessments (SCBCIA) Final Report. Asia- Pacific Network for Global Change Research. Rima, N. S. (2014). Agricultural Credit flow of Commercial Banks and Impact on Agricultural production in Nepal. *Scholars Journal of Art, Humanities and Social Science*, 2(2c), 372-376.
- Reyes CM, Tabuga AD, Asis RD & Datu MBG. 2012. Poverty and Agriculture in the Philippines: Trends in Income Poverty and Distribution. *PIDS Discussion Paper Series No. 2012-09*.
- Rola AC, Sumbalan AT and Suminguit VJ. 2004. Realities of the watershed management approach: the Manupali Watershed experience. Discussion Paper Series No. 2004-23. Philippine Institute for Development Studies.
- Rurinda J, Mapfumo P, van Wijk MT, Mtambanengwe F, Rufino MC, Chikowo R and KE. 2014. Sources of vulnerability to a variable and changing climate among smallholder households in Zimbabwe: A participatory analysis. *Climate Risk Management*. Elsevier. Science Direct
- Saaty T. 2008. Decision making with analytic hierarchy process. *International Journal of Services Sciences*.
- Saldajeno PB, Florece LM, Lasco RD & Velasco MTH. 2012. Vulnerability Assessment of Upland Communities in Sibalom Natural Park, Antique, Using Capital-based Approach. *Journal of Environmental Science and Management*, 15(2).
- Siagian T, Purnadi P, Suhartono S & Ritonga H. 2014. Social vulnerability to natural hazards in Indonesia: Driving factors and policy implications. *Natural Hazards*, 70(2), pp. 1603-1617.
- Sriram MS. 2007. Productivity of Rural Credit: A Review of Issues and Some Recent Literature. *International Journal of Rural Management*, 3(2), 245-268.
<http://dx.doi.org/10.1177/097300520800300204>
- Steege J, van deHerrero M & Notenbaert A. 2013. *Supporting the vulnerable: Increasing adaptive capacities of agropastoralists to climate change in West and southern Africa using a transdisciplinary research approach*. Nairobi: ILRI.
- Solatre MP and Baltazar PG. 2011. Country report: Philippines. Workshop on Climate Change and Its Impact on Agriculture. Seoul, Republic of South Korea, 13-16 December 2011.
- Thorlakson T and Neudfelt H. 2012. Reducing subsistence farmers' vulnerability to climate change: evaluating the potential contributions of agroforestry in western Kenya. *Agriculture and Food Security* 2012, 1:15. doi:10.1186/2048-7010-1-15
- Vincent K & Cull T. 2010. *A Household Social Vulnerability Index (HSVI) for evaluating adaptation projects in developing countries*. Midrand, s.n.
- Villanueva JPB. 2014. *Impact of institutional credit to agricultural output in the Philippines: A Cobb-Douglas production function empirical analysis*. Doctoral dissertation, Saint Louis University.

- Virola RA & Martinez AMJ. 2007. *Population and Poverty Nexus: Does Family Size Matter?1*. Mandaluyong City, National Statistical Coordination Board.
- Wood SA, Jina AS, Jain M, Kristjanson P and DeFries RS. 2014. "Smallholder farmer cropping decisions related to climate variability across multiple regions." *Global Environmental Change* 25 (2014): 163-172.
- World Health Organization, 2015. *Sanitation: Factsheet*, s.l.: s.n.
- Yadav P and Sharma AK.2015. "Agriculture Credit in Developing Economies: A Review of Relevant Literature." *International Journal of Economics and Finance* (Canadian Center of Science and Education) 7, no. 12 (2015): 219-244.
- Yusuf AA and Francisco H. 2009. Climate change vulnerability mapping for Southeast Asia. Economy and Environment Program for Southeast Asia.

WORKING PAPERS WITH DOIs

2005

1. Agroforestry in the drylands of eastern Africa: a call to action
2. Biodiversity conservation through agroforestry: managing tree species diversity within a network of community-based, nongovernmental, governmental and research organizations in western Kenya.
3. Invasion of *prosopis juliflora* and local livelihoods: Case study from the Lake Baringo area of Kenya
4. Leadership for change in farmers organizations: Training report: Ridar Hotel, Kampala, 29th March to 2nd April 2005.
5. Domestication des espèces agroforestières au Sahel : situation actuelle et perspectives
6. Relevé des données de biodiversité ligneuse: Manuel du projet biodiversité des parcs agroforestiers au Sahel
7. Improved land management in the Lake Victoria Basin: TransVic Project's draft report.
8. Livelihood capital, strategies and outcomes in the Taita hills of Kenya
9. Les espèces ligneuses et leurs usages: Les préférences des paysans dans le Cercle de Ségou, au Mali
10. La biodiversité des espèces ligneuses: Diversité arborée et unités de gestion du terroir dans le Cercle de Ségou, au Mali

2006

11. Bird diversity and land use on the slopes of Mt. Kilimanjaro and the adjacent plains, Tanzania
12. Water, women and local social organization in the Western Kenya Highlands
13. Highlights of ongoing research of the World Agroforestry Centre in Indonesia
14. Prospects of adoption of tree-based systems in a rural landscape and its likely impacts on carbon stocks and farmers' welfare: The FALLOW Model Application in Muara Sungkai, Lampung, Sumatra, in a 'Clean Development Mechanism' context
15. Equipping integrated natural resource managers for healthy Agroforestry landscapes.
17. Agro-biodiversity and CGIAR tree and forest science: approaches and examples from Sumatra.
18. Improving land management in eastern and southern Africa: A review of policies.
19. Farm and household economic study of Kecamatan Nanggung, Kabupaten Bogor, Indonesia: A socio-economic base line study of Agroforestry innovations and livelihood enhancement.
20. Lessons from eastern Africa's unsustainable charcoal business.
21. Evolution of RELMA's approaches to land management: Lessons from two decades of research and development in eastern and southern Africa
22. Participatory watershed management: Lessons from RELMA's work with farmers in eastern Africa.
23. Strengthening farmers' organizations: The experience of RELMA and ULAMP.
24. Promoting rainwater harvesting in eastern and southern Africa.
25. The role of livestock in integrated land management.
26. Status of carbon sequestration projects in Africa: Potential benefits and challenges to scaling up.
27. Social and Environmental Trade-Offs in Tree Species Selection: A Methodology for Identifying Niche Incompatibilities in Agroforestry [*Appears as AHI Working Paper no. 9*]

28. Managing tradeoffs in agroforestry: From conflict to collaboration in natural resource management. [*Appears as AHI Working Paper no. 10*]
29. Essai d'analyse de la prise en compte des systemes agroforestiers pa les legislations forestieres au Sahel: Cas du Burkina Faso, du Mali, du Niger et du Senegal.
30. Etat de la recherche agroforestière au Rwanda etude bibliographique, période 1987-2003

2007

31. Science and technological innovations for improving soil fertility and management in Africa: A report for NEPAD's Science and Technology Forum.
32. Compensation and rewards for environmental services.
33. Latin American regional workshop report compensation.
34. Asia regional workshop on compensation ecosystem services.
35. Report of African regional workshop on compensation ecosystem services.
36. Exploring the inter-linkages among and between compensation and rewards for ecosystem services CRES and human well-being
37. Criteria and indicators for environmental service compensation and reward mechanisms: realistic, voluntary, conditional and pro-poor
38. The conditions for effective mechanisms of compensation and rewards for environmental services.
39. Organization and governance for fostering Pro-Poor Compensation for Environmental Services.
40. How important are different types of compensation and reward mechanisms shaping poverty and ecosystem services across Africa, Asia & Latin America over the Next two decades?
41. Risk mitigation in contract farming: The case of poultry, cotton, woodfuel and cereals in East Africa.
42. The RELMA savings and credit experiences: Sowing the seed of sustainability
43. Yatich J., Policy and institutional context for NRM in Kenya: Challenges and opportunities for Landcare.
44. Nina-Nina Adoung Nasional di So! Field test of rapid land tenure assessment (RATA) in the Batang Toru Watershed, North Sumatera.
45. Is Hutan Tanaman Rakyat a new paradigm in community based tree planting in Indonesia?
46. Socio-Economic aspects of brackish water aquaculture (*Tambak*) production in Nanggroe Aceh Darrusalam.
47. Farmer livelihoods in the humid forest and moist savannah zones of Cameroon.
48. Domestication, genre et vulnérabilité : Participation des femmes, des Jeunes et des catégories les plus pauvres à la domestication des arbres agroforestiers au Cameroun.
49. Land tenure and management in the districts around Mt Elgon: An assessment presented to the Mt Elgon ecosystem conservation programme.
50. The production and marketing of leaf meal from fodder shrubs in Tanga, Tanzania: A pro-poor enterprise for improving livestock productivity.
51. Buyers Perspective on Environmental Services (ES) and Commoditization as an approach to liberate ES markets in the Philippines.
52. Towards Towards community-driven conservation in southwest China: Reconciling state and local perceptions.
53. Biofuels in China: An Analysis of the Opportunities and Challenges of *Jatropha curcas* in Southwest China.

54. *Jatropha curcas* biodiesel production in Kenya: Economics and potential value chain development for smallholder farmers
55. Livelihoods and Forest Resources in Aceh and Nias for a Sustainable Forest Resource Management and Economic Progress
56. Agroforestry on the interface of Orangutan Conservation and Sustainable Livelihoods in Batang Toru, North Sumatra.

2008

57. Assessing Hydrological Situation of Kapuas Hulu Basin, Kapuas Hulu Regency, West Kalimantan.
58. Assessing the Hydrological Situation of Talau Watershed, Belu Regency, East Nusa Tenggara.
59. Kajian Kondisi Hidrologis DAS Talau, Kabupaten Belu, Nusa Tenggara Timur.
60. Kajian Kondisi Hidrologis DAS Kapuas Hulu, Kabupaten Kapuas Hulu, Kalimantan Barat.
61. Lessons learned from community capacity building activities to support agroforest as sustainable economic alternatives in Batang Toru orang utan habitat conservation program (Martini, Endri et al.)
62. Mainstreaming Climate Change in the Philippines.
63. A Conjoint Analysis of Farmer Preferences for Community Forestry Contracts in the Sumber Jaya Watershed, Indonesia.
64. The highlands: a shared water tower in a changing climate and changing Asia
65. Eco-Certification: Can It Deliver Conservation and Development in the Tropics.
66. Designing ecological and biodiversity sampling strategies. Towards mainstreaming climate change in grassland management.
67. Towards mainstreaming climate change in grassland management policies and practices on the Tibetan Plateau
68. An Assessment of the Potential for Carbon Finance in Rangelands
69. ECA Trade-offs Among Ecosystem Services in the Lake Victoria Basin.
69. The last remnants of mega biodiversity in West Java and Banten: an in-depth exploration of RaTA (Rapid Land Tenure Assessment) in Mount Halimun-Salak National Park Indonesia
70. Le business plan d'une petite entreprise rurale de production et de commercialisation des plants des arbres locaux. Cas de quatre pépinières rurales au Cameroun.
71. Les unités de transformation des produits forestiers non ligneux alimentaires au Cameroun. Diagnostic technique et stratégie de développement Honoré Tabuna et Ingratia Kayitavu.
72. Les exportateurs camerounais de safou (*Dacryodes edulis*) sur le marché sous régional et international. Profil, fonctionnement et stratégies de développement.
73. Impact of the Southeast Asian Network for Agroforestry Education (SEANAFE) on agroforestry education capacity.
74. Setting landscape conservation targets and promoting them through compatible land use in the Philippines.
75. Review of methods for researching multistrata systems.
76. Study on economical viability of *Jatropha curcas* L. plantations in Northern Tanzania assessing farmers' prospects via cost-benefit analysis
77. Cooperation in Agroforestry between Ministry of Forestry of Indonesia and International Center for Research in Agroforestry
78. "China's bioenergy future. an analysis through the Lens if Yunnan Province
79. Land tenure and agricultural productivity in Africa: A comparative analysis of the economics literature and recent policy strategies and reforms

80. Boundary organizations, objects and agents: linking knowledge with action in Agroforestry watersheds
81. Reducing emissions from deforestation and forest degradation (REDD) in Indonesia: options and challenges for fair and efficient payment distribution mechanisms

2009

82. Mainstreaming climate change into agricultural education: challenges and perspectives
83. Challenging conventional mindsets and disconnects in conservation: the emerging role of eco-agriculture in Kenya's landscape mosaics
84. Lesson learned RATA garut dan bengkuntat: suatu upaya membedah kebijakan pelepasan kawasan hutan dan redistribusi tanah bekas kawasan hutan
85. The emergence of forest land redistribution in Indonesia
86. Commercial opportunities for fruit in Malawi
87. Status of fruit production processing and marketing in Malawi
88. Fraud in tree science
89. Trees on farm: analysis of global extent and geographical patterns of agroforestry
90. The springs of Nyando: water, social organization and livelihoods in Western Kenya
91. Building capacity toward region-wide curriculum and teaching materials development in agroforestry education in Southeast Asia
92. Overview of biomass energy technology in rural Yunnan (Chinese – English abstract)
93. A pro-growth pathway for reducing net GHG emissions in China
94. Analysis of local livelihoods from past to present in the central Kalimantan Ex-Mega Rice Project area
95. Constraints and options to enhancing production of high quality feeds in dairy production in Kenya, Uganda and Rwanda

2010

96. Agroforestry education in the Philippines: status report from the Southeast Asian Network for Agroforestry Education (SEANAFE)
97. Economic viability of *Jatropha curcas* L. plantations in Northern Tanzania- assessing farmers' prospects via cost-benefit analysis.
98. Hot spot of emission and confusion: land tenure insecurity, contested policies and competing claims in the central Kalimantan Ex-Mega Rice Project area
99. Agroforestry competences and human resources needs in the Philippines
100. CES/COS/CIS paradigms for compensation and rewards to enhance environmental Services
101. Case study approach to region-wide curriculum and teaching materials development in agroforestry education in Southeast Asia
102. Stewardship agreement to reduce emissions from deforestation and degradation (REDD): Lubuk Beringin's Hutan Desa as the first village forest in Indonesia
103. Landscape dynamics over time and space from ecological perspective
104. Komoditisasi atau koinvestasi jasa lingkungan: skema imbal jasa lingkungan program peduli sungai di DAS Way Besai, Lampung, Indonesia
105. Improving smallholders' rubber quality in Lubuk Beringin, Bungo district, Jambi province, Indonesia: an initial analysis of the financial and social benefits
106. Rapid Carbon Stock Appraisal (RACSA) in Kalahan, Nueva Vizcaya, Philippines

107. Tree domestication by ICRAF and partners in the Peruvian Amazon: lessons learned and future prospects in the domain of the Amazon Initiative eco-regional program
108. Memorias del Taller Nacional: "Iniciativas para Reducir la Deforestación en la region Andino - Amazónica", 09 de Abril del 2010. Proyecto REALU Peru
109. Percepciones sobre la Equidad y Eficiencia en la cadena de valor de REDD en Perú –Reporte de Talleres en Ucayali, San Martín y Loreto, 2009. Proyecto REALU-Perú.
110. Reducción de emisiones de todos los Usos del Suelo. Reporte del Proyecto REALU Perú Fase 1
111. Programa Alternativas a la Tumba-y-Quema (ASB) en el Perú. Informe Resumen y Síntesis de la Fase II. 2da. versión revisada
112. Estudio de las cadenas de abastecimiento de germoplasma forestal en la amazonía Boliviana
113. Biodiesel in the Amazon
114. Estudio de mercado de semillas forestales en la amazonía Colombiana
115. Estudio de las cadenas de abastecimiento de germoplasma forestal en Ecuador
<http://dx.doi.org/10.5716/WP10340.PDF>
116. How can systems thinking, social capital and social network analysis help programs achieve impact at scale?
117. Energy policies, forests and local communities in the Ucayali Region, Peruvian Amazon
118. NTFPs as a Source of Livelihood Diversification for Local Communities in the Batang Toru Orangutan Conservation Program
119. Studi Biodiversitas: Apakah agroforestry mampu mengkonservasi keanekaragaman hayati di DAS Konto?
120. Estimasi Karbon Tersimpan di Lahan-lahan Pertanian di DAS Konto, Jawa Timur
121. Implementasi Kaji Cepat Hidrologi (RHA) di Hulu DAS Brantas, Jawa Timur.
<http://dx.doi.org/10.5716/WP10338.PDF>
122. Kaji Cepat Hidrologi di Daerah Aliran Sungai Krueng Peusangan, NAD, Sumatra
<http://dx.doi.org/10.5716/WP10337.PDF>
123. A Study of Rapid Hydrological Appraisal in the Krueng Peusangan Watershed, NAD, Sumatra.
<http://dx.doi.org/10.5716/WP10339.PDF>

2011

124. An Assessment of farm timber value chains in Mt Kenya area, Kenya
125. A Comparative financial analysis of current land use systems and implications for the adoption of improved agroforestry in the East Usambaras, Tanzania
126. Agricultural monitoring and evaluation systems
127. Challenges and opportunities for collaborative landscape governance in the East Usambara Mountains, Tanzania
128. Transforming Knowledge to Enhance Integrated Natural Resource Management Research, Development and Advocacy in the Highlands of Eastern Africa
<http://dx.doi.org/10.5716/WP11084.PDF>
129. Carbon-forestry projects in the Philippines: potential and challenges The Mt Kitanglad Range forest-carbon development <http://dx.doi.org/10.5716/WP11054.PDF>
130. Carbon forestry projects in the Philippines: potential and challenges. The Arakan Forest Corridor forest-carbon project. <http://dx.doi.org/10.5716/WP11055.PDF>
131. Carbon-forestry projects in the Philippines: potential and challenges. The Laguna Lake Development Authority's forest-carbon development project.
<http://dx.doi.org/10.5716/WP11056.PDF>

132. Carbon-forestry projects in the Philippines: potential and challenges. The Quirino forest-carbon development project in Sierra Madre Biodiversity Corridor <http://dx.doi.org/10.5716/WP11057.PDF>
133. Carbon-forestry projects in the Philippines: potential and challenges. The Ikalahan Ancestral Domain forest-carbon development <http://dx.doi.org/10.5716/WP11058.PDF>
134. The Importance of Local Traditional Institutions in the Management of Natural Resources in the Highlands of Eastern Africa. <http://dx.doi.org/10.5716/WP11085.PDF>
135. Socio-economic assessment of irrigation pilot projects in Rwanda. <http://dx.doi.org/10.5716/WP11086.PDF>
136. Performance of three rambutan varieties (*Nephelium lappaceum* L.) on various nursery media. <http://dx.doi.org/10.5716/WP11232.PDF>
137. Climate change adaptation and social protection in agroforestry systems: enhancing adaptive capacity and minimizing risk of drought in Zambia and Honduras <http://dx.doi.org/10.5716/WP11269.PDF>
138. Does value chain development contribute to rural poverty reduction? Evidence of asset building by smallholder coffee producers in Nicaragua <http://dx.doi.org/10.5716/WP11271.PDF>
139. Potential for biofuel feedstock in Kenya. <http://dx.doi.org/10.5716/WP11272.PDF>
140. Impact of fertilizer trees on maize production and food security in six districts of Malawi. <http://dx.doi.org/10.5716/WP11281.PDF>

2012

141. Fortalecimiento de capacidades para la gestión del Santuario Nacional Pampa Hermosa: Construyendo las bases para un manejo adaptativo para el desarrollo local. Memorias del Proyecto. <http://dx.doi.org/10.5716/WP12005.PDF>
142. Understanding rural institutional strengthening: A cross-level policy and institutional framework for sustainable development in Kenya <http://dx.doi.org/10.5716/WP12012.PDF>
143. Climate change vulnerability of agroforestry <http://dx.doi.org/10.5716/WP16722.PDF>
144. Rapid assesment of the inner Niger delta of Mali <http://dx.doi.org/10.5716/WP12021.PDF>
145. Designing an incentive program to reduce on-farm deforestation in the East Usambara Mountains, Tanzania <http://dx.doi.org/10.5716/WP12048.PDF>
146. Extent of adoption of conservation agriculture and agroforestry in Africa: the case of Tanzania, Kenya, Ghana, and Zambia <http://dx.doi.org/10.5716/WP12049.PDF>
147. Policy incentives for scaling up conservation agriculture with trees in Africa: the case of Tanzania, Kenya, Ghana and Zambia <http://dx.doi.org/10.5716/WP12050.PDF>
148. Commoditized or co-invested environmental services? Rewards for environmental services scheme: River Care program Way Besai watershed, Lampung, Indonesia. <http://dx.doi.org/10.5716/WP12051.PDF>
149. Assessment of the headwaters of the Blue Nile in Ethiopia. <http://dx.doi.org/10.5716/WP12160.PDF>
150. Assessment of the uThukela Watershed, Kwazulu. <http://dx.doi.org/10.5716/WP12161.PDF>
151. Assessment of the Oum Zessar Watershed of Tunisia. <http://dx.doi.org/10.5716/WP12162.PDF>
152. Assessment of the Ruwenzori Mountains in Uganda. <http://dx.doi.org/10.5716/WP12163.PDF>
153. History of agroforestry research and development in Viet Nam. Analysis of research opportunities and gaps. <http://dx.doi.org/10.5716/WP12052.PDF>
154. REDD+ in Indonesia: a Historical Perspective. <http://dx.doi.org/10.5716/WP12053.PDF>

155. Agroforestry and Forestry in Sulawesi series: Livelihood strategies and land use system dynamics in South Sulawesi <http://dx.doi.org/10.5716/WP12054.PDF>
156. Agroforestry and Forestry in Sulawesi series: Livelihood strategies and land use system dynamics in Southeast Sulawesi. <http://dx.doi.org/10.5716/WP12055.PDF>
157. Agroforestry and Forestry in Sulawesi series: Profitability and land-use systems in South and Southeast Sulawesi. <http://dx.doi.org/10.5716/WP12056.PDF>
158. Agroforestry and Forestry in Sulawesi series: Gender, livelihoods and land in South and Southeast Sulawesi <http://dx.doi.org/10.5716/WP12057.PDF>
159. Agroforestry and Forestry in Sulawesi series: Agroforestry extension needs at the community level in AgFor project sites in South and Southeast Sulawesi, Indonesia. <http://dx.doi.org/10.5716/WP12058.PDF>
160. Agroforestry and Forestry in Sulawesi series: Rapid market appraisal of agricultural, plantation and forestry commodities in South and Southeast Sulawesi. <http://dx.doi.org/10.5716/WP12059.PDF>

2013

161. Diagnosis of farming systems in the Agroforestry for Livelihoods of Smallholder farmers in Northwestern Viet Nam project <http://dx.doi.org/10.5716/WP13033.PDF>
162. Ecosystem vulnerability to climate change: a literature review. <http://dx.doi.org/10.5716/WP13034.PDF>
163. Local capacity for implementing payments for environmental services schemes: lessons from the RUPES project in northeastern Viet Nam <http://dx.doi.org/10.5716/WP13046.PDF>
164. Seri Agroforestri dan Kehutanan di Sulawesi: Agroforestry dan Kehutanan di Sulawesi: Strategi mata pencaharian dan dinamika sistem penggunaan lahan di Sulawesi Selatan <http://dx.doi.org/10.5716/WP13040.PDF>
165. Seri Agroforestri dan Kehutanan di Sulawesi: Mata pencaharian dan dinamika sistem penggunaan lahan di Sulawesi Tenggara <http://dx.doi.org/10.5716/WP13041.PDF>
166. Seri Agroforestri dan Kehutanan di Sulawesi: Profitabilitas sistem penggunaan lahan di Sulawesi Selatan dan Sulawesi Tenggara <http://dx.doi.org/10.5716/WP13042.PDF>
167. Seri Agroforestri dan Kehutanan di Sulawesi: Gender, mata pencarian dan lahan di Sulawesi Selatan dan Sulawesi Tenggara <http://dx.doi.org/10.5716/WP13043.PDF>
168. Seri Agroforestri dan Kehutanan di Sulawesi: Kebutuhan penyuluhan agroforestri pada tingkat masyarakat di lokasi proyek AgFor di Sulawesi Selatan dan Tenggara, Indonesia. <http://dx.doi.org/10.5716/WP13044.PDF>
169. Seri Agroforestri dan Kehutanan di Sulawesi: Laporan hasil penilaian cepat untuk komoditas pertanian, perkebunan dan kehutanan di Sulawesi Selatan dan Tenggara <http://dx.doi.org/10.5716/WP13045.PDF>
170. Agroforestry, food and nutritional security <http://dx.doi.org/10.5716/WP13054.PDF>
171. Stakeholder Preferences over Rewards for Ecosystem Services: Implications for a REDD+ Benefit Distribution System in Viet Nam <http://dx.doi.org/10.5716/WP13057.PDF>
172. Payments for ecosystem services schemes: project-level insights on benefits for ecosystems and the rural poor <http://dx.doi.org/10.5716/WP13001.PDF>
173. Good practices for smallholder teak plantations: keys to success <http://dx.doi.org/10.5716/WP13246.PDF>
174. Market analysis of selected agroforestry products in the Vision for Change Project intervention Zone, Côte d'Ivoire <http://dx.doi.org/10.5716/WP13249.PDF>
175. Rattan futures in Katingan: why do smallholders abandon or keep their gardens in Indonesia's 'rattan district'? <http://dx.doi.org/10.5716/WP13251.PDF>

176. Management along a gradient: the case of Southeast Sulawesi's cacao production landscapes <http://dx.doi.org/10.5716/WP13265.PDF>

2014

177. Are trees buffering ecosystems and livelihoods in agricultural landscapes of the Lower Mekong Basin? Consequences for climate-change adaptation. <http://dx.doi.org/10.5716/WP14047.PDF>
178. Agroforestry, livestock, fodder production and climate change adaptation and mitigation in East Africa: issues and options. <http://dx.doi.org/10.5716/WP14050.PDF>
179. Trees on farms: an update and reanalysis of agroforestry's global extent and socio-ecological characteristics. <http://dx.doi.org/10.5716/WP14064.PDF>
180. Beyond reforestation: an assessment of Vietnam's REDD+ readiness. <http://dx.doi.org/10.5716/WP14097.PDF>
181. Farmer-to-farmer extension in Kenya: the perspectives of organizations using the approach. <http://dx.doi.org/10.5716/WP14380.PDF>
182. Farmer-to-farmer extension in Cameroon: a survey of extension organizations. <http://dx.doi.org/10.5716/WP14383.PDF>
183. Farmer-to-farmer extension approach in Malawi: a survey of organizations: a survey of organizations <http://dx.doi.org/10.5716/WP14391.PDF>
184. Seri Agroforestri dan Kehutanan di Sulawesi: Kuantifikasi jasa lingkungan air dan karbon pola agroforestri pada hutan rakyat di wilayah sungai Jeneberang
185. Options for Climate-Smart Agriculture at Kaptumo Site in Kenya <http://dx.doi.org/10.5716/WP14394.PDF>

2015

186. Agroforestry for Landscape Restoration and Livelihood Development in Central Asia <http://dx.doi.org/10.5716/WP14143.PDF>
187. "Projected Climate Change and Impact on Bioclimatic Conditions in the Central and South-Central Asia Region" <http://dx.doi.org/10.5716/WP14144.PDF>
188. Land Cover Changes, Forest Loss and Degradation in Kutai Barat, Indonesia. <http://dx.doi.org/10.5716/WP14145.PDF>
189. The Farmer-to-Farmer Extension Approach in Malawi: A Survey of Lead Farmers. <http://dx.doi.org/10.5716/WP14152.PDF>
190. Evaluating indicators of land degradation and targeting agroforestry interventions in smallholder farming systems in Ethiopia. <http://dx.doi.org/10.5716/WP14252.PDF>
191. Land health surveillance for identifying land constraints and targeting land management options in smallholder farming systems in Western Cameroon
192. Land health surveillance in four agroecologies in Malawi
193. Cocoa Land Health Surveillance: an evidence-based approach to sustainable management of cocoa landscapes in the Nawa region, South-West Côte d'Ivoire <http://dx.doi.org/10.5716/WP14255.PDF>
194. Situational analysis report: Xishuangbanna autonomous Dai Prefecture, Yunnan Province, China. <http://dx.doi.org/10.5716/WP14255.PDF>
195. Farmer-to-farmer extension: a survey of lead farmers in Cameroon. <http://dx.doi.org/10.5716/WP15009.PDF>
196. From transition fuel to viable energy source Improving sustainability in the sub-Saharan charcoal sector <http://dx.doi.org/10.5716/WP15011.PDF>

197. Mobilizing Hybrid Knowledge for More Effective Water Governance in the Asian Highlands <http://dx.doi.org/10.5716/WP15012.PDF>
198. Water Governance in the Asian Highlands <http://dx.doi.org/10.5716/WP15013.PDF>
199. Assessing the Effectiveness of the Volunteer Farmer Trainer Approach in Dissemination of Livestock Feed Technologies in Kenya vis-à-vis other Information Sources <http://dx.doi.org/10.5716/WP15022.PDF>
200. The rooted pedon in a dynamic multifunctional landscape: Soil science at the World Agroforestry Centre <http://dx.doi.org/10.5716/WP15023.PDF>
201. Characterising agro-ecological zones with local knowledge. Case study: Huong Khe district, Ha Tinh, Viet Nam <http://dx.doi.org/10.5716/WP15050.PDF>
202. Looking back to look ahead: Insight into the effectiveness and efficiency of selected advisory approaches in the dissemination of agricultural technologies indicative of Conservation Agriculture with Trees in Machakos County, Kenya. <http://dx.doi.org/10.5716/WP15065.PDF>
203. Pro-poor Biocarbon Projects in Eastern Africa Economic and Institutional Lessons. <http://dx.doi.org/10.5716/WP15022.PDF>
204. Projected climate change impacts on climatic suitability and geographical distribution of banana and coffee plantations in Nepal. <http://dx.doi.org/10.5716/WP15294.PDF>
205. Agroforestry and Forestry in Sulawesi series: Smallholders' coffee production and marketing in Indonesia. A case study of two villages in South Sulawesi Province. <http://dx.doi.org/10.5716/WP15690.PDF>
206. Mobile phone ownership and use of short message service by farmer trainers: a case study of Olkalou and Kaptumo in Kenya <http://dx.doi.org/10.5716/WP15691.PDF>
207. Associating multivariate climatic descriptors with cereal yields: a case study of Southern Burkina Faso <http://dx.doi.org/10.5716/WP15273.PDF>
208. Preferences and adoption of livestock feed practices among farmers in dairy management groups in Kenya <http://dx.doi.org/10.5716/WP15675.PDF>
209. Scaling up climate-smart agriculture: lessons learned from South Asia and pathways for success <http://dx.doi.org/10.5716/WP15720.PDF>
210. Agroforestry and Forestry in Sulawesi series: Local perceptions of forest ecosystem services and collaborative formulation of reward mechanisms in South and Southeast Sulawesi <http://dx.doi.org/10.5716/WP15721.PDF>
211. Potential and challenges in implementing the co-investment of ecosystem services scheme in Buol District, Indonesia. <http://dx.doi.org/10.5716/WP15722.PDF>
212. Tree diversity and its utilization by the local community in Buol District, Indonesia <http://dx.doi.org/10.5716/WP15723.PDF>
213. Vulnerability of smallholder farmers and their preferences on farming practices in Buol District, Indonesia <http://dx.doi.org/10.5716/WP15724.PDF>
214. Dynamics of Land Use/Cover Change and Carbon Emission in Buol District, Indonesia <http://dx.doi.org/10.5716/WP15725.PDF>
215. Gender perspective in smallholder farming practices in Lantapan, Phillippines. <http://dx.doi.org/10.5716/WP15726.PDF>
216. Vulnerability of smallholder farmers in Lantapan, Bukidnon. <http://dx.doi.org/10.5716/WP15727.PDF>

The World Agroforestry Centre is an autonomous, non-profit research organization whose vision is a rural transformation in the developing world as smallholder households increase their use of trees in agricultural landscapes to improve food security, nutrition, income, health, shelter, social cohesion, energy resources and environmental sustainability. The Centre generates science-based knowledge about the diverse roles that trees play in agricultural landscapes, and uses its research to advance policies and practices, and their implementation that benefit the poor and the environment. It aims to ensure that all this is achieved by enhancing the quality of its science work, increasing operational efficiency, building and maintaining strong partnerships, accelerating the use and impact of its research, and promoting greater cohesion, interdependence and alignment within the organization.

United Nations Avenue, Gigiri • PO Box 30677 • Nairobi, 00100 • Kenya
Telephone: +254 20 7224000 or via USA +1 650 833 6645
Fax: +254 20 7224001 or via USA +1 650 833 6646
Email: worldagroforestry@cgiar.org • www.worldagroforestry.org

Southeast Asia Regional Program • Sindang Barang • Bogor 16680
PO Box 161 • Bogor 16001 • Indonesia
Telephone: +62 251 8625415 • Fax: +62 251 8625416
• Email: icraf-indonesia@cgiar.org
www.worldagroforestry.org/region/southeast-asia
blog.worldagroforestry.org