Dependence of the poor on biodiversity: which poor, what biodiversity?

Bhaskar Vira, Department of Geography, University of Cambridge

Andreas Kontoleon, Department of Land Economy, University of Cambridge

Presented at the ZSL Symposium: Linking Biodiversity Conservation and Poverty Reduction: what, why and how?

28 April 2010

Objectives of the review

- Examining the 'state of knowledge' in terms of the degree of dependence of the poor on biodiversity: trying to find robust, empirical evidence (as opposed to generic claims)
- Which groups of the (differentiated) poor, depend, in which types of ways, on different elements of biological diversity?
- Two specific types of dependence:
 - Biodiversity offering a means of subsistence or income
 - Biodiversity offering insurance from risks and shocks

Methods

- Two part review:
 - Dependence as direct contributions to human well-being: subsistence uses and income (BV)
 - Dependence as a source of risk coping and insurance (AK)
- Review strategy
 - Systematic search of peer-reviewed literature, using keyword searches in online databases (Web of Science, JSTOR, Science Direct, Digital Library of the Commons)
 - Web-searches on key organisations (PCLG, Equator Initiative, IIED, UNEP-WCMC, DFID, World Bank, CI, TNC, WWF, CIFOR, MEA)
- Detailed review of literature
 - 200 studies examined in detail
 - 27 with specific empirical evidence on direct contributions
 - 22 with specific empirical evidence on risk coping and insurance

Definitional issues: biodiversity

- Biodiversity: genetic, population/species, community/ecosystem
 - Most studies do not explicitly focus on biodiversity in this sense, especially in terms of 'provisioning' functions ... 'nature's resources'?
 - Risk studies tend to focus more on systemic properties/biodiversity (especially work on agro-biodiversity and food security)
 - Specific resources: forests, NTFPs, mangroves, fish, wild animals (bushmeat), wild plants (including medicinal), common pool resources generally (including rangelands/grasslands).
 - Question is this necessarily evidence for links between 'biodiversity' and the poor? Species abundance may be more valuable than diversity per se ...

Definitional issues: poverty

- Poverty: not just lack of income/wealth; multi-dimensional, including material well-being, other needs (education, health, nutrition, food security), political autonomy, choice, social equality
- Need to distinguish between poverty incidence, intensity, extent of inequality, temporality (chronic vs. temporary) and spatiality
- Poverty assessments: both quantitative and qualitiative
- Reviewed literature used a more parsimonious approach:
 - Poverty as lack of material wealth/income (expanded to include flows derived from nature)
 - Some studies included a focus on inequality
- Missed opportunities: e.g.
 - Studies on seasonality of resource use do not assess the temporal volatility of poverty, but use annual flows
 - Empowerment, social exclusion, autonomy may be important mediators of deprivation experienced by the most marginal groups

Evidence: income/subsistence

Evidence: income from biodiversity

- 14 studies: South Asia (4), South-East Asia (2), China (1), West Africa (2), Southern Africa (3), East Africa (1), Latin America (1).
- Considerable variation: between 1.7-12.2% (China, Fu et al 2009), to 90% (poorest fish-dependent groups, Bene et al 2009).
- Dependence often specific to particular sub-groups (e.g. poor fisherfolk, Bene et al 2009)
- Multi-sited studies demonstrate internal variation across sites, depending on locational factors, or historic patterns of access/use (Fu et al 2009, Shaanker et al 2004)
- Some studies report on household consumption/production data
 - de Merode et al 2004: wild foods 10% of hh consn., 31% of hh prodn
 - Bene et al 2009: fish as 20% of consumption for richest, 33% for poorest

Evidence: 'depth' of dependence

- Typically, rural populations: studies sometimes distinguish between 'richest' and 'poorest' income quintiles, but all are at the lower end of the global income distribution!
- 10 detailed studies: South Asia (4), South-east Asia (1), Southern Africa (2), East Africa (1), Latin America (2).
- High dependence across the income spectrum: e.g. Dovie et al 2007 report 98% of hhs use NTFPs, 91% use wild herbs
- Variation when broken down by wealth class:
 - Jodha 1990: 10-19% of rich depend on CPRs, 84-100% of poor
 - But, Narain et al 2008, all income classes depend on collection from CPRs: Q1: 77.5%, Q2: 81.5%, Q3: 72.8%, Q4: 61.4%

Evidence: relative dependence of the poor

- Are the poorest groups more dependent?
- Mixed evidence, 31 resource types, 22 studies:
 - In 21 cases, resource dependence decreases with wealth
 - In 9 cases, resource dependence increases with wealth
 - In 1 case, the relationship is U-shaped, first decreasing, then increasing with wealth
- Equity issues:
 - In 6 studies, inclusion of resource derived incomes lowered income inequality (all studies showing decreased resource dependence as wealth increases)

Evidence: relative dependence of the poor

- Other measures of social inequality:
 - Adhikari et al 2004, lower resource dependence amongst lower castes and female headed households (reflecting lack of access, power & assets)
 - Sapkota and Oden 2008 lower castes more dependent
 - Bene et al 2009 less women (69%) sell fish than men (98.6%)
 - Resource dependence high in remote areas (Levang et al 2005, Fu et al 2009)
- Making sense of the data; are the poor more dependent?
 - Yes, because they have few alternatives: inferior goods
 - No, because they lack complementary assets, political power (high value goods)
 - Implications for biodiversity as a tool for addressing poverty
 - Is there a 'poverty trap'?

Biodiversity as insurance

- Literature discusses the following type of risks as being mitigated by biodiversity:
 - 1. Biodiversity and food security risk
 - Diversity within crops and livestock species and food security
 - Diversity in wild foods and food security
 - Biodiversity in agricultural landscapes and food security.
 - 2. Biodiversity and natural hazard risks
 - 3. Biodiversity and health risks
 - Biodiversity and risk of infectious disease
 - Biodiversity and preventive wild medicines
 - 4. Biodiversity and resilience reduction risk

Biodiversity as insurance

- Poor depend on biodiversity to cope with risk: biodiversity offers a cost effective or in many cases the only accessible form of insurance
- What is the empirical evidence on degree and depth of this dependence?
- Empirical literature on biodiversity as a means for risk coping is considerably smaller than that on biodiversity as a source of livelihood
- The bulk of this risk coping literature is related to food security.
- Methods used are more varied than those on biodiversity as a source of livelihood.
- Most empirical studies provide evidence of how poor rely on natural resources in general (and not biodiversity per se) for insurance.
- Yet, some studies linking crop agro-biodiversity and food security do provide a clearer link between genetic diversity and dealing with food insecurity
- Many studies concern poor communities that live in or around tropical forests and hence biodiversity rich ecosystems. This provides additional indirect support for the link between diversity and risk coping.

Agro-biodiversity and food security

Agro-biodiversity and food security risk

- Agro-biodiversity as insurance against **food supply variation** (mean and variance) of yields from weather and other environmental fluctuations.
- Examples: IFPRI/IPGRI work (e.g. Smale et al 2008; Di Falco and Chavas 2008; Widawsky and Rozelle, 1998).
- Agro-biodiversity as insurance against the risks of total crop failure due to exogenous shocks.
- Examples: Di Falco and Chavas 2009

Robust findings:

- Agro-biodiversity reduces yield mean and variance.
- Agro-biodiversity decreases downside risk exposure (by increasing skewness of the crop yield distribution).
- Risk benefit of biodiversity becomes larger under less fertile soils
- Biodiversity can aid farmers to cope with harsh climatic conditions especially in degraded lands.

Implications:

- Increased agro-biodiversity can provide a short term buffer against food security risk and even reverse these trends in the longer term.
- Implications for poorer segments of the population who tend to use and occupy less fertile, degraded, and marginal lands.

Summary – knowledge gaps?

- Documenting the nature, degree and depth of dependency that the poor have on biodiversity, in all its forms, is vital
- There is a need to use a more expanded understanding of poverty, in all its multiple dimensions
- The evidence on income/subsistence is indicative of dependence, although there is also some evidence that this is primarily for low value goods/services – poverty trap?
- There is robust evidence to show that the poor rely on farm agro-biodiversity to insure against food insecurity/risk
- We still know very little (in empirical terms) of the economic significance of other forms biodiversity as a risk insurance mechanism (namely biodiversity and resilience, biodiversity and health, biodiversity and natural hazards).