Climate Smart Agriculture in Kenya

Scoping Study on Climate-Smart Agriculture in Smallholders Integrated Crop-Livestock Farming Systems

Joab J. L. Osumba & Janie Rioux

Kenya National Workshop on Climate Change and Agriculture 9th October 2014, Nairobi

Objectives of the Scoping Study

- To identify and analyze Climate-Smart Agriculture initiatives taking place in Kenya, including policies, strategies, programs, projects and actions
- To gather examples of Climate-Smart Agriculture practices in non-ASAL smallholder integrated crop-livestock farming systems


Climate-Smart Agriculture

CSA is an integrative approach to address the interlinked challenges of food security and climate change, and has three objectives:

- Sustainably increasing agricultural productivity
- 2. Adapting and building resilience of agricultural systems
- 3. Reducing GHG emissions
- + on multiple scale: farm to landscape, local to global, short and long term
- + considering national and local context and priorities


Area of Focus


Climate Change in Kenya

Temperature Patterns (T_{max}) and Magnitude of Change in Kenya (1960-2012)


REGION	TREND	MAGNITUDE
Western Kenya	Increase	0.5 - 2.1°C
Northern Kenya	Increase	0.1 - 1.3°C
North-Eastern Kenya	Increase	0.1 - 1.3°C
Central Kenya	Increase	0.1 - 0.7°C
South Eastern Kenya	Increase	0.2 - 0.6°C
Coastal Kenya	Increase	0.2 - 2.0°C


GHG Emissions in Kenya

- Agriculture and forestry are the largest emitters (2010) mainly due to emissions from livestock (methane) and land use change/deforestation (fuelwood, charcoal production and agricultural expansion)
- GHG emissions will rise as Kenya achieves its development goal as specified in the Kenya Vision 2030

GHG Emissions in Kenya


Source: GoK NCCAP Mitigation Analysis 2012

Policies relevant to Agriculture & Climate Change

- The constitution of Kenya: Chapter five on Land and Environment for sustainable NRM; tree cover of at least 10% of the land area of Kenya; indigenous knowledge of biodiversity and the genetic resources of the communities
- The National Land Policy: Intensification of use in high-potential, densely populated areas, through the application of efficient methods; improvement of the condition and productivity of degraded lands in rural and urban areas; application of cost-effective irrigation methods in areas of low agricultural potential
- CAADP Compact (of NEPAD): Land and water management; incorporating Climate-Smart Agriculture into national and local programs
- Kenya Vision 2030: Environmental issues in general
- National Climate Change Response Strategy (NCCRS, 2010): Various measures for adapting agriculture to climate change, and for mitigating the emissions of greenhouse gases in agriculture

Policies relevant to Agriculture & Climate Change

- Agricultural Sector Development Strategy (2010): Sustainable Land and Natural Resource Management borrows heavily from the NCCRS
- National Food and Nutrition Policy (2011): recognizes climate change as an emerging issue for food and nutrition security; advocates for adaptation; recognizes the role of mitigation in addressing climate change
- National Climate Change Action Plan (NCCAP, 2012): to implement the NCCRS
- Draft National Climate Change Framework Policy (2014): Policy statements to enhance climate resilience and adaptive capacity; to promote low carbon growth; and to mainstream climate change into planning processes

Priority Actions Identified for Low Carbon Climate Resilient Development Pathway in the KCCAP 2013-2017 www.kccap.info

4/6 options related with agriculture and environment:

- Climate-smart agriculture and agroforestry
- Restoration of forest and degraded lands
- Improved water resource management
- Clean energy solutions (incl. improved cook stoves and biogas digesters)
- Geothermal power generation
- Infrastructure


Adaptation Options Proposed in the KCCAP

- Agroforestry
- Conservation agriculture, and integrated soil fertility mgmt.
- Drought tolerant crops
- Water harvesting
- Drip irrigation
- Price stabilization scheme for livestock
- Strategic food reserve
- Index-based weather insurance
- Climate information


Selected Practices for Mitigation in the KCCAP

(and estimated emissions reduction by 2030)

- Restoration of forest on degraded lands 30 Mt CO₂ eq per year in 2030
- REDD+: avoid deforestation 6.1 Mt CO₂ eq, and forest degradation
 1.6 Mt CO₂ eq
- Agroforestry: 4.2 Mt CO₂ eq and increase tree cover to 10% of total land area (Kenya Constitution 2010)
- Conservation tillage + limiting use of fire on cropland 1.2 Mt CO₂ eq
- Rangement mgmt.: 1.1 Mt CO₂ eq
- Improved cook stoves and biogas
- Mainstream CC into agricultural extension services
- => with sustainable development and climate resilience benefits

Programmes, Projects and other initiatives in the Ministry since 2001

Key CSA Words found in their titles	Tally in the titles of the 53 Initiatives in MALF	
Climate / Weather		4
Adaptation	Found in only 11 (21%)	1
Efficiency	of the 53 Programmes/	1
Resilience	Projects/ Initiatives since	1
Mitigation	2001, most of the 21%	0
Insurance	being in ASALs	1
Sustainable NRM/SLM/WH/		5
Soil/Water Conservation		1
Drought/Flood	Many initiatives have elements	2
Paying for Env. Servs. (Objective)	of CSA but are not calling them	1
Green	CSA, or using a climate change	1
Ecosystem Management	lens	1
Sustainable Intensification		0
	1	9


Challenges facing CSA

- Climate finance internationally and nationally
- Land tenure security that make investments worthwhile
- Estimating only parts/segments of the whole farm system omits potential elements/benefits
- Access to knowledge, information & practices
- Estimating benefits of CSA
- Others...

But many synergies and opportunities!

Next steps to move forward from the KCCAP

- Operational national CC secretariat within the coordinating ministry responsible for coordination and national reporting obligations
- Develop knowledge sharing system and a capacity development strategy
- Mainstream CSA in planning processes at national and sub-national levels
- Identify and remove barriers for adaptation and mitigation
- Put in place a national performance and benefit measurement system (NPBM) for MRV of adaptation, mitigation and synergies
- Encourage investment in climate-smart agriculture and set up a national climate fund and carbon trading platform
- Move the action plan forward via climate finance mechanisms like GCF, AF, NAMAs, and REDD+


Status on NAPs and NAMAs

National Adaptation Plans (NAPs):

- Proposed actions in KCCAP 2012 informed the drafting of the National Adaptation Plan
 - A comprehensive National Adaptation Plan (NAP) has been drafted for Kenya to accompany the NCCAP based on assessments of development needs and climate vulnerability

Nationally Appropriate Mitigation Actions (NAMAs):

- KCCAP considered the development of NAMAs for mitigation priority actions e.g.:
 - Climate-smart agriculture and agroforestry
 - Livestock (idea on the table)
 - Restoration of forest and degraded lands
 - Clean energy solutions
- NAMA framework development is still in the pipeline


Thank you

Joab Osumba: jlosumba@gmail.com

Janie Rioux: janie.rioux@fao.org

