

An aerial photograph of a rural landscape. The top half shows a patchwork of green agricultural fields, some with visible irrigation channels. A dirt path winds through the fields. In the bottom left corner, there is a dense, dark green forest. A semi-transparent brown rectangular box is overlaid on the left side of the image, containing the title text. A thin white line extends from the right side of the title box towards the center of the image.

Corporate-Public Partnership on Community-Based Forest Landscape Restoration Approach in Northwestern Leyte, Philippines

Eduardo O. Mangaoang, Herville Pajaron and Fidelo Rojas

Background

- DBP Forest Project for Upland Watershed Rehabilitation
 - Partnership project:
 - Development Bank of the Philippines
 - Local Government Units of Palompon & Isabel, Northwestern Leyte
 - With participation of POs, private corporations, DENR, local interest groups

DBP FOREST PROGRAM

- 'Greening the Country'
 - Caring for mother earth
 - Caring for the people
 - Sustaining growth
 - Banking on trees

DBP FOREST PROGRAM

- DBP's belief

- 'Key to protecting & improving environment is helping establish FORESTS'
 - Prevent soil erosion
 - Conserve water
 - Provide habitat to wildlife
 - Create rural livelihood opportunities

- Features:

- Protection of watershed areas
- Development of downstream industries thru forestation/agroforestry
 - **Planting of high value fruit trees**
 - **Planting of timber trees, other forest species, bamboo & ilang-ilang**
- Coastal/mangrove rehabilitation

DBP FOREST PROGRAM

- Priority areas
 - Disaster prone areas with critical watersheds/river basin
 - Areas in watersheds for restoration
 - Critical watersheds supporting irrigation systems
 - Degraded mangroves & beach forests

DBP FOREST PROGRAM

- DBP assistance
 - Cost of planting stock
 - Allowance for mortality: 10% cost of planting stocks
 - 1st year support for operating expenses: up to 40% cost of planting stocks
- VSU-LGU counterpart
- Assistance from other support agencies/groups
- Harvest sharing
 - 70% for partner
 - 30% for DBP

Rationale

- Denudation of upland watershed & mangroves
 - Indiscriminate cutting of trees and burning for agriculture (slash-and-burn farming)
 - Charcoal production
 - Small-scale illegal logging

Rationale

- Observed diminishing water supply from natural springs

Rationale

- Rehabilitation of watershed
 - Protection & service for lowland communities
 - Protection and service for rice & other food production activities

Project focus

- Development of protection forests using indigenous/native trees,
- Establishment of sustainable tree farms and agroforestry farms in *kaingin* areas,
- Enrichment & restoration planting of nursery-grown mangrove seedlings in open and denuded sites,

- Generate “green-based” livelihood
- Promotion/advocacy for supporting local policies & programs
- Adoption of sustainable co-management scheme with participating communities
- Linking locals to support agencies and markets

Development Strategies: Preparatory activities

- Awareness-building/information campaign
- Community visits/partnership-building
- Creation of functional local units
 - Project Mgt. Team (PMT)
 - Brgy-based Mgt Team (BMT)
- Site identification – participatory workshops & field survey

Community Participation

- Counter-parting scheme adopted
 - project cooperators provide counterpart labor for site preparation and planting, and maintenance
- Formal agreement between LGUs and project cooperators to ensure accountability and responsibility

Development Strategies: Capability Development/Skills Training

Development Strategies: Assessment and Species Selection

- Site-species suitability assessment
 - Fruit trees
 - Forest trees
 - Mangrove species

Development Strategies: Nursery Establishment and Quality Planting Stocks Production

Development Strategies: Procurement & dispersal of high-value grafted fruit tree

- High-value fruit trees from accredited producers

Development Strategies: Agroforestry Farm Development

- Conversion of kaingin farms into high-value fruit tree-forest tree based agroforestry farms

Protection Forest Development

- Critical slopes
- Ridges/mountain tops

Maintenance and Protection in Upland and Coastal Project Sites

- Approved plantation establishment, maintenance and protection plan
 - required by the Project Management Team being the approving body
 - Brgy-based Working Unit as the ground monitoring team
- Maintenance and protection of established protection & mangrove forests - joint responsibility of project barangays and LGU-Isabel

Monitoring and Evaluation

- M&E by Project Management Team
 - Done regularly
 - Semi-annual M&E for project milestone
- Project Management Team supervises project implementation
- MENRO-LGU – Head of Site Working Team: ground monitoring of project activities
- DBP Technical Team mid-term & year-end field monitoring

Forest-based/NRM Livelihoods

- NRM-Based Social Enterprise Development
 - Planting stock production: P 1,012,495.00
 - Cash-for-work counterpart: P 330,762.80 (as of June 2012)

Opportunities emanating from project

- Eco-tourism establishment
- Building-up MENR office
- Increasing support/interest of local political leaders
- Creation of municipal guideline on Tree Cutting & Harvesting
- Intensification of critical micro-watershed rehabilitation & protection

Opportunities emanating from project

- Support to school's environment programs
 - Isabel Central School won 1st place in Municipal Sustainable Eco-friendly School Contest
- Inclusion of Environment in Annual Agri-Industrial Fair
- Capability building of local PO – Leyte Agricultural Producer Cooperative
 - Quality seedling production
 - Field development
 - Ecotourism
 - Reforestation

Project Impacts

- Transformation of idle/abandoned lands & marginal *kaingin* farms into productive/useful lands
- Improved peoples' appreciation and engagement to forest/watershed rehabilitation activities
- Building-up of model municipal, barangay, individual household quality tree nurseries
 - Forest-based livelihood opportunity
- Organization of farmer-cooperators into farmer association
- Start to improve watershed landscape
- Forest rehabilitation as part of elementary & high school academic activities

Conclusion & Recommendations

- DBP Forest Program showcases a forest restoration financing model & an opportunity that can stir-up local governments and communities participation and engagement.
- Corporate engagement with communities can be expanded beyond support for tree growing and agroforestry - by considering support for product processing and marketing
- Models for other corporate financing schemes for community-based forest landscape restoration had been tried to succeed, which are worth piloting in other sites, eg. Pampanga State University's Private Corporation-Supported Reforestation Program in Mount Arayat, Pampanga, Philippines.

Thank You

