

Livelihood Restoration post conflict

An Adaptive Capabilities Approach

Presenter: Dr Cathryn MacCallum and Anita Bron

Location: IAIA Resettlement and Livelihoods Symposium, South Africa

THE BIG FIVE

Artisanal Mining

Involuntary Resettlement

Local Content

Good Governance

Indigenous Communities

AFRICA'S CONFLICT STATES WHERE SRK WORKS

- Conflict reduces economic growth;
- Vulnerability differs sub-nationally;
- Reduces capacity with bad business environment;
- Affects human behaviour and attitudes;
- Destruction of societal structures and relationships ,
- Weak governance, corruption and insecurity;
- Political instability, human rights violations;
- Livelihoods have to be reestablished or new ones established;
- Delivery of and access to services are lacking;
- Poverty becomes a persistent condition, short and long term;
- May contribute to economic growth where the motivation to develop and use skills are evident.

Displacement, migration and resettlement in Africa has traditionally been attributed to conflict, natural disasters, developmental pressure, extraction of natural resources or a combination of these.

Livelihood Restoration in such difficult, complex situations poses a wicked problem (Rittel and Webber 1973).

How do you explain, diagnose, predict and plan for re-development?

Shift away from an compensation of losses towards reconstruction and restoration of livelihoods;

Addressing negative impacts rarely result in major improvements of ‘resettlers’ livelihoods;

Effective livelihood restoration should build on what is already there;

It is important to understand how people’s livelihoods change as well as their views.

IFC PS 5 requires resettlers are similar or better off than before – not difficult in a situation where people are already landless

‘Resettlers’ often struggle to adapt to new options being offered

Real improvements in peoples lives can only be realised when the opportunities and challenges associated with the development assistance and resettlement practice are understood and used to inform and influence practice.

Values

Influenced by what they are exposed to.

Choices

Made based on what people value

Freedom

The ability to be, do and choose what you value

Investigation of livelihood dynamics in a given geography and historical context;

Livelihoods are dynamic and complex;

Interactions of the different capital assets within a broader policy environment;

Land is just one among several assets.

Cathryn MacCallum 2013

Focusing on adaptive capabilities is progressive and appropriate for managing wicked problems

Livelihoods Analysis of Assets and Strengths

Policy Makers and Institutional influences

Space for Cross Sectorial Global Learning

Sustainable Change Outcomes

Understanding of the different livelihood assets that people have access to, ownership and or control of

Identification of governance structures that influence or are involvement in/on local realities

Critical reflection on the local/ global pressures and influences on local realities and their interdependencies

Negotiate the viability of change and desired outcomes alongside dynamism of livelihood realities

Technical Innovation

Culturally and ecologically acceptable external intervention

Critical Reflection and Review

Acknowledge mistakes and successes and to be able determine the reasons why.

Addressing Constraints

Redefine desired sustainable change outcomes and determines how to proceed

>1,500 Professionals, 50 offices, 22 countries, 6 continents

Copyright (and any other applicable intellectual property rights) in this document and any accompanying data or models which are created by SRK Consulting (UK) Limited ("SRK") is reserved by SRK and is protected by international copyright and other laws. Copyright in any component parts of this document such as images is owned and reserved by the copyright owner so noted within this document.

The use of this document is strictly subject to terms licensed by SRK to the named recipient or recipients of this document or persons to whom SRK has agreed that it may be transferred to (the "Recipients"). Unless otherwise agreed by SRK, this does not grant rights to any third party. This document shall only be distributed to any third party in full as provided by SRK and may not be reproduced or circulated in the public domain (in whole or in part) or in any edited, abridged or otherwise amended form unless expressly agreed by SRK. Any other copyright owner's work may not be separated from this document, used or reproduced for any other purpose other than with this document in full as licensed by SRK. In the event that this document is disclosed or distributed to any third party, no such third party shall be entitled to place reliance upon any information, warranties or representations which may be contained within this document and the Recipients of this document shall indemnify SRK against all and any claims, losses and costs which may be incurred by SRK relating to such third parties.

This document is issued subject to the confidentiality provisions in SRK's Terms and Conditions, which are included in the Commercial Appendices and contain mutual confidentiality obligations. Accordingly, any references in the confidentiality provisions in SRK's Terms and Conditions to the "Client" should be read as "Recipients". SRK respects the general confidentiality of its potential clients' confidential information whether formally agreed with them or not and SRK therefore expects the contents of this document to be treated as confidential by the Recipients. The Recipients may not release the technical and pricing information contained in this document or any other documents submitted by SRK to the Recipients, or otherwise make it or them available to any third party without the express written consent of SRK.