

Mangroves for the Future

Strengthening resilience of ecosystem-dependent coastal communities

Local fishers along the Chumphon river © MFF Thailand

The Beginning: “Build Back Better”

US President Bill Clinton, UN Special Envoy for Tsunami Recovery, acclaimed MFF as one of the most responsive initiatives of the post-tsunami period.

In 2006, after the Indian Ocean Tsunami, IUCN, the International Union for Conservation of Nature, and the United Nations Development Programme (UNDP) developed the initiative,

Mangroves for the Future (MFF)

with the vision that **natural infrastructure and strengthening resilience** can protect against future natural disasters.

Since then, MFF has grown to include five institutional partners and **11 countries**.

Where MFF works (geographical scope and countries)

Members: Bangladesh, Cambodia, India, Indonesia, Maldives, Myanmar, Pakistan, Seychelles, Sri Lanka, Thailand, Viet Nam
Outreach: Malaysia

MFF is co-chaired by IUCN and UNDP, and is funded by Danida, Norad, RNE and Sida.

Mangroves for the Future: Vision and Goal

Healthy coastal ecosystems for a more prosperous and secure future for all coastal communities

Resilience of ecosystem dependant coastal communities strengthened

Mangroves for the Future is inclusive of all coastal ecosystems

MFF Principles

Policy relevant:

Supporting national legal and policy frameworks

People centered:

Assisting coastal communities in livelihood development

Partnership based:

Seeking to meet the needs of all partners

Investment orientated:

Recognizing coastal ecosystems as valuable natural infrastructure

Governance structure: Partnerships for implementation

Regional Steering Committee

**National Coordinating Bodies
(Government, NGOs, Private Sector)**
- supported by National Coordinators and Secretariat

Objectives and Strategic focus areas

Outcome Objective:

Resilience of ecosystem-dependent coastal communities strengthened

- **Knowledge** generated, disseminated and applied for sustainable management of coastal ecosystems
 - Strengthening information base
 - Enhancing access to and sharing of knowledge at national and regional levels
 - Promoting effective use of knowledge including best practices
- Key stakeholders **empowered** to engage in decision-making for the sustainable management of coastal ecosystems
 - Building awareness and capacity of coastal communities
 - Supporting multi-stakeholder fora
 - Promoting sustainable livelihoods
- Coastal **governance** enhanced to promote integrated coastal management
 - Strengthening capacity of national and regional governance institutions for integrated coastal management
 - Engaging with key business sectors to promote sustainable business practices
 - Promoting co-management and similar participatory natural resource management mechanisms

Cross cutting considerations

- Property rights and resource tenure
- Conflict sensitivity
- Gender
- Climate Change

National implementation: NSAP

- The National Strategy and Action Plan (NSAP) is the key reference document guiding implementation at the national level.
- Prepared under the guidance of each National Coordinating Body
- Dynamic; reflects national priorities relevant to coastal area management.
- Identifies country priorities under MFF

MFF Grant Facilities

Mangroves for the Future Guidelines for Grant Facilities

[version 2014 12 15]

- **Small Grant Facility**
 - MFF maximum contribution: USD 25K
 - Co-funding: minimum 5%
- **Small Grant Facility for Private Sector engagement**
 - MFF maximum contribution: USD 25K
 - PS cash co-funding: minimum equal to MFF contribution
- **Medium Grants Facility**
 - MFF maximum contribution USD 100K
 - Co-funding: minimum 10%
- **Regional Grants Facility**
 - MFF maximum contribution: USD 200K
 - Co-funding: minimum 20%
- **Large Grants Facility (discontinued in 2010)**
 - MFF maximum contribution: USD 300K
 - Co-funding: minimum 20%

Snapshot of MFF projects (2007-16)

Grant facility	No of projects	MFF contribution, USD	Co-financing, USD
Small grants (USD<25,000)	294	3,835,465	1,601,400
Medium grants (USD<100,000)	8	530,894	190,576
Large grants (USD<300,000)	10	2,481,100	2,635,618
Regional grants (USD<200,000)	5	988,058	409,310
Total	317	7,835,517	4,836,904

From Relief to Resilience

MFF Phase 1

- Relief and rehabilitation
- Establishment of governance structure
- Establishment of grant modalities

MFF Phase 2

- Consolidation
- Cross cutting priorities

MFF Phase 3

- Resilience approach
- Sustainability planning
- Knowledge Management

MFF Sustainability Planning

- Governance Structure
 - Regional RSC
 - National NCB (role, composition, support)
 - Partnerships
- Knowledge Management (strategic)
 - Maintain, Update, Share, Apply,
 - Policy influence
- Grant modalities
 - National Funding
 - Private Sector
 - New Donor funding

Main Focus Areas Identified

- Resilience Analysis of vulnerable coastal communities and ecosystems.
- Applying the Ecosystem-based Approach in Integrated Coastal Management (ICM).
- Co-management and other governance-based mechanisms in ICM.
- Gender mainstreaming and applying the rights-based approach.
- Building Public-Private-Community partnerships to promote sustainable coastal development by adopting Blue Economy principles.

New Donor Opportunities

Green Climate Fund (5 years)

NOT MFF Phase 4, but a new and innovative project that builds on MFF's experience and achievements, and adopts its governance structure and implementation modalities to the extent possible

NICFI / Norad (inception + 3 years)

Mangroves and REDD

GCF Impact Areas selected for the MFF-based Proposal

ADAPTATION:

- 1.0 Increased *resilience and enhanced livelihoods* of the most vulnerable people, communities and regions
- 2.0 Increased resilience of health and well-being, and *food and water security*
- 4.0 Increased resilience of *ecosystems and ecosystem services*

MITIGATION:

- 4.0 Reduced emissions from land use, deforestation, forest degradation, and through **sustainable forest management, and conservation and enhancement of forest carbon stocks**

Status of Selection of GCF Project Field Sites

COUNTRY	MAIN SITE(S)	POTENTIAL TRANSBOUNDARY SITE(S) or STUDIES
Bangladesh	Edge of Sundarban (Upazillas still to be defined)	Teknaf (with Rakhine)
Cambodia	Koh Kong Province	Koh Kong (with Trat) Kampot (with Kien Giang)
India	Not yet defined – interest is on skills development for Green Growth	
Indonesia	Brebes Regency , Central Java Karawang Regency, West Java	
Maldives	Haa Alif and Haa Dhaal atolls (northern region of Maldives)	
Myanmar	Bogale Township (Ayarawaddy Delta)	Rakhine (with Teknaf) Kaw Thaug (with Ranong)
Pakistan	Jiwani, western Gwadar District Keti Bunder, Indus Delta region	Jiwani with Iran
Sri Lanka	Northern Province Coastal Area Palk Bay	Gulf of Mannar (with southern India)
Thailand	Nakhon Sri Thammarat Province	Trat (with Koh Kong) Ranong (with Kaw Thaug)
Viet Nam	Kien Giang Province	Kien Luong/Phu Quoc (with Kampot)

NICFI/Norad

- Mangroves and REDD
 - Stronger Mitigation Focus
 - Complimentary component to the current Phase 3 Program Document
- Technical aspects of measuring and monitoring mangrove carbon;
- Policy development for mangroves and REDD;
- Institutional set-up needed for mangroves and REDD
- New partnerships within the REDD agenda

Process

- Concept Note January 2017
- Inception Phase: April – December 2017
- Implementation Phase: 2018 - 20120

THANK YOU

<http://www.mangrovesforthefuture.org/>

