Kalinga Mission For Indigenous Children and Youth Development, Inc. (KAMICYDI)

THEME: ENVIRONMENT

COUNTRY: PHILIPPINES

SPONSOR: UNDP

PROJECT’S AREA OF FOCUS: Promotion of a sustainable agricultural technology, led and devised by indigenous peoples in the Philippines.

PROJECT NEEDS AND BENEFICIARIES: The Sustainable Indigenous Peoples Agricultural Technology (SIPAT) is the major focus of KAMICYDI. This undertaking has been promoted, enhanced and implemented since the formation of this novel group in 1984. Notable concentration has taken place since 1990. This SIPAT approach incorporates an environmentally friendly and proven technology that has been used since time immemorial and had been effective in providing enough food for the Kalinga indigenous peoples and other indigenous peoples in the Cordillera. KAMICYDI looks at the elements of the natural environment holistically – approaching forests, water, rice terraces, fish and vegetables in an integrated fashion. This holistic approach has proven to be an effective strategy for poverty alleviation in indigenous communities. In general the goal or purpose of this project is to uplift the living conditions of Umili or Kalinga indigenous peoples while, at the same time, conserving, protecting and maintaining the biodiversity of the region.

ACTIVITIES: The major components and activities of the project are:

· FITU Technology, a forest management technology used to protect, preserve & maintain the forest at the same time as securing sustainable meat supplies. Activities include onsite forest protection, reforestation and maintenance. Outputs include maintenance of 81% of forest lands in Kalinga district and 72% in the Cordillera.

· The PINAGWA System is an indigenous means of securing watershed management, where families own, maintain, manage, protect and preserve the agro-forest systems within the watershed. Activities includes watershed reforestation using the PINAGWA System and the guarding and protecting of familial resources. Outputs include 108 watersheds maintaining continuous and sustainable irrigation of the rice terrace systems.

· ARAs or Indigenous Communal Irrigation Systems (ICIS) are an indigenous irrigation systems that connect watersheds to rice fields. The purpose of these systems is to irrigate rice fields sustainably. Activities involved in the ARA system include the repair, rehab and construction of new irrigation systems. Outputs include 90 systems that have been effectively repaired and rehabilitated and 18 irrigation systems that have been newly constructed and now maintain continuous supply of water to local rice terraces.

· By integrating rice terraces with fisheries and vegetable production, KAMICYDI has worked to produce food and uplift the living conditions of indigenous peoples. Activities include repair, rehabilitation creation of new rice terraces. Outputs include 126 hectares of rice terraces repaired and rehabilitated and 27 hectares of newly created rice terraces.

· Advocacy and partnerships are used to replicate sustainable technologies, encourage multi-stakeholder partnerships in implementing the technology and advancing policy advocacy strategy. Activities include policy advocacy, networking with local government units, networking with NG0s and working with UMILI and Kalinga indigenous peoples themselves. Outputs include working with 9 local government units, who have become member of local indigenous networks.

EXPECTED OUTCOMES:

This project’s activities have provided and secured, for the UMILI or Kalinga indigenous peoples, a sustainable food supply and has lifted living conditions. From 1990-1996, a total of seven indigenous communities in Kalinga - with 1,071 households or families - were served and have benefited from this SIPAT program. Because of the successful implementation of the above-mentioned components, these 1,071 families were able to increase their annual family income by 27%.

Because of this project, 81% of regional forest lands were maintained in the Province of Kalinga. For this reason, the old growth forests remain largely intact in Kalinga and continue to contain rich biodiversity. In addition, a total of 108 watersheds were also protected and maintained due to this project.

MESSAGE FROM THE PROJECT:

The Kalinga Mission has established a successful opportunity for indigenous people to secure their resource base and reduce poverty through an innovative and comprehensive approach to natural and agro-ecosystem management.

