

Climate Change, Poverty, and Hunger: Partnerships for Policy Impact

Tonya Rawe, Senior Policy Advocate, CARE USA

What Does CARE Do?

**CARE fights
global poverty.**

**We place special
emphasis on
empowering
marginalized women
and girls to bring
lasting change to their
communities.**

From Fish to Fairness

**From giving
people fish...**

**To teaching them
how to fish...**

**To empowering them to
fight for their right to
the pond.**

CARE in 2012: Global Reach

Food &
Nutrition
Security

Governance

Gender &
Empowerment

Health Equity

Climate Change

Emergency Response

**Staff of 10,000 people – 90 percent local
Impacting more than 122 million in 84 countries**

Would you gamble?

Imagine

The State of Global Hunger

ONE BILLION PEOPLE
Women and girls
Smallholder farmers

Natural Resources
Climate Change
Disasters

Policy & Advocacy Unit: Mutually Reinforcing

Build Champions & Effect Change Among
Members of Congress

CARE, Climate Change & Hunger

Climate Change Advocacy

Global & US

Congress & Administration

Leverage Experience

Build awareness & relationships

POWER OF PEOPLE

Partnerships & Coalitions

WHERE ^{the}
RAIN FALLS

Where the Rain Falls:

Climate Change,
Food and Livelihood
Security, and
Migration

UNITED NATIONS
UNIVERSITY
UNU-EHS
Institute for Environment
and Human Security

redefining / standards

MacArthur
Foundation

A PROJECT OF:

UNITED NATIONS
UNIVERSITY

SUPPORTED BY:

redefining / standards

MACARTHUR
The John D. and Catherine T. MacArthur Foundation

SCOPE: Research Advocacy Practice

OBJECTIVES

1. To understand how rainfall variability, food security & migration interact today
2. To understand how these factors might interact in coming decades as the impact of climate change begins to be felt more strongly
3. To work with communities to identify ways to manage rainfall variability, food and livelihood insecurity, and migration.

A PROJECT OF:

UNITED NATIONS
UNIVERSITY

SUPPORTED BY:

MACARTHUR
The John D. and Catherine T. MacArthur Foundation

4 household profiles:

Migration improves HH resilience

- **Economy:** poor
- **Adaptation options:** access to livelihoods options & assets (social, economic, political),
- **Education:** Children have 3-5 years more education than parents
- **Migrant:** early 20s, single; temporal migration
- **Remittances:** education, livelihood diversification, health

Migration used to survive, but not flourish

- **Economy:** land scarce
- **Adaptation options:** less access to assets & institutions for support
- **Education:** Children have same education level as parents
- **Migrant:** HH Head, mid 40s, migration in hunger season
- **Remittances:** Success in obtaining food or money to buy food

Migration erosive coping strategy

- **Economy:** landless
- **Adaptation options:** few adaptation options in situ, inability to diversify
- **Education:** All HH members have low or no education / skill levels
- **Migrant:** HH Head, mid 40s, migration in hunger season
- **Remittances:** Partial success in obtaining food or money to buy food

Migration not an option: trapped populations

- **Economy:** chronically food insecure, landless, Female-headed HH
- **Adaptation options:** insufficient assets to adapt locally or through migration
- **Education:**
- **Migrant:** not feasible
- **Remittances:** none. Abandoned / trapped populations

Resilience to climatic stressors

Vulnerability to climatic stressors

A PROJECT OF:

UNITED NATIONS
UNIVERSITY

SUPPORTED BY:

WHERE the RAIN FALLS

Policy Partnerships: Lessons & Insights

Shared agendas = Shared assets

Integrated agenda = Longer shelf life

Clear goals & responsibilities

Partnership management takes resources

Least common denominator

Strength in numbers

Strange bedfellows

Amplified voice

Your Turn: Plant the Seeds of Change

Friends
Colleagues
Family
Policymakers
Join the movement

Thanks!

www.care.org/getinvolved

www.careclimatechange.org

Follow CARE USA on Twitter and Facebook