
Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

Climate change and adaptation strategies:
a case study of the Mulanje Mountain
Forest Reserve and its surroundings

Malawi

By David Nangoma1 and Everhart Nangoma2

1 David Nangoma is the Biodiversity Conservation and Research & Monitoring Specialist at the
Mulanje Mountain Conservation Trust

2 Everhart Nangoma is a former CLACC Climate Change Fellow, Co-ordination Unit for the
Rehabilitation of the Environment and IIED

 1

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

Contents

1.0 Introduction..3

1.1 Livelihoods ...3

1.2 Climate...4

1.3 Resources..4

2.0 Changes in Climate ...5

2.1 Indicators of change – temperature and rainfall...6

3.0 Changes in resources ...7

3.1 Water ...7

3.2 Land ...8

3.3 Forests and energy needs ...8

4.0 Adaptations in resource management and dependence...9

4.1 The T/A Njema Community-based Irrigation Project ...10

4.2 The Chisongoli Catchment and Watershed Management Project11

4.3 Changes in crop choice and farming techniques ...11

4.4 The Mkhumba Boundary Communities Livelihoods Improvement Project11

4.5 Biomass energy conservation – a public private partnership programme12

5.0 Roles of local institutions...13

6.0 Conclusions ...14

References ...16

 2

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

1.0 Introduction

As in many developing countries, the severe impacts of climate change have been
noticeable in Malawi over the past two decades. The most serious climate-related
catastrophes have been dry spells, seasonal droughts, intense rainfall, floods and
flush floods (Action Aid, 2006). In particular, droughts and floods have increased in
frequency, intensity and magnitude and have adversely impacted on food and water
security, water quality, energy and the sustainable livelihoods of rural communities.

This case study focuses on communities living within the 5–7 kilometre band
surrounding the Mulanje Mountain Forest Reserve (MMFR), located between
latitudes 15o50’ – 16o03’ South and longitudes 35o30’ – 35o47’ East in Malawi. The
site was selected because climate change and mitigation issues have a direct
bearing on the communities’ livelihoods and their interaction with the reserve.

These communities are reliant on the environment and in particular, the forest. The
study looks at how these communities have contributed to climate change problems,
and in turn, how these problems affect them. They study also looks at how they are
attempting to mitigate or adapt to climate change.

1.1 Livelihoods

The Mulanje and neighbouring Phalombe districts have a high population density; on
average, 185 people per square kilometre (see Figure 1). These districts have high
rates of poverty and illiteracy.

Figure 1: Estimated population densities around Mount Mulanje Forest Reserve

Many locals practice subsistence farming on less than 0.1 hectares of land,
supplementing their income and dietary needs with small-scale irrigation agriculture.
Those people living near the reserve boundaries also harvest and sell forest
products. These include honey, fruit, wild vegetables, medicinal plants, mushrooms
and some wildlife. They also gather firewood, timber, and grass for thatch and broom
making. A small number of people run ecotourism ventures and collect wood for
carving.

 3

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

The major forest resource all communities depend on is the water supply, which they
use in the home and for crop irrigation. Nine large rivers and hundreds of streams
supply water to communities below and beyond the reserve.

1.2 Climate

Mulanje’s rainfall and climate are affected by the mountain forest, and also partly by
the Chiperoni Mountains in adjacent Mozambique. The climate is warm to hot and
humid throughout most of the year, with annual temperatures averaging 21–230 C
and maximum temperatures around 32–350 C during November and December.

During the dry season (June to mid-August), as a result of winds coming from the
Chiperoni mountains, the Phalombe plains and those plains south of Mulanje
experience cooler weather. During this period, temperatures on Mount Mulanje
occasionally drop to freezing point. Tea estates located within several kilometres of
the southern foot of Mount Mulanje experience dry season rainfall and occasional
mists and fogs. At the Mimosa Tea Research Station (5 km from the mountain and
650m above sea level), the average annual rainfall is 1,626 mm, with 16% falling
during the dry season (i.e. May to October).

1.3 Resources

Although nine perennial rivers serve the Mulanje and Phalombe districts, local
communities have observed that some of these rivers no longer flow consistently
throughout the year. In the Phalombe district, the Phalombe and Sombani rivers drain
into the Lake Chilwa Wetland. Several tributaries of the Sombani river, flowing from
the northern slopes of the massif, carry water for the greater part of the year. Other
major rivers include the Thuchila, Likhubula, Muloza, Ruo, Lichenya, Lujeri and
Nanchidwa rivers.

The growing population has put pressure on the carrying capacity of natural
resources over the past few decades. Per-capita land holding sizes have reduced
and patterns of land use have changed, in many cases leading to massive soil
erosion and silting up of the river systems and reduced water flow. Demand for
forest-based products has increased beyond imaginable proportions, leading to
unsustainable use.

Deforestation in traditional lands, as well as encroachment in protected areas such
as the MMFR, has resulted in a continued loss of plants and animal life. Forest co-
management3 is a novel concept that the people of Mulanje do not yet fully grasp or
understand.

3 The Government of Malawi’s Forestry Policy of 1996 and 1997 empowers local communities to
participate in managing government owned forests.

 4

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

2.0 Changes in Climate

Using a number of studies conducted around the MMFR, we have attempted to
assess the local communities’ understanding of climate, and the cause and impact of
climate change in their area over time. We also looked at the availability of
institutions and organisations offering assistance in mitigating climate change issues.

Some examples of the community’s perception of climate change and impact are as
follows:

C.M. Nansambo, 45, understands climate change as “the average weather
conditions which chiefly depend upon temperature and rainfall”.

H. Manyozo, 43, understands it to be “...the difference in weather conditions in
a day or over a year and influencing seasonal rainfall patterns and
temperature levels. These changes often times lead to droughts and incessant
rainfall, thereby affecting people’s cropping patterns and agronomic calendars.
The changes also affect people’s health as evidenced by widespread diseases
such as malaria and high blood pressure”.

Mussa Chakanja, 56, with 20 years forest experience, says, “The presence of
mosquitoes at high altitudes on Mount Mulanje (over 1,800m) is enough
evidence that temperatures have drastically increased, favouring breeding of
mosquitoes that cause malaria. From what I can remember, Mulanje district
was a mosquito-free area, but this is no longer the case.”

Malawi’s experiences with climate-related disasters are often traced back to the
1991–92 drought in southern Africa that affected over 6.1 million people (Action Aid
Report, 2006). In 1991, the Mulanje and Phalombe districts experienced continuous
rain on Mount Mulanje and Michesi, which led to flash floods across nine villages
when, destroying life and property. This was followed by a number of droughts and
extremely poor crop harvests. The worst of these droughts occurred in 2005.

Although they seemed to lack an explicit awareness of climate change, locals still
identified changed in the largely unpredictable rains and the shifting onset of the first
planting rains.

R. Seveni, 50, recalls that “from January to June every year, there were heavy
rains in Mulanje and the hot dry season started in August and last until
October when the first rains, known as Chizimalupsya (the fire extinguisher),
started. Chizimalupsya no longer precedes the main rains because the rainy
season starts late, sometimes as late as December. June and July were
extremely cold months with frequent fogs, but it is now difficult to tell the cold
and hot seasons apart. Many rivers coming from Mount Mulanje had large
pools and never used to dry. Now they frequently dry up as early as June”.

 5

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

2.1 Indicators of change – temperature and rainfall

There are people that believe that climate change is real and has arrived in Mulanje.
The flash floods of 1991 in Phalombe still linger in people’s minds.

T.A. Mkhumba, local elder: “Why from nowhere did these rains come like that, raining
for three consecutive days and nights without stopping? What other sign do you need
to see to appreciate that this is as a result of changing weather?”

Recent observations of the local weather have also triggered reactions. Temperature
data from the Mimosa Tea Research Foundation4 show a steady increase in
maximum and minimum temperatures over the past twenty years (see Figure 2).
From 1963–1986, the average maximum temperature hovered around 28.50C. The
period between 1986 and 2006 saw an increase of over 10 C, with an average
maximum temperature of 30.00C. The minimum temperatures have shifted to a
similar degree over the same period.

Max and Min Temperatures for Mimosa Tea Estate

0.0
5.0

10.0
15.0
20.0
25.0
30.0
35.0

19
56

/5
7

19
59

/6
0

19
62

/6
3

19
65

/6
6

19
68

/6
9

19
71

/7
2

19
74

/7
5

19
77

/7
8

19
80

/8
1

19
83

/8
4

19
86

/8
7

19
89

/9
0

19
92

/9
3

19
95

/9
6

19
98

/9
9

20
01

/0
2

Seasons

C
el

ci
us

 D
eg

re
es

Max

Min

 Figure 2: Maximum and minimum temperatures for the Mimosa Tea Estate

 Source: Mimosa Tea Research Foundation

These temperature increases and the erratic rainfalls (see Figure 3) in Mulanje over
the past two decades are used as evidence both locally and nationally of the arrival
of climate change.

4 The Mimosa Tea Research Foundation is a research station that collects climatic data and covers
much of the case study area.

 6

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

Total Annual Rainfal for Mimosa Tea Estate

0.0

1000.0

2000.0

3000.0

4000.0

5000.0

19
57

/58

19
60

/61

19
63

/64

19
66

/67

19
69

/70

19
72

/73

19
75

/76

19
78

/79

19
81

/82

19
84

/85

19
87

/88

19
90

/91

19
93

/94

19
96

/97

19
99

/00

20
02

/03

Seasons

A
nn

ua
l R

ai
nf

al
 (m

m
)

Fig 3

 Figure 3: Total annual rainfall for the Mimosa Tea Estate
 Source: Mimosa Tea Research Foundation

3.0 Changes in resources

3.1 Water

We found that the rural communities in our study area do not rely on the government
to provide water for drinking and irrigation. In the past, villagers have dug wells and
tapped the water table. Over time, however, the wells have dried up, and the people
have turned to the rivers for water. But the rivers no longer flow reliably, as depicted
in Figure 4.

Water Flows (cu/m) in Thuchila River

0
5

10
15
20
25
30
35
40
45

6/
1/

19
81

6/
1/

19
83

6/
1/

19
85

6/
1/

19
87

6/
1/

19
89

6/
1/

19
91

6/
1/

19
93

6/
1/

19
95

6/
1/

19
97

6/
1/

19
99

 Figure 4: Water flow in the Thuchila River

The graph above depicts annual average flow of water in the Thuchila River between
1981 and 1999.

The above rainfall chart is deficient in many ways, with gaps due to irregular meter
recordings, and a virtual non-recording period between 1989 and 1999. However, the
first segment does depict flow irregularity, with abnormal peaks every three or so
years. This is only partly due to seasonal fluctuations. These peaks are not

 7

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

conclusive evidence of climate change, but it is important to note that in most cases,
these peaks have followed on from a drought year. For instance, Malawi experienced
a severe drought in 1980–81 and another four years later in 1985, which was
followed by heavy rainfall in 1986.

An important lesson to draw from this data is that data collection on the rivers flowing
from the mountain reserve is inadequate. This is in part due to a lack of people to
carry out regular data collection and a lack of metering devices on the rivers. We
believe it is possible to involve the communities in data collection but it necessary to
install meters.

3.2 Land

An estimated 63% of the total land area in the Mulanje district is used for agriculture.
Approximately 70% of this is used for subsistence farming and 30% is used
commercially, mostly for tea plantations.

Forests, discounting the Mulanje Mountain Forest Reserve, occupy less than 1% of
the total land area. Residential areas occupy 12% (16,563 hectares) of the total land
area and the population continues to rise.

 Land use in Mulanje

 Figure 5: Land use in Mulanje
 Source: Mulanje District Socio-economic Profile, 2002

Because of the rapid population increase, demand for land and resources is
increasing, forcing some communities to encroach into the MMFR. Anecdotally, the
MMFR boundary has receded more than seven times since its establishment in 1927.

Despite this, the MMFR is still regarded as an important landmark that supports life
and regulates temperature and rainfall patterns in the district. The MMFR was
established partly to protect the water catchments.

3.3 Forests and energy needs

47%

12%9%

24%

8% Customary
Private
Public
MMFR
Other

 8

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

Energy needs and the demand for bio-fuel are major threats to the district’s forests.
The 1999 State of the Environment report sites deforestation as the major
environmental problem facing Malawi, with about 3% of forest lost every year.
Although this figure is declining, this is because there is not much forest left to clear.

Wood is the most commonly used source of energy among the rural poor in Mulanje.
Women collect firewood in the village, along river banks, in estate plantations and in
the forest reserve for domestic use. Both women and men (especially those affected
by the drought in 2005) collect some wood to sell to urban dwellers. The market for
wood is strong in cities where hydro-power is neither reliable nor cheap, and
improved road access to Mulanje from the near-by Blantyre city makes selling wood
easier.

Firewood sellers prefer to collect wood from the forest reserve, since buyers demand
the superior quality of indigenous miombo wood. Domestic needs are met with
virtually anything flammable, such as bamboo, eucalyptus twigs, tea prunes, pigeon
pea stems and maize stalks.

Although not a traditional livelihood or energy source in Mulanje, charcoal production
is becoming widespread due to the increasing demand from cities like Blantyre and
Limbe. Figure 6 shows the increase in the number of people joining the charcoal
business. Charcoal production has become a major threat to the MMFR and other
forests in term of deforestation.

 Figure 6: Number of people joining charcoal business each year

Source: Charcoal Survey, 2007

4.0 Adaptations in resource management and dependence

The communities of Mulanje are aware that instead of a seven month rainy season
(October–April), they should now expect a shorter season starting in December and
ending around March (approximately four months). Several examples of adaptation
and resilience to this change in the climate follow.

0

5

10
15
20
25
30
35
40
45
50

N
um

be
r o

f p
eo

pl
e

1999 2000 2006 2001 2002 2003 2004 2005

Period (years)

 9

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

4.1 The T/A Njema Community-based Irrigation Project

The T/A Njema Community-based Irrigation Project5 started as an effort by one
farmer to divert water from the Nanchidwa River into his fish ponds and the small
vegetable gardens surrounding the ponds. His success convinced other members of
the community to imitate his efforts, but soon the water supply in the canal could no
longer provide the much needed water into their fields.

A village committee sought external support to build a strong and bigger structure (a
weir) to assist in diverting the water, and also improve on the irrigation canal. Today,
these communities are happily irrigating a larger piece of land and generating income
from off-season crop sales and fish production in 45 fish farms.

 (a) Weir cross-section (b) Weir outlet from the gate (c) Canal to be completed

(d) A field ready for second planting (e) Irrigated field with Bean crop

Figure 7: Irrigation structures at Njema

5 A community-initiated project that is supported with funds from the American Ambassador’s
Development Fund and implemented in partnership with the Mulanje Mountain Conservation Trust
(MMCT).

 10

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

4.2 The Chisongoli Catchment and Watershed Management Project

The Chisongoli Catchment and Watershed Management Project6, also in T/A came
about after the Mulanje Mountain Conservation Trust and COMPASS realised that
people were encroaching into the reserve and destroying the forest ecosystem and
jeopardising water for people down-stream.

Funded by the Unites States Agency for International Development (USAID) and the
Coca-Cola company, this project helps communities around the T/A Njema area to
withdraw from forest reserve and gain employment in other areas such as tea
growing. The tea industry has committed to helping these individuals establish small-
scale tea farms by donating tea seedlings and supporting other agronomic activities.

4.3 Changes in crop choice and farming techniques

Communities in Mulanje have responded to rainfall unpredictability by employing
intercropping and relay cropping as farming techniques. Farming households are
often planting a minimum of two crops in their gardens, including cereals, legumes,
pulses and tuber or root crops. Fast-maturing pigeon peas, which fix nitrogen and are
a source of protein, are commonly used in intercropping and are grown as a cash
crop in the district.

There is, however, potential for loss of genetic resources with these adaptations.
Because most farmers prefer fast-maturing varieties of crops such as maize, pigeon
peas, cow peas and sweet potatoes, more traditional crop varieties are grown less
and less. Nkanda, a woman traditional authority in the region, observes that
nowadays not many people grow groundnuts because the rains are not favourable
for the crop. The same applies to other leguminous crops such as cow peas (the
local, late-maturing varieties) and sorghum, which mature very late in the season and
require adequate rainfall. It is no longer possible to grow late season crops such as
pulses and ground beans because a farmer cannot guarantee the crop will mature
before the rains end.

4.4 The Mkhumba Boundary Communities Livelihoods Improvement Project

The objective of the Mkhumba Boundary Communities Livelihoods Improvement
Project in Phalombe (a drier area of the MMFR) is to improve the lives of
impoverished communities in the Phalombe district who live close to and interact with
the MMFR, while at the same time encouraging the sustainable management of the
reserve’s natural resources and the survival of its biodiversity.

Because T/A Mkhumba is predominantly an agricultural area and most people’s
livelihoods dependent on farming, trading or processing of farm produce, the project

6 A community-based project initiated to rehabilitate and protect the Chisongoli Forest and maintain its
ecosystem function of watershed protection, supported by the USAID and Coca-Cola through
COMPASS.

 11

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

focuses on agricultural adaptation. The project assists farmers to use wetlands
(dambos), small-scale irrigation and drought-sensitive crops to improve their
harvests. The emphasis is on supplementing their household incomes rather than
simply food production and food security.

4.5 Biomass energy conservation – a public private partnership programme

The constant demand for energy for activities such as cooking has put pressure on
natural energy sources. Firewood in particular is becoming harder to find and locals
must search further afield for it. In T/A Mabuka, eighteen stove producer groups from
Nkuta and neighbouring villages have partnered with the Lujeri Tea Estates
Company, in collaboration with IFSP/GTZ-ProBEC7, in a project to conserve biomass
energy.

The Public Private Partnership Programme (PPP) encourages people to switch from
cooking on an open fireplace, which consumes a lot of firewood, to cooking on a low-
cost, energy-saving stove called ‘Chitetezo Mbaula’, which translates as ‘protective
stove’.

The protective stove uses less firewood than an open fireplace because it produces
more heat energy and less smoke from the same amount of wood. Not only does this
save the user money, but also offers a healthier, smoke-free alternative to an open
fire. In addition, the stove runs on any form of fuel available around the home, such
as cassava stems, tea stems, pigeon peas stems and maize stalks.

Table 1: The benefits of a ‘Chitetezo Mbaula’ clay stove versus an open fireplace

Open fireplace

Clay stove/ Chitetezo Mbaula

Produces too much smoke Fire burns with little smoke
The flame is uncontrolled; user has
difficulty accessing the pot

Flames confined within the stove and
hitting pot directly; user can access pot
easily

Produces a lot of soot Produces little soot
Setting up the fire requires 9 pieces of
firewood

Setting up the fire requires 4 pieces of
firewood

The entire cooking process requires 12
pieces of firewood

The entire cooking process requires 8
pieces of firewood (a total saving of 4
sticks)

7 IFSP/GTZ-ProBEC is an integrated food security project funded by the German Technical Co-
operation and has incorporated biomass energy conservation initiatives.

 12

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

Figure 11: The economics of using a clay stove versus an open fireplace

In Mulanje, firewood is normally
sold in sticks at market places such
as the Thuchila trading centre (see
photo).

1 stick of firewood costs 13-14
Malawi Kwacha (MK) (US$0.10)

Assuming an average price of
MK13 per stick, the economy works
out as follows:

Saving per meal (only 8 sticks instead of 12) = a saving of 4 sticks (MK 52)
Saving per day (with two meals per day) = a saving of 8 sticks (MK 104)
Saving per month (30 days) = 30 x MK104 = MK3120

A ‘Chitetezo Mbaula’ clay stove costs only (as of June, 2007) MK150–200

Adapted from ProBEC, 2004 report

5.0 Roles of local institutions

Initiatives to conserve the MMFR started in 1927 when the reserve was established.
In 2002, the Global Environmental Facility, via the World Bank, funded a biodiversity
conservation project to protect the natural heritage of the MMFR and prevent the
extinction of its biodiversity. The Mulanje Mountain Conservation Trust (MMCT) was
established to manage the reserve, in partnership with Malawi’s forestry department,
in a professional and transparent manner, and in a way where everyone benefits
equally. Table 2 shows the changes in management strategies of the MMFR after the
establishment of the Mulanje Mountain Conservation Trust.

Table 2: Changes in management strategies of the MMFR
Before establishment of the MMCT Under management of the MMCT

Centralized and government controlled
Decentralised and open to NGOs,
communities and private sector
involvement

Focus on forest and water catchment
protection

Focus moves towards ecosystem and
biodiversity conservation

Restricted resource use by local
communities through licensing and
quota system

Resource sharing and ownership with
focus on value adding

Policy of exclusion Policy of inclusion through co-
management arrangements

 13

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

In addition to the MMCT, local stakeholders also play a role in protecting the forest
reserve. The national Forestry Policy (1996) calls for individuals, community groups
and private partners to participate in managing forest reserves and they do so by
establishing and managing woodlots and forests in customary and private land.

In particular, the fifteen villages situated within 5–7 km of the MMFR boundary have
established natural resources management committees to manage the reserve as
well as address their own social needs. These committees spearhead environmental
and natural resources development programmes, establish by-laws and engage the
wider community in managing the reserve.

Despite these successes, interaction with the government on forest issues still
remains a challenge. Locals reported to us that some arms of the government do not
take forest management regulations seriously and do not enforce laws regarding the
reserve. People committing illegal, forest-related offences are not punished
appropriately and as such, there is little deterrent to other would-be offenders. Some
communities have expressed reluctance to engage in forest protection and
management if their investments are not properly protected.

On the whole though, MMFR initiatives appear to have been successful, with
community members engaging in projects and initiatives, many with tangible results.

6.0 Conclusions

The importance of local climate change mitigation initiatives lies not only in their
direct effects, but also in the lessons we can draw from them. In the course of our
case study we looked at impacts of these initiatives on livelihoods and in addressing
climate change challenges. In the following section we discuss issues that came up
and make recommendations for improvement.

Addressing water supply and management in agriculture
Both the T/A Njema Community-based Irrigation Project and Chisongoli Catchment
and Watershed Management Project projects show that an important focus for
climate change mitigation is agriculture; specifically, addressing problems of water
supply and management. From these two projects we can learn that individuals can
initiate useful projects, but it is only through collective effort that a project can attract
external support and achieve greater goals.

We believe there is need to increase local knowledge about water harvesting and
irrigation systems so that farmers can reduce their dependency on rain water for
irrigation and increase their crop production. There must be an effort to identify
techniques for using rivers and streams more effectively. We believe it crucial that the
focus of any initiative should not just be creating a hunger-free community, but also
promoting enterprise within the community. Engaging communities in farm
enterprises will also reduce their reliance on forest resources for income.

Determining river flows
In the course of our research we found that although people’s livelihoods are
dependent on reliable and sustainable water flows in the river systems, there is
currently no reliable data or ongoing monitoring to determine river flows and the

 14

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

amount of water that can be expected at particular times of the year. We believe the
government water department must receive assistance in installing water gauging
facilities in the most important rivers and in building local capacity in villages to
routinely collect the data. Water department officials can then assemble this
information for analysis and distribution.

Protecting traditional and wild crop varieties
The revelation that communities are increasingly adopting fast-maturing crop
varieties bred at research stations should provide a wake-up call for all concerned.
Fast-maturing varieties provide a short-term solution to hunger, but potential losses
from the crop gene pool should not be underestimated. We believe that traditional
crops and their wild relatives must be protected.

The Chitedze Seed Bank in Lilongwe could provide a solution to this problem, but it
must cast its net wide to capture all plant genetic material for preservation purposes.
Farming communities should also be encouraged to maintain these crop varieties.
This could be done by providing appropriate extension messages that directly
address conservation needs while also promoting climate change mitigation.

We believe that the impact of climate change on agricultural production can be
minimised if different regions work together to address common concerns.
Government and institutions must build on their technical capacity to assist small-
scale farmers in adapting to climate change, and disseminate appropriate
information.

Decentralising climate change mitigation
We believe further decentralisation of the response to climate change mitigation
should occur. Projects can only address the real concerns of the people when there
is a full understanding of the local situation. In addition, communities and individuals
are best placed to identify and address their problems and challenges, and are often
the best catalysts for change. We have observed that collective action can better be
harnessed at the district level.

Developing enterprises based on forest resources
We believe there are untapped opportunities to develop non-timber, forest-based
resources and products, particularly those that can be harvested without
environmental damage (such as bee keeping). We acknowledge that it is difficult to
develop natural resource enterprises that do not yet have a viable and existing
market, and so recommend that they should be promoted as providing a
supplementary income. By promoting non-timber forest resources, we believe it is
possible to reduce the pressure on forest reserves, promote forest regeneration and
potentially mitigate climate change. In addition, when communities realise better
returns from managing the forest reserves, they will be more likely to enforce the law
to protect the forests rather than expecting the government to do it for them.

Stopping the illegal charcoal trade
Lastly, our case study has demonstrated that private-public partnerships (see section
4.5, encouraging the use of energy-efficient clay stoves) to mitigate climate change
do work and should be promoted. However, issues such as the increase in charcoal
trading dilute the impact of such projects, as well threatening Malawi’s forests. We

 15

Climate change and adaptation strategies: a case study of the Mulanje Mountain Forest Reserve and its surroundings

believe it will require a concerted effort from all sectors of society to stop illegal
charcoal dealing.

References

1. Action Aid International (2006). Climate Change and Smallholder Farmers in
Malawi – understanding poor people’s experiences in climate change adaptation.

2. Environmental Affairs Department (2002). District State of the Environment

Report, Mulanje.

3. Eastwood, F. (1988).Guide to the Mulanje Massif. Lorton Communications.

4. Garson, M.S and R.D. Walshaw (1969). The Geology of the Mlanje Area.
Malawi Ministry of Natural Resources, Geological Surveys Department.

5. Met-Chem (1994). Feasibility Study for Mulanje Mountain bauxite in Malawi,

Vol.V Environmental Impact Assessment.

6. Mulanje Mountain Conservation Trust (2007). Ndala Irrigation Project. Monthly
Report.

7. PROBEC/GTZ (2004). Field Report

8. Wildlife and Environmental Society of Malawi (2004). Natural Resources

based Enterprises and Income Generating Activities for the Mount Mulanje - a
Feasibility Study Report.

 16

	Introduction
	1.1 Livelihoods
	1.2 Climate
	1.3 Resources

	2.0 Changes in Climate
	2.1 Indicators of change – temperature and rainfall

	3.0 Changes in resources
	3.1 Water
	3.2 Land
	3.3 Forests and energy needs

	4.0 Adaptations in resource management and dependence
	4.1 The T/A Njema Community-based Irrigation Project
	4.2 The Chisongoli Catchment and Watershed Management Proje
	4.3 Changes in crop choice and farming techniques
	4.4 The Mkhumba Boundary Communities Livelihoods Improvemen
	4.5 Biomass energy conservation – a public private partners

