


The Role of Natural Resources in Disarmament, Demobilization and Reintegration

Addressing Risks and Seizing Opportunities


UNEP


*Empowered lives.
Resilient nations.*

United Nations Environment Programme and
United Nations Development Programme

About UNEP's Disasters and Conflicts Programme

The United Nations Environment Programme (UNEP) seeks to minimize threats to human well-being from the environmental causes and consequences of conflicts and disasters. Through its Disasters and Conflicts programme, it conducts field based environmental assessments and strengthens national environmental and resource management capacity in countries affected by conflicts and disasters. Since 1999, UNEP has operated in more than 35 countries and published over 20 environmental assessment reports. Based on this expertise, UNEP is providing technical assistance to a number of UN and international actors, including the Peacebuilding Support Office (PBSO), the Department of Peacekeeping Operations (DPKO), the Department of Field Support (DFS), the UN Development Programme (UNDP) and the European Commission, in assessing the role of natural resources and the environment in conflict and peacebuilding. The main objective of this technical cooperation is to help member states identify conflict risks and peacebuilding opportunities from natural resources and the environment. The aim is to promote the use of natural resources in ways that create jobs, sustain livelihoods and contribute to economic recovery and reconciliation while avoiding new forms of grievances or major environmental degradation.

About UNDP's crisis prevention and recovery work

UNDP's approach to reintegration, livelihoods and economic recovery programming combines early stabilization efforts with a longer-term vision for sustainable development and inclusive growth, in line with the UN Policy on Post-Conflict Employment Creation, Income Generation and Reintegration. In all of its efforts in crisis and post-crisis situations, UNDP seeks to help develop both national and local capacities. It aims for programming that has a greater impact, is nationally owned, crisis-sensitive, gender-sensitive, replicable, well-tuned to market conditions, and well-coordinated with other partners. It places crisis-affected men and women at the centre of livelihoods and economic recovery, working with them to devise sustainable solutions that are suitable to their own contexts and priorities, and promoting their own resilience to disasters and conflicts. UNDP has also made commitments to environmental sustainability throughout its scope of work and recognizes the risk that climate change and environmental degradation can pose to conflict-affected areas.

About this report

This report focuses on the role of natural resources in disarmament, demobilization and reintegration (DDR) programmes and illustrates how the management of natural resources can be used to promote more effective and sustainable reintegration. Part 1 of the report explores the relationship between natural resources, conflict economies and armed groups. Part 2 introduces the linkages between various natural resource sectors and DDR programmes, covering both potential risks as well as opportunities. Part 3 elaborates on the key entry points for DDR programmes to engage different natural resources sectors, particularly for reinsertion and reintegration activities. The recommendations put forward in Part 4 help policy makers and practitioners to effectively integrate the opportunities and mitigate the risks from natural resources to ensure more sustainable and effective DDR programmes.

The development of this report was supported jointly by UNDP and UNEP's Environmental Cooperation for Peacebuilding (ECP) Programme. It is the first outcome of the UNDP-UNEP Joint Initiative on DDR and Natural Resources and was conducted within the framework of the UN Inter-agency Working Group on Reintegration, Livelihoods Recovery and Natural Resources. Specific guidance for DDR practitioners on incorporating natural resources into the full DDR planning and implementation process can also be found in the Integrated Disarmament, Demobilization and Reintegration Standards (IDDRS) Module 6.30, which builds on and was drafted in parallel with this report by UNDP and UNEP.

UNDP and UNEP are grateful for the generous contributions from the European Union and the Governments of the Netherlands and Finland that enabled the realization of this report. This report can be downloaded from:

<http://www.unep.org/ecp>

<http://www.undp.org/content/undp/en/home/ourwork/crisispreventionandrecovery/overview.html>

Other reports in this series

From Conflict to Peacebuilding: The Role of Natural Resources and the Environment (2009)

Protecting the Environment During Armed Conflict: An Inventory and Analysis of International Law (2009)

Greening the Blue Helmets: Environment and Natural Resources in UN Peacekeeping Operations (2012)

Women and Natural Resources: Unlocking the Peacebuilding Potential (2013)

First published in December 2013 by the United Nations Environment Programme and the United Nations Development Programme
© 2013, United Nations Environment Programme and United Nations Development Programme

ISBN: 978-92-807-3349-5

Job No.: DEP/1692/GE

United Nations Environment Programme
P.O. Box 30552, Nairobi, KENYA
Tel.: +254 (0)20 762 1234
Fax: +254 (0)20 762 3927
Email: unepub@unep.org
Web: <http://www.unep.org>

United Nations Development Programme
One United Nations Plaza
New York, NY 10017, USA
Tel.: +1 (212) 906 5000
Email: publications.queries@undp.org
Web: <http://www.undp.org>

This publication may be reproduced in whole or in part and in any form for educational or non-profit purposes without special permission from the copyright holders provided acknowledgement of the sources is made. No use of this publication may be made for resale or for any other commercial purpose whatsoever without prior permission in writing from UNEP or UNDP. The contents of this volume do not necessarily reflect the views of UNEP and UNDP, or contributory organizations.

The designations employed and the presentations do not imply the expressions of any opinion whatsoever on the part of UNEP and UNDP, or contributory organizations, concerning the legal status of any country, territory, city or area or its authority, or concerning the delimitation of its frontiers or boundaries.

Series editors: David Jensen and Silja Halle
Design and layout: Matija Potocnik
Cover image: © Jerome Starkey, M23 rebels in DR Congo, June 2013

UNEP promotes environmentally sound practices globally and in its own activities. This publication is printed on recycled paper using vegetable-based inks and other eco-friendly practices. Our distribution policy aims to reduce UNEP's carbon footprint.


*Empowered lives.
Resilient nations.*


The Role of Natural Resources in Disarmament, Demobilization and Reintegration

Addressing Risks and Seizing Opportunities

This report was made possible by the generous contributions of the European Union and the Governments of the Netherlands and Finland

Table of contents

Foreword	5
Acknowledgements	6
Acronyms	7
Executive summary	8
Recommendations	9
Introduction	12
Policy context	12
Overview of report	13
Part 1. The natural resource-conflict nexus	16
Natural resources as triggers or drivers of conflict	16
Natural resources and conflict economies	16
Armed groups and natural resources	19
Civilian impacts	22
Natural resource management in post-conflict recovery	24
Part 2. Disarmament, demobilization and reintegration and natural resources	26
Disarmament	27
Demobilization	27
Reintegration	28
Part 3. Natural resource management and reintegration	36
Post-conflict employment creation	36
Reintegration opportunities in natural resource sectors	38
Findings and recommendations	50
Summary of main findings	50
Recommendations	51
Annexes	
1. Key terms and definitions	56
2. List of contributors	58
3. References	60
Case studies	
1. Natural resource grievances in the Province of Aceh, Indonesia	17
2. Natural resources, armed groups and DDR in the DRC	18
3. Natural resources and conflict in Côte d'Ivoire	20
4. Ex-combatants in rubber plantations in Liberia	21
5. DDR and criminality in Colombia	23
6. Promoting natural resource management in cantonment camps in Nepal	29
7. Employing ex-combatants through de-mining in Afghanistan	30
8. Former Lord's Resistance Army combatants and access to land in Northern Uganda	31
9. Supporting gender-responsive reintegration through the development of non-timber forest product value chains in the Province of Aceh, Indonesia	39
10. Lessons in the sanitation sector from Sierra Leone	40
11. Ending natural resource exploitation in Sapo National Park, Liberia	44
12. Ex-combatants as community rangers in conservation response units	45
13. Reforestation, conservation, and employment of ex-combatants in Afghanistan	46

Foreword

Natural resources, both renewable and non-renewable, offer enormous potential for helping people in developing countries to escape from poverty and build resilient societies. Natural resource management is a multidisciplinary endeavour which becomes particularly complex in conflict settings, where risk factors for conflict, corruption, and resource degradation are typically high, and specialized capacity and skills are typically low. In the past, promoting effective and sustainable natural resource management has not traditionally been prioritized within the post-crisis recovery process. However, as this report notes, the international community should perhaps look more closely at the immense economic recovery and peacebuilding potential of natural resources – particularly in the context of disarmament, demobilization, and reintegration (DDR) efforts.

Experience shows that ex-combatants need social and economic incentives to permanently lay down their weapons. This report discusses how the natural resources sector can be an important catalyst in the immediate aftermath of conflict for generating attractive jobs for ex-combatants and returnees, when grounded in broader post-conflict recovery support to entire communities, including women and other vulnerable groups.

In this context, the main purpose of this report is to assist policymakers and practitioners to maximize the peacebuilding synergy and impact of natural resource management and disarmament, demobilization and reintegration (DDR) opportunities, in the context of broader early recovery and recovery interventions.

Of all the risks to development that natural resources have been known to heighten, none is more pernicious than the risk of conflict. Natural resources have not only fuelled major conflicts, but have also contributed to recurrent outbreaks of violence, both within and between communities. By financing the rise of rebel groups and militias in fragile settings, natural resources have played a key role not only in instigating but also in prolonging conflict and violence.

As this report discusses, natural resources, in and of themselves, are rarely a cause of conflict. However, when they are mismanaged and misused – for instance, to finance the rise of rebels or militias, or to promote specific group interests – they can have a multiplier effect on other causes and drivers, including underlying social divisions, governance deficits, fragile institutions and more.

The negative impact of natural resources is far from inevitable, even in the most challenging environments. A number of countries featured in the report, including, Afghanistan, Indonesia, Liberia, and Rwanda have leveraged natural resources into a platform for the generation of jobs, revenues, basic services, and infrastructure. Their experiences demonstrate the enormous potential – as yet not fully realized – by many other fragile countries to transform their natural resource wealth into the peace dividends needed to unite fractured societies and fuel post-conflict recovery.

The report reflects UNDP and UNEP's integrated and multidimensional approach to post-conflict recovery, which includes support to livelihoods and economic recovery, social cohesion, institutional capacity development, restoration of local governance, and environmental sustainability. This report has been developed under the *UNDP-UNEP Joint Initiative on Reintegration, Livelihoods Recovery and Natural Resources*, which operates within the framework of the UN Inter-Agency Working Group on DDR

We are sure that the report's findings will strengthen the ability of all those who read it in respect to identifying and addressing both the risks and opportunities related to natural resources and reintegration in fragile and post-conflict contexts.


Jordan Ryan

Assistant Secretary-General
Director
Bureau for Crisis Prevention and Recovery
United Nations Development Programme


Ibrahim Thiaw

Assistant Secretary-General
Deputy Executive Director
United Nations Environment Programme

Acknowledgements

The development of this report was supported jointly by the United Nations Development Programme (UNDP) and the United Nations Environment Programme (UNEP)/Post-conflict and Disaster Management Branch (PCDMB). It is the outcome of work under the UNDP-UNEP Joint Initiative on DDR and Natural Resources, led by Glaucia Boyer and Leontine Specker of UNDP and David Jensen of UNEP/PCDMB. Adrienne Stork, consultant for UNDP and UNEP, wrote the report.

This report represents the work of many individuals and institutions that contributed their time, energy and wisdom during missions, and interviews, as well as to reviews of previous drafts. Several individuals in particular deserve specific thanks as their contributions made a significant difference during the development of this report. These include Simonetta Rossi of UNOPS, Afghanistan, Nicolas Scherlen of MONUSCO, DRC, Mahdi Ismail of Flora and Fauna International, the Province of Aceh, Indonesia, Isabela Leao of Sierra Leone, Heidi-Marie Gutsche of GIZ, Nepal and Andrea Tamagnini of UNDP, who were instrumental in providing information for the case studies included in this report. During field missions, many individuals contributed their time and shared their experiences and knowledge on this relatively new subject. In particular, thanks goes to the following individuals in DRC: Jonas Mfouatie, Michel DuBois, Pierre Guisiera, Jean-Claude Kalala, Cryspin Bolela, Jean-Claude

UNDP, Francis Musoni and Frank Musonera of the RDRC, Kunde Foster of the Drainage and Banking Cooperative and Didier Sagashya of the Rwanda National Land Center provided excellent opportunities to better understand the linkages between natural resources and reintegration. In Uganda, the help of IOM staff James Bean, Alexandra Bean, Lucy Moore, Lana Oh and Gareth McKibben was indispensable and uniquely informative. In Indonesia, the support of Kristanto Sinandang, Maja Suhud, Budhi Ulaen, Teuku Budi Hermawan, Siti Ruhanawati and Susi Lawaty of UNDP and resulted in a very enriching and informative mission to the Province of Aceh that greatly enhanced this report.

In addition, special thanks goes to all who contributed to reviews of this report and helped to strengthen it, including Nika Saeedi, Yama Helaman, Lorena Jaramillo, Andrea Tamagnini, Irma Specht, Clara Ruiz de Gauna, Valerie Puleo, Kathryn Chelminski, Matti Lehtonen, Kyungmoo Heo, Laura Ronkainen, Christina Harris, Kerry Maze, Chiara Gonella and Desirée Bernhardt. Participants in the workshop on *“Managing Natural Resources for Post-conflict Reintegration and Recovery”* co-hosted by UNDP, UNEP, the Inter-Agency Working Group on DDR and the Centre for Stabilization and Reconstruction Studies, held from 27 February to 3 March 2012 in Montreux, Switzerland, also contributed to the review of a final draft of this report, in particular

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_13545

