

Cultivating Tribal Capacity for Climate Change Adaptation

Don Sampson

Chas Jones, Ph.D.
Tribal Liaison
cejones@usgs.gov

NW Climate Science Center Tribal Engagement

Cultivating
Tribal
Capacity

- Tribal Engagement Plan being developed
- Develop systems that benefit Tribes regionally
- Build tribal capacity across region

Columbia River Basin Tribes Climate Change Capacity Assessment (2015)

- Tribes: most **climate-sensitive** communities in the PNW
- Climate impacts **harvested foods** (salmon, deer, root plants, & berries)
- **Cultural importance** of first foods for ceremonies, subsistence, commercial, & cultural identity
- Hunting, fishing, and gathering **rights guaranteed** by treaty, executive order, and trust obligations of the federal government

Columbia River Basin Tribes Climate Change Capacity Assessment (2015)

Cultivating
Tribal
Capacity

- **Tribal resilience is critical** for resources protected by right and important to the cultural identity and economic vitality
- Most **Tribes have limited information, technical capacity, and resources** to plan and adapt to climate impacts
- Assessed tribal capacity and needs

Major Impacts from Climate Change Identified by Respondents

Respondants

Cultivating
Tribal
Capacity

Climate Awareness

High

Lack of dedicated funding and staffing is limiting factor for tribal awareness and engagement

Cultivating Tribal Capacity

Relative level

Moderate

Low

TRIBAL MEMBER /
CITIZENS

TRIBAL
COMMITTEES

TRIBAL EXECUTIVE
MANAGEMENT

TRIBAL COUNCIL /
GOVERNING BODY

TRIBAL
DEPARTMENT
STAFF

Introduction

Assessing Capacity

Results

Building Capacity

Summary

Vulnerability Assessment or Adaptation Plan

Cultivating
Tribal
Capacity

Staff Capacity: Climate Change

(Education, Training, & Experience)

Cultivating
Tribal
Capacity

Cowlitz Tribe: "We currently have qualified staff. One problem is that we are a grant-based department with little funding at this time to dedicate current staff on this endeavor"

Recommendations & Needs (Sampson 2015)

Cultivating
Tribal
Capacity

- Vulnerability Assessments & Adaptation Plans
 - Learning from other Tribes
 - Training
 - Documenting and incorporating **Traditional Knowledge and First Foods**
 - Engage tribal leadership
 - Health impacts
- **Outreach** and engagement strategies
 - Tribal youth, leaders, community members, and non-natural resource department managers
- **Science support**
 - Downscaled climate models relevant to **tribal priorities**
- **Funding**
- **NW CSC Tribal Liaison**

& many others

ATNI – USET Tribal Climate Camp (2016 & 2017)

Purpose: Training for developing tribal plans, policies, and strategies to address climate change

Collaborative effort:

- ✓ ATNI
- ✓ Nisqually Tribe
- ✓ Institute for Tribal Government - PSU
- ✓ NW Climate Science Center
- ✓ Bureau of Indian Affairs
- ✓ University of Idaho
- ✓ Michigan State Univ.
- ✓ University of Washington
- ✓ Woven Strategies, LLC
- ✓ United Nations

NW Climate Science Center Tribal Engagement

Cultivating
Tribal
Capacity

Develop systems that benefit PNW Tribes

- **Columbia River Basin Tribes Climate Change Capacity Assessment (Sampson 2015)**

NW Climate Science Center Tribal Engagement Strategy

Cultivating
Tribal
Capacity

Develop systems that benefit PNW Tribes

- Columbia River Basin Tribes Climate Change Capacity Assessment (Sampson 2015)
- **Building Tribal Capacity for Climate Change Vulnerability Assessment [Meade Krosby: UW Climate Impacts Group; 2016]**
 - **Climate Hotline**
 - **Data Downscaling by tribe**
 - **Adaptation Plan Guidebook**

NW Climate Science Center Tribal Engagement

Cultivating
Tribal
Capacity

Develop systems that benefit PNW Tribes

- Columbia River Basin Tribes Climate Change Capacity Assessment (Sampson 2015)
- Building Tribal Capacity for Climate Change Vulnerability Assessment [Meade Krosby: UW Climate Impacts Group; 2016]
- **Will Climate Warming Affect Locations or Timing of Availability of Food Sources from Native Northwestern Shrubs? [Connie Harrington: USFS; 2017]**
 - **Incorporates Traditional Knowledge & First Foods**

NW Climate Science Center Tribal Engagement

Cultivating
Tribal
Capacity

Develop systems that benefit PNW Tribes

- Columbia River Basin Tribes Climate Change Capacity Assessment (Sampson 2015)
- Building Tribal Capacity for Climate Change Vulnerability Assessment [Meade Krosby: UW Climate Impacts Group; 2016]
- Will Climate Warming Affect Locations or Timing of Availability of Food Sources from Native Northwestern Shrubs? [Connie Harrington: USFS; 2017]
- **NW CSC Tribal Liaison [ATNI hired Chas Jones 2017]**

Chas Jones

Recommendations & Needs Science Center

Revised in collaboration with the NW CSC Tribal Liaison (Sampson 2023)

Cultivating
Tribal
Capacity

- Vulnerability Assessments & Adaptation Plans
 - Learning from other Tribes
 - **Training**
 - Documenting and **incorporating Traditional Knowledge and First Foods**
 - **Engage** tribal leadership
 - Health impacts
- **Outreach** and engagement strategies
 - Tribal leaders, community members, and non-natural resource department managers
- **Science support**
 - Downscaled climate models relevant to tribal priorities: **Pair with research**
- **Funding: Coach on strategies & proposal development**
- **NW CSC Tribal Liaison**

& many others

NW Climate Science Center Tribal Engagement

Cultivating
Tribal
Capacity

- Tribal Engagement Plan being developed
- Develop systems that benefit Tribes regionally
- Build tribal capacity across region

Chas Jones

Tribal Liaison with the NW Climate Science Center

Cultivating
Tribal
Capacity

- Vulnerability Assessments & Adaptation Plans
 - Learning from other Tribes
 - Training
 - Documenting and incorporating Traditional Knowledge and First Foods
 - Engage tribal leadership
 - Health impacts
- Outreach
- Science support
 - Downscaled climate models: relevant to tribal priorities: Pair with research
- Funding: Coach on strategies & proposal development

cejones@usgs.gov

Introduction

Assessing Capacity

Results

Building Capacity

Summary