

ENVIRONMENTAL LIVELIHOOD SECURITY IN SOUTHEAST ASIA AND OCEANIA

What is 'Environmental Livelihood Security'?

empowerment

Human security warrants freedom from fear and hazards, resource access/availability and future generations to inhabit healthy environments.

survival

environmental change

Human security underpins **sustainable development** which relies on conditions of water, energy and food security.

climate change

stresses

Environmental security links human wellbeing to the state of the environment.

shocks

preservation

Sustainability requires a balance between natural resource use and demand to enhance and preserve life.

utilisation

Environment

Livelihood Pressures

Population Growth

Urbanisation

Human Demand

Environmental Pressures

Climate Change

Natural Hazards

Natural Supply

Livelihoods

capabilities

Sustainable Livelihoods Approaches address community development to enhance livelihoods and reduce poverty.

equity

Sustainability

Drawing together the synergies of these concepts **Environmental Livelihood Security** refers to the challenges of maintaining global food security and universal access to freshwater and energy to sustain livelihoods and promote inclusive economic growth, whilst sustaining key environmental systems functionality, particularly under variable climatic regimes.