


CAB ABSTRACTS **HOT TOPIC:**

Community-based governance

Given the Brexit and Trump votes of 2016 the importance of engaging the disenfranchised amid rising populism and discrimination is more important than ever. Community-based governance if supported by a social involvement process that includes all population groups, and that has the appropriate technical and institutional support, can be one way to do this. People need to feel as if they have a stake in the existing order, and that their grievances can be resolved through political means.

CABI's **CAB Abstracts** database covers the world literature on the effects and impacts of governance on communities' structures and livelihoods, and is strong on coverage of research in the developing world where community-based governance plays an important part in natural resource management and stewardship in particular.

CABI's CAB Abstracts database comprehensively covers hot topics that matter

CAB Abstracts covers agricultural, environmental, social and economic sources to provide the complete picture on the effects of community-based governance including information on:

- **Natural resource management:** Effects of governance forms on the management of the environment, natural resources, land, common property resources
'Raising the bar': the role of institutional frameworks for community engagement in Australian natural resource governance.
Journal of Rural Studies, 2017
'Traditional peoples' and the struggle for inclusive land governance in Brazil.
Institute for Development Studies Working Paper, 2016
- **Water supplies:** Are the newly emerging forms of water governance able to provide sustainable and just water supplies and management for all?
Sustainability assessment of water governance alternatives: the case of Guanacaste Costa Rica.
Sustainability Science, 2016
- **Tourism development:** How can good governance help sustainable tourism development? What are the political challenges?
The influence of the political environment and destination governance on sustainable tourism development: a study of Bled, Slovenia.
Journal of Sustainable Tourism, 2016
- **Gender equality:** Can community governance help reverse the underrepresentation of women in decision making regarding the management of community resources? Can community-based governance help towards better gender equality?
The participation of rural indigenous women to strengthen community governance.
CIFOR Infobrief, 2016

Introducing CAB Abstracts

CAB Abstracts is the leading English-language bibliographic information service providing access to the world's applied life sciences literature from 1973 onwards, with over 380,000 abstracts added each year. Its coverage of the applied life sciences includes agriculture, environment, veterinary sciences, applied economics, food science and nutrition.

For access to premium historical research (1913-1972), combine your subscription with **CAB Abstracts Archive**.

CAB Abstracts and CAB Abstracts Archive are available on a range of platforms including CABI's own platform CAB Direct (which re-launched in July 2016).

Stay informed:

Sign up to our newsletters at www.cabi.org/bookshop/subscribe/

Follow us on facebook www.facebook.com/CABI.development

And twitter https://twitter.com/CABI_News

