

Update on biodiversity and indigenous and local community benefits in REDD+ pilot and demonstration activities

The UN-REDD Programme

CBD Latin America and Caribbean Regional Consultation and Capacity-Building Workshop on REDD+, including on Relevant Biodiversity Safeguards
Quito, 5-8 July 2011

Monika Bertzky and Diego Martino

UN-REDD Programme

- Supports countries to benefit from REDD+
 - National REDD+ Strategies and Readiness, capacity building
- Established in 2008 by FAO, UNDP & UNEP
 - Response to UNFCCC Bali Action Plan
- Offers UN Joint Programme: Delivering as One UN
- Agreed delivery platform with FCPF and FIP
- Builds on wider UN agency roles
 - E.g. National programs; GEF Implementing Agencies

What is UN-REDD?

Two components:

1. National Programmes

- Capacity building for readiness
- 13 countries receiving direct UN-REDD funding support:
 - **Africa:** DRC, Tanzania, Zambia
 - **Asia & Pacific:** Cambodia, Indonesia, PNG, Philippines, Solomon Islands, Vietnam
 - **LA & Caribbean:** Bolivia, Ecuador, Panama, Paraguay

2. Global Programme

- Guidelines, advice, regional/ international dialogue, analyses
 - ⇒ to support country action
 - ⇒ to support the UNFCCC process on a global scale

Social and Environmental Principles & Criteria

- Risks and opportunities from REDD+
- UN-REDD Programme response: development of **Social & Environmental Principles and Criteria** to assist countries address those risks and opportunities
- Coherent with and drawn from Cancun safeguards
- Intended to help countries meet their commitments under Multilateral Agreements, such as the CBD

Purpose of Principles & Criteria - 1

The Principles and Criteria will serve:

1. To provide the UN-REDD Programme with a framework to ensure that its activities promote social and environmental benefits and reduce risks from REDD+. In particular, the P&C will be used by the UN-REDD Programme:
 - as an aid in formulating national REDD+ programmes and initiatives that seek UN-REDD funding
 - in the review of national programmes prior to submission for UN-REDD funding
 - to assess national programme delivery

Purpose of Principles & Criteria - 2

The Principles and Criteria will serve:

2. To support countries in operationalizing UNFCCC agreements on safeguards for REDD+. Countries can use these P&C for various purposes, such as:
 - to promote, apply and build on the Cancun safeguards
 - in devising a national system for information on how the UNFCCC safeguards are being addressed and respected in REDD+ implementation
 - in demonstrating their achievements beyond carbon, for example in reference to efforts on poverty alleviation and biodiversity conservation

Process for developing Principles & Criteria

- Developed in collaboration between UNDP and UNEP, under the UN-REDD Programme.
- First draft presented to UN-REDD Policy Board in March 2011 and comments invited.
- Based on input received, second draft for consultation released on 30 June
- A finalised version will be produced for presentation to the Policy Board in October 2011
- In addition, a Risk Identification and Mitigation Tool is being developed to assist national REDD+ teams in developing national programmes in accordance with Cancun safeguards

Principle 1

Comply with standards of democratic governance

Criterion 1 – Ensure the integrity and transparency of fiduciary and fund management systems

Criterion 2 – Develop and implement activities in a transparent, accountable, legitimate and responsive manner

Criterion 3 – Ensure the full and effective participation of relevant stakeholders in policy design and implementation, with special attention to the most vulnerable and marginalized groups

Principle 2

Respect and protect stakeholder rights

Criterion 4 – Promote and enhance gender equality and women's empowerment

Criterion 5 – Seek free, prior and informed consent of indigenous peoples and other forest dependent communities

Criterion 6 – Avoid involuntary resettlement as a result of REDD+

Criterion 7 – Respect and protect cultural heritage and traditional knowledge

Principle 3

Promote and enhance sustainable livelihoods

Criterion 8 – Ensure equitable and transparent benefit distribution among relevant stakeholders

Criterion 9 – Respect and enhance economic, social and political well-being

Principle 4

Contribute to coherent low-carbon, climate-resilient and environmentally sound development policy, consistent with commitments under international conventions and agreements

Criterion 10 – Ensure consistency with and contribution to national climate policy objectives, including mitigation and adaptation strategies and international commitments

Criterion 11 – Address the risk of reversals including potential future risks to forest carbon stocks and other benefits to ensure the efficiency and effectiveness of REDD+

Principle 4 - continued

Criterion 12 – Ensure consistency with and contribution to national poverty reduction strategies and other sustainable development goals

Criterion 13 – Ensure consistency with and contribution to national biodiversity conservation, other environmental and natural resource management policy objectives, national forest programmes, and international commitments

Principle 5

Protect natural forest from degradation or conversion to other land uses, including plantation forest

Criterion 14 – Ensure that REDD+ activities do not cause the conversion of natural forest to other land uses, including plantation forest, and make reducing conversion due to other causes (e.g. agriculture, timber and fuelwood extraction, infrastructure development) a REDD+ priority

Criterion 15 – Minimise degradation of natural forest by REDD+ activities and make reducing degradation due to other causes (e.g. agriculture, timber and fuelwood extraction, infrastructure development) a REDD+ priority

Principle 6

Maintain and enhance multiple functions of forest to deliver benefits including biodiversity conservation and ecosystem services

Criterion 16 – Ensure that land use planning for REDD+ explicitly takes account of ecosystem services and biodiversity conservation in relation to local and other stakeholders' values, and potential trade-offs between different benefits

Criterion 17 – Ensure that new and existing forests are managed to maintain and enhance ecosystem services and biodiversity important in both local and national contexts

Principle 7

Minimise indirect adverse impacts on ecosystem services and biodiversity

Criterion 18 – Minimise harmful effects on carbon stocks of forest and non-forest ecosystems resulting from displacement of changes in land use (including extractive activities)

Criterion 19 – Minimise harmful effects on biodiversity and other ecosystem services of forest and non-forest ecosystems resulting from displacement of changes in land use (including extractive activities)

Criterion 20 - Minimise other indirect impacts on biodiversity, such as those resulting from intensification of land use

Brief Description of the Land Use + Opportunity Costs + Multiple Benefits + Transformational Policies Process

Workflow: Multiple Benefits – Transformational Policies - 2012

Ene 2012

Dec 2012

UN-REDD
PROGRAMME

Paraguay NJP

Resultado 1: Capacidad institucional y técnica mejorada de las organizaciones de Gobierno y de la Sociedad Civil para gerenciar actividades REDD+ en Paraguay

Producto 1.1: Plan de Acción para la reducción de emisiones debidas a la deforestación y la degradación de bosques (Plan REDD+).

Producto 1.2: Sistema Nacional de Información Ambiental (SEAM) y Forestal (INFONA) para medir y evaluar la reducción de emisiones provenientes de la deforestación y degradación de bosques (Sistema de Medición, Notificación y Verificación – MRV).

Producto 1.3: Sistema nacional de contabilidad de carbono y manejo de datos.

Producto 1.4: Mecanismo de pagos y canalización de los mismos a nivel local.

Resultado 2: Capacidad establecida para implementar REDD+ a nivel local

Producto 2.1: Proyecto piloto REDD+.

Producto 2.2 Propuestas de proyectos REDD+ diseñados para otras áreas boscosas.

Resultado 3: Aumento del conocimiento y generación de capacidades para el tema REDD+ a las comunidades dependientes de los bosques, en especial los pueblos indígenas y otros actores claves del país.

Producto 3.1 Campaña nacional REDD+.

Producto 3.2: Capacitación y consulta sobre REDD+ con Pueblos Indígenas

Producto 3.3 Capacitación y consulta sobre REDD+ con pequeños, medianos y grandes productores, y otros actores.

Ecuador NJP

1. The design and implementation of a National Forest Monitoring System;

1.1: National Forest Assessment.

1.2: Historical Map of deforestation, degradation and carbon sequestration related activities.

1.3: Reference Scenario for emissions from deforestation, degradation and carbon sequestration activities

1.4: National GHG MRV Monitoring System for the Forestry Sector.

2. National implementation of a REDD+ consultation process involving civil society, indigenous communities, peoples and nationalities, Afro-Ecuadorian and Montubio peoples and communes;

3. Development of policies and instruments for the implementation of REDD+;

3.1 Socio-economic analysis of the implementation of a REDD mechanism + in Ecuador.

3.2 Design of policies and actions for the effective implementation of REDD+.

4. Development of the operational framework for the implementation of REDD+;

5. Ensuring multiple environmental and social benefits, and;

5.1: Multiple benefits monitoring system

5.2: Definition of the multiple benefits leverage strategy

6. Design and implementation of a benefit-sharing system.

Workflow: land use changes and Opportunity Costs – H2 2011

Workflow: Multiple Benefits – Transformational Policies - 2012

Ene 2012

Scenarios on deforestation/degradation/land use change with opportunity cost included

First identification of production sectors and geographical areas in which REDD incentives **can (cannot)** promote change

Identificación of social **co-benefits**

Identificación of environmental **co-benefits**

Identification of **priority areas** for REDD+ (optimize the sum of carbon contents and co-benefits)

Identification of complementary policies required to ensure the success of a REDD+ program, particularly in priority areas unlikely to be responsive to the REDD+ incentive.
(transformational policies)

MRV

Institutional design

Capacity/others

Draft Strategy REDD+

Dec 2012

Thank you for listening!

