

**Papua New Guinea (PNG)
Office of Climate Change and Development,
PNG Forest Authority (PNGFA) and
Department of Environment & Conservation
(DEC)**

*Combined safeguards and sub-regional capacity
building workshop on REDD-plus, Singapore,
15-18 March 2011*

Eunice Dus (MAppSc, BSc. Hons, BSc),
OCCD Policy Analyst – REDD+

Outline

PNG location and background

National experience with REDD-plus

National experience with biodiversity safeguards

Safeguards for indigenous and local communities

Assessing/Monitoring impacts of REDD-plus

Collaborations regarding safeguards and impact assessment

Outline

PNG location and background

National experience with REDD-plus

National experience with biodiversity safeguards

Safeguards for indigenous and local communities

Assessing/Monitoring impacts of REDD-plus

Collaborations regarding safeguards and impact assessment

Location of PNG

Convention on
Biological Diversity

**INTERNATIONAL YEAR
OF FORESTS • 2011**

PNG FORESTS

- PNG land area – 46.284 mil. ha – 65% forest cover – (29.437 mil. ha).
- Various forest types – Coastal to Alpine.
- Classified into 6 structural formation and 56 vegetation classes (PNGRIS 1996)
- Host to 7.5 % of world's plant biodiversity & considered floristically rich in the world. (15-20,000 plant spp), 2000 are plant species of which 400 commercial timber trees. Most species are endemic to New Guinea
- Rainfall averagely is 3, 000 mm/yr
- Landownership is 97% customarily own
- >5,190,786 million people (2000 fig), 83% still live in rural areas.
- Average growth rate of 3.2
- More than 800 languages, three main national languages (Pidgin, Motu and English)

Outline

PNG location and background

National experience with REDD-plus

National experience with biodiversity safeguards

Safeguards for indigenous and local communities

Assessing/Monitoring impacts of REDD-plus

Collaborations regarding safeguards and impact assessment

Convention on
Biological Diversity

**INTERNATIONAL YEAR
OF FORESTS • 2011**

The Papua New Guinea VISION 2050

Seven pillars to reach 2050

- 5th Pillar refer to Environmental Sustainability and Climate Change
- 6th Pillar refers to Spiritual, Cultural and Community Development
- Carbon neutral by 2050
- Effective leadership and good governance
- Healthy, educated and skilled citizens
- Enabling citizen values and participation

The Office of Climate Change and Development's governance structure has been put in place

¹ OCCD Executive Director reporting directly to Prime Minister

SOURCE: NEC decision 54/2010, OCCD analysis

The Office of Climate Change and Development's governance structure has been put in place

SOURCE: NEC decision 54/2010, OCCD analysis

PNG's National REDD+ Strategy

PNG has made significant progress to prepare the country for climate change adaptation and mitigation

Outline

PNG location and background

National experience with REDD-plus

National experience with biodiversity safeguards

Safeguards for indigenous and local communities

Assessing/Monitoring impacts of REDD-plus

Collaborations regarding safeguards and impact assessment

A successful REDD+ mechanism will allow PNG to protect the country's forests with its rich biodiversity and cultural value

More than 50% of PNG's land area is covered by primary rainforest i.e. ~29 million ha (~ size of Italy)

Biodiversity

- The Papua island comprises **3rd largest tropical rainforest area**
- Papua possesses **rich wildlife and biodiversity**, e.g. endemic marsupial mammals like different tree kangaroos species, flightless birds and the endemic birds of paradise

Ethnic diversity

- More than **800 recognized language groups and ethnic communities** each having a unique relationship with the forest and natural environment
- **~ 80% of population is still dependent on forests** and subsistence agriculture
- 97% of the country's land is owned under **customary land rights**

PNG's Climate-Compatible Development Strategy combines economic development with mitigation and adaptation

Economic Development

- Achieve GDP per capita of USD 3,000 by 2030, as set out in our Vision 2050, Pillar 5 on climate change

Mitigation

- Potential to reduce emissions of greenhouse gases, by at least 50% by 2030 driven mainly by abatement measures in land use, land-use change and forestry
- Become carbon neutral by 2050, investing into low-carbon infrastructure today

Adaptation

- Reduce vulnerability to climate change-associated risks
 - Gradual hazards (e.g., disease)
 - Event-driven hazards (e.g., landslides, coastal flooding)

Experience with biodiversity safeguards

Experience with biodiversity safeguards

OBSTACLES

- No inventory undertaken with regard to biodiversity in-relation to REDD+
- REDD+ safeguards still developed and will soon be tested out on first pilot area

CAPACITY BUILDING NEEDS

- More than 80% of population lives in the village and illiteracy rate is high – how to best educate and involve communities?
- Support for monitoring & enforcement, esp. at Provincial Government Level

Social safeguards – in PNG, ownership of land lies with the people

Land ownership

- 97% owned under customary land rights
- Landowners usually organized in incorporated land groups to manage land use with third parties

Involvement of land owners

- Land ownership gives full decision rights on land use to communities
- Land leases require land owner consultation and consent

**Full and effective participation of
land owners**

Social safeguards – Government involves NGOs as much as possible

Organization of NGOs

- Many international NGOs, local NGOs and CBOs involved in conservation and REDD+
- PNG Eco-Forestry Forum as voluntary umbrella for most NGOs/CBOs

Participation of NGOs

- EFF and other NGOs form part of multi-stakeholder technical working groups
- Engagement in REDD+ readiness through workshops

Outline

PNG location and background

National experience with REDD-plus

National experience with biodiversity safeguards

Safeguards for indigenous and local communities

Assessing/Monitoring impacts of REDD-plus

Collaborations regarding safeguards and impact assessment

Assessing/ monitoring impacts of REDD+

READINESS
PHASE

REDD+ PILOTS

REDD+

- PNG is educating itself on the REDD+ issue and preparing readiness, e.g., benefit sharing mechanisms
- Drafted REDD+ Project Guidelines, to be trialed in April Salumei pilot
- REDD+ policy framework to be developed in 2011
- Provincial Consultation and Awareness ongoing
- Stakeholder collaborations/consultation (major event succeeded to move forward with support of UN-REDD)
- Donor agencies funding money for preparation, e.g.,
 - Japan will fund US\$8-10million for PNG National MRV System,
 - UN-REDD supports with US\$6million

REDD+ safeguards: Project guidelines ensure the quality of demonstration activities and protect landowners' interests

*Protect landowner rights / interests
in REDD+ demonstration projects*

*Prepare projects for future
'performance-based' payments from
international REDD+ sources*

*Ensure compliance of projects with
internationally accepted safeguards*

***REDD+ guidelines serve as safeguards against social,
environmental and fiduciary risks***

SOURCE: REDD+ TWG

REDD+ demonstration activity safeguard criteria

General Information

- Conditions in the project area
- Management information
- Community characteristic
- **Land ownership information**
- Legal status and rules compliance

Climate compatibility

- Strategy alignment
- Baseline projections
- Positive climate impact

Measurement, reporting, and verification

- Climate monitoring
- Environment monitoring

Social safeguard

- Consultation process
- **Benefit sharing**
- Poverty reduction and sustainable livelihood
- Capacity development
- Non-discrimination

Environmental safeguard

- Baseline projections
- **Biodiversity**
- Impact on local resources

Fiduciary safeguard

- Business plan metrics
- Funding sources
- Annual audit

PNG's National REDD+ Strategy

FORESTRY SECTOR

Reduce Impact
Logging

Reduce collateral damage & forest degradation

Secondary Forest
Management

Enhance re-growth rate of secondary forests

Afforestation/
Reforestation

Enhance Carbon Stock

Forest Conservation

Protect forests to maintain biodiversity
and provide Environment services

Community REDD+
Schemes

Test REDD+ concepts with communities
(i.e., benefit sharing mechanism)

PNG's National REDD+ Strategy

AGRICULTURE SECTOR

Objective

Land Use Planning

Design integrated land use plan in LLG level
(forestry & agriculture)

Agriculture
Extension Programs

Increase productivity of subsistence/small holder
farmers

Commercial
Plantations on non
forest land

Identify possibility of establishing commercial plantations
in non-forest land

Agriculture Lease
Review

Review the deforestation of potential of agriculture
leases and improve approval process for commercial
agriculture

PNG's National REDD+ Strategy

MRV SECTOR

*Existing MRV
capacity stock take*

Objective

To develop a most suitable and robust PNG REDD+ MRV system, based on the national and international experiences

*Define national
MRV requirements*

To establish a transparent MRV system that can attract international investment in PNG REDD+ projects

To reliably measure individual projects performances on the ground in a more transparent manner

Comply with IPCC guideline (1. forest area monitoring, 2. Carbon stock inventory, 3. GHG inventory)

To ensure that data are readily available for PNG

Outline

PNG location and background

National experience with REDD-plus

National experience with biodiversity safeguards

Safeguards for indigenous and local communities

Assessing/Monitoring impacts of REDD-plus

Collaborations regarding safeguards and impact assessment

Regional collaboration regarding safeguards and impact assessment

READINESS PHASE

e.g. ...

- Fiji: Sharing information (What, How and Where PNG is in?)
- Vietnam: Seminar on REDD+
- Japan: Information Sharing Seminar on REDD+ Study, REDD+ Strategies 2010, REDD+ Initiatives
- PNG: validation Workshop on National Joint Program (NJP) referred to as National Program Document (UN-REDD mission)

SUPPORTS NEEDED

- PNG NJP to UNREDD will be useful for the readiness phase
- JICA funding the forestry sector on implementing a robust MRV system of PNG
- Strong collaboration between all countries (e.g. more of such meetings, etc...)

Challenges faced in implementing REDD+

- National Climate Change Policy and Legislation yet to be developed and implemented (currently working on the CCDS)
- High population growth 2.0 – 2.3% per annum
- Land tenure system
- Lack of a National Land-use Plan
- Lack of secured and long term permanent forest estates
- Insufficient resources (finance and manpower) to adequately implement REDD+
- High illiteracy rate (>80% live in the local/rural communities).
- Regional consultations according to pilot provinces, people called out for information to reach the rural communities for full participation

THANK YOU!

MERCI!

¡GRACIAS!

Ms. Eunice Dus
Policy Analyst – REDD+
Office of Climate Change and Development
P O Box 6601, Boroko, NCD
Papua New Guinea

Ph: + (675) 325 0180
Fax: + (675) 325 0182
Email: eunicejd@gmail.com

**INTERNATIONAL YEAR
OF FORESTS • 2011**

BACKUP

Background of REDD+ Project Guidelines

What are REDD+ Projects?

“...Any activity that specifically aims to **develop, test and trial mechanisms** that substantially and measurably **reduce greenhouse gas (GHG) emissions** by actively managing processes of **avoided deforestation and forest degradation, enhancing forest carbon stocks, implementing sustainable forest management, afforestation and reforestation...**”

What is the purpose of the Guidelines?

They ensure that Government-supported REDD+ activities:

- Have real emission reduction benefits
- Meet high standards of environmental, social and fiduciary safeguards
- Are assessed in a transparent manner, based on criteria that are easily accessible by all stakeholders

The safeguard criteria will determine which REDD+ pilot projects and demonstration activities receive the support of the Government.

