Nigeria UN-REDD+ Programme

Risks-Benefits Analysis of REDD+ related Policies and Measures in Cross River State

Incorporating results from: December 2015 Stakeholder Forum, Cross River State, Nigeria; National Safeguards Working Group meeting, February 2016; UN-REDD Safeguards component working group session, February 2016; Feedback from Safeguards Coordination Group and other reviewers, March 2016; Validation at RTC Meeting, and consolidation by working group, June 2016.

Final - Version 7 July 2016

) .	Policies and Measures (P	AMs)					
	Regulation on logging (Morat	orium)					
	Description	of PAM (content and how it will be implemented)	In 2009 the Cross Rive compliance.	er State government place	a total ban on log		
		Expected REDD+ impact	Conservation and enh	nancement of forest carbo	n stocks (protectin		
		Status of PAM (e.g. existing, planned, future)	Moratorium is ongoing. A new task force has been constituted to government. It is not clear what the government intends to do wi been successful in limiting illegal logging, or to what extent, and its effectiveness.				
		Driver/barriers the PaM intends to address	Logging (small-scale o	and large-scale, informal a	and formal) in all f		
	Potential benefits	How to promote benefits?	Related Safeguards	Sources of information about benefit/safeguard	Comments / bac		
	Increased public awareness on conservation	1) Document lessons learned on moratorium across stakeholders and sectors. 2) Hold community meetings and communicate beyond REDD+ pilot areas. 3) Strengthening communication ties within communities as against printed media. 4) Communicate about rights as well as responsibilities.	E, D	Communities; MCCF; Min of Environment	Some relevant point communities should grievances (p. 12); A communities to the 6. Encourage the CR made regarding the Desk to be manned timely response and empowered through be aware of mechan community based gr and articulate issues responded to. (p. 15 7. Awareness raising REDD program to av 8. As part of awaren appropriate commun mechanisms put in p groups and organiza issues of common in 219)		
	Lessons learned to develop appropriate forest management regime	1) Develop data bank and use information for decision-making. 2) Environmental Summit 3). Consider customary practice and by-laws in forest regime	B, D	GIS/MRV Unit of MCCF, Community Associations, CRGIA	The moratorium has evaluation, it is diffic the lessons.		
	Useful data developed for forest monitoring and enforcement	1) Make data accessible. 2) There should be clear definition of functions/synergy among Task Force, Forestry Commission, MCCF and MoE.	B, D	Communities, MCCF	The previous anti de information are not		

logging in the State, and put in place a task force on anti deforestation to ensure

ecting the forest cover of CRS will encourage conservation and allow natural regeneration).

d to enforce the ban, after the disbandment of the previous task force by the new o with the ban in the longer term. There is ongoing debate about whether the ban has and there is ongoing agitation for a review on the ban and task force, in order to appraise

all forests (except clearing land for agriculture on farmers' land).

background info

points from PGA Report (draft, 2015): As part of awareness raising and communication strategy for REDD, ould be empowered through appropriate communication on their rights to make complaints and express 2); Awareness raising campaigns should also be extended to other non-participating, but neighbouring the REDD program to avoid displacement of deforestation (p.101).

e CRSFC and other REDD related Agencies at sub-national levels to be more responsive when complaints are the use of forests and other natural resources. This can be achieved by establishing a Grievance and Feedback ned by an officer with a mandate to coordinate the receipt of complaints and grievances as well as provide and feedback. As part of awareness raising and communication strategy for REDD, communities should be ough appropriate communication on their rights to make complaints and express grievances. They also need to chanisms put in place to entertain and respond to complaints and grievances. A state wide platform of ed groups and organizations such as the FMCs could be encouraged to thrive to share information, experience ssues of common interest. They could serve as appropriate channels and pressure groups to have grievances p. 150)

ising campaigns should also be extended to other non-participating, but neighbouring communities to the to avoid displacement of deforestation. (p. 216)

vareness raising and communication strategy for REDD, communities should be empowered through mmunication on their rights to make complaints and express grievances. They also need to be aware of it in place to entertain and respond to complaints and grievances. A state wide platform of community based anizations such as the FMCs could be encouraged to thrive to share information, experience and articulate on interest. They could serve as appropriate channels and pressure groups to have grievances responded to. (p.

m has lasted for over 8 years without any review or assessment to inform adaptive management. Without any s difficult to assess the contribution of the moratorium to forest management, and to evolve best practices from
nti deforestation task force collected GPS information of logging sites and revenue generated from fines. The e not made public.

Abbreviations/Acronyms

AAC – Annual Allowable Cut ATF – Anti-deforestation Task Force CLUP – Community Land Use Plan CRGIA – Cross River Geographic Information Agency CRNP – Cross River National Park CRS – Cross River State CRSFC – Cross River State Forestry Commission FPIC – Free Prior and Informed Consent FR – Forest Reserve MCCF - Ministry of Climate Change and Forests MOA – Ministry of Agriculture MOE – Ministry of Environment MOF – Ministry of Finance MOJ – Ministry of Justice MOL – Ministry of Lands MRV – Measurement, Reporting and Verification NP – National Park NTFPS – Non-timber forest products PAM – Policies and measures SEA – Strategic Environmental Assessment

SFM – Sustainable forest management

Enhancement of ecosystem	1) Develop and analyse data of forest valuation	E, F	Communities. MCCF	Noting that measure 3) may require a complementary/separate program to the Moratorium; because the ban does not
services	for CRS; there should be periodic, timebound review of impacts on forest values. 2) Prioritise forests providing ecosystem services in implementation. 3) Develop and implement measures to maintain ecosystem services, in synergy with other MDAs.		(e.g. GIS unit). Min of Agric. Min of Environment	currently aim at protecting/enhancing ecosystem services. And other sectors are also involved in deforestation/degradation.
Biodiversity conservation, for wildlife conservation and utilisation importance (e.g. for bushmeat)	1) Develop biodiversity map for CRS to identify hotspots. 2) Encourage reforestation of degraded forest lands and private sector involvement. 3) The moratorium should address issues concerning NTFPs and wildlife, with regulation of exploitation, in the context of REDD+.	E, F	MCCF. MoE. CRNP.	Noting that 1) could potentially be used to target moratorium implementation in future; 2) may require a complementary/separate program to the Moratorium. From PGA (draft, 2015): In Nigeria and Cross River State there are 23 Game Reserves (GR) & Wildlife Sanctuaries, established for the sustainable management of wildlife with controlled hunting. No timber extraction permitted (p. 24). The National Environment Policy (NEP) 2014 statement on Biodiversity and Wildlife Resources " encourage community action to halt the nations biodiversity and wildlife by increasing the devolution of the rights and management of natural resources to indigenous and local communities, communication outreach and capacity building". At the Cross River State level, article 59 of the State Forestry Law recognize inter-alia Community based Forest Management Associations to be established by communities with the rights to develop and manage forest resources sustainably (p. 199). But evidence from the FGDs indicates some severe change in availability of natural resources that support local livelihoods. Hunters and women "Afang" collectors now trek farther into the forest than they did 10 years ago. The decline in the population of wild plants and animals that are harvested as sources of food and income (for example, bush meat, "Afang" and bush mango) was also reported. Decline in the population of wild animals was linked to hunting pressure in the past due to increased demand for bush meat before the Ebola epidemic in West Africa (p. 112). Hunting of endangered species such as monkeys, gorillas and elephants is prohibited in all communities. Strangers require permission to hunt in community forests. Hunters are required to stay a limited number of days in the forest, and must return to the community when expected for security reasons. Hunters must be certain that a target is an animal before shooting to prevent accidental killing of other persons in the forest (p. 115). Grievance in PGA include: restriction of community members from hunting
Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / background info
Loss of wood-based livelihoods	1) Review the ban on logging. 2) Transparently develop approaches for alternative/sustainable livelihoods together with communities. 3) Introduce alternative/sustainable livelihood options, e.g. through existing international NGOs (e.g. in Iko Esai, bee keeping and snail farming introduce by CECOPAN in 2011) 4) Also introduce through local CBO (e.g. in Ekuri in 2005 by Kesty Women Movement). 5) Links alternative livelihoods schemes with drivers of deforestation/degradation (i.e. beyond targeting hunters)	C,D,E	MCCF. Communities.	The CRS Forestry Law 2010 recommends a forest sector strategy for CRS. When done, this will encourages SFM in the State. Noting that forest valuation study may help set baseline, but currently lack of info being gathered. Need more info on what are dominant livelihoods in forest dependent communities; how big a role does wood-based products play. Among NTFPs, Gnetum and bush mango gathering dominate. PGA report provides info on some successful examples (e.g. involvement of women, p. 146) and constraints (e.g. lack of community engagement, focus on hunters (p. 83)).
Scarcity of timber	1) Review the ban on logging. 2) Encourage community and private forestry, and establish woodlots. 3) Promote forest business development.		Forest-dependent communities. MCCF. Resource User Groups (RUGs).	Annual allowable cut (AAC) is zero; last AAC was issued in 2007. Some data on actual harvesting levels from previous ATF (?)
Displacement of forest carbon emissions	1) Develop and implement plans/strategies with incentives and sanctions to improve land use across various landscapes. 2) Implement payment of royalties to forest bearing communities as incentive to encourage/sustain forest conservation across landscapes. 3) Strengthen trans-border collaboration with neighbouring States and communities.		MCCF. Communities. Border Commission.	What about displacement across the border to Cameroon? Consider collaboration with neighbouring countries as well.
Limited participation in forest management	1) Develop and implement Stakeholder Engagement Strategy. 2) Capacity building for forest communities on forest protection. 3) Further engage Local Governments in forest governance policy development and implementation.	B, C	Communities. Local Governments. MCCF.	Local Governments are largely excluded from forest governance. Their participation will be fundamental to enhancing participatory forest governance in CRS.

background info

Review ban on logging and replace with SFM. Strengthen inter-agency linkages to promote sustainable agriculture. Build on current extension services to farmers to promote sustainable agriculture. Build and enforce policies that promote sustainable land use across sectors (e.g. SEA).	B, D, E, F	MCCF. Min of Agric. MoE. Communities.	With a sense of de expansion was not	
Review the ban on logging to make forest management more inclusive of especially forest dependent communities. Respect existing regulations and regulatory agencies as defined in the law, including role of by-laws, customary law (to avoid duplication of roles). Strengthen and implement stiff penalties on corrupt officials and local community leaders/members. Establish accessible and responsive grievance redress mechanism to address grievances and	А, В, С, D	Communities. Local Governments. MCCF. Min of Agric. Min of Environment. MoJ. Future grievance redress mechanism.	Green Police will co	
resolve conflicts. 5) Records of transactions (arrests, prosecutions, fines, disbursements, sources of wood/species etc) should be made public. 6) Build capacity of Community Associations to enforce forest regulations.	В	MCCF. MOJ. Communities.		
1) Respect for customary laws. 2) Review of Land Use Act; focus on customary laws and other options to address the situation in the meantime. 3) Appropriate land law implementation	А, В	Communities. LGs. CRSHA. MOJ. MCCF. MOA. MOL.	If logging or other f Noting that review	
Summarise risks for this PAM	place to enforce the ba livelihoods base, and ti	n. Forest dependent com mber could become scarc	munities and various. Further consequ	
Summarise benefits for this PAM	The moratorium helped to increase public awareness on conserva appropriate forest management regime. In addition, when made and inform approaches to enhancing ecosystem services and biod			
Key recommendations on enhancing benefits / reducing risks	Inform improved design of PAM. Recommendations related to the develop SFM approaches. Need to address issues related to the in agriculture targeting small scale farmers, or link to other agriculture moratorium). Seek support from others (e.g. through existing interemissions. Establish woodlots to meet wood needs for timber and (i.e. beyond targeting hunters). The moratorium should address is Limited participation is another risk; should build institutional car communities are likely already enforcing customary laws/norms. of forest enforcement/protection regulations. Implement paymer conservation across landscapes. There is a risk of corruption; impl accessible and responsive mechanism to address grievances and r (e.g. monitoring data generated by taskforce, and make documer functions/synergy among Task Force, Forestry Commission, MCCF made public. A stakeholder engagement strategy should be devel councils and the community youth) engagement is recommended development and implementation. Hold community meetings an analyse data of forest valuation for CRS, identify biodiversity hots other MDAs.			
	2) Strengthen inter-agency linkages to promote sustainable agriculture. 3) Build on current extension services to farmers to promote sustainable agriculture. 4) Build and enforce policies that promote sustainable land use across sectors (e.g. SEA). 1) Review the ban on logging to make forest management more inclusive of especially forest dependent communities. 2) Respect existing regulations and regulatory agencies as defined in the law, including role of by-laws, customary law (to avoid duplication of roles). 3) Strengthen and implement stiff penalties on corrupt officials and local community leaders/members. 4) Establish accessible and responsive grievance redress mechanism to address grievances and resolve conflicts. 5) Records of transactions (arrest, prosecutions, fines, disbursements, sources of wood/species etc) should be made public. 6) Build capacity of Community Associations to enforce forest regulations. 1) Respect for customary laws. 2) Review of Land Use Act; focus on customary laws and other options to address the situation in the meantime. 3) Appropriate land law implementation Summarise risks for this PAM Summarise benefits for this PAM	2) Strengthen inter-agency linkages to promote sustainable agriculture. 3) Build on current extension services to farmers to promote sustainable agriculture. 4) Build and enforce policies that promote sustainable land use across sectors (e.g. SEA). 1) Review the ban on logging to make forest management more inclusive of especially forest dependent communities. 2) Respect existing regulations and regulatory agencies as defined in the law, including role of by-laws, customary law (to avoid duplication of roles). 3) Strengthen and implement stiff penalties on corrupt officials and local community leaders/members. A, B, C, D 4) Establish accessible and responsive grievance redress mechanism to address grievances and resolve conflicts. 5) Records of transactions forest, disbursements, sources of wood/species etc) should be made public. 6) Build capacity of Community Associations to enforce forest regulations. B 1) Respect for customary laws. 2) Review of Land Use Act; focus on customary laws and other options to address the situation in the meantime. 3) Appropriate land law implementation A, B Summarise benefits for this PAM The Moratorium on log place to enforce the balivelihoods base, and ti as people shift focus to appropriate forest mar and inform approaches agriculture targetings in uniform approaches agriculture targetings in communities are likely of forest end responsed by the proved design develop SFM approach agriculture targetings in uniform approaches and response (e.g. monitoring data go functions/synergy amom ade public. A stakehe councils and the commute and mainplanalyse data of forest v arcset MDA:	2) Strengthen inter-agency linkages to promote sustainable agriculture. 3) Build on urrent extension services to farmers to promote sustainable agriculture. 4) Build and enforce policies that promote sustainable land use across sectors (e.g. SEA). MoE. Communities. Local Governments. MCCF. Min of Agric. M	

eprivation and the demand for survival, communities clear more forest to expand their farms, as farm	[
t included in the Moratorium.	
complement the enforcement of moratorium and other regulations.	
forest resources are not providing livelihoods, there will more pressure through agriculture, mining, etc.	İ.
w of Land Use Act relevant to other PAMs too.	
ce, and encourages misuse of power and illegal wood extraction and sales by agencies put in	ł
bus resource user groups are either restricted or completely deprived of access to their	
uence of this is the possibility of conversion of forests to farms, and displacement of emissions	
uchee of this is the possibility of conversion of forests to farms, and displacement of emissions	
tion, directly or indirectly. When evaluated, the lessons learned will help the State to evolve an	
available, data by the ATF will help to develop a forest monitoring and enforcement system,	
iversity conservation.	
e design/implementation of this PAM include: Beyond promoting protection/enforcement,	PG
	be
npacts of the Moratorium on livelihoods (from forests and access to land). Invest in sustainable	sy:
	de
rnational NGOs and through local CBOs. Need also to address risk of displacement of	an
I fuel wood. Link alternative livelihoods schemes with drivers of deforestation/degradation	со
sues concerning NTFPs and wildlife, with regulation of exploitation, in the context of REDD+.	an
acity from the grassroots to improve forest management and enforce regulations; noting that	eff
Should seek to harmonise/formalise customary by-laws and/or respect these in the application	со
t of royalties to forest bearing communities as incentive to encourage/sustain forest	ma
	gu
connects. Develop data bank and make data decessible for rearining from past experience	na bir
tation transparent (e.g. TOR for taskforce). There should be clear definition of	bir
and MOE. Records of transactions (arrests, prosecutions, lines, dispursements, etc) should be	res mo
oped, and regular broad (forest stakeholders) and targeted (timber dealers associations, village	co
Also recommended to further engage Local Governments in forest governance policy	cu
	we
	th
bots, and phontise forests providing ecosystem services (with periodic review), in synergy with	
	Fo
	со
	I

GA report (draft, 2015): There is much to e learned from traditional management stems. Within the framework we must evelop interest in traditional knowledge nd customary law of forest-dependent ommunities, and extract cogent lessons nd how this can contribute to more ffective forest conservation. Most of the ommunities studied had land use or forest anagement plans which contain bylaws to uide the sustainable management of atural resources, and often these are inding on all community members and are espected by all. Participants believed that nost of the bylaws were recognized and ould be used to prosecute offenders in a ustomary court since most of the bylaws vere consistent with government laws. But he bylaws are yet to be formalized. ormalization and integration of existing ommunity byelaws with customary and tate laws will give them increased legal veight and recognition in courts of law and thereby enhance their enforcement. (p. 199). The review of policies, laws and programmes must involve a detailed study and scrutiny of customary laws and land

		collective and objective recommendations. Doe elaborate the key elem focus on customary law changed, still importan regulations. To address	e decision making, an enviro cument lessons learned on nents of a potential SFM pla vs and other options to add at to understand tenure situ s risk of displacement, strer	benefits analysis suggests improvements can be made to v onmental summit will help highlight key issues, reach conse moratorium across stakeholders and sectors. Review the N on (e.g. forests/species covered, agroforestry and other acti lress the situation in the meantime; this recommendation e lation and customary by-laws, and respect these in the app ngthen trans-border collaboration with neighbouring States ble land use across sectors (e.g. SEA).
Commercial Agriculture Progr	am			
Description of PAM (content and how it will be implemented)				of selected products and improve farmers' income, pror s only, not with large-scale agrcultural concessions.
	Expected REDD+ impact	Reducing emissions fr	om deforestation and deg	radation (through reducing pressure on forests for agric
	Status of PAM (e.g. existing, planned, future)	Ongoing		
	Driver/barriers the PaM intends to address	Conversion of forest t	o agriculture; degradatior	n from agricultural practice (mainly small-scale crop farm
Potential benefits	How to promote benefits?	Related Safeguards	Sources of information about benefit/safeguard	Comments / background info
Value addition for selected products (to increase farmers' income)	Budget for and expand extension services to farmers, including training and equipping more officers. Collect monitoring information on impacts.	В, Е	MOA. Communities.	Inadequate extension services currently; insufficient extension offic
Food security	1) Undertake measures to increase productivity, processing, storage and markets (improve value chain), through organising farmers into cooperatives. 2) Collect monitoring information on impacts on food security.	A, E	MOA. Communities.	
Environmental & health benefits	1) Further promote integrated pesticide management, improving health, water outcomes. 2) Education of farmers in environmental/health practices. 3) Promote organic agriculture.	E	MOA	
Efficient land use	Develop and/or implement (other) land use plans as part of program (as it does not currently link to land use planning). Collect monitoring information on impacts of program on land use.	B, C	MCCF. Communities.	Currently educating farmers on best economic practices (demand or yet. Could be linked to land use plans PAM below.
Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / background info
Decline in agricultural products prices may undermine the objective of Commercial Agriculture project	1) Govt should institute buy-back of excess products for strategic reserve. 2) Organise farmers in cooperatives to leverage on benefits and create synergy to influence prices. 3) Introduce environmental/social standards and brand products to determine prices.	А, Е	MOA. Communities. Market Associations. Govt Cooperative Department. Standards Organisation of Nigeria	Feasibility studies, market and value chain analysis, etc, may also h but is used in other States.
Farmers believe forest land is more productive; there is a risk of encroachment into forest reserves and protected areas.	1) Harmonization of policies and establish synergy among different agencies. 2) Not providing support to farmers encroaching into protected forests.	A, E, F	MOA. MCCF.	In CRS, farmers can clear land in community forests for agriculture, whether there is encroachment into National Park and forest reser (There is encroachment occuring in FRs and NP due to various drive

arrangements. Risks & cision making, an enviro ent lessons learned on r s of a potential SFM pla ad other options to add understand tenure situ of displacement, stren that promote sustainab	tenure relations with a view to integrate them into national/state policy and legal frameworks in a manner that reflects the rights of individuals, women and especially forest communities (p. 200).		
-	of selected products and improve farmers' income, promote best farming practices and protect the s only, not with large-scale agrcultural concessions.	Initial analysis was related to agriculture more generally rather than a specific PAM.	
deforestation and deg	radation (through reducing pressure on forests for agricultural expansion)		
_	from agricultural practice (mainly small-scale crop farmers - oil palm, cocoa, poultry, rice, aquaculture)		
urces of information out nefit/safeguard	Comments / background info		
DA. Communities.	Inadequate extension services currently; insufficient extension officers, training and equipment.		
DA. Communities.			
DA			
CCF. Communities.	Currently educating farmers on best economic practices (demand driven); not working on land use planning, agroforestry as yet. Could be linked to land use plans PAM below.		
urces of information out risk/safeguard	Comments / background info	*	
DA. Communities. Irket Associations. Vt Cooperative partment. Standards ganisation of Nigeria	Feasibility studies, market and value chain analysis, etc, may also help to avoid some risks. Not currently using buy-back in CRS but is used in other States.	•	
DA. MCCF.	In CRS, farmers can clear land in community forests for agriculture; current Commercial Agriculture Program currently checks whether there is encroachment into National Park and forest reserves (related to the small farmers working with the Program). (There is encroachment occuring in FRs and NP due to various drivers.)		

Land grab by small farmers (to secure tenure) and large- scale concessions (national & international actors)	1) Develop grievance redress mechanism. 2) Strengthen customary laws and local community institutions. 3) Increase public awareness on citizen's rights. 4) Enforce appropriate penalties on offenders against laws (including community by-laws). 5) Review of Land Use Act/tenure situation.	D, E	MOL. MCCF. MOA. Communities.	Links to review of Land Use Act and tenure situation in communities.		
Displacement of small-scale farms	1) Develop land use plan to accommodate various land users.	С, D	MOA	This program is not displacing small farmers; but trend towards concessions may pose risk to small farmers and thus to the program.		
Increased profitability leads to increase in demand for agricultural land, leading to more forest clearing	1) Prioritise land use among sectors. 2) Develop and implement integrated agricultural and forest management plan. 3) Regulate and monitor farm expansion.	A, E, F, G	MOA. MCCF. Communities.			
Recommendations related to this PAM:				ultural products' prices. Increased profitability may lead to land grab by more wealthy individuals. In addition, more land, including forests.		
		Program offers benefits be environmentally-frie		addition towards selected crops as well as addressing food security, while adopting effective land use that will		
		Inform improved design of PAM. Based on risks & benefits analysis, there is scope for the following: Link to land-use planning, so that a land use plan is developed to accommodate various land users, an integrated agricultural and forest management plan. Should regulate and monitor farm expansion, e.g. avoid providing support to farmers encroaching into protected forests. Agricultural intensification, value addition and improved marketing is needed to ensure increase in farmers' income. Organise farmers in cooperatives to leverage and create synergy to influence prices. To consider risk of surplus, there should be government intervention through buy-back of excess products for strategic reserve. To improve potential environmental benefits, promote smart/eco-agriculture and organic farming and leads to sustainable management of environment. Promote integrated pesticide management for better health, water outcomes, and educate farmers in environmental/health practices. Introduce environmental/social standards and brand products to determine prices. Increase consumption preference for local products, as well as farming for export. Need adequate processing and storage facilities to help with food security benefits. Also need to collect and publish monitoring information on impacts of this PAM on land use to ensure benefits provided/risks reduced. The agricultural extension services also needs expansion in terms of personnel, training/capacity building and appropriate incentives/motivation and equipping more officers to ensure good performance. Enforce appropriate penalties on offenders against laws that impact on agricultural and forest land (including community by-laws). Develop/utilise existing grievance redress mechanisms.				
			n between relevant ministr view of Land Use Act and to ing that it may not be poss nd use planning within the	on risks & benefits analysis, suggest to improve policy/governance framework by: Strengthening ies, departments and agencies (MDAs) (e.g. Agriculture, Environment, Climate Change) to avoid conflicts, and enure situation of forest communities to reduce risk of land grab, help motivate farmers invest in sustainable ible to revise the Act, but that a review of the situation (drawing on PGA) can highlight opportunities to existing framework. For example, strengthening customary laws and local community institutions, and arding land and natural resources.		
Community land use plan (CL	UP)					
Description	Description of PAM (content and how it will be implemented)		I) Land is zoned into different land uses (at community level); for farming, protection and sustainable forest management, water management.			
	Expected REDD+ impact		t Expected to have an impact through all 5 REDD+ activities.			
	Status of PAM (e.g. existing, planned, future)		Existing but weak implementation. Some plans require revision.			
	Driver/barriers the PaM intends to address		narvesting of NTFPs.			
Potential benefits	How to promote benefits?	Related Safeguards	Sources of information about benefit/safeguard	Comments / background info		

Land Use Act and tenure situation in communities.
ot displacing small farmers; but trend towards concessions may pose risk to small farmers and thus to the
prices. Increased profitability may lead to land grab by more wealthy individuals. In addition,
ling forests.

s, there is scope for the following: Link to land-use planning, so that a land use plan is cultural and forest management plan. Should regulate and monitor farm expansion, e.g. avoid Agricultural intensification, value addition and improved marketing is needed to ensure everage and create synergy to influence prices. To consider risk of surplus, there should be strategic reserve. To improve potential environmental benefits, promote smart/econent of environment. Promote integrated pesticide management for better health, water s. Introduce environmental/social standards and brand products to determine prices. Increase export. Need adequate processing and storage facilities to help with food security benefits. ts of this PAM on land use to ensure benefits provided/risks reduced. The agricultural aining/capacity building and appropriate incentives/motivation and equipping more officers to is how customary land right and institutions nders against laws that impact on agricultural and forest land (including community by-laws).

From PGA Report (draft 2015): The REDD+ process may not be able to change the Nigerian Constitution or Land Use Act, and other regulatory instruments, or easily 'harmonize' them. It may need to work within the statutes and cultural norms in forest management that are practiced, noting that customary laws are often unique to each community. One key challenge for REDD+ implementation in Cross River State can be formally recognized and upgraded by codification, review and reformed under statutory law in line with RIO declaration on environment and development UNCED 1992. The PGA process highlighted a number of recommendations on how to approach this issue (p. 189-201).

Top-down approach that is prescriptive and does not reflect the aspirations and realities of local communities	Empower and encourage communities to lead and own the land use planning process (setting the pace, developing their priorities, and deciding on sanctions etc.).	C , D	Chiefs. Communities.	
Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / bac
Helps to identify most suitable land for a particular use and thus regulate land use	1) Validate, recognise and respect community land use plans. 2) Carry out land capability assessment. 3) Conduct regular reviews.	А, В, D, E	Chiefs. Communities. CLUP maps.	
Balances development with conservation and enhance sustainable livelihoods	1) Build local capacity to adapt best practices in land use planning, conservation and sustainable livelihoods to local circumstances. 2) Encourage participation of all stakeholders in plan development and implementation. 3) Strict enforcement of the plan. 4) Regular review of plans based on current reality. 5) Provide support for sustainable livelihoods.	B, C, D, E	Chiefs. Communities. MCCF.	LUP can help balance guidelines, or a revie social equity conside
Promote development & investment, as it gives equal chances to all sectors	1) Establish a mechanism to involve relevant sectors.	D, E	Investment Promotion Agency. MOF. Statistics Office.	May depend on how with some guidance
Enhance communal ownership	1) Promote/respect for customary laws. 2) Leverage external support to communities to enable implementation of their plans. 3) Leverage external support to communities to enable them address perceived gaps in their customary laws (e.g. where there is no documentation).	C (2, 4, 6, 7, 8)	Chiefs. Communities.	
Reduce conflict	Strengthen existing grievance redress mechanism structures such as Council of Chiefs and Elders. 2) Build capacity of existing structures (e.g. Ekpe Society, cult) set up by the chief council for enforcing sanctions on violations of community laws or committee that handles land dispute. 3) Develop and implement new conflict management mechanism if needed, including grievance mechanism; provide training on rights to redress, if needed. Improve local government capacity to handle/facilitate grievances. 5) Develop and implement equitable benefit sharing mechanism. 6) Support sustainable livelihoods development involving various community groups.	B, C	Communities. MCCF. MOA.	PGA Report: The stud formal complaint me common. Depending up with the concerne areas) that involve co complaint mechanism the capability to aggre the community to sta demands is however 137/138). A large pro percent of the stakeh Community stakehol local level (p. 339).
	1) Clear demarcation and allocation of land, with involvement of all community stakheolders.	C, D	Tracking markets & prices; some crop production data (MOA)	This benefit added th
Promote conservation and help to protect ecosystem services (including hydrological services)	1) Enhance understanding to take informed decisions. 2) Build capacity of the community to develop and implement their LUP, including to address different aspects/goals (e.g. livelihoods, ecosystem services, etc). 3) Policy level advocacy to recognise customary law/traditional practice. 4) Adapt land use plans to community realities to address specific REDD+ activities. 5) Enforcement of the plan.	B (3, 5, 6,8,10, 11), C, D, F	MCCF. Communities.	Communities develo

evelop LUPs but can be challenged.

led through RTC validation.

e study communities reported both formal and informal complaint mechanisms, but few reported cases using nt mechanisms. The use of letters (to relevant person, institution, agency) as a complaint mechanism was nding on the gravity of the issue, the complaint might be made first to the Paramount Ruler who then takes it cerned agency or organisation. Complaints concerning access to open access land (i.e. excluding protected lve community members are channelled verbally to the Council of Chiefs. Community bylaws may also set out anisms / enforcement processes. This implies that local CSOs, CBOs and forest-dependent communities have aggregate and convey their interests or grievances though the existing grievance mechanisms that range from to state-level platforms. The position of the Local Government to adequately promote community-level vever weak. There is therefore the need to strengthen the ties between communities and local government (p. ge proportion of community stakeholders are yet to receive any training on rights to seek redress, while only 20 takeholders in the communities had received training on rights (Figure 3.26). Despite the high proportion of the keholders yet to receive training on rights, yet they understand the mechanism to express grievances at the

how impartial are the organisations or people who lead the development of the LUP; community develop plan, ance from forestry sector/NGOs. Other MDAs may be involved if have projects in communities.

lance conservation with development, but does there need to be aspects of this built into the process, e.g. review process, that ensures environmental considerations are included? The same goes for participation and nsiderations: the process may need to explicitly promote these.

background info

Community land use plans conflicting with or undermined by government development and investment priorities	1) Respect community land use plans in extant laws. 2) Integrate with government development priorities. 3) Communicate government priorities and plans transparently.	В, С	SPC. Budget Office. Relevant (advisory) MDAs.	
Planning, implementation could be dominated by leaders/elite	Full participation of all stakeholders in planning, based on a proper mapping of stakeholders. Encourage due process/consultation on decisions related to the plan. Set up grievance redress mechanism.	B, D	Communities.	
Some social or marginalised groups may be left out in the planning	1) Involve, recognize and integrate all stakeholders in the planning and address gender issues. 2) Validate plan with community, consider FPIC requirement for community land- use plans. 3) Consider incentives for youth involvement in process.	С, D	Communities.	This risk may lead respect for the kn
Recommendations related to this PAM:	Summarise risks for this PAM		roach, planning does not re ft out of planning. Commu	
	Summarise benefits for this PAM	security of tenure and g	ion/protection of ecosyste greater clarity on land use. nal and sustainable use of la	Enhances sustai
	Key recommendations on enhancing benefits / reducing risks	Inform improved design of PAM. To reduce risks related to lack or mapping of stakeholders and validation of plan is important, as w community. Need of clear demarcation and allocation of land, wit for youth involvement in process. Validate the plan; consider FPIC implementation as well, and develop and implement equitable be significantly built so they can develop effective LUPs. Needs to be plans need to be adapted to community realities to address speci Council of Chiefs and Elders. Leverage external support to commu structures (e.g. Ekpe Society, cult) set up by the chief council for e Training on rights to redress may be needed. Support sustainable communities to enable implementation of their plans. Enforceme enforcement does not exist. Should also be regular monitoring an Improve wider governance arrangements: To support community needed. For example, are any policies/frameworks needed to sup grievances more broadly. Land-use plans should be integrated wi transparently. There should be regular monitoring/review of land		
Community Based Manageme Description	of PAM (content and how it will be implemented)	Associations formed b advisory role.	y the community for effec	tive community
	Expected REDD+ impact		unity based forest manage ownership of the program	
	Status of PAM (e.g. existing, planned, future)	They are existing but r	not active (in the process	of reactivation)
	Driver/barriers the PaM intends to address	Unsustainable use of t	the forest by the commun	ities
Potential benefits	How to promote benefits?	Related Safeguards	Sources of information about benefit/safeguard	Comments / b
Promotes or enhances participation in forest1) Provision of incentives / recognition to the people to be involved in associations. 2) Develop approach/membership based on community circumstances/dynamics. 3) Full participation of relevant stakeholders, based on a proper mapping of all stakeholders.		B (5,6,8, 9, 10, 11)	CRSFC (MCCF). Communities.	Should consider c

d to loss of confidence in the programme, hinder participation and impede on the Cancun agreement of	
nowledge and rights of indigenous people.	
sts of local communities in all ramifications; planning can be dominated by elites and some an can conflict with/be undermined by government development priorities.	
nflict as well as enhancing communal ownership. Improves productivity through greater inable livelihoods and promotes investment as identifies suitable land for particular uses,	
r participation and conflicts, full participation in planning of all stakeholders, based on proper rell as following due process. Adequate consultation is needed among all relevant groups in th involvement of all community stakheolders. Address gender issues and consider incentives C requirement for community land-use plans. Encourage participation of all stakeholders in plan enefit sharing mechanism. Local institutions and capacity at community level must be assessment/baseline information to inform plan development. If linked to REDD+, land use fic REDD+ activities. Strengthen existing grievance redress mechanism structures such as unities to enable them address perceived gaps in their customary laws. Build capacity of existing enforcing sanctions on violations of community laws or committee that handles land dispute. livelihoods development involving various community groups; leverage external support to ent mechanism needs to be strengthened; this needs to be put in place in areas where	
id review of plans based on current reality.	
land-use lanning and improve benefits/reduce risks, some supportive frameworks may be port use of FPIC? Also need to improve local government capacity to handle/facilitate th government development priorities; communicate government priorities and plans -use plans and monitoring of land use at wider scale (e.g. to understand cumulative impacts).	
y forest management, with relevant development partners\MDAs playing supportive and	
ions may lead community stakeholders to take leadership of the programme activities and nability.	Potential link to other PAMs, as a governance structure for SFM.
)	
packground info	
community dynamics/features of participation.	

Shared ownership and responsibilities, and benefits from forest	Institutional capacity building. 2) Ensure all groups are part of benefit sharing.	C (5, 6), E	CRSFC (MCCF).	Regulation sets out monitor that is use
Promotes application of indigenous knowledge and skill.	1) Respect for traditional systems should be demonstrated in rules formulation and enforcement. 2) Leverage external support to document and apply traditional	C, D (1, 4)	CRSFC (MCCF).	E.g. sacred forest s
Facilitates equitable distribution and allocation of resources.	knowledge/customary laws. 1) Develop and implement benefit sharing mechanisms that respect traditional structures and processes.	E (4)	CRSFC (MCCF).	Previously gathered
Strengthens local community organising, governance and contribution to land/forest resources management	1) Build capacity of community associations and include in developing and enforcing land/forest resources regulations. 2) Provide incentives to support local community associations to enforce land/forest regulations. 3) Enforce penalties against defaulting members and/or associations.		CRSFC (MCCF).	E.g. loyalty paymer
Ensures/contributes to? sustainability because of community ownership of the process.	1) Develop/implement appropriate communication strategy; strengthen communication within community and with govt & other stakeholders. 2) Strengthen local governance structures and processes, and consult broadly with all families in communities to ensure inclusive decision-making. 3) Document processes and decisions, and encourage regular feedback and review of progress. 4) Enhance understanding to take informed decisions.	B, C, D	CRSFC (MCCF).	Local governance s minutes; status un
Maintenance of forest-related law and order	1) Capacity building on understanding of regulations and how to enforce. 2) Information sharing between communities and police/govt agencies.	А, В, F	CRSFC (MCCF).	Communities have
Increase in supply of forest products, NTFPs	1) Sustainable management plans for forest products. 2) Land use plans, identification/ demarcation of harvesting areas.	В, Е	CRSFC (MCCF).	Have systems/by-la techniques.
Multiple forest types could benefit from management (mangrove, tropical high, savannah, etc) (benefit for conservation/ ecosystem services)	1) Spatial planning to ensure forest types are covered. 2) Adapt management plan to own area/forest type.	E	CRSFC, GIS data	
Improved management of community forest	1) Dialogue between govt & communities to advise on forest management. 2) Training & capacity building on forest management, livelihood options. 3) Incorporate/recognise customary law/bylaws and local knowledge in forest management.	А, В	CRSFC, future NFMS	Noting role of com govt, e.g. fertilisers
Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / ba
Inadequate gender representation (favouring men more than women).	Equitable and effective representation of all stakeholders (by sex, groups, status, etc). Rotational representation. Quotas for participation.	B (9), D	CRSFC, association meeting minutes	This risk if not mitig not been well-reprostandards for assoc

ut permit fees, percentage to govt and community. Community decides how to invest funds; FC would
sed for community development.
sites
red info on royalty/loyalty payment information; tree inspection report (communities were also involved).
ents, percentage of fees
e structures referring to structures for community governance (e.g. village councils) Used to collect meeting
inclear In future, could also keep records of communication strategies?
ve power to enforce regulations.
-laws currently in some communities, e.g. setting out open/closed seasons, designated areas, harvesting
-laws currently in some communities, e.g. setting out open/closed seasons, designated areas, narvesting
mmunity by-laws to govern management of community forests. Some support provided to communities fror
ers, soft loans, etc. The impacts of these need monitoring too.
background info
tigated will hinder participation cause conflict and eventually frustrate the programme. In past, women have
presented. Noting forest resources type/richness and community influences gender involvement. Basic ociations set out women's participation.

			Sources of information	
	Driver/barriers the PaM intends to address		forests (small-scale and le ent. In community forests	•
	Status of PAM (e.g. existing, planned, future)		ited in the first phase (ind onmental sanitation. Volu	
	Expected REDD+ impact	ct The green police will enforce the State government's polic helping to further UN-REDD+ goal of climate change mitig		
Description	of PAM (content and how it will be implemented)		l protection initiative of C ent and enhance sustaind	
Green Police				
		strengthening and reco management plans for different aspects of this	nce arrangements: To facil gnition of local governance forest products should be s PAM, and the PAMs linke erent groups (e.g. women)	e structures and p developed (linkin d to it. For examp
	Key recommendations on enhancing benefits / reducing risks	to enhance the participation of women and other vulneral include using rotational representation, quotas for partic processes and decisions, and encourage regular feedback mechanisms, as well as supervision/monitoring by village penalties against defaulting members and/or association organisations to deliver sustainable management/use of include in developing and enforcing land/forest resources and leverage support to document and apply traditional		or participation of eedback and revie y village council. A pociations. Commu /use of forests (re esources regulation
		circumstances. There sh	<u>n of PAM</u> : To improve parti nould be a full participation ation of women and other	n of relevant stak
	Summarise benefits for this PAM	by equitable distributio	articipation by all commun on of forest resources. Loca as a result of ownership by	l governance is st
Recommendations related to this PAM:	Summarise risks for this PAM	-	l families and groups as well with enforcement of regula	-
Can adversely affect the development of the community; regulations do not differentiate according to needs of some people/groups (e.g. for NTFPs)	Membership should rotate and every group should be involved in decision-making/planning. Documentation and review of by- laws/management plans according to necessities.	B, D		
Corruption; extortion of money from permitees and vice-versa; mismanagement of resources & processes	1) Effective supervision/monitoring by village council 2) Rotating principal positions 3) put in place a process to ensure accountability and reporting 4) management capacity building	В	CRSFC. Monitoring data. Grievance redress mechanism.	Decided to keep in
against families or groups (e.g. youth, elders, migrants)	2) Open dialogue for collective decision regarding representation and set procedures for accountability. 3) Apply law regarding respecting of persons and establish accessible, transparent and efficient feedback and grievance redress mechanisms.	C (6), D	CRSFC. Grievance redress mechanism. Meeting minutes?	
	2) Open dialogue for collective decision			

o in (even though deleted in previous session). d occur. Vices such as corruption and extortion of money results in non-implementation of rules affect the development of communities. s in forest management, thereby promoting local/indigenous knowledge. Can be complemented strengthened to facilitate SFM, which enhances ecosystem services from all forest types. It enhances implementation of forest laws and regulations to foster the sustainable supply of keholders should be involved in implementation of the program, with reference to community PGA report (draft, 2015): Establish stateakeholders, based on a proper mapping of all stakeholders. Deliberate measures may be needed community forest management ups in decision-making, in order to address issue of gender/other discriminations. Suggestions of vulnerable groups, incentives/recognition to the people involved in associations. Document view of progress. Establish accessible, transparent and efficient feedback and grievance redress . All complaints about the program/associations must be addressed transparently. Enforce nunity management associations will need technical support from MDAs and/or external (registration with MDAs, advisory role for MDAs). Build capacity of community associations and documentation and formalisation of existing tions. Incorporate/ recognise customary law/bylaws and local knowledge in forest management, community bylaws as well as harmonisation lge/customary laws.

arrangements to combine the flexibility and esponsiveness of traditional forest resource nanagement with the authority of state aws. This will guarantee the effectiveness of enforcement of rules and regulation of forest use rights. Required efforts include of customary laws with statutory laws (p.201).

CBMAs, there should be regular information flow between government and communities, and a processes. There are numerous links to other PAMs, e.g. land use planning, sustainable ting to NTFPs regulation below). Regular and detailed monitoring & evaluation will be needed of nple, the impact of enforcement of regulations & penalties issued; effectiveness of participation and planning; how new skills/capacity/support is put to use; and harvesting of NTFPs.

e government to complement the work of forest guards, largely community based and aims nagement.

n forest protection. Through the Green Police unsustainable forest use will be minimized on; involvement in enhancement activities as well.

m). GP duties will include 1) nursery development; 2) Regeneration of forests; 3) Forest tipend.

ormal and formal) in all forests; to help with lack of manpower for erves. [check against ToR/GP proposal]

ackground info

Increased manpower to enhance forest protection	Integrate forest management and rules enforcement with sustainable livelihoods development (in the context of a Green Economy). Integrate with existing forest management structures; avoid parallel administration.	А, В, С, D, E	CRSFC. MCCF.	GP report to Commissioner of MCCF. Green Polic
Create employment opportunities for host communities	1) Ensuring accountability and transparency in selection of members of the Green Police. 2) Direct involvement of community members in REDD programme activities, plus training/capacity building for them. 3) Ensure sufficient funding for Green Police in communities.	B, E	MCCF.	
laws and regulations on forest	Ensure public acceptance of the Green Police. GP must operate under existing structure in MCCF; complement existing structures in communities. Employ community members. Ensure adequate training, capacity building & equipment. Clarify roles/overlap with other actors engaged in enforcement.	А, В, С	MCCF.	Forestry Law empowers CRSFC to enforce laws, wand framework of MCCF. They have a mandate t
communities in forest	1) Involve, recognize and integrate all stakeholders in the planning, decision making process & implementation of Green Police.	D	MCCF. Communities.	Communities recommend names for GP; further
protection (including dealing	1) Recruitment from the community and placement in own communities. 2) Supervision by existing Forest Guards. 3) Enhance training of Green Police for effectiveness.	А, В	MCCF.	Reporting/accountability will be to State (MCCF)
Promote sustainable forest management, afforestation and reforestation	1) Monitoring & reporting of field activities by existing MCCF authority. 2) Measures needed to select sites, ensure maintenance/ sustainability of (re)planting.	A, E, F	MCCF, MRV.	Linked to 5 Million Trees proposal; reforestation areas and planting in communities. The 5 million indigenous species should be planted at the rese trees should be planted. If included as REDD+ PA
Create more awareness among public on forest conservation	1) Use of educational materials, mass media, local town criers, etc. 2) Green Police to help educate communities about conservation (TOT model).	B, E	MCCF	GP training includes 'community relations'. This w be held to brief superiors.
Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / background info
Increase in cost of governance/forest management	Strengthen existing local community institutions and empower to take ownership of forest governance processes. 2) Streamlining of roles between Task Force and GP to avoid duplication, and to be more efficient financially. Work within existing structures of MCCF as the overaching body. 4) Strengthen synergy between local community institutions and statutory government agencies in rule enforcement.	B, D	CRSFC. MCCF. MOE.	Risk refers to chance that Green Police will be se activities may distract community people from u themselves for their benefit.
Abuse of power and corruption (fostering distrust)	1) Effective monitoring & supervision by MCCF. 2) Effective training. 3) Grievance redress mechanism. 4) Enhance GP allowances.	B (1,2,5, 6, 9, 10 ,11)	MCCF.	Could be abuse of power by Green Police or othe members aiding and abetting violations within or
Inequitable representation / participation in Green Police program	1) Ensure adequate representation of community members & impartial recruitment. 2) Monitoring & supervision to check representation of whole community.	B, D	MCCF.	

	A, B, C, D, E	CRSFC. MCCF.	GP report to Commissioner of MCCF. Green Police would not operate inside CRNP.
onomy).			
ent			
ency in	В, Е	MCCF.	
ce. 2)	b, L		
bers in			
Insure			
en Police.	А, В, С	MCCF.	Forestry Law empowers CRSFC to enforce laws, which will be maintained now by MCCF. GP operating under existing structure
ture in: in			and framework of MCCF. They have a mandate to enforce the law.
embers. uilding &			
n other			
naking	D	MCCF. Communities.	Communities recommend names for GP; further monitoring of community engagement not clear yet.
lice.			
d	А, В	MCCF.	Reporting/accountability will be to State (MCCF).
ervision	.,,_		
aining of			
ties by	A, E, F	MCCF, MRV.	Linked to 5 Million Trees proposal; reforestation and afforestation focus. Other, past reforestation efforts focused on degraded
eeded to inability			areas and planting in communities. The 5 million trees proposal is to primarily focus on degraded areas of forest reserves. The indigenous species should be planted at the reserve (for ecological restoration). For the woodlots for fuel wood, fast growing
Πασπτγ			trees should be planted. If included as REDD+ PAM, 5 Million Trees program may need own risks & benefits analysis.
nedia, p help	В, Е	MCCF	GP training includes 'community relations'. This will build capacity for them to educate the communities. Review meetings will be held to brief superiors.
on (TOT			
	Related safeguards?	Sources of information about risk/safeguard	Comments / background info
	B, D	CRSFC. MCCF. MOE.	Risk refers to chance that Green Police will be seen as another government law enforcement agency or task force, their
rship of lining of			activities may distract community people from understanding the need for them to voluntarily manage the forest by themselves for their benefit.
bid			
nancially. ICCF as			
ergy Ind			
y MCCF.	B (1,2,5, 6, 9, 10 ,11)	MCCF.	Could be abuse of power by Green Police or others (community leaders/guards) taking advantage of new recruits? Or GP members aiding and abetting violations within own communities.
	B, D	MCCF.	
itment.	0,0		

Conflict of roles and/or interests, and distrust between actors and distrust between GP and the public, leading to ineffective forest governance	1) Streamline roles between different agencies & actors. 2) Ensuring bottom-top mgt. approach (clear reporting line to MCCF).	В	MCCF. Communities.	Green Police report hard for them to do
Disregard for rule of law	1) Observe due process in forest management/governance in line with existing law. 2) Review law as appropriate to accommodate current situation. 3) Build capacity of relevant institutions to create synergy, be more coordinated and proactive in operations.	А, В	MCCF. CRSFC. Communities.	Relating to impleme
Weak institutional arrangement affecting sustainability of Green Police	1) Conduct lessons learned from similar structures to inform government's decision on Green Police. 2) Compare options and if considered best option, develop clear terms of reference and legislation to support the formation and operation of the Green Police.	А, В	MCCF.	ToR has been devel
Some areas may have stronger protection/ coverage from Green Police than others	1) Training and capacity building. 2) Performance review & incentives/ rewards for good performance. 3) Monitoring and evaluation of program by MCCF.	G	MCCF. MRV.	GP will cover all for
Recommendations related to this PAM:	Summarise risks for this PAM		onservation units will lead equitable participation and	
	Summarise benefits for this PAM	opportunities for host	o facilitate forest protectio t communities, and opport e SFM, improve monitoring	unity to participate
	Key recommendations on enhancing benefits / reducing risks	Inform improved design of PAM. Based on the analysis, recention inforcement/protection, the Green Police initiative should with supervision by Forest Guards. There should be a clear their limitations, with emphasis on how they can complement administration. Build capacity of relevant institutions to comembers of the Green Police, including grievance redress monitoring & reporting of field activities by existing MCCF Ensure sufficient funding for Green Police implementation facilitate their performance in afforestation, reforestation monitioring and evaluation of the program by MCCF. To receducate communities about conservation. Importantly, thi Green Police, and their capacity needs. They are also expect proposal). If these Reforestation/ afforestation initiatives a example, measures will be needed to select appropriate si understood.		tive should operate be a clear policy stand n complement exist ations to coordinate ce redress mechanit ting MCCF authority mentation in common prestation and enfor ICCF. To reduce common rtantly, this analysis also expected to plantitiatives are include
		empowering them to government agencies avoid duplication, and proceeding with this F Green Police and enfo	nance arrangements: As wi take ownership of forest g in rule enforcement. There to be more efficient finan PAM, conduct lessons learr prcement measures more v	overnance processe e should be a strear icially. It is importan ned from similar str
		- ·	Green Police. Also importa ent (in the context of a Gre	nt to consider liveli
Regulation of NTFPs within c	ommunity and protected forests	- ·	-	nt to consider liveli
	ommunity and protected forests of PAM (content and how it will be implemented)	livelihoods developm Regulation on collect specifications on ext	ent (in the context of a Gre tion of NTFPs in communi	nt to consider liveli en Economy). ity and protected for tariff is where NTF

orting to Forest Guard and then up chain. Distrust may include local people distrusting Green Police, making i
and to refer to use and then up chain bistrast may include local people distrasting direct roller, making i
do their job.
mentation of Green Police and how they carry out duties.
veloped.
forest communities. But how to ensure all receive same standard of implementation?
governance. Conflicts between institutions, and potentially as a result of competing interests
ersonnel, and weak institutional arrangement may affect sustainability of Green Police, plus
nt of forest laws & regulations, and to raise awareness on forest conservation. Creates job
te in forest protection and governance. May help to deal with drivers of deforestation and
d reforestation.
ndations related to the design of this PAM include. To maximice henotite for forest law
-
te under the existing structure in MCCF, and complement existing structures in communities,
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police.
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be ecommendations suggest benefit from strengthening existing local community institutions and ses. This should strengthen synergy between local community institutions and statutory amlining of forest management and enforcement roles between Task Force and Green Police t trant to work within the existing structures of MCCf as the overaching body. In addition, before tructures (including linking to review of Moratorium) to inform government's decision on ed the best option, develop clear terms of reference and legislation to support the formation
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be ecommendations suggest benefit from strengthening existing local community institutions and ses. This should strengthen synergy between local community institutions and statutory amlining of forest management and enforcement roles between Task Force and Green Police t trant to work within the existing structures of MCCf as the overaching body. In addition, before tructures (including linking to review of Moratorium) to inform government's decision on ed the best option, develop clear terms of reference and legislation to support the formation
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be ecommendations suggest benefit from strengthening existing local community institutions and ses. This should strengthen synergy between local community institutions and statutory amlining of forest management and enforcement roles between Task Force and Green Police t trant to work within the existing structures of MCCf as the overaching body. In addition, before tructures (including linking to review of Moratorium) to inform government's decision on ed the best option, develop clear terms of reference and legislation to support the formation
ndations related to the design of this PAM include: To maximise benefits for forest law te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as listing government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the ponflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be ecommendations suggest benefit from strengthening existing local community institutions and ses. This should strengthen synergy between local community institutions and statutory amlining of forest management and enforcement roles between Task Force and Green Police t trant to work within the existing structures of MCCf as the overaching body. In addition, before tructures (including linking to review of Moratorium) to inform government's decision on ed the best option, develop clear terms of reference and legislation to support the formation
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be ecommendations suggest benefit from strengthening existing local community institutions and ses. This should strengthen synergy between local community institutions and statutory amlining of forest management and enforcement roles between Task Force and Green Police t trant to work within the existing structures of MCCf as the overaching body. In addition, before tructures (including linking to review of Moratorium) to inform government's decision on ed the best option, develop clear terms of reference and legislation to support the formation
te under the existing structure in MCCF, and complement existing structures in communities, statement on the engagement of the Green Police, specifying their responsibilities as well as isting government and community structures for forest management and avoid parallel te and be proactive in operations. Ensuring accountability and transparency in selection of nism. Also enhance the Green Police allowances. There should be regular and transparent ity. Involve, recognize and integrate all stakeholders in the implementation of Green Police. munities. Effective training is also needed, with capacity building and adequate equipment to forcement. Use performance review & incentives for good performance and ensure the onflicts, need to ensure public acceptance of the Green Police, and promote role to help sis has focused on the potential risks and benefits associated with the enforcement role of the play a role in delivering proposed reforestation/ afforestation initiatives (e.g. 5 Million Trees uded in the REDD+ strategy, they may need risks & benefits analysis as separate PAM. For d ensure maintenance/ sustainability of (re)planting, and safeguards issues need to be

d forests that has effect on carbon stock and social benefits. CRSFC tariff have NTFPs in forests are listed, with tariff on specific ammount collected. Most eligible will be adia species (chewing sticks).

omote sustainable forest management.

	Status of PAM (e.g. existing, planned, future)	Inactive due to the ba	n on logging (Task Force d	affected NTFPs collection, beyond the mandate of the
	Driver/barriers the PaM intends to address			resources. Barriers: 1. Strict legislation in protected an ource exploitation. 2.Conflicting regulations from gove
Potential benefits	How to promote benefits?	Related Safeguards	Sources of information about	Comments / background info
	1) Provision of alternative livelihoods. 2) Build capacity for domestication of NTFP, and provide traning on sustainable exploitation and value addition.	А, В, С, Е	benefit/safeguard CRSFC. MRV.	
-	1) Enforcement of regulation. 2) Management plans that allow equitable access.	С, Е	MCCF. CRSFC (forest inventory?). Reviewed draft CRSFC Tariff.	National forest inventory includes some NTFP species data colle
NTFPs	1) Build capacity of the local exploiters. 2) Access to/promotion of processing and value- added techniques.	E	CRSFC. Community forestry reports on livelihood options training.	
sustainable long-term supply of NTFPs	1) Enforcement of regulation. 2) Management plans for sustainable harvesting & support for sustainable harvesting techniques, incorporating traditional practice where appropriate. 3) Monitoring of NTFP use and supply. 4) Ex-situ propagation of NTFPs.	C, E	MCCF. CRSFC. Forest inventory.	
conservation	1) Appropriate legislation and enforcement. 2) Implementation of the CRS biodiversity conservation strategy. 3) As above - sustainable harvesting, as well as look for synergies with alternative livelihoods schemes, in order to reduce pressure on wild populations. 4) Develop and implement strict policies on domestication for wild species that are facing extinction (including Gnetum, Randia, etc).	Α, Ε	MCCF. CRSFC. Forest inventory. CRNP biodiversity data.	
improve well-being, especially for the rural communities	1) Better regulation of prices/return to local people from NTFPs sale, e.g. improving information sharing on market prices. 2) Monitor role of NTFPs in supporting improved food security, well-being.	Α, Ε	MCCF. CRSFC. Statistics Office.	
Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / background info
	1) Clarify regulation and roles of different actors.	C, D, E	CRSFC Forest Law 2010, National Park Act 2006.	
monitoring/enforcement, and difficulties in regulating ammount harvested	1) Provide resources/framework for monitoring of NTFPs/sustainable use, including stocktaking/inventory. 2) Punishment to defaulters. 3) representation of all community group especially the vulnerable group in decision making, e.g. about harvesting plans.	В	CRNP, MCCF, CRSFC.	
over access to NTFPs, including risk of corruption (e.g. to secure permits) and	1) Impartial system to allocate harvesting permits/rights. 2) Link to existing grievance redress mechanisms; develop mew channels if needed. 3) Involvement of all stakeholders in development of management plan.	с	Communities' bylaws.	

ba	n on logging (Task Force a	iffected NTFPs collection, beyond the mandate of the ban).
ina	ble exploitation of forest r	resources. Barriers: 1. Strict legislation in protected areas that allows no form of exploitation e.g. the
		purce exploitation. 2.Conflicting regulations from government and communities that owns forest.
	Sources of information	
ls	about benefit/safeguard	Comments / background info
	CRSFC. MRV.	
	MCCF. CRSFC (forest	National forest inventory includes some NTFP species data collection (?)
	inventory?). Reviewed	
	draft CRSFC Tariff.	
	CRSFC. Community	
	forestry reports on livelihood options	
	training.	
	MCCF. CRSFC. Forest inventory.	
	inventory.	
	MCCF. CRSFC. Forest	
	inventory. CRNP	
	biodiversity data.	
	MCCF. CRSFC. Statistics	
	Office.	
s?	Sources of information about risk/safeguard	Comments / background info
	CRSFC Forest Law 2010,	
	National Park Act 2006.	
	CRNP, MCCF, CRSFC.	
	Communities' bylaws.	
	1	

Increased community participation in protected area management	1) Identify and involve target groups in the communities e.g. youths, women, men. 2) Ensure adequate representation in decision- making body and that community views are taken into account. 3) Community validation of management plan. 4) Increase community	B, C, D	National Park Act 2006.	
Potential benefits	How to promote benefits?	Related Safeguards	Sources of information about benefit/safeguard	Comments / ba
	Driver/barriers the PaM intends to address	Poor governance Limited collaboratio	- community relationship on across stakeholders gro Is and economic developr	,
	Status of PAM (e.g. existing, planned, future)	Existing and operation	nal within limited budget,	, expanded budg
	Expected REDD+ impact	Reducing emission fro	om forest degradation, co	nservation of car
Description	of PAM (content and how it will be implemented)	related natural resour public participation in	nagement plan provides i rces), and assessment of v a activities of the park, pa s subject to review at inte	vildlife populatio rticipation of loc
Cross River National park (Par	ticipatory Management plan)			
	Key recommendations on enhancing benefits / reducing risks	Improve wider governa different actors. In ord responsibilities of insti the role of NTFPs in su management. Evaluate	ance arrangements: As with er to minimise conflicts, co tutions be clearly defined. pporting improved food se e synergies with alternative reactivate the Regulation	h other forest prop prruption and over To ensure enviror curity, community e livelihoods scher
	Key recommendations on enhancing benefits /	times the interest of the vulnerable, and include regulation affecting NT regulation or system is especially the vulnerable capacity building for do poor; link to existing gr processing and value-a ones. Management pla practice where appropria should be promoted, e conservation and dome	<u>n of PAM</u> : To reduce risks a ne vulnerable (poor) are no e environmental and social FPs should be carried out a put in place should not de ple group in decision makin omestication of NTFP, susta rievance redress mechanist dded techniques and capa ans for sustainable harvesti riate. Plans, quotas, harves .g. improving information a estication of NTFPs, in order	t taken into consi impact assessme after due consulta prive people of th g, e.g. about harv ainable exploitations; develop new of city-building for lo ng should allow e sting amounts sho sharing on market er to ensure its co
	Summarise benefits for this PAM		reduce forest degradation ntial to institute more sus	-
Recommendations related to this PAM:	Summarise risks for this PAM	Regulation of NTFPs collection within community and pro- community members over access to NTFPs and among en- enforcement agencies are not clearly streamlined it will in NTFP-based livelihoods.		nong enforcemen
	Environmental and social impact assessment prior to introduction of scheme, including identification of vulnerable groups. 3) Make provision for alternative livelihoods.		reactivated, there would be records of permits.	
	stakeholders especially the poor. 2)		Inventory. If	

forests, if not properly managed, is likely to affect livelihoods and generate conflict between ent institutions if there are overlaps in administrative rules. Also if rules and responsibilities of negatively on enforcement of regulations regarding NTFP collections. Also potential to restrict

ustainable forest management. It could add value through increasing prices of NTFPs and value ntinuous supply of NTFPs, and enhances biodiversity conservation. It fast-tracks the security of

nefits of this PAM, recommendations include: When it comes to a common resource base, most insideration. Recommend that the regulation should clearly protect the interest of the ment prior to its (re)introduction. Since sources of livelihood is focus, is vital that formulation of ltation with all groups of community stakeholders, for consideration of all interests. Whatever the ability to access NTFPs and to earn a livelihood. Representation of all community group rvesting plan. Needs an impartial system to allocate harvesting permits/rights. There should be ation and value addition. Respect the challenges and rights of all stakeholders especially the w channels if needed. To further improve livelihoods, should be access to/promotion of local exploiters of NTFPs. To avoid the loss of livelihoods, it is important to provide alternative v equitable access & support for sustainable harvesting techniques, incorporating traditional hould be monitored regularly. Better regulation of prices/return to local people from NTFPs sale (set prices. In addition to conservation through sustainable use, there should be ex-situ continued availability (building on existing experiences), especially for the domestication for a, etc).

rotection related PAMs, there needs to be clarification of the NTFPs regulation and roles of verlaps of functions between enforcement institutions, it is imperative that roles and ronmental benefits, it should be linked to formulation of CRS Biodiversity Strategy. Monitoring ity well-being, will also provide information about social benefits from improved NTFPs nemes, other livelihoods related PAMs, in order to reduce pressure on wild populations of tion.

the Park (including maps), inventory of the resources of the park (wildlife, cultural and tion trends. It spells out plans for the development of the park, creation of buffer zone, local communities in park management, support for zone development, infrastructural pre than 10 yrs.

arbon stock.

lgetary provision needed.

ackground info

Reduced conflict between community/park management	1) Strengthen traditional institutions and recognise role of customary law, e.g. where goals of NP and community and mutually supported. 2) Develop/implement plan for sustainable use in buffer zone. 3) Develop/implement conflict management system.	B, E	CRNP. Communities.	Buffer zone is imme to communities aro park. Traditional ins meetings).
Useful data development for forest monitoring and enforcement	1) Develop data bank and promote information sharing among stakeholders. 2) Develop and implement knowledge management plan.	C,D	CRNP	Park is currently co processing of data.
Protection and maintenance of ecological integrity of the park via zonation into core area, public use zone	1) Assessment/analysis & consultation to carry out zonation. 2) Proper delineation of the respective zones on ground.	E	CRNP	Any monitoring inf
Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / ba
Reduction in available farmland for the community (e.g. in buffer zone)	Encourage and facilitate sustainable farming system in support zone communities. 2) Provide functional and effective extension services to farmers. 3) Consultation on impacts on farming. Review National Park Act (e.g. processes/consultation for buffer zone creation).	С, Е	CRNP. MRV/GIS unit.	Farming is not allow
Loss of livelihoods	1) Provide alternative livelihood options, that are adaptible to community needs.	С, Е	CRNP. Communities.	
Risk that info/knowledge will be used to extract resources from park	1) Regulation and monitoring of NTFPs collection should be strengthened 2) Link to provision of alternative livelihoods 3) Intenssive and far-reaching sensitization of community, Park staff and relevant officers on conservation values.	С, Е	CRNP. Communities.	
High expectations / demands for benefits and incentives from the communities for provisions of basic social amenities from Park management	1) Improve govt budgetary provision for support zone development. 2) Collaboration with relevant government agencies for the provision of social amenities. 3) Develop appropriate communication strategy. 4) Leverage support from development partners.	С, Е	CRNP. Communities.	
Recommendations related to this PAM:	Summarise risks for this PAM		tory management plan, if r g to loss of livelihoods. Ma munity members.	-
	Summarise benefits for this PAM		rticipation in management g and evaluation, for effect core and other areas.	•
	Key recommendations on enhancing benefits / reducing risks	PMP is sufficient and provide the second sec	<u>n of PAM</u> : To address risks romote community particip hould be an intenssive and ure adequate representatio implement conflict manage unity and mutually support isions for alternative livelil y outline capacity building ture in her smart agricultur ration with relevant govern eners. Develop appropriate on of monitoring data to as FPs collection should be stu	bation park function far-reaching sension on in decision-make ement system. The ed. Since the Nation noods for communities in eco-friendly agrist ment agencies for communication st ssess effectiveness

mediately around PA (5 km of boundary; no communities in buffer zone); support zone communities referes around the periphery of park. There is a support zone development program. Enclave communities are within institutions include town councils, elders' forum, youth wings, women groups, age grades (age classes have
collecting ranger/patrol data in sheets, minutes of meetings with communities, etc, but lack of database, a.
nformation being gathered on ecological values in park? Some; see comment above.
background info
owed in buffer zone; allowed in support zone communities on community land (this is a Forestry issue).
-out, is likely to deprive members of communities of farmlands or restrict their livelihoods in
that is not people-centred is likely to lead to agitation for the provision of basic social amenities
eas, as well as reduce conflict between communities and park management. Develop a
t and management. Protection and maintenance of ecological integrity in parks, including
ated to participation in planning, investigate further whether current levels of participation in
tions (e.g. surveying). Identify and involve target groups in the communities (e.g. youths, nsitization of community, Park staff and relevant officers on conservation values. Linked to the aking body and that community views are taken into account. Consider securing community The plan should also recognise traditional institutions and the role of customary law, e.g. where tional Park has higher protection status, which restricts community access to livelihoods, the unity members that are adaptible to community needs and to address issue of demand for orgriculture and other alternative livelihoods in support zone communities, synergizing with the d providing functional and effective extension services to farmers. To help deliver livelihoods for the provision of social amenities to communities in/around the Park, and leverage support a strategy, to enhance sensitization of community, Park staff and relevant officers and reduce ess and develop database, utilising collected data, to allow effective processing/evaluation of
to NTFPs PAM). PMP should also include zoning to protect park's ecological integrity.

		order to conform with make improvements w implementation. As wi strengthened. Embark	ance arrangements: The law current circumstances and within the current framewor ith other related PAMs, sug on strategic environmental spacts, solicit community in	times (increasing k should be expl gest to strengthe assessment of a
Cross River National park (Pre	scribed offences and penalties)			
Description	of PAM (content and how it will be implemented)	the Park and residing making of farms/plar of birds/reptiles or ot	t prescribes what constitut therein; hunting, capturin ntation inside the park; int her mammals; drilling/mir o imprisonments for varied	ng or destroying roduction of che ning, etc, inside
	Expected REDD+ impact	Reducing emission fro	om forest degradation and	l deforestation,
	Status of PAM (e.g. existing, planned, future)	Operational but requ	ires review; it needs effect	ive enforcement
	Driver/barriers the PaM intends to address	Multiple drivers and b	barriers, e.g. illegal logging	g, forest fire for
Potential benefits	How to promote benefits?	Related Safeguards	Sources of information about benefit/safeguard	Comments / b
Promote compliance to laws and regulations	Strict enforcement. 2) Education about law provisions. 3) Communications/awareness raising as way to promote compliance/conservation. 4) Review offences & penalties to ensure penalties are sufficient to serve as a deterrent.	А, В	CRNP.	Current penalties
Promote conservation and help to ensure sustainable supply of forest products	1) Effective Park policing. 2) Integration with/application of laws aligned to park zones.	Α, Ε	CRNP.	
Increase forest carbon stock	Enhance enforcement/protection to allow natural regeneration. Identify areas to zone for regeneration. Monitoring of enhancement impact.	E, F	CRNP. MRV/GIS unit.	
Enforcement coupled with provision of alternative livelihood to offenders	1) Provide employment to hunters and loggers in patrolling/monitoring.	Α, Ε	CRNP.	
Protection of useful plant and animal species	1) Assess potential for sustainable harvesting in the park. 2) Collaboration with pharmaceutical companies for possible ex-situ propagation. Encourage planting of useful plant species outside the park. 3) Strengthen monitoring. 4) Develop ecotourism to enhance protection of these species.	В, Е	CRNP.	
Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / b
Increased conflicts between Park management and communities	Intensive conservation education in support/buffer zone communities. Develop conflict management strategy.	A,C, D, E	CRNP.	
Loss of livelihoods	1) Provide support to develop alternative livelihood options.	С, Е	CRNP.	Buffer zone is 5 k within park and h
Hindered passage between support zone communities, especially enclave communities	1) Dialogue between CRNP, govt & communities to protect the interest of the enclave communities. 2) Review National Park Act. 3) Clearly delineate all boundaries between buffer zone, support zone and enclave communities.	A, C, E	CRNP.	Review of NP Act

the National Park should be reviewed (e.g. processes/consultation for buffer zone creation), in ing population and pressure on land). If revision of the law cannot be secured, opportunities to plored. The Act also needs to clearly define a monitoring strategy as it regards management plan then traditional institutions and customary law. Regulation of NTFPs collection should also be f all infrastructural development projects expected to be undertaken in and around the CRNP to r a balancing solution of effects holistically. Improve government budgetary provision for support

the park to include: entry into the park without permission; erecting a building/camp inside of animals; uprooting, stripping of back of plant or leaves from plants; setting of fire, hemicals or any form of pollution, fishing/attempt to kill fish; removal or damage of nests the Park. There are prescribed penalties for every offence ranging from payment of fines some exceeding five years depending on the offence.

n, conservation of carbon stock.
nt.
or forest conversion to farmland, weak law enforcement, weak sanctions
background info
es may be too low
background info
km around boundary of Park. Support zone refers to communities around the park. Enclave communities are have an area demarcated for livelihood activites.
ct relevant to more than one PAM

	1) Effective supervision. 2) Adequate remuneration and motivation for Park rangers and reintroduce hazard allowance. 3) Enforce appropriate sanctions against defaulters.	В	CRNP.		
Recommendations related to this PAM:	Summarise risks for this PAM	Enforcement of prescribed offences and penalties may lead to loss through the Park. Officials of the Park may mismanage or abuse the between communities and the Park.			
	Summarise benefits for this PAM	Promotes conservation of flora and fauna, including useful plant an regulations, which could be enhanced by sustainable livelihoods de			
	Key recommendations on enhancing benefits / reducing risks	Inform improved design of PAM. In order to reduce risks and enhant and park staff about relevant regulations, offences and penalties. D communities, which may assist with other PAMs too. Problems like other correctional options such as training and engaging offenders is Implementation of the regulations under this PAM needs effective should include identifying areas to zone for regeneration and enhant explore options for sustainable harvesting, ecotourism and ex-situt propagation). Improve wider governance arrangements: As above, it is recommer penalties, and to address issue of passage through the park. A dialor It is also importatn to clearly delineate all boundaries between buf and remuneration, for effective enforcement and engaging with consynergies with NTFPs regulation and existing agriculture/livelihood			
Cross River National park (Est	ablishment of Local Advisory Committee (LAC)	1			
Description o	of PAM (content and how it will be implemented)	Support zone commun	ttees are established in th ities are divided into bloc oport zone communities ir	ks of cells and LA	
	Expected REDD+ impact		s, by aligning protected fo the better management o	-	
	Status of PAM (e.g. existing, planned, future)	Operational.			
	Driver/barriers the PaM intends to address	Reduce barriers to imp community to improve	proved management? Invo conservation.	vive the commun	
Potential benefits	How to promote benefits?	Related Safeguards	Sources of information about benefit/safeguard	Comments / ba	
relationship	1) Segment the committee to cover both sectors effectively. 2) Ensure community views are addressed, taken into account, in decision- making. 3) Make ToR/responsibilities clear for LAC.	C, D	National Park Act 2006.		
	1) Empower LAC members to resolve conflict at community level. 2) Establish grievance redress	C, E	CRNP. Communities.		
Park and communities	mechanism.				
Park and communities Promote participatory park management	mechanism. 1) Awareness creation and provision of incentives within and outside the park, provision of incentives to the local communities. 2) Promote eco-toruism through public-private partnership (PPP).	C,E,F	Evaluation and verification by the park rangers and other personnel.	Is provision of ince	

ss of livelihoods, and impacts negatively on enclave communities by restricting their access the administration of penalties. These negative impacts combined may increase conflict	
and animal species, and can improve carbon sequestration, through compliance to laws and development options.	
ance benefits for this PAM, recommendations include: Increasing education for communities . Develop a conflict management strategy, including regular training in engaging with ike passage through the park for communities also need to be addressed (see below). Explore rs in enforcement/patrolling/surveying (e.g. employing hunters and loggers in patrolling). We Park policing; should also be integrated with/application of laws aligned to park zones. This nanced enforcement to allow for regeneration. To help protect useful plant & animal species, tu propagation (e.g. collaboration with pharmaceutical companies for possible ex-situ	Current funding levels for the NP unlikely to be enough for all the expected operations.
nended that the National Park Act should be reviewed, in this case to update offences and alogue between the Park and communities may help find solutions for passage in the meantime. uffer zone, support zone and enclave communities. Adequate funding for staff development communities is needed for all CRNP PAMs. As with other PAMs, there are possible links and od programs.	
rks to enhance participation of local communities in the management of National Parks. LAC members are drawn from the cells rather than from individual communities because 105 communities).	
nent more with the priorities of the communities, to enhance the support of the	·
unity in park management so as to give them sense of belonging both the park and the	
background info	
centives enough to lead to participatory management?	
lowance to attend the meetings.	

Potential risks	How to mitigate risks?	Related safeguards?	Sources of information about risk/safeguard	Comments / ba	
Disagreements among communities within the cell/blocks on membership	1) Membership should be qualified and rotational.	D	CRNP. Communities. LAC membership lists.		
Expectations of financial/economic incentives by LAC and communities	Develop appropriate communication strategy. Leverage support from development partners to support community development management plan.		From the park personnel. Communities.	Expectation of ince	
Benefit capture	1) Strengthen local governance system through holistic approach. 2) Effective representation on LAC.	В	CRNP.	Benefit capture by	
Recommendations related to this PAM:	Summarise risks for this PAM	Constitution of the LAC, if not representative of whole community (jeopardise the work of the LAC. LAC may also result in unrealistic ex LAC/Park.			
	Summarise benefits for this PAM	The LAC can promote participatory park management to improve co stakeholders.			
	Key recommendations on enhancing benefits / reducing risks	Inform improved design of PAM: To ensure an improved relationsh communicating with communities and linking the objectives of the park in decision-making. To reduce impacts of conflicts, adopt more stakeholders, and empower LAC members to resolve conflict at con benefits/advantages for the committee, and clarified expectations eco-tourism through public-private partnership and to provide capa MoU/agreement between Park and LAC, and ToR for LAC members Membership of LAC should be qualified and rotational to address is			
		Improve wider governance arrangements: This PAM is closely linke management plan plays a role in the relationship between Park, LA PAMs, provide a supportive framework to strengthen local governa inaccurate impressions about expectations/development plans for communities within and outside the park.			

ked to the other CRNP PAMs, which should be well-coordinated. The community development LAC and communities; leverage support from development partners to support it. As with other rnance system through holistic approach. The Park also needs to take steps to correct past for communities. This should involve awareness creation and provision of incentives to