

Dr. Dicky Simorangkir Forest Program Director – TNC Indonesia

TNC's Global Climate Program

• etarlinegl ito 1/39 io unitablocal perignification (Bayou Pierre and Tensas River Basin, Lousiana)
conservation, sfm, community (Berau-Indonesia, Adelberts-PNG, Rio Bravo-Belize)
sustainable forest management (Garcia River Forest-California)
reforestation, community (Tengchong-Yunan/Cina and Guaraquecaba-Brasil)

conservation, community (Noel Kempff, Bolivia)

Indonesia ~ Megau Diklersättyto forest

REDD in Indonesia ~ fiedgressjects

REDD in Indonesia ~ BEAP projects

BEOD-invhydBergir? ~ BFCP

Large sub-national Program

- Integration across scales and sectors
- Landscape approach better monitoring, less leakage
- Support from decentralized government
- Probably all that is feasible
- Could be a good example / test case for national implementation

BFCP - what is REDD?

BFCP - forest cover change in Berau

BFCP - challenges on the ground

BFCP - strategy implementation

BFCP - partners

LAND MANAGERS

Companies (timber concessions, plantations, mining)

Communities

GOVERNMENT

District, Province, National

Various agencies: Forestry, Environment, Agriculture, Mining, Planning, Finance, National Climate Change Council

OTHER STAKEHOLDERS

Wider society in Berau Nearby districts and communities

FINANCE & SUPPORT

Donors: USAID, AUSAid, NORAD, TNC, ?

Investors

Technical: TNC, ICRAF, Winrock, Univ. Mulawarman, Sekala, World Education, Univ. Queensland, USFS, Daemeter, WRI, etc.

BFCP - project phases

Program will seek funding for a 5-year demonstration phase. It is expected that during that time, international finance mechanisms will be agreed to by countries enabling strategies to be scaled up and sustainable financing to be achieved

Full Implementation ??? (2013-)

Berau Forest Carbon Program Demonstration Phase (2010-2015)

- Pilot site-based strategies:
 - Improved forest management
 - Forest restoration
 - Oil palm swap
 - Land-use planning,
 policies, enforcement
 - · Monitoring and verification
 - Adaptive management

- Strategies implemented across Berau
- Monitoring and verification
- Expansion to additional districts and provinces

- Scoping (Jan-Sep 08)
- Political support
- Situational analysis/drivers
- Rough program design hypothesis
- Identification of partners/contractors

- Baseline scenario and monitoring approach
- Refine strategies for reducing deforestation
- Legal issues
- Stakeholder support
- Funding sources
- · Business plan

BFCP ~ Some Lessons Learned

BFCP ~ Local Communities

who,
what for, and
how to engage
local
communities?

BFCP ~ diverse communities

UPPER KELAY

Tradition UPPER SEGAH

LOWER KELAY

LOWER SEGAH

COASTAL AREA

- Fishing communities; mostly recognize importance of mangroves
- Heterogeneous-various ethnic groups from Sulawesi (Bone, Makassar, Toraja, etc)
- Significant infrastructure development plans
- Expected immigrants will likely put more pressure on mangroves

BFCP ~ local communities position

- Institutions at village level are weak
- Lack of rights makes relations with companies conflict-prone
- Unequal power results in low compensation
- Local people often outcompeted by outsiders

BFCP ~ engaging local communities

- Strong village institutions, decision-making processes, and plans
- Increased flow of funding to villages from multiple sources
- Funds used for implementing high-leverage projects
- Transparency and community monitoring of financial management

BFCP - Financing

The case for early public funding

- Substantial readiness investment required upfront
- High uncertainty will remain for several years

The case for long-term private funding

- Future emission predicted >100 mill. tons over 5 years
- 50% decrease in emissions may require \$500 million
- Funding needed is beyond public finance
- Up-front financing is critical
- Mix of public/private sources

