

Food and Agriculture Organization

United Nations Development Programme

INDONESIA

UN-REDD National Joint Programme Policy Board Meeting Panama, 9-10 March

INDONESIA : REDD relevance

- 1. Country land area : app. 187 millions ha, population : app. 225 millions
- 2. 7 major islands and 33 provinces, autonomous governance system
- 3. ± 70 % of the country area are forest land/state forest (\pm 37 % of them are degraded at various levels, forest lost 2000-2005 \pm 1.18 million ha/year)
- 4. Forest transition from the east (Papua : low historical DD) to the west (Sumatera : high historical DD, Java : forest cover increases)

• Forest cover and carbon National approach, stock changes, sub-national National registry implementation Responsibilities and Attractiveness, Historical emission benefits Source of fund /future scenario 5 3 2 Reference Market/ Monitoring Strategy Distribution mission Level Funding IFCA 2007 recommendations : REDD strategy for 5 landscapes : Production forest, Conservation forest, Timber plantation, Peat land, Oil palm plantation (related to LUC) **REDDI** Guideline, **REDDI Working Group**

Developed from IFCA study (2007)

U1

	S	li	d	e	3
--	---	----	---	---	---

U1 User2, 12/5/2007

ked and Agriculture

Ministration State

United Nations Development Programme

NJP Formulation

- Situation Analysis
- Deforestation rate 2000-2005 = 1.18 M Ha/yr = → significantly high.
- Forest Law 1999: affirm state control, more space for public access.
- Recent policy shifts: acknowledge ecological services provided by forest
- a. forest ecological restoration concessions (Jambi);

United Nations Development Programme

- b. the use of forest for ecological restoration and environment services (initiatives are on going)
- -REDD will be within the framework of recent policy shifts
- -Indonesia is one of key supporters of Bali Roadmap.
- -IFCA as initial steps in REDD readiness have been taken.

Ortewnization

United Nations

-January 2009: 2 decisions of MoForestry

- a. Development of REDD demo plots, a legal umbrella for voluntary REDD initiatives.
- b. Establishment of a REDD working group.
- REDD implementation will implement nested approach, this allow subnational REDD initiatives.
- All REDD implementation under a national MRV system (NCAS, FRIS).

Designed to the large

United Nations

Development Programme

- Scoping/Formulation Missions
- Missions undertaken by the UN-REDD Program Nov 2008
- Meetings with all stakeholder groups (donors, line ministers, CSO/NGOs)
- Discussion on harmonization with WB
- Consultation with line departments in the Ministry of Forestry
- Consultation on priorities actions to all stakeholder groups & the ad-hoc working group in INDONESIA)

Food and Agriculture

Orearization

United Nations Development Programme

- the Project Initiation Plan (funded by UNDP):
 to strengthen the capacity of REDD Readiness within and beyond MoFor;
 to ensure successful implementation of the UN-REDD JP in Indonesia,
- •gap analysis,
- advisors

Ortewnization

United Nations

- **Development Programme** Other current REDD Initiatives (since 2007): all at early stage development, approached are not harmonized.
 - KfW-GTZ
 - AusAID
 - WB (FCPF)
 - JICA
 - Voluntary market by local governments, private sectors, NGOs : Papua, Central Kalimantan, East Kalimantan, North Sulawesi

ood and Apriculture

December 258 Sport

United Nations Development Programme

NJP Validation

- Validation Process of NJP (goal, objectives, outcomes, outputs, activities)
 - Consultation meeting in the Ministry of Forestry;
 - Consultation meeting with other stakeholders;
 - Revised NJP , endorsed by MoFor, sent to UN RC.

ood and Agriculture

Orcentration

United Nations Development Programme

NJP Results Framework

- Stakeholders Involved
 - UNDP, FAO, UNEP, Norway Embassy,
 - Bappenas, MoEnv, NCCC(DNPI),
- Civil Society/IPs Representation
 - NGOs (YPB, Kehati, LEI)
- Objectives:
 - to Assist the government of Indonesia in attaining REDD-Readiness

Fits: UNDAF Outcomes 1 & 3.

And the second second second

United Nations Development Programme

- Outcomes:
- 1. Strengthened multi-stakeholder participation and consensus at national level.
- 2. Successful demonstration of establishing a REL, MARV and fair payment systems based on the national REDD architecture
- 3. Capacity established to implement REDD at decentralized levels.

Food and Agriculture

Organization.

United Nations Development Programme

Indonesia NJP Budget Allocation (\$m)

Outcome	FAO	UNDP	UNEP	Total
1. Insert Outcome summary		0.900	0.700	1.600
2. Insert Outcome summary	1,400	0.400	0.375	2,175
3. Insert Outcome summary		1,500		1,500
Indirect Costs (7%)	0.098.	0.196	0.075.	0.369
Total	1.498	2.996	1.150	5.644

Food and Agriculture Organization

United Nations Development Programme

THANK YOU

