

Introduction to Participatory Governance Assessments for REDD+ (PGAs)

Exploratory PGA workshop, Quito – 17 November 2011

Main objectives of this exploratory mission

 Present the concept of PGA in detail to the GoE and a selected set of actors, to ensure a common understanding of the approach itself, its objectives and main components

- Initiate discussion on how to identify relevant stakeholders and participants that should be involved during the preparation of the Concept Note, taking into account the existing platforms of dialogue at the national and sub-national levels
- Agree on the immediate next steps in the preparation of the Concept Note for the PGA for REDD+
- Explore possible linkages with similar governance

WHY are we piloting the PGAs for REDD+?

 Through an inclusive and participatory process the PGA will contribute to the recommendations in the Cancun Negotiation text:

"development of national systems providing relevant information on how safeguards are promoted, addressed and respected" (paragraphs 69 and 71 d)

- Training/ capacity building:
 - For governments to provide relevant, reliable and timely information
 - For civil society (at large) to act upon the information

Building on an existing approach

PGA approach builds on:

NDP Oslo Governance Centre's knowledge and experience onducting democratic governance assessments

AO's experience in data collection and monitoring in the forest ector

A flexible approach

ne PGA is not a prescriptive framework, but rather a **flexible oproach** adaptable to the country context

nis means that there is no ready template to be applied, out that the **design** of the PGA process is done in a participatory nanner.

Comparison of approaches

pendent forest assessments	Country-led / country-owned assessments
ocratic' accountability to donors ('top-down' approach)	Meaningful accountability to domestic stakeholders ('bottom-up' approach)
maintain the credibility of an ernational REDD+ mechanism	To maintain the credibility of a <u>national</u> REDD+ mechanism
nternational consultants or third party assessment	Led by <u>national stakeholders</u> and researchers: initiated, implemented and sustained
ment to international measuring general indicator set applied to all countries)	Alignment to national measuring needs (indicators <u>specific to country</u> context)
ownership → lack of follow-up on	Strong ownership → more likely to <u>follow-up</u>

What is the added value of a participatory approach?

ne PGA approach has to be initiated, implemented and sustained y national and local actors — and because of this bottom-up and clusive manner of the process, the PGA may add value in:

elevant information

Ownership to the process and follow-up of results and findings

apacity of national and local actors for sustained efforts

Main components of a PGA

dentifying and convening relevant stakeholders

efining the scope by prioritizing areas of concentration

nalysis of governance structures and systems

aining and capacity development

PGA pilots

ently we have four PGA pilots

wo are already initiated: Indonesia and Nigeria

wo currently in a preparatory phase: Vietnam and Ecuador

share background documents, Concept Notes, events, resentations etc. on the UN-REDD workspace (www.unredd.net)

hank you or your attention!