

Targets, carbon stocks and deforestation reduction:
Proposed benefit sharing in the Brazilian Amazon
linking national and sub-national targets

Paulo Moutinho

moutinho@ipam.org.br

www.ipam.org.br

Forest Day, Dec 13th 2009, Copenhagen

BRAZIL

**60% = EMISSIONS
BY DEFORESTATION
(~ 170 MTC/YEAR;
Amazon, 2008)**

**40% = FOSSIL FUEL
(100 MTC/YEAR, ref.
2008):**

> 1.9 million ha/ano

**~ 68 million ha
deforested**

**18% of the brazilian
Amazon**

2001

REDD in the Amazon/Opportunities

- National Action Plan to Prevent and Control Deforestation in the Amazon (**new phase, operating since 2004**)
- Amazon Fund, a voluntary-based mechanism that receives donations in order to compensate deforestation reduction and invest in prevention and control (**58 projects submitted, 5 approved**)
- National Plan on Climate Change – voluntary targets for emissions reduction from deforestation in the Amazon (**<80% up to 2020**)
- Amazon States start to develop State Plans to prevent and control Deforestation in the Amazon (**4 Major states = 85% forest Cover and represents 75% of the deforestation have already announced the state plans with targets and baselines analogue to NPCC**)
- National Target for emission reduction (**~40% by 2020 or 17% below 2005**)

BRAZILIAN NATIONAL PLAN ON CLIMATE CHANGE

Avoid emissions
 ~ 4.8 billion tons of CO₂ between 2006 and 2020, considering a biomass carbon stock of 100 tC/ha.

Reduce deforestation by 80% by 2020

Deforestation Rates (km²) in Brazilian amazonia (1988-2009)

The Amazon States

How can a fair and equitable system for sharing financial benefits works from the national REDD mechanism to sub-national initiatives?

REDD in the Amazon

- Changing the driving forces of deforestation
- Identifying activities that contribute to the maintenance of standing forests
- Recognition of the rights to the lands, territories and resources which IPLC have traditionally owned or occupied

Source: Soares Filho, 2009, no published data

REDD in the Amazon (REDD projects ?)

NO Chicken-Pox REDD!

Conecting subnational to national targets

Assumptions

- Amazon States should commit to deforestation reduction targets in **State deforestation Plan**.
- State targets must be consistent and integrated to the **National targets** proposed by NPCC
- If all **Amazon states adopt the same baseline method** and the same criteria for defining targets, NPCC will have full compliance with its target
- If all states reduce their deforestation below their respective target the country will have **additionality** in relation to the NPCC

Annual rates & NPCC targets

Reduction Targets by Amazon States

Mato Grosso State Targets (km²)

Target, Stock and Emission Reduction

The achievement of **voluntary state target** coherent and integrated to the NPCC Targets

The **forest stock** and an estimated cost for the management of protected area in the region

The effective **deforestation reduction** and the opportunity cost of it.

National Plan on Climate Change And Deforestation Reduction

Table 1. Deforestation emissions reduction verified between 2006 and 2008 considering the baseline established by the Amazon Fund*

	2006	2007	2008	Total
Deforestation Reduction (km ²)	5,461	7,968	7,532	20,961
CO ₂ reduction (ton)	199,872,600	291,628,800	275,671,200	767,172,600

* One hectare corresponds to 366 tCO₂e (Amazon Fund value).

Emission Reducton from 2006 to 2008

767 MtCO₂ = 100%

383,5 MtCO₂ = 50%

Distribution of C-REDD Among States

40% Stock

30% Flow

30% Target

Emission Reduction from 2006 to 2008
767 MtCO₂ = 100%

NPCC Reduction

C-REDD

Amazon Fund

Federal Government

PA

MT

AM

RO

AC

MA

TO

RR

AP

Project A

Project B

IL

CA

PP

STL

383,5 MtCO₂ = 50% (Projects and others REDD actions)

40% Stock
30% Flow
30% Target

230
MtCO₂ =
30%

153,5
MtCO₂ =
20%

383,5 MtCO2 = 50% (Projects and others REDD actions)

40% Stock
30% Flow
30% Target

total 06/08 (C-REDD)

REDD

Scope: What is being delivered?

Reference Level: How is it being measured?

Distribution: Where/to whom does the money go?

Financing: Where does the money come from?

Environmentally effective?

Economically efficient?

Equitably distributed?

Politically feasible?

IPAM - INSTITUTO DE PESQUISA
AMBIENTAL DA AMAZÔNIA

Thank you!

WWW.IPAM.ORG.BR

Paulo Moutinho

moutinho@ipam.org.br

Instituto de Pesquisa Ambiental da Amazônia (IPAM)