• INDONESIA:

UN-REDD PROGRESS

- Montreaux, Switzerland
 - 15 June 2009

PRPOSAL

Objective

Support Indonesia Readiness

Outcomes

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

Outcome 1

- 1. Consensus on key issues for national REDD policy development (UNDP)
- 2. REDD lessons learned (UNDP)
- 3. Communications Program (UNEP)

Outcome 2

- Improved capacity and methodology design for forest carbon inventory within (MRV), including subnational pilot implementation (FAO)
- 2. Support Reference emissions level /REL (FAO)
- Harmonized fair and equitable payment mechanism at provincial level (UNDP)
- Toolkit for priority setting towards maximizing potential Carbon-benefits and incorporating cobenefits, such as biodiversity conservation and poverty alleviation under MDG (UNEP)

Outcome 3:

- Capacity for spatial socio-economic planning incorporating REDD at the district level (UNDP)
- 2. Empowered local stakeholders are able to benefit from REDD (UNDP)
- Multi-stakeholder-endorsed District plans for REDD implementation (UNDP)

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

- Panama Meeting
- (Approved with a note)
- Recommended additional stakeholder consultation before the NJP is signed and funds are released.

Response

- >consultation with IPs, NGOs, others
- Synergizing:
 National strategy
 2nd UN-REDD Mission to Indonesia
- > revised NJP based on inputs from consultation

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 (± 35 % of them are degraded at various levels, forest lost 1995-2000 ± 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)

REDD

REDD

- Issue of: climate change, Sustainable forest management, biodiversity, governance, poverty alleviation and development.
- approach : national with sub-national implementation

Drivers DD

 tackle through "on forest activities" and "Non forest activities",

Challenges :

finance, technical/methodological, capacity

PROGRESS

- National Climate Change Council
- Forestry Climate Change Working Group
- Demonstration Project
- Regulation on REDD implementation
- National REDD Strategy

National REDD Strategy

NATIONAL LEVEL

- 1. Policy interventions to tackle drivers of Deforestation and Forest Degradation
- 2. REDD regulations (REDD Guidelines and REDD Commissions)
- 3. Methodology (establishment of National REL and MRV system)
- 4. Institutional (National Registry, distribution of incentives/responsibilities, capacity building, stakeholders communication, coordination among REDD institutions)
- 5. Analytical works (REL, MRV, Co-benefits, risks, etc)

CONTINUE

PROVINCE LEVEL

- 1. Methodology (establishment of Provincial REL and MRV system)
- 2. Institutional (capacity building, stakeholders communication, coordination among REDD institutions)
- 3. Demonstration activities

DISTRICT LEVEL

- 1. Methodology (establishment of District REL and MRV system)
- 2. Institutional (capacity building, stakeholders communication, coordination among REDD institutions)
- 3. Demonstration activities

2nd UN-REDD Mission results

- Nationally owned and national leadership of implementation
- One Programme not 3 UN Agency projects
 - One Results Framework, one work plan
 - All 3 UN Agencies will use uniform approach to interacting with national implementing partners
 - One PMU to manage the implementation of the NJP across UN Agency allocations and funding streams

program management

Halaman 29

Revision

- **❖** No change overall budget
- Revised activities include
- **❖** Added activities in output 1.1, output 1.3., output 3.1, and output 3.2.
- Inserted some input on Log frame matrix

MRV

Methodology → Implementation review ??
data availability
data collection
embedded to the existing system

REDD

- Science / knowledge --→ commitment
- training ??
 position / existing business
 understand,
 benefit
 role / participation
 responsibilities
 mechanism /system / custom / habit

Thank you