

UN-REDD Programme's Approach to Safeguards

Bonn, 7 June 2011

UN-REDD Programme

- Supports countries to benefit from REDD+
 - National REDD+ Strategies and Readiness
- Established in 2008 by FAO, UNDP & UNEP
 - Response to UNFCCC Bali Action Plan
- Endorsed five-year Strategy
- Offers UN Joint Program: Delivering as One UN
- Agreed delivery platform with FCPF and FIP
- Builds on wider UN agency roles

UN-REDD Work Areas

National REDD+ Strategies

MRV and Monitoring

REDD+ Governance

Transparent Equitable Accountable
Management of REDD+ Payments

Stakeholder Engagement

Multiple Benefits of forests and REDD+

REDD+ as Catalyst of Green Economy

UN-REDD and Safeguards

1. Social & Environmental Principles and Criteria (and tool)
2. Participatory Governance Assessments
3. Guidelines and Guidance

1. UN-REDD Social & Environmental Principles and Criteria

Goals:

- To provide the UN-REDD Programme with a framework to ensure that its activities promote social and environmental benefits and reduce risks from REDD+.
- To support countries in operationalizing Cancun Agreements on safeguards for REDD+.

Status:

- First Draft presented to Policy Board March 2011. Consultations and revision ongoing.

Principles

1. Democratic governance

2. Stakeholder livelihoods

3. Policy coherence

4. Protect and conserve natural forest

5. Maintain and enhance multiple functions of forest

6. Minimize indirect adverse impacts on ecosystem services and biodiversity

Risk Identification and Mitigation Tool

Goals

- Support the implementation of Social and Environmental Principles and Criteria
- Aid in formulation of National Programmes and national REDD+ strategies
- Can be used for assessment of Programme delivery

Status

- Tool under development

2. Participatory Governance Assessments (PGA)

Goals :

- Identify governance challenges and risks and recommend responses
- Provide a framework for a participatory process at the country level to conduct governance assessments for information sharing on how safeguards are promoted, addressed and respected in a systematic manner

Status:

- Process initiated in Nigeria and Indonesia
- Ecuador and Viet Nam will start this process in 2011

Principles of PGAs for REDD+

- PGAs for REDD+ emphasize **the inclusion of various stakeholders from the very beginning** to ensure that there is a **broad-based agreement on the governance targets and indicators framework**
- PGAs
 - increase the **legitimacy** of the process and of the information generated
 - act as **an accountability** mechanism
 - stress **transparency** through unbiased access to information about the assessment process and results

3. Guidelines and Guidance

- Guidelines on stakeholder engagement
 - Harmonized with FCPF
 - Now open for public consultation on UN-REDD web site
- Guidelines on free, prior and informed consent
 - Regional consultations with civil society conducted in 2010-2011
 - Draft to be finalized by July and circulated for comment
- Draft guidance on provision of information on REDD+ governance

Guidance for the Provision of Information on REDD+ Governance

Goal:

- Provide guidance for establishing a national information system on REDD+ governance
- Structured around three main questions:
 - what information to provide?
 - how to generate and provide this information?
 - who should be involved in providing it?

Status:

- Result of a year long consultative process hosted by Chatham House and the UN-REDD Programme
- Draft presented at the Expert Meeting for the Governance of Forests and REDD+
- Under development

How does UN-REDD support translate in partner countries?

- All countries: Multi-stakeholder consultations to promote the right to participation
- Viet Nam:
 - Benefit Distribution System
 - Piloted FPIC process
 - Piloting PGA
 - Regional workshop on displacement of emissions
- Indonesia:
 - Piloting FPIC
 - Piloting PGA
- Ecuador :
 - Piloting PGA
 - Piloting principles and criteria

Concluding remarks

- UN-REDD provides coherent tools that can help countries
 - operationalize safeguards
 - provide information on safeguards
- Tools will be incorporated in UN-REDD National Programme Guidelines
- Lessons learned to be disseminated to UNFCCC community and REDD+ stakeholders

For more information...

Visit www.un-redd.org

Email un-redd@un-redd.org

