

The UN-REDD Programme: Capacity development for REDD+ readiness through partnerships

Yemi Katerere, Head
UN-REDD Programme Secretariat

Briefing to Missions
Geneva, May 2011

UN-REDD Programme: Delivering as one UN

- Established in 2008 by FAO, UNDP & UNEP
 - Response to UNFCCC Bali Action Plan
- Supports countries in their REDD+ efforts
 - Strong emphasis on capacity development
- Always envisaged working in partnerships
- Offers Joint Programming & Delivering as One UN
- Collaborates with World Bank hosted FCPF, FIP and other institutions working on REDD+ activities, such as GEF, UNFCCC Secretariat and CBD

UN-REDD Profile

- Focuses on national & international actions
- Leverages the UN mandate, presence & expertise
- Facilitates South-South collaboration
- Emphasizes partnerships and stakeholder engagement
- Offers a development perspective - building on country development programmes
- Provides a convening and catalytic role
- Facilitates knowledge generation and sharing

Why Partnerships?

- REDD+ landscape is multifaceted and complex necessitating a range of partnerships:
 - **Policy:** REDD+ Partnership
 - **Capacity Development/Delivery:** within the UN and between the UN and other multilaterals such as FCPF, FIP, GEF, CBFF, CBD, UNFCCC , as well as with civil society, IPs and research groups
 - **Funding:** contributing countries – co-financing
 - Exchange information and learning with many bi-lateral initiatives

UN Collaboration with World Bank and other multilaterals

National Activities	Global Activities	REDD+ Partnership
<ul style="list-style-type: none">• Joint missions• Harmonised planning templates (RPP)• Focused on improving delivery at the national level - developing common delivery platform	<ul style="list-style-type: none">• Joint planning meetings• Joint paper on collaboration• Joint approaches on technical issues, such as REDD+ monitoring• Harmonized guidance on stakeholder engagement• Delivery partners	<ul style="list-style-type: none">• Provision of secretariat services (including meetings)• Undertake and contribute to substantive work components:<ul style="list-style-type: none">• Database on REDD+ financing• Sharing lessons learned• Website

The UN-REDD Programme Funding & Governance

- **Current funding portfolio:** US\$153.8 million

Donor Commitments (\$96.8 million):

- Norway
- Denmark
- Japan
- Spain

- **Donor Pledges (\$57 million):**

- European Commission
- Norway

- **Governance:**

- 17 member Policy Board
- Bi-annual meetings
- Policy Board approves funding & provides strategic direction

National Programmes

- Countries receiving support to National Programmes:** Bolivia, Cambodia, Democratic Republic of Congo (DRC), Ecuador, Indonesia, Panama, Papua New Guinea, Paraguay, Solomon Islands, the Philippines, United Republic of Tanzania, Viet Nam, Zambia
- Other partner countries:** Argentina, Bangladesh, Bhutan, Central African Republic, Colombia, Costa Rica, Gabon, Guatemala, Guyana, Kenya, Mexico, Nepal, Nigeria, Republic of Congo, Sri Lanka, Sudan

Country	Approved Budget, Million USD	Status
Bolivia	4.7	Implementing
Cambodia	3	Allocated
DRC	1.9 +5.5	Implementing
Ecuador	4.0	Allocated
Indonesia	5.6	Implementing
Panama	5.3	Implementing
Paraguay	4.7	Allocated
Papua New Guinea	6.4	Allocated
Philippines	0.55	Allocated
Tanzania	4.3	Implementing
Vietnam	4.4	Implementing
Solomon Islands	0.5	Allocated
Zambia	4.5	Implementing
International	9.6 + 3.8 +8.7	Implementing
Total	77.45	

National Programmes
\$55.35 M

Global Programme

- **Stakeholder Engagement:** Guidelines on Free Prior and Informed Consent being developed based on regional consultations held in Latin America, Africa and Asia-Pacific.
- **MRV and Monitoring:** Technical backstopping for developing country monitoring systems building on forest inventories and including field assessments and remote sensing time series of land use in over 10 countries.
- **Multiple Benefits:** Spatial maps of multiple benefits potential from REDD+ in Tanzania, Ecuador, Nigeria & Cambodia.
- **Strengthening National governance structures and institutions:** Four countries piloting PGA

Early Lessons

- Pilots have contributed to a community of practice on REDD+
- Rigorous stakeholder engagement and tapping into local knowledge is important
- Expeditious access to funds critical to capacity development
- Country leadership key to national coordination
- Implementation taking longer than originally thought
- National context and capacities critical
- Manage expectations that REDD+ can deliver benefits immediately and to all countries equally
- Linkages to other sectors and national development strategies

UN-REDD: Looking ahead

- **Five Year Strategy Endorsed by Policy Board:**
 - a shared vision to respond to country needs
 - Highlights importance of strategic partnerships
- A **growing Programme**: need to scale up in response to new demands:
 - Mobilizing adequate funding to support country capacities to prepare and implement **REDD+ strategies**
 - Ensure adequate capacity to support country demands
- Emphasis remains on **action on the ground**
- Cancun Agreements provide political impetus and technical guidance

For more information...

Visit www.un-redd.org

Email un-redd@un-redd.org