
FCPF Technical Advisory Panel Presentation
Sub-part TAP review of submitted Drafts

Peru Draft R-PP:
Initial comments by the TAP

June 27-29, 2010
FCPF Participants Committee

Georgetown, Guyana

For TAP review team Peru: Juergen Blaser

1

Placeholder: brief on 3 countries
 Importance of Peru in the FCPF framework: the fourth largest

extension of tropical forests in the world, after Brazil, DRC and
Indonesia. These forests are some of richest in the world, in terms
of biological diversity and natural resources.

 TAP recognises that this is a draft, not a formal submission

 Good effort to base the Readiness planning on existing
experiences and programmes, taking a holistic REDD+ approach

 Build on an approach that closely links national and sub national
levels. More precise information is needed, however, as well as
more clarity about the geographical approach and the distinction
between REDD and REDD+ in the different biophysical zones.

 Emphasizes collaborative approaches in forest conservation.

 Forms part of a coherent national climate change policy

Peru – Strength of the R-PP

2

Placeholder: brief on 3 countries

 Concise background information needed for the understanding of the R-PP
 Institutional arrangements and inclusion of stakeholders: Current institutional

situation and the proposed arrangements (to re-enforce TG REDD, to establish a
UCF and to operate a SISNAFOR) are insufficient to develop Readiness

 Show that excepting the MINAM, there is evidence of real and effective
Governmental willingness to assume a REDD program.

 Appropriate TORs for the development of the REDD+ strategy, RS and MRV needed
 Analysis on participation, drivers of deforestation and forest degradation, potential

of REDD+ and linkages between REDD+ strategy, Reference Scenario and MRV
 Capacity building is a transversal theme mentioned in all components, however it

does become clear where the gaps are and which specific capacity needs to be built
 The overall objective of the Readiness planning is not clear, though an approach has

been chosen to present results, activities and indicators. However, there is a lot of
repetition from one section to the other.

 The R-PP needs more work to sufficiently recognize the special needs,
circumstances, and rights of Indigenous Peoples.

Peru – Areas that need further work

3

Placeholder: brief on 3 countries Peru – Recommendations (1)

4

 Revise the document to ensure more coherence and avoid duplication;
take into account the detailed comments made by the TAP under each
component.
Reflect further on the institutional arrangements and decision making
provisions at an adequate level that expresses the extra-sectoral
challenges of DD and the particular challenges of Peru
 Make clear that the R-PP preparation process is well consulted
 Consider more in detail how the current process of revision of the
forest law and environmental service law can influence an evolving
REDD+ strategy.
 REDD+ strategic options: Carefully consider in the REDD+ strategy the
different land tenure categories and the inclusion of the forest-dependent
communities

Placeholder: brief on 3 countries Peru – Recommendations (2)

5

 Consider the additional note made in the Annex of the TAP report to
further develop the two core components on Reference Scenario and
MRV.

 Elaborate a detailed roadmap which of the REDD+ relevant parameters
the MRV system can account for in the medium term; assess the
relevance of available technical and methodological options with respect
to the national circumstances and take more attention to the connection
of its REDD+ strategy with the preservation of its exceptional biodiversity.

 Carefully develop the budget for each section

 Prepare an adequate monitoring plan and describe its main
components.

	FCPF Technical Advisory Panel Presentation�Sub-part TAP review of submitted Drafts
	Placeholder: brief on 3 countries
	Placeholder: brief on 3 countries
	Placeholder: brief on 3 countries
	Placeholder: brief on 3 countries

