

Forest Carbon Partnership Facility

2a. Review of R-PP Template and Presentation of ad hoc Technical Advisory Panels for PC11 R-PPs

Eleventh Meeting of the Participants Committee (PC11)

Asuncion, Paraguay

March 28-30, 2012

Template Draft Version 6 is Requested for Use for All Submissions Going Forward

- Finished internal review in WB, UN-REDD.
- UN-REDD procedures and policies added throughout text,
 where vary from WB or Common Approach procedures
- One issue left: cofinancing of R-PP activities by two or more entities (e.g., WB + a UN agency)
- Request: <u>ALL R-PPs</u> submitted for PC12 use draft Version 6

Significant Revisions in Version 6 Draft Template

- Common Approach for Multiple Delivery Partners is summarized, and woven into text where needed.
- SESA and ESMF safeguards description and Table revised to clarify mainstreaming of SESA throughout R-PP development and implementation.
- Revised "Guidelines on Stakeholder Engagement in REDD+ Readiness" -- a joint FCPF / UN-REDD product. (the same cofinancing issue still being discussed)
- Feedback and Grievance Mechanism at country level included in component 1a on institutional arrangements.
 - Requirement is early operational version of an existing or new mechanism, to handle early requests for feedback or complaints.

Schedule for R-PP Submission (tentative)

R-PP Draft Received by FMT December 15, 2011	Revised R-PP, Final TAP and PC Reviews on Website	PC Meeting: Tentative Dates March 28-30, 2012
(New submission) January 10, 2012 (Resubmission)	Early March, 2012	PC 11 Asuncion, Paraguay
April 9, 2012 (New submission) April 23, 2012 (Resubmission)	Early June, 2012	June 27-29, 2012 PC 12, Colombia
August 6, 2012 (New submission) August 25, 2012 (Resubmission)	Early October, 2012	October, 2012 PC 13, TBD

Overview of Technical Advisory Panel (TAP) Review Process

- Continuing established procedure, reviews of several country R-PPs for PC8 were conducted by:
 - 1) TAP country review teams
 - 2) Groups of PC members
- TAP Country R-PP Review Teams:
 - 5 to 8 individual experts nominated & included on FCPF Roster of Experts. Cross-disciplinary & regional expertise: forest policy, MRV
 - 2-3 in-country experts, including indigenous peoples expert
 - Usually two lead reviewers (Northern and Southern) with TAP R-PP review experience, to ensure consistency
- Single TAP synthesis review, conference call to country, then final synthesis is posted on web and shared with PC reviewers.

TAP Review Leaders at This Meeting

- Stephen Cobb (co-lead, Mozambique R-PP; sustainability discussion)
 - Conservation and development consultant (UK)
- Jayant Sathaye (co-lead, Mozambique R-PP; sustainability discussion)
 - Lawrence Berkeley National Lab. (US and India)
- Gisela Ulloa (co-lead, Guatemala R-PP)
 - Independent forest policy consultant (Bolivia)
- TAP country review team members not attending PC11 include
 - usually 2 in-country forest policy or development
 - one community forestry/Indigenous Peoples expert
 - technical expert (MRV, reference level)
 - 2 TAP experts who reviewed other R-PPS