

Forest Carbon Partnership Facility

Lao PDR Early Idea Forest Landscape Approach to REDD+ Emissions Reductions

Twelfth Meeting of the Carbon Fund (CF12)
Paris, France
April 28-30, 2015

Lao PDR Areas of Gains and Loss in Forest Cover

Forest Management Categories	Area (M ha)	Forested Area (M ha)	Forest Cover
Protection Forest	8.2	3.13	38%
Conservation Forest	4.7	2.64	56%
Production Forest	3.1	1.48	48%
Plantations	0.3	0.30	100%
Other Areas	6.8	2.00	29%
Total Land Area	23.1	9.55	41%

Source: Forest Cover Assessment, DOF, 2010

Net Forest Loss (2000-2013): 1,110,268 ha

Average: 85,405 ha/year

Source: Hansen et al. 2013

Land Use Change in Lao PDR

- Lao PDR is land-locked, or land-linked, between 5 of the most rapidly industrializing countries in Asia. It has among lowest population densities in Asia, with over 6.5 million people of 49 ethnic groups, but a **rapidly growing economy**.
- Primary domestic **drivers of deforestation and degradation**: Illegal logging, pioneering shifting cultivation, fire, agricultural expansion, agro-industrial plantations, hydropower dams, mining, roads, infrastructure development, urban expansion

Lao PDR REDD+ Overview

- **REDD+ National Task Force**, technical working groups, and two **REDD+ Offices*** working with development partners on **REDD+ readiness** at national level
 - FCPF Readiness Grant
 - Lao Forest Investment Plan
 - Other REDD-related projects
- REDD+ Readiness activities are progressing in **selected provinces**, as part of sub-national approach to REDD+
- **Government and National Assembly** revising **Forest Law**, which will incorporate articles on payment for environmental services and REDD+

*Lao PDR has two REDD+ Offices, which work together to support REDD+:

- National REDD+ Division in Department of Forest Resource Management, Ministry of Environment and Natural Resources and
- Department of Forestry REDD+ Office in Ministry of Agriculture and Forestry

Lao PDR's FCPF Readiness Grant

- **Readiness Process Management and Stakeholder Consultation**
 - Support REDD+ Offices at various levels and 2 pilot provinces (Houaphan, Champasack)
 - Stakeholder working group, update and implement stakeholder consultations
- **REDD+ Strategy Development**
 - Policy analysis and other studies, identify REDD+ strategy options, and prepare national REDD+ Strategy;
 - Carry out the Social and Environmental Strategic Assessment (SESA) and prepare the Environmental and Social Management Framework (ESMF)
- **Other REDD+ Readiness Implementation Arrangements**
 - Work on revenue management, benefit-sharing, grievance and redress mechanisms, and build capacity in information and knowledge management
- **Reference Emission Level (REL) and Monitoring Systems**
 - Develop of REL and system to monitor, report and verify the forest carbon stock
 - Develop Safeguard Information System (SIS) for monitoring non-carbon co-benefits
 - Establish of a carbon registry, to be used for both carbon and non-carbon requirements

Lao PDR ER Program Scale

Forest Landscape provinces
(SUFORD-SU: World Bank, FIP, Finland)

Luang Prabang
Sub-National Pilot
(JICA)

Luang Namtha

Bokeo

Oudomxay

Xayabouly

*Proposed
additional FIP
funding*

Houaphan
Sub-National Pilot
(KfW/GIZ;
also FCPF Readiness
Grant)

*Proposed ER Program
to cover 6 northern
provinces, which have
many poor, forest-
dependent ethnic
minority communities*

Score by pixel
(11-year pixel slope x carbon stock pixel value)

ER Program Strategies

Lao ER Program (2018-2022) proposed to build on ongoing and future work to address deforestation and degradation:

- National-level **policy** work and **forest and wildlife law enforcement**; Provincial scaling up of FLEGT
- Provincial REDD+ **action plans** and provincial **forest landscape management** agreements and plans
- **Certified sustainable forest management** (scaling up of certification for natural forests, small-scale plantations)
- **Participatory forest land use planning**
- Province-specific mitigation activities, i.e., **alternative livelihood activities, agroforestry**
- Site-specific **forest restoration** (natural regeneration, enrichment planting, gap planting, etc.) to increase carbon sequestration

ER Program Strategies: Diversity and Learning Value

- Lao PDR ER Program has great potential for **forest regeneration** if land use is well managed.
- Lao PDR ER Program would **support piloting approaches to integrated spatial planning, forest landscape management and provincial REDD+ development** to address drivers of deforestation and promote climate sensitive development in an integrated manner.
- By promoting **inter-agency cooperation on planning**, deforestation impacts can be minimized of drivers such as:
 - Hydropower and infrastructure development
 - Agricultural and rubber concessions
 - Pioneering shifting cultivation

ER Program Highlights: Houaphan Province

Climate Protection through Avoided Deforestation Project (CliPAD, KfW/GIZ) (2009-2018)

- First Province-wide REDD+ Program
- Based on Jurisdictional and Nested REDD+ (VCS-JNR) Requirements
- Mitigation activities in 2 districts and 70 villages :
 - participatory land use planning,
 - village forest management agreements
 - law enforcement action,
 - agricultural extension
- Province-wide forest carbon inventories completed (2014)
- Province-wide REL under development
- Possible forest landscape management

ER Program Highlights: Luang Prabang Province

JICA PAREDD (2010-2015) and Sustainable Forest Management and REDD+ Project (2015-2020)

PAREDD Approach

- Participatory land / forest plans and regulations, village forest patrols, livelihood improvement, village revolving fund

Provincial Readiness

- Provincial framework for REDD+ (combined with possible forest landscape management by FIP)
- Pilot priority actions for emission reduction and removal enhancement
- Provincial forest monitoring
- Expand PAREDD approach to key areas under forest landscape management

ER Program Highlights: Forest Landscape Management in 4 Provinces

Sustainable Forestry for Rural Development-Scaling Up (SUFORD-SU) (FIP, IDA, Finland) (2013-2018)

Since 2013 working in **Bokeo, Luangnamtha, Oudomxay and Xayabouly** Provinces on:

- **Participatory Sustainable Forest Management** in 12 production forests and with 272 villages; also agroforestry, alternative livelihoods, forest restoration
- **Forest Landscape Management** piloting for all forests in landscape: production, protection, conservation, village forests, plantations, uncategorized forests; and with partners, including KfW
- **Additional FIP support (2016-2020)** could cover remaining 4 provinces (including **Houaphan, Luang Prabang**) & more support to 4 original landscapes

Projected Emission Reductions

Provinces	Annual Loss * (Gross ha/yr)	Annual Emissions * (tCO ₂ e/yr)	Annual ER Potential (tCO ₂ e/yr)
Houaphan	9,426	2,779,192	277,919
Luang Prabang	8,089	2,384,962	238,496
Luang Namtha	7,114	2,097,678	209,768
Oudomxay	6,100	1,798,714	179,871
Xayabouly	5,074	1,496,145	149,615
Bokeo	3,824	1,127,619	112,762
Selected Pilot Provinces	39,628	11,684,311	1,168,431
Nationwide	98,837	29,141,938	2,914,194

- ER Program would produce emissions reductions of 5.8 mil. tons of carbon dioxide equivalent (tCO₂eq) over 5 years in 6 provinces (over one-third of the national total).
- At \$5/ton, payments would amount to USD 29 million over 5 years.
- Proposed Lao ER-Program period is 2018-2022.

* Average (mean) over period 2000-2013. Deforestation data from Hansen et al. 2013.

National REDD+ Program Key Features

Lao PDR phased approach to REDD+:

Phase I

Institutional Readiness

(2014 – 2016)

Objective:

Institutionalize REDD+, National Strategy/Action Plans complete with key safeguard systems in place.

Phase II

Subnational Readiness and Implementation

(2016 – 2018)

Objective: Simplified key technical (MRV/REL) elements in place, sub-national programs engaged

Phase III

“Upgrading” and Verified Emission Reduction

(2018 – Onwards)

Objective: Systems “upgraded” and national mechanisms for monitoring and verification of emission reductions is operational.

Selected REDD+ Readiness Since 2008

Project	Donor	Focus	Scope
CLIPAD	KfW/GIZ	Sub National Piloting	Houaphan Province
PAREDD	JICA	Sub National Piloting	Luang Prabang Province
SUFORD-SU	WB/FIP Finland	Sustainable Forest Management in Production Forests, Forest Landscapes, Village Forestry, monitoring	13 of 17 rural Provinces [Additional FIP funds for 4 remaining rural provinces proposed]
Lao Forest Investment Plan (FIP Laos)	FIP/WB/ADB/IFC	3 projects: SUFORD-SU (WB); smallholder plantations (IFC); biodiversity corridors / forest ecosystem services (ADB)	Multiple provinces
FLEGT	European Union/GIZ	Law Enforcement	Multiple Provinces
LEAF	USAID/SNV	REDD+ Technical Inputs	Multiple Provinces
ENRICH	SNV	Carbon Stock Enhancements	Faculty of Forestry
FSCAP	JICA	Forestry Policies and Capacities	National Level
NFIS	JICA	2 nd National Forest Inventory	Country-wide
FPP	JICA	National Forest Cover Assessment	Country-wide
Project Level Activities	RECOFTC, WWF, SNV,WCS	Various activities, NGO and private.	Multiple Locations

Subnational Piloting

Mitigation And Enhancement

REDD+ Technical Systems and Policy

Support for ER Program

Considerable Political Support

- National REDD+ Office under Department of Forest Resource Management and DOF REDD+ Office under Department of Forestry jointly developing this early idea approach
- Prime Minister's Office supportive
- Forestry Sub-Sector Working Group and National REDD+ Task Force endorsed

Significant Technical and Financial Support in 6 ER Program Provinces for ER, REDD+ & Other Activities – Donor Support Exceeding USD 60 million

- CliPAD (2009-18): USD 19.8 million
- JICA (2010-2020): USD 9 million
- KfW (2015-21): USD 12.4 million [Integrated Conservation of Biodiversity and Forests, work in Luangnamtha and Bokeo provinces]
- SUFORD-SU (2015-18): USD 7 million
- Possible additional FIP financing for SUFORD-SU (2018-21): USD 13 million
- Government: Forest Development Fund, Environmental Protection Fund, natural resource fees, resource other govt. sources

NOTE: budget figures are only for the proposed provinces; some programs have larger scope

Social & Environmental (Non-carbon) Benefits

Sacred tree in Bokeo.

Areas with high ethnic minority populations

Social benefits will include:

- Increased incomes and poverty alleviation
- Increased knowledge, skills, participation
- Increased participation of women and ethnic minorities in participatory sustainable forest management, land use planning, and village development activities
- Recognition of local knowledge & customary use of forests
- Improved forest governance

Areas that contain five national biodiversity areas.

Environmental benefits will include:

- Increased watershed protection, protection of streams and water sources
- Increased conservation of natural habitat for wild species
- Increased forest restoration

Khmu woman making rope from bark.

Consistency with Methodological Framework

- **Level of Ambition:** 6 of Lao PDR's 17 rural provinces
- **Carbon Accounting:** national-level system accounting under development
- **Safeguards:** Safeguard Information Systems to be developed under FCPF Readiness grant; ongoing work already using social and environmental safeguards, including FPIC
- **Sustainable Program Design and Implementation:** activities being mainstreamed into forest management processes implemented by provinces, districts, and villages
- **ER Program Transactions:** land rights being clarified in revisions of Forest Law, Land Law, and Land Policy; rights to carbon and REDD+ benefit-sharing under development

ຂອບໃຈ!
Thank You!

