

Forest Carbon Partnership Facility

Overview of the FCPF and Engagement with Indigenous Peoples

Benoît Bosquet, Facility Management Team

Asia-Pacific Indigenous Peoples Dialogue with the FCPF | Chiang Mai, Thailand | September 25-27, 2012

FCPF and REDD+: Strategic Objectives

1- Help countries become ready for REDD+

2- Pilot payments based on performance (equitable and at scale)

FCPF

3- Pilot ways to improve livelihoods and conserve biodiversity

4- Disseminate lessons learned

FCPF and the UNFCCC

Not the same thing

- FCPF is a demonstration activity, the design of which started in 2006 (before COP13 in Bali)
- Funded voluntarily
- Aligns with the emerging policy guidance of the UNFCCC
- Informs the UNFCCC negotiations through country-led implementation
- FCPF has a set lifetime: due to close in 2020

FCPF and Phases of REDD+

Phases 1 and 2 (Carbon Fund = "results-based demonstration activities")

FCPF: Structure and Governance (1)

Participants Assembly (PA), incl. Observers from IPs & CSOs

Participants Committee (PC), incl. Observers from IPs & CSOs

Technical Advisory Panels (TAPs)

Secretariat (FMT)

> Trustee (World Bank)

Readiness

Fund

- 36 countries
- Grants and technical assistance

Carbon **Fund**

- ~5 countries
- Payments for verified emission reductions

Delivery **Partners**

FCPF: Structure and Governance (2)

Countries that have requested support from Delivery Partner other than the World Bank

FCPF: Structure and Governance (3)

MDP arrangement is an FCPF-specific mechanism, different from the UN-REDD Programme

FCPF

(Multiple Delivery Partners)

- FAO
- IDB
- UNDP
- World Bank

UN-REDD Programme

 FAO + UNDP + UNEP (delivering as one program)

FCPF: Financial Contributors

Readiness Fund \$239 m

- Australia
- Canada
- Denmark
- Finland
- France (AFD)
- Germany
- Italy
- Japan
- Netherlands
- Norway
- Spain
- Switzerland
- UK
- USA

Support preparation for REDD+ (2008-2020)

Carbon Fund \$218 m

- Australia
- BP Technology Ventures
- Canada
- CDC Climat
- European Commission
- Germany
- Norway
- Switzerland
- The Nature Conservancy
- United Kingdom
- United States

Pay for emission reductions (2011-2020)

Readiness Fund: Country Participation Status (1)

Readiness Fund: Country Participation Status (2) (as of September 26, 2012)

24 countries have received assessment of their R-PPs.

Of these 24 countries, 7 have already signed a \$3.8 million preparation grant.

Africa Cent. African Rep. **DR Congo** Ethiopia Ghana Kenya Liberia Mozambique Republic of Congo Tanzania* Uganda

Readiness Fund: Country Participation Status (3) (as of September 26, 2012)

- 12 new countries have requested to join the Readiness Fund:
 - Belize, Bhutan, Burundi, Chad, Côte d'Ivoire, Jamaica, Nigeria, Pakistan,
 Philippines, Sri Lanka, Sudan, Togo
- Another 2 countries have expressed an interest in joining:
 - Bangladesh, Fiji
- The PC will decide whether to reopen the Readiness Fund, and on what conditions (March 2013)
 - There will be no financial support until then
 - Necessary (but not sufficient) condition for selection: R-PP draft

Readiness Fund (1)

Readiness Fund (2)

R-PP Outline

Component 1: Organize and Consult

- 1a. National Readiness Management Arrangements
- 1b. Information Sharing and Early Dialogue with Key Stakeholder Groups
- 1c. Consultation and Participation Process

Component 2: Prepare the REDD+ Strategy

- 2a. Assessment of Land Use, Forest Law, Policy and Governance
- 2b. REDD+ Strategy Options
- 2c. REDD+ Implementation Framework
- 2d. Social and Environmental Impacts during Readiness Preparation and REDD+ Implementation

Component 3: Develop a Reference Level

Component 4: Design a Monitoring System

- 4a. Emissions and Removals
- 4b. Multiple Benefits, Other Impacts, and Governance

From Readiness to Carbon Finance

Carbon Fund

Carbon Fund: Introduction

 The Carbon Fund is integral part of the FCPF's Charter and at the heart of the FCPF

- Became operational in May 2011
- Methodological work is ongoing
 - Estimate of emission reduction potential of programs
 - Pricing

Objectives of the Carbon Fund (1)

Mandate

- Pay for Emission Reductions (ERs) from REDD+ programs and deliver them to the Carbon Fund (Tranche) Participants
- Not purchase or lay claims to land or territories, only ERs

Objectives

- Deliver ERs generated by ~5 REDD+ programs that
 - Are submitted by governments or entities with government approval
 - Are undertaken at a significant scale, e.g., at the level of an administrative jurisdiction within a country or at the national level
 - Are consistent with emerging compliance standards under the UNFCCC and other regimes
 - Are consistent with national REDD+ strategy and emerging MRV system and REL
 - Are based on transparent stakeholder consultations
 - Generate environmental and social co-benefits (safeguards, biodiversity)

Objectives of the Carbon Fund (2)

- The Carbon Fund is NOT the carbon market for REDD+
- Performance-based payments = market
 - Neither World Bank nor FCPF has authority to create a carbon market for REDD+
 - Carbon markets for REDD+ may be created in the future by
 - UNFCCC
 - Countries
 - Sub-national entities
 - Groups of countries
 - Performance-based payments will be used regarding of the source of the money or the use of the emission reductions

Next FCPF Meetings

- October 16-17, 2012 (Paris)
 - CF5
- October 20-23, 2012 (Brazzaville, Republic of Congo)
 - Workshops on Readiness Package + Carbon Fund
 - PA5 & PC13
 - Back-to-back with UN-REDD PB9
- March 2013 (Washington, DC)
 - CF6
 - PC14
- June 2013 (Indonesia?)

Indigenous Peoples in the FCPF: Rationale for Engagement (1)

- Forest-dependent Indigenous Peoples and local communities
 - Are key to the success of REDD+
 - Knowledge about forests
 - Presence on the ground for protection and monitoring
 - Are vulnerable if REDD+ is poorly designed and/or implemented
 - Rights not well defined
 - Enjoy special safeguards in UNFCCC and CBD decisions on REDD+
 - Full and effective participation
 - Respect of knowledge and rights

Indigenous Peoples in the FCPF: Rationale for Engagement (2)

- FCPF Charter definition
 - "Forest-Dependent Indigenous Peoples and Forest Dwellers"
 - "Forest Dwellers" include non-Indigenous Peoples who depend on forests (e.g., local communities)
- Joint "FCPF /UN-REDD Guidelines on Stakeholder Engagement in REDD+ Readiness; with a Focus on the Participation of Indigenous Peoples and Other Forest-Dependent Communities"

Indigenous Peoples in the FCPF: 6 Points of Engagement

Indigenous Peoples in the FCPF: Direct Dialogues and Beyond

- 3 workshops held prior to start of FCPF operations (2008)
 - Kathmandu, Nepal
 - Bujumbura, Burundi
 - La Paz, Bolivia
- 1 global dialogue
 - Guna Yala, Panama (September 2011)
- 3 regional dialogues
 - Arusha, Tanzania (April 2012)
 - Lima, Peru (August 2012)
 - Chiang Mai, Thailand (September 2012)
- 1 global dialogue
 - Doha, Qatar (December 2012)
- Participation in numerous meetings and workshops
 - UNFCCC, UNPFII, COICA, UN-REDD, etc.

Indigenous Peoples in the FCPF: Self-Selected Observers to Governance Structure (1)

- Invited to all FCPF meetings with financial support,
 full access to information and full rights to participate
 - All Participants Assembly and Participants Committee meetings, including plenary discussions & crafting of resolutions in Contact Groups
 - Working Group on methodology and pricing for Carbon Fund
 - Task Force on Common Approach
- Expectation that they will prepare for these meetings by contacting their regional networks, and disseminate information in their regions after the meetings

Indigenous Peoples in the FCPF: Self-Selected Observers to Governance Structure (2)

- Self-selection process since mid-2011
 - Africa
 - Anglophone: Nicholas Meitiaki Soikan
 - Francophone: Kapupu Diwa Mutimanwa
 - Asia
 - Joan Carling (alternates Pasang Dolma Sherpa & Kittisak Rattanakrajangrsi)
 - Latin America & Caribbean
 - Meso-America: Onel Masardule
 - South America: Edwin Vasquez (alternate Diego Escobar)

Indigenous Peoples in the FCPF: Members of Technical Advisory Panels

- Ad Hoc Technical Advisory Panels formed to review each national Readiness Preparation Proposal (R-PP)
 - International experts
 - National experts
 - 1 indigenous expert or specialist in community rights

Indigenous Peoples in the FCPF: Special Initiatives

Community-based monitoring

- International workshop in Mexico City (September 2011)
 on sharing experiences across countries, including civil society organizations, Indigenous Peoples and governments
- Paper prepared by Tebtebba before workshop analyzing environmental and social standards for REDD+
- Follow-up regional workshops (to be announced)

Indigenous Peoples in the FCPF: Dedicated Capacity Building Program (1)

- \$200,000 per year since 2009
- Expansion of existing program to ~\$3.5 million (FY12-15)
 - Activities: ~\$2.2 million
 - Travel & operational budget: ~\$360,000
 - 3 regional + 1 global dialogues (in addition to Guna Yala):
 \$940,000
- Subject to reorganization:
 - Switch to small grant system
 - Use of regional Indigenous Peoples' organizations
 - Alignment with FIP Dedicated Grant Mechanism global component

Indigenous Peoples in the FCPF: Dedicated Capacity Building Program (2)

Examples

- –Cambodia: CDA "Community-Based REDD Consultation"
- –Indonesia: Telapak "Documenting the Indigenous Peoples' Existence and Problems in Managing the Customary Forest Territory as a Form in Preparing for Climate Change Adaptation and Mitigation Process"
- Nepal: NEFIN "Capacity Building of Indigenous Peoples for REDD Implementation"

Indigenous Peoples in the FCPF: Members of National REDD+ Institutions

- REDD+ won't succeed unless the national management arrangements are inclusive of Indigenous Peoples and local communities
 - FCPF country visits have facilitated dialogue and design of national REDD+ committees that includes Indigenous Peoples and local communities
 - Social development specialists from Delivery Partners & Facility
 Management Team
 - Guidelines in R-PP template
 - Joint "FCPF/UN-REDD Guidelines on Stakeholder Engagement in REDD+ Readiness; with a Focus on the Participation of Indigenous Peoples and Other Forest-Dependent Communities"

