

CBR+ (2013-2017)

UN-REDD Programme

Implemented by UNDP-Small Grants Programme (SGP)

\$4m from Government of Norway

\$4m in matching grants from SGP

Rationale & Objectives

- Demand from IP/LCs for direct access to REDD+ funds
- Recognize the value & strengthen the role IP/LCs play in forest conservation and management
- Full and effective participation of IP/LCs in REDD+ processes
- Build capacities and awareness of IP/LCs to enhance participation in REDD+
- Support REDD+ countries to meet their UNFCCC requirements esp safeguards
- Avoid/mitigate potential adverse impacts on IP/LCs
- Pilot innovative methods and approaches to REDD+
- Inform national and international forest and climate policies and practice

Establishing CBR+

- UNDP/GEF Small Grants Programme
- CBR+ / National Steering Committees
 (NSC) participatory, incl reps with REDD+
 expertise, ensuring links to national
 REDD+ processes
- CBR+ Country Plans guiding submission and selection of CBR+ proposals, ensuring synergies with national REDD+ processes
- Call for Proposals
- Capacity building on REDD+, project design, monitoring
- Small grants (< USD 50,000) directly to IP/LCs
- Gender sensitive approach systematically promoted (training, monitoring)
- Evaluation and knowledge management, local/national dialogues

Sample CBR+ Activities

- Awareness raising, communication materials
- Piloting FPIC and benefit sharing methodologies
- Participatory monitoring of REDD+ implementation
- Strengthening IP/LC representative platforms
- Community forest management plans
- Joint land-use planning
- Strengthening traditional grievance mechanisms
- Gender mainstreaming

	# community projects	CBR+ activities	CBR+ delivery (USD)
Cambodia	13	 Support the legalization of Community Forestry/Protected Area establishment (CF/CPA) Development and implementation CF/CPA management plans Support CF/CPA/CFi patrolling, demarcation activities and participatory mapping Support REDD+ awareness raising/capacity building activities Promote the use renewable energy through installation of battery, which CF committee members can earn money for patrolling their forest after project ends Independent evaluation for each project 	518,386

	# community projects	CBR+ activities	CBR+ delivery (USD)
Nigeria	15	 Stakeholder consultations for the REDD+ Strategy of Cross River State (CRS). Capacity support for FPIC of forest communities affected by a major motorway proposal crossing CRS. Public awareness campaigns on forest and REDD+ in CRS and nationwide. Production of bylaws, Land use Planning and Forest Management Plan by communities. Training of forest management committees and Forest Guards for effective coordination and monitoring and enforcement of bylaws. Strengthen women's participation in forest governance through inclusive forest management planning and implementation; and innovative gendered livelihoods through investments in food crops, livestock and non-timber forest products. Strengthen community land rights and build capacity for sustainable land use and community forestry through land use and forest management plans. Strengthen civil society platform for REDD+ implementation. Provide evidence for forest policy reform especially ongoing discussion to review CRS forest policy and a protracted moratorium on logging. 	561,723

	# of community projects	CBR+ activities	CBR+ delivery (USD)
Panama	15	 National forum of leaders and representatives from the 15 CBR+ projects to discuss and review the draft national strategy for REDD+ and its satellite components (2017). 5 capacity building projects on REDD+ for indigenous and community stakeholders. Extensive knowledge process, with publications and videos. Specific forest-gender stream to inform national policy 	570'823
Paraguay	24	 Dialogues on reducing deforestation and environmental issues between grassroots communities and local authorities Revaluation of traditional knowledge of indigenous communities regarding the cultural and spiritual value of native forests; Production of various videos with lessons learned from CBR+. 	543,136

	# community projects	CBR+ activities	CBR+ delivery (USD)
Sri Lanka	8	 17 capacity-building programmes for local organisations: training some 4,000 people. Gender mainstreaming: 50% women engaged in project activities – achieved. 	538,175
DR Congo	26	 Capacity building of indigenous and rural organisations in conjunction with the national REDD+ programmes. Mapping and establishment of legal entitlement for 'women's land expanses' in three provinces. Strong media linkages 	543,996

Results

In process of gathering further information on impacts and lessons but is difficult, given sample size

- 6 countries, 4 years
- 100 projects (8 26/country)
- 500K/country

Reports, evaluations and feedback suggest positive results

- More demand for projects than funding was available
- Requests from UN-REDD Board Members, pilot countries and IP/CSO Reps for a new phase, expanded
- Strengthened participation in REDD+ national and jurisdictional strategy design
- Strengthened representative platforms
- Enhanced capacities of IPLCs to engage more effectively in REDD+, manage funds
- Development of participatory forest monitoring system
- Women's empowerment and enhanced opportunities for engagement in REDD+
- National multi-stakeholder dialogues on NDCs

Could improve linkages with national REDD+ processes (policies, decision making)

Looking Forward

Small Grants

- Support IP/LCs to participate in REDD+ implementation and monitoring
- Foster IP/LC engagement in the review, implementation and monitoring of the forest components of NDCs.

Knowledge, policy and dialogue

- LCIP Platform: Support new UNFCCC Local Communities and IP platform, providing country-based knowledge and experiences in the forest realm that can underpin the Platform's global work.
- NDC dialogue: Support analysis of forest component of NDCs in terms of recognition and promotion of the IP/LC rights

Investing directly in IP/LCs is more important than ever

- REDD+ Strategy and NDC Implementation
- Larger projects, downstream impacts
- Benefit Sharing
- Tenure rights
- Overlapping land claims
- Conflict Resolution
- Participation in Decision Making
- Free, Prior and Informed Consent
- Environmental and Social Impact Assessments
- Safeguard Information Systems
- Monitoring and Reporting on Safeguards
- Jurisdictional approaches
- Emerging standards and requirements (California, TREES, GCF)

Example Country Selection Criteria

- National strategy for REDD+ adopted and registered in the UNFCCC Hub.
- REDD+ implementation finance mobilised, where funding gap/opportunity for community actions and investments is identified.
- Interest expressed formally and jointly by government and IPLC representatives, identifying entry points / theory of change for CBR+ impact.
- Willingness to enhance the forest-related component of NDC and to do so through a participatory and rights-based approach (and apply safeguards).

E-Consultation Recommendations (Oct 2019)

Positive feedback on Phase I from pilot countries – SGP NSC members and grantees

Activities

- Support IPLCs to 'localize' policy measures in the REDD+ national strategy / NDC
- Strengthen spaces for permanent dialogue with IPLCs, within the framework of the REDD+ national strategy / NDC, linked to UNFCCC LCIP Platform
- Put in place procedures for the recognition, mapping, and security of land and resource tenure rights in the areas where REDD+ will be implemented
- Explore how REDD+ and IP tenurial security actions can used as possible NDC mitigation or adaptation elements
- Focus more on safeguards implementation and monitoring

Criteria for country selection

- Evidence (and associated analysis) of commitment to implement of Cancun Safeguards
- Advanced REDD+ implementation status
- Positive legal frameworks on rights
- Working and thriving CSO and community-led initiatives around forests, rural-urban infrastructure, food-waterbiodiversity

Reporting

- Indicators to measure how CBR+ supported reports/consultations are incorporated in national policies/legislations
- Document how activities incentivize and generate changes at the national, regional and local level

