

Communication and Outreach Program for Indonesia REDD Readiness Activities Financed through FCPF Programme

No	Focus Area/ Readiness Component	Activities	Target group	Means of Consultations (Instrument)	Location ¹	Lead Institutions	Time Frame	Note
1	Management of Readiness Process	1. Stakeholder analysis	All relevant stakeholders at national and DA locations	• Desk study	• Jakarta • DA locations		2010	
		2. Shared learning through printed publication, website upgrading, operation and maintenance	All relevant stakeholders at international, national, and sub national levels.	• Dissemination of information through website and printed publication			2010-2012	
		3. Develop guidance for effective engagement of Indigenous people and local communities	• Central Government • Local government • Private company • Civil society • Local community and indigenous people	• Workshop and discussion	Jakarta and provinces (South Kalimantan, South Sumatera, Maluku, NAD, West Papua)	DKN	2012	
		4. Awareness raising on every analytical work activities : a. Drivers of deforestation from a development perspective, land use and demands, demographic development	• Central Government • Local government • Private company • Civil society • Local community	National workshop Local workshop	Jakarta DA location (South Kalimantan, South Sumatera, Maluku,	• DKN • DKN	Dec 2010 – April 2011	The workshop at the national and local levels will be held together for the three themes

¹ Locations will be adjusted whenever necessary

No	Focus Area/ Readiness Component	Activities	Target group	Means of Consultations (Instrument)	Location ¹	Lead Institutions	Time Frame	Note
			(informal leader) • Parliament members		NAD, West Papua)			
				Village dialogue	Villages within defined location	• Local NGO		
			Youth	Seminars/ workshop	At 7 provinces	Student Associations		
		b. Investments priority to reduce deforestation and forest degradation	• Central government • Local government • Private company	• National workshop • Local workshop	Jakarta South Kalimantan, South Sumatera, Maluku, NAD, West Papua	DKN	Dec 2010- Apr 2011	
		c. Activities within the country that result in reduced emissions and increased removals, and stabilization of forest carbon stocks	• Central government • Local government • Private company • Civil society • Local community/indigenous people	• National workshop • Local workshop	Jakarta South Kalimantan, South Sumatera, Maluku, NAD, West Papua	DKN DKN	Jan 2012- Mid 2012	
			Youth	• Seminars/ workshop		Local NGO's Student Associations		

No	Focus Area/ Readiness Component	Activities	Target group	Means of Consultations (Instrument)	Location ¹	Lead Institutions	Time Frame	Note
		5. Understanding on institutional setting and legal framework	<ul style="list-style-type: none"> • Central government • Local government • Private company • Civil Society • Local community (informal leader) 	<ul style="list-style-type: none"> • Public consultation 	Jakarta and Provinces	MoF/National WG on REDD	2011	
		6. Facilitate the establishment of REDD working group at sub national	<ul style="list-style-type: none"> • Local government and other stakeholders 	<ul style="list-style-type: none"> • Public consultation 	South Kalimantan, South Sumatera, Maluku, NAD, West Papua	MoF/National WG on REDD Local government Ministry of Finance	Early 2011	
		7. Facilitate the establishment of incentive REDD mechanism	<ul style="list-style-type: none"> • Potential beneficiaries of REDD • Relevant institution: e.g. Bappenas 	<ul style="list-style-type: none"> • Focused Group Meeting 	Jakarta	<ul style="list-style-type: none"> • MoF/ National WG on REDD • Ministry of Finance 	End 2010	
		8. Management of readiness activities	<ul style="list-style-type: none"> • Central government • Local government • Private company • Civil Society • Local community (informal leader) • University • Related research institutions 	<ul style="list-style-type: none"> • Workshop, exhibition/expo • Social marketing 	<ul style="list-style-type: none"> • Jakarta 	MoF (WG on REDD)	2011 and 2012	
		9. Consultation for	<ul style="list-style-type: none"> • Central 	Workshop	<ul style="list-style-type: none"> • Jakarta 	DKN	2010 and	

No	Focus Area/ Readiness Component	Activities	Target group	Means of Consultations (Instrument)	Location ¹	Lead Institutions	Time Frame	Note
		SESA preparation and implementation	<ul style="list-style-type: none"> government Local government Private company Civil Society University Related research institutions 	(before and after)	<ul style="list-style-type: none"> Local (Same as DA Location), pre and after SESA 		end 2012	
		10 REL : technical and policy aspect: a. technical aspect (PSPs)	<ul style="list-style-type: none"> Central government Local government University Related research institutions 	<p>Workshop at the national level</p> <p>Workshop at sub national level (province)</p>	<ul style="list-style-type: none"> Jakarta Will be defined 	<p>FORDA</p> <p>Local Government</p>	2012	
		<p>b. policy aspects</p> <ul style="list-style-type: none"> Development of a time series analysis of the primary social economic and policy aspects of land use change Analysis and possible mapping of nature and effect of land use on terrestrial carbon cycles 	<ul style="list-style-type: none"> Central government Local government Private company Civil Society University Related research institutions 	<p>a. Policy dialogue (to reach consensus/ common understanding on REL to be established)</p> <p>b. Peer review by the academic institutions</p>	Jakarta	<p>DNPI/ Bappenas MoF</p> <p>Local Government</p>	2012	

No	Focus Area/ Readiness Component	Activities	Target group	Means of Consultations (Instrument)	Location ¹	Lead Institutions	Time Frame	Note
		11. Support for MRV	<ul style="list-style-type: none"> • Central government • Local government • Private company • Civil Society • Local community (informal leader) • University • Related research institutions 	Workshop at national	Jakarta	Bappenas DNPI MoF	2012	
				Workshop at sub national level (province)	<ul style="list-style-type: none"> • Selected DA locations 	Local Government		
		12. Facilitate the development of institutional setting at sub national level	<ul style="list-style-type: none"> • Local government • Civil Society • University 	<ul style="list-style-type: none"> • Public consultation 	<ul style="list-style-type: none"> • Selected DA locations 	MoF (WG on REDD) and Local Government	2011	
		13. Assistance to set up REDD framework at DA	<ul style="list-style-type: none"> • Local government • Local Private company • Civil Society • University (local) • Local community (informal leader) 	<ul style="list-style-type: none"> • Workshop at local level (pre and after DA) 	<ul style="list-style-type: none"> • Location to be defined 	MoF (WG on REDD), Local Government, CSOs	2011 and 2012	