

Philippine Conference on Capturing Economic Benefits from Ecosystem Services 25 August 2011, Asian Development Bank, Manila

The Philippine National REDD-plus Strategy and Current Status

Modesto U. Lagumbay Jr.
Forest Management Bureau
Department of Environment and Natural Resources
Republic of the Philippnes

 UNFCCC(1992) United Nations Framework Convention on Climate Change:

An agreement of most nation states to take action to reduce greenhouse gas emissions which have been the cause of global warming

Decision 4/CP15

Recognized the need to provide methodological guidance for activities related to reducing emissions from deforestation and forest degradation and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries (REDD-plus).

What do we offer?

State of Philippine Forests

- Land Area ha 30,000,000 ha
- Forest Cover 7,168,000 ha
- % Forest Area of Land Area 23%
- 1969 to 1988
 - From 10.64 M ha to 6.46 M ha
 - Decrease of 39.3%
 - Forest loss of 220,000 ha annually
- 1988 to 2003
 - From 6.46 M ha to 7.168 M ha
 - Increase of about 700,000 has or 11%
 - Corresponds to a forest increase of 47,000 ha/yr

What do we offer?

- The Philippines is estimated to hold 3,612 mega tons of above ground forest carbon found in primary and secondary dipterocarp forests, peatland;
- It has a potential to develop a meaningful enhancement of sink;
 - With community-based forest management spreading across the country;
 - With strong Civil Society Organization's participation.

What do we offer?

Rough Estimates of the Forest-Based Mitigation Potential from 2010 to 2030

(Report of the FIP Expert Group, March 2010)

- Deforestation 92,000 kilo tons
 (Based on the assumption that deforestation can be reduced by 50% by 2030)
- Degradation 175,000 kilo tons

(Based on the estimate that "degraded" means an average loss of biomass of a given forest type by extractive activities)

What do we offer?

Rough Estimates of the Forest-Based Mitigation Potential from 2010 to 2030

(Report of the FIP Expert Group, March 2010)

- SFM Natural Forests 1,400 kilo tons
 - (Incremental gain through forest conservation e.g., instead of logging, gathering fuelwood, and/or reduced impact logging estimated to be applied in 50% of the total forest production area)
- Active Forest Restoration 17,000 kilo tons
 - (A certain part of the degraded forests are on disposal for ecological restoration through planned carbon sequestration i.e., natural regeneration, enrichment planting, local species reforestation and initiation of secondary forest growth)
- Afforestation/ Reforestation 100,000 kilo tons
- Total Mitigation Potential 385.4 mega tons over 20 Years

Evolution of the Philippine REDD+ Strategy

NGOs were at the forefront of the debates and discussions on REDD+ since Bali, as they were empowered at that time with resources focusing on REDD

strategy.

Committees (TWGs) were organized to work on the components of the PNRPS, which required action planning for readiness & resource mobilization

The Philippine National REDD Plus Strategy (PNRP\$) was completed and **endorsed** by the Dept. of Env. & Nat. Res. to the Climate Change Commission

Civil Society & PHL gov't organized consultations and several workshops to develop the Philippine National REDD Plus Strategy (PNRP\$)

Civil Society led by the NGO network CodeREDD and comprised also of POs, local and IP communities expressed to the **PHL gov't** the urgency of developing guideposts to get the country engaged in REDD+

234 Persons Consulted

- 10 National DENR
- 15 local DENR
 - 4 Other government agencies

LGUs from 12 provinces,

- 15 Municipalities
 - 7 Research and academic institutions
- 26 National NGOs,
- 45 Local NGOs,
 - 3 Funding institutions and

32 Community members from 23 provinces

Who were involved

Our vision...

An empowered forest managers and support groups sustainably and equitably managing forestlands and ancestral domains with enhanced carbon stock and reduced greenhouse gases emission. Within the vision framework, the impact areas include:

- □ Reduced forest degradation and deforestation
- Poverty alleviation
- □ Biodiversity Conservation
- Improved governance

Our mission (for the next twenty years...)

- To ensure sustainable management of forests for both reduced carbon emissions and biodiversity conservation;
- To enhance national carbon stocks through forestry programs that deliver clear and multiple social and ecological benefits;
- To provide a research-based enabling environment in the implementation of the REDD+ programs, projects and activities;
- To leverage REDD+ resources and projects to deliver social benefits and contribute to poverty alleviation;
- To establish sustainable financing mechanisms to support REDD+ 'readiness' and long-term implementation;
- To enhance the capability of forest managers and support groups to successfully and equitably implement REDD+ strategies; and
- To develop and implement a forest carbon emissions reduction measuring, reporting and verification system that engages local managers and is national in scope.

Components... **Philippine National REDD-plus Strategy Measuring** Resource **Enabling** Reporting & Governance Use, **Policy** Alloc. & Mgt Verification MAJOR STRATEGIES Comm. & Research Sustainable **Capacity** and **Financing** Development **Building**

CROSS-CUTTING STRATEGIES

Enabling Policies

- Clarify carbon ownership under different tenure regimes.
- Anticipate and address sources of conflicts among implementing agencies.
- Establish enabling policies for REDD+, integrating lessons-learned from previous legislation and aligning conflicting laws and policies among different sectors.
- Ensure legal social and environmental safeguards for REDD+ implementation.
- Establish a national advocacy community around REDD+ issues.
- Establish social and environmental safeguards related to REDD+.

Governance

- Identify and meaningfully engage stakeholders.
- Strengthen existing national-level REDD+ coordinating agency based on existing structures.
- Build on existing sub-national structures to establish sub-national institutions through which to implement REDD+.
- Establish equitable benefit-sharing schemes with local government units and communities.

Resource Use, Allocation and Management

- Delineate and map permanent forestland boundaries and classify areas for protection and production purposes, including ancestral domains.
- Improve enforcement of forest management and protection regulations.
- Promote watershed/landscape-based REDD+ planning.
- Place open access areas under appropriate management regimes.
- Ensure sustainable management of existing forests.
- Pursue agroforestry, reforestation and rainforestation, carbon stock enhancement and assisted natural regeneration on deforested and degraded areas
- Protect the rights of IPs and local communities.

Research and Development

- Identify the primary drivers of deforestation and forest degradation and propose science-based rehabilitation and conservation interventions.
- Identify, establish and thoroughly study a diversity of REDD+ pilot/demonstration sites.
- Collaboratively establish a broad REDD+ research agenda, including on policy, social science and carbon cycle aspects of REDD+.
- Establish initiatives to measure site baselines for biodiversity, ecosystem services and carbon stocks, against which to measure future change.

Measuring, Reporting and Verification (MRV)

- Assess existing capacities, available data and future requirements for MRV.
- Establish emissions reference levels using existing skills and data as resources become available (at least to the Tier 2 level).
- Establish community-based accounting with adequate training, resources, incentives and supervision.
- Implement sub-national MRV system, scaling up to a national-level system.
- Establish guidelines for non-carbon MRV systems.
- Establish MRV system to review REDD+ related policies and processes.

Capacity Building and Communication

- Formulate and implement a REDD+ communication plan to raise awareness among stakeholders and facilitate their engagement in consultations and planning.
- Conduct training programs for a range of stakeholders.
- Develop a national REDD+ Community of Practitioners to help serve as national resource persons.
- Conduct wide-spread consultations and dialogues on REDD+ development in the Philippines

Sustainable Financing

- Capitalize on existing national capacities and resources to initiate REDD+ readiness.
- Develop proposals for immediate voluntary donor funding for REDD+ readiness.
- Explore opportunities for a diversified long-term financing approach.
- Plan for long-term financial sustainability and resilience by seeking multiple funding sources, establishing contingencies and investing in selfsustaining local-level programs

Timeline...

Engagement

National-level implementation Performance-based compensation

Scaling Up

Scale up from site-level to provincial and regional levels
Establish new sites

Readiness

Focus on capacity-building, consultation, communication, integration and reform Establish national level bodies and carbon accounting Establish pilot/demonstration sites, provinces and regions Implement NRPS Readiness Strategies

NRPS

CoDe REDD Consultations

Developments...

Institutional arrangements and legal basis:

Enactment of the Climate Change Act and creation of the Climate Change Commission (CCC)

Adoption of the National REDD Plus Strategy in the National Framework Strategy on Climate Change (April 2010)

Executive Order 881 on REDD, appoints the Department of Environment and Natural Resources as operational head (April 2010)

Developments...

On-going Piloting Activities:

Piloting in terms of:

- determining baselines
- carbon accounting and measurement
- formulation of communication plan
- conduct of policy studies i.e, carbon rights and ownership, drivers of deforestation, FPIC process, etc.
- Linking communities to voluntary carbon market
- Awareness raising and capacity building
 - ➤ Basic Forest Mensuration with Intro to Carbon Measurement and Monitoring (Oct 25 29, 2010)
 - ➤ Forest Resources Assessment as basis for REDD+ piloting (Dec. 6-15, 2010)
 - Standards, Verification and Certification (March 21 25, 2011)
 - Carbon Market Workshop (March 29 30, 2011)
 - Forest Resources Assessment Technical Discussion (March 31, 2011), among others.

FAO

Developments...

Other on-going initiatives:

- Intensifiying reforestation, agroforestry, assisted natural regeneration and mangrove rehabilitation using government funds and private sector (National Greening Program)
- Intensifiying forest protection efforts (training on forest fire, provision of fire fighting equipments, hiring of forest protection officers, modernize law enforcement approaches, social fencing);
- Strengthening multi-sector forest protection committees
- Climate proofing of the Forestry Sector Master Plan

Thank You & MABUHAY!!!