

Open Letter of Concern to the International Donor Community about the Diversion of Existing Forest Conservation and Development Funding to REDD+

We the undersigned NGOs and Indigenous Peoples' Organizations (IPOs) want to express our profound concern about the way funds for forest conservation and restoration, and poverty eradication, are being misdirected toward REDD+ projects and policy processes (ostensibly to reduce emissions from deforestation and forest degradation and to enhance forest carbon stocks).

Our organizations are working to halt the continued loss of the world's forests, and to address the impacts this forest loss has on the rights and needs of forest-dependent peoples and on the climate. As such, it is our considered opinion that REDD+ as a mechanism suffers from a large number of inherent risks and problems which cannot be remedied

- 1) REDD+-type projects are already having severe negative impacts on the environment and on economically and politically marginalized groups in society, particularly Indigenous Peoples, small farmers, other forest dependent communities, and women.¹ Most of the world's remaining forests are found in areas that are relatively unattractive for industrial agriculture, cattle ranching or other land uses and are inhabited by Indigenous Peoples, small peasant communities and other groups. Many of these groups have insecure title over their land, yet due to their social, economic and cultural circumstances, the resources found in forests play a major role in sustaining their livelihoods. A sudden increase in the economic value of forest land due to the introduction of performance payments for forest conservation will definitely lead to an increased risk of conflict over land between these communities and more economically and politically influential groups that see an opportunity to profit from these payments. For this reason, increased conflicts over land, elite resource capture, forced displacements, involuntary resettlements and human rights violations are inherent outcomes to REDD+ as a forest conservation approach.
- 2) Performance-based payments for forest carbon storage address only one presumed driver of forest loss: the lack of proper economic valuation of the role of forest carbon storage in overall carbon sequestration. This approach fails to address other direct and indirect drivers of forest loss. Such drivers include lack of recognition of the land rights of Indigenous Peoples and the rights and role of customary caretakers of forest areas; overconsumption of and trade in forest products and products that directly or indirectly impact on forests; and perverse incentives such as subsidies for export crops and monoculture tree plantations. Other important drivers that are ignored by REDD+ include mineral, oil, gas or coal exploration and extraction activities, shrimp farming and large-scale infrastructure projects such as hydroelectric dams, as well as incoherent government policies in general.²
- 3) Performance-based payments for forest carbon will by definition lead to a situation where one value of forests dominates forest policy decision-making, thus undermining what the Executive Director of the UN Forum on Forests has called a "360 degree" approach to forests, an approach in which all functions and values of forests are taken into account in a balanced manner. This deficiency will not only lead to a marginalization of the social and cultural values of forests in forest policy-making, but also to a marginalization of biodiversity values. Already, there has been a strong tendency in forest carbon offset projects to support growing monoculture plantations of rapidly growing tree species, despite their negative impacts on biodiversity.³ This problem is exacerbated by the flawed forest definition that has been used by the United Nations Framework Convention on Climate Change (UNFCCC) process, which includes monoculture tree plantations as well as "temporarily unstocked areas", and allows the use of Genetically Engineered (GE) trees.
- 4) Forest carbon cannot be equated to carbon stored in fossil fuel deposits. There will always be a high risk of non-permanence in forest carbon offset projects, yet it is broadly recognized that no satisfactory solutions for this problem have been developed.⁴ In fact, this problem cannot be resolved as non-permanence is an inherent feature of forest or tree plantation carbon.
- 5) Another inherent problem with REDD+ is that performance-based payments will require a significant investment in monitoring, verification and reporting (MRV) systems that can claim to ensure that the forest carbon benefits of a certain initiative are real and additional. Such MRV systems could take up more than half of the overall budget of REDD+ initiatives. As a group of international market specialists have noted:

"Assuming that forest carbon requires a quantification process similar to the one used today, there is no reason to expect that the market for REDD forest carbon will behave any differently. The expertise, travel requirements and operational scale required to follow IPCC-like standards almost certainly requires a multinational organization, one that is well-capitalized and capable of managing many clients at once. Will these organizations be numerous? Unlikely. Will they be domiciled in developing countries? It seems improbable. These skills and scale will cost money to deploy, and that – far more than avarice or inefficiency – explains why REDD projects are likely to spend so much on MRV... Forest carbon is likely to behave as any commodities market would, which implies that producers will derive only marginal benefits from the market as a whole. Moreover, the unique logistical challenges posed by counting carbon to IPCC-like standards imply a very limited population of providers willing to do this for projects."⁵

This is an unacceptable waste of money in times when resources are scarce and funding for REDD+ is likely to come from the same sources that could also finance other sorely needed real climate change mitigation and adaptation initiatives. Moreover, these costs make it impossible for economically marginalized groups including Indigenous Peoples, forest dependent communities and women, as well as poor countries, to participate in an equitable manner in REDD+ projects.

- 6) All these problems will be exacerbated if, as is virtually certain, REDD+ is financed through carbon offset markets. This is the funding option supported by many influential countries and other major stakeholders including the World Bank; even those REDD+ initiatives currently being supported through philanthropy and public monies are generally designed to help jump-start forest carbon markets.⁶ In addition to undermining forest conservation, such markets can only make climate change worse, due to irresolvable problems relating to permanence, additionality and leakage, while continuing pollution in the North and creating toxic hotspots in vulnerable community areas already disproportionately impacted by toxic exposures and environmental injustices.
- 7) REDD+ is inherently about commodifying and privatizing air, forests, trees and land. This approach runs counter to the cultural and traditional value systems of many Indigenous Peoples and other forest-dependent communities.⁷ There is a severe risk the market-oriented approach inherent to REDD+ will undermine value systems that are an essential element of successful community-driven conservation of forest areas, and Indigenous traditional ecological knowledge and conservation practices.

In numerous places in the world, REDD+ projects and policies are being implemented in violation of the principle of Free, Prior and Informed Consent (FPIC). In Ecuador, the government continues to develop a REDD+ program despite the fact that the most representative organization of Indigenous Peoples, the Confederation of Indigenous Nationalities of Ecuador, (CONAIE), has explicitly rejected REDD+ policies in the country.⁸ As Kenya's Mau Forest is made "ready" for a UNEP-funded REDD+ project, members of the Ogiek People continue to suffer evictions, and Ogiek activists are attacked for protesting land grabs.⁹ In Indonesia, the *Mantir Adat* (traditional authorities) of Kadamangan Mantangai, district of Kapuas in the province of Central Kalimantan, "reject REDD projects because it is a threat to the rights and the livelihoods of the Dayak community in the REDD project area", and have called for the cancellation of a project that has "violated our rights and threatened the basis of survival for the Dayak community."¹⁰

Many companies and organizations which have historically caused pollution and deforestation are promoting REDD+ as a profitable opportunity to "offset" their ongoing pillaging of the planet, including the World Bank, the Inter-American Development Bank, Dow, Rio Tinto, Shell, Statoil, BP Amoco, American Electric Power- AEP, BHB Billiton and the International Tropical Timber Organization. In Brazil, Chevron-Texaco, infamous for causing significant forest loss in the Ecuadorian Amazon and threatening Indigenous Peoples in voluntary isolation, which might lead to genocide, backs a REDD+ project in the Atlantic Forest which uses uniformed armed guards called *Força Verde* who shoot at people and jail them if they go into the forest.¹¹ In Bolivia, BP, whose oil spill in the Gulf of Mexico was the biggest environmental disaster in the history of the United States, participates in the biggest REDD+-type project in the world, which helps it to greenwash its destruction of biodiversity and communities' livelihoods.¹² As noted in the *New York Times*, "...programs to pay for forest preservation could merely serve as a cash cow for the very people who are destroying them."¹³

In Papua New Guinea, Colombia, Peru and elsewhere, "carbon cowboys" are running amok, conning communities into signing away their land rights with fake contracts.¹⁴ In the words of one Indigenous leader, REDD+ may be "the biggest land grab of all time" REDD+ is inherently about commodifying and privatizing air, forests, trees and land and corrupts everything that Indigenous Peoples hold sacred, including their traditional knowledge systems.¹⁵ Where REDD+ projects target the territories of Indigenous Peoples living in voluntary isolation, as in the Peruvian Amazon or the Paraguayan Chaco, they might even threaten the very survival of these Peoples.¹⁶

These risks and problems have been recognized by a large number of UN organizations and other international institutions, as well as by the Parties to the UN Framework Convention on Climate Change themselves.¹⁷ The so-called "safeguards" adopted by a majority of Parties to the UNFCCC show that they are already concerned about the potential negative environmental and social impacts of REDD+. However, these REDD+ "safeguards" will not save forests from being converted into plantations, or Indigenous Peoples' rights from being violated in REDD+ projects. Nor can they prevent the damage that REDD+ carbon offsets would do to genuine efforts to address climate change. Voluntary, weak and relegated to an annex, they are unsupported by any consensus to make them legally binding, let alone establish a compliance and redress mechanism. In the past, such voluntary safeguards schemes have usually proven to be ineffective, many even serving as greenwash for corporate malpractice.

For that reason, many institutions have emphasized that all land tenure conflicts have to be resolved and that rights of Indigenous Peoples, local communities and women have to be secured, before REDD+ projects and policies are implemented.¹⁸ However, this is not a realistic proposition. We strongly support any policy efforts to address land tenure conflicts and human rights violations, especially as far as the rights of Indigenous Peoples are concerned. But land tenure problems and human rights violations in forest areas are far too complicated to be fully resolved in a foreseeable timeframe, and REDD+ will not help. On the contrary, as stated above, the promise of potential performance-based payments would make it more instead of less difficult to resolve these issues, and would tend to weaken instead of strengthen communities' struggles for their rights.

Considering this long list of broadly acknowledged and inherent risks and negative impacts of REDD+, it is remarkable that an estimated \$7.7 billion US has already been committed to it by donor countries.¹⁹ Still more remarkable is the fact that foundations formerly renowned for supporting human rights and justice work are adding millions of dollars to projects and initiatives that promote REDD+.²⁰ Meanwhile, there is a financial stranglehold on the often small and independent civil society and Indigenous Peoples organizations that denounce the growing list of human rights violations and environmental destruction caused by REDD+-type projects.

Unintentionally or not, this extreme, unjust funding disparity constitutes a form of *de facto* financial censorship, and this means that the right to Free, Prior, Informed Consent of the custodians of the majority of the world's forests, Indigenous Peoples, is being compromised. If there is almost no funding to support detection, documentation and rejection of the negative social and environmental impacts of REDD+ projects, to say nothing of reasoned criticism of its underlying premises, it will be impossible to expose and disseminate all of the crucial information that remote communities need in order to make decisions about REDD+, and any consent they grant will not be thoroughly and fully "informed". It must be noted that REDD+ and its relationship to the world of carbon markets and offset regimes is a very complex area that many NGOs involved in climate policy do not fully understand. In this respect it should be taken into account that Indigenous Peoples' fundamental right to Free, Prior and Informed Consent is a pillar of the United Nations Declaration on the Rights of Indigenous Peoples. This right is also recognized in the REDD+ safeguards adopted by the majority of Parties to the Climate Convention, and by UN-REDD and other donors. Funding the painting of a rosy REDD+ picture in which communities get paid to take care of forests and share in the costs-benefits of REDD+ programs without showing the darker realities in the background is at best negligent and at worst implicates funders in a severe violation of one of the most important rights of Indigenous Peoples. This letter is intended both as a wakeup call to funders and an invitation to bridge this funding gap.

In this respect it is also important to ensure that community capacity-building and awareness-raising projects provide fair and unbiased information about the quite desolate state of the climate negotiations, and the unwillingness of large Northern polluters to agree to legally binding targets for reducing greenhouse gas emissions or financial support for needed climate measures. In the eyes of many social movements, REDD+ is a paltry fig leaf in this respect. The \$100 billion US that was mentioned as possible climate finance in Copenhagen has not been concretized yet, and it is increasingly clear that some of the most important donor countries expect the bulk of this funding to come from carbon markets.²¹ Already, carbon markets have proven to be a highly volatile and inequitable source of funding, and the current lack of political momentum for a legally binding successor to the Kyoto Protocol will only create more market uncertainty. It is important this information is shared with communities and Indigenous Peoples when they are informed about the "opportunities" of REDD+.

Although protecting forests is a critical piece of the climate mitigation puzzle, a market-oriented and corporate-driven system of performance-based payments comes with inherent risks that are both overwhelming and unavoidable. The irony is that at the same time REDD+ is being so aggressively promoted, there are numerous examples of Indigenous Peoples' territories and areas where forests have been conserved or restored successfully by communities without performance-based payments based on individual land titles and questionable carbon rights. Examples from countries like India, Gambia, Nepal, Brazil and Rwanda have demonstrated that recognizing community governance over forests and Indigenous Peoples' rights over their territories provides more effective and ethically sound incentives for forest conservation and restoration, while the Ecuadorian proposal to keep fossil fuels in the ground shows the way toward a more realistic approach to mitigating climate change. In addition to such direct approaches to the fossil fuel problem, it is essential to assure the necessary space for the empowerment of communities that have successfully conserved their forests, and to address the direct and underlying drivers of deforestation such as over-consumption and over-production for and by industrialized societies.

In conclusion, we believe that REDD+ is a fundamentally flawed symptom of a deeper problem, not a step forward. It is a distraction that the planet – our Mother Earth - does not have time for. We should build on the many existing examples of successful forest conservation and restoration rather than investing billions of dollars in an untested, uncertain and questionable REDD+ scheme that is likely to undermine the environmental and social goals of the climate regime rather than support them.

Addressing climate change and forest loss require measures that contribute to thorough economic, ecological and social transformation. To present all sides of the REDD+ story as part of a larger effort to build the diverse and powerful global alliances that can support the transformation that our planet and peoples need, will require the full support of the charity, gift-giving and philanthropy community.

We're up for the task.

Are you?

Signed:

The No REDD Platform²²

"By connecting with global justice movements committed to climate, environmental and social justice the No REDD Platform aims to expose the injustices inherent in REDD+ projects globally. The Platform is a loose network of researchers, activists, organizations and movements that work together by sharing information, organizing collective strategies and supporting each other." noredd@makenoise.org

No REDD Platform

Carbon Trade Watch, International
COECOCEIBA, Amigos de la Tierra, Costa Rica
Global Forest Coalition, International
Global Justice Ecology Project, International
Indigenous Environmental Network, International
Oilwatch, SouthAmerica
National Forum of Forests People and Forest Workers (NFFPFW), India
NESPON, India
Timberwatch, South Africa
The Corner House, UK
World Rainforest Movement, Uruguay

Organizations

Rising Tide, México
Colectivo Revuelta Verde, México
FASE, Brazil
Xarxa de l'Observatori del Deute en la Globalització (ODG), Spain
Institute for Social Ecology, USA
Ecomunidades, Red Ecologista Autónoma de la Cuenca de México
Centro Ecológico, Brazil
Peoples Movement on Climate Change, Philippines
IBON Foundation
Ecological Society of the Philippines
Mangrove Action Project, USA
Foodfirst Information and Action Network (FIAN), Netherlands
Center for Encounter and Active Non-Violence, Australia
Indonesian Peasant Alliance
Tasmanian Public and Environmental Health Network
Fundación ALDHEA (Alternativas Latinoamericanas para el Desarrollo Humano y Estudios Antropológicos), Ecuador
Rural Volunteers Centre, Assam, India
River Basin Friends, NE, India
AFRICANDO, Spain
Ecologistas en Accion, Spain
RAPAM Pesticide Action Network, México
Unión Universal Desarrollo Solidario, Spain
Ecological Society of the Philippines - Justice, Peace and Integrity of Creation Commission (JPICC) of the Association of Major Religious Superiors of the Philippines (AMTRSP)
Noor ul Islam, Pakistan
CENSAT Agua Viva - Amigos de la Tierra Colombia
Oilwatch Southeast Asia
Weaker Section Welfare Association (WESWA Trust), India
Ogoni Indigenous Ministers' Forum, Nigeria
La Unidad Ecológica Salvadoreña (UNES), El Salvador

Oilwatch International
Oilwatch Mesoamerica
Movement Generation: Justice and Ecology Project, USA
La'o Hamutuk, Timor-Leste Institute for Development Monitoring and Analysis
Kalikasan People's Network for the Environment, Philippines
Grupo de Estudios Ambientales, AC, Spain
Centro para la Autonomía y Desarrollo de Pueblos Indígenas, Nicaragua
Red de Coordinación en Biodiversidad, Costa Rica
Thai Working Group for Climate Justice (TCJ), Thailand
Project for Ecological Awareness Building (EAB), Thailand
Palang Thai, Thailand
Movimiento Cívico Popular, México
Koalisi Perempuan, Indonesia
Grassroots Global Justice Alliance, USA
Just Transition Alliance, USA
Grassroots International, USA
Southwest Workers Union, USA
Koalisi Perempuan Indonesia, Indonesia
Convergencia de Movimientos de los Pueblos de las Américas, International
Otros Mundos A.C./Amigos de la Tierra México, México
OFRANEH, Honduras
Colectivo VientoSur, Chile
Consejo Indígena Monexico, Nicaragua
SAVE, A.C., México
Amigos da Terra Brasil, Brazil
Bios Iguana A.C. Colima, México
Society for Threatened Peoples International, USA
Earthpeoples, Brasil
Ecoterra, Kenya
South Durban Community Environmental Alliance, South Africa
Movement Generation: Justice and Ecology Project, USA
Citizens for Environmental Safeguards, USA
The Borneo Project, USA
Right to the City Alliance, USA
Communities for a Better Environment, USA
Ecological Society of the Philippines, Philippines
Unión Popular Valle Gómez, A.C., México
Red Nacional Género y Economía, México
Balance Media, USA
Foro Ambiental, Los Toldos, pcia bs. as., Argentina
Instituto Mexicano Para el Desarrollo Comunitario, México
Unity of Women for Freedom (KAISA KA), Philippines
Pobladores, México
Alianza internacional de habitantes, México
Entrepueblos, Spain
Brigada Cimarrona Sebastian Lemba, República Dominicana

Justicia climática República Dominicana, República Dominicana
Centro de Estudios de la Región Cuicateca, México
National Forum for Advocacy, Nepal
New York Climate Action Group, USA
Anthra, India
Democratic Left Front, South Africa
Asociación Ecológica de Comunidades Unidas, El Salvador
Red Mexicana de Acción frente al Libre Comercio, México
Alianza Mexicana por la Autodeterminación de los Pueblos, México
The Ruckus Society, USA
Kolektivo Azul, México
350.org Durban, South Africa
Asamblea Departamental por la Defensa de los Recursos Naturales, Guatemala
Guardianes de los Árboles A.C., México
Bios Iguana A.C., México
North East Peoples Alliance, India
Centro de Estudios de la Región Cuicateca, México
ETC Group, International
Transnational Institute, Netherlands
Maderas del Pueblo del Sureste AC, México
Movimiento Alternativo por la Ecología A.C., México
Centro Ecologista Renacer, Argentina
Ecological Society of the Philippines, Philippines
Cordillera Peoples Alliance, Philippines
KpSHK, Indonesia
Earthguards, Philippines
CAPP, Indonesia
CAA AV Organizing Asian Communities, USA
Southwest Workers Union, USA
IMPECT, Thailand
Consumer Rights for Safe Food, Philippines
Institute for Culture and Ecology, Kenya
African Biodiversity Network, Internacional
Ole Siosiomaga Society Incorporated, Samoa
Indigenous Youth Foundation, USA
Equations, India
Oasis Earth, International
INAL, Indonesia
WALHI, Indonesia
Agrarian Resource Center, Indonesia
COMMITMENT for Democratic Governance and Social Justice, Indonesia
YPD, Indonesia
KPA, Indonesia
Acacia Development Society, Tanzania
PADI Indonesia, Indonesia
American Environmental Health Studies Project, USA
Masyarakat Tanggap Bencana Sumatera, Indonesia
WALHI Kalimantan Timur, Indonesia
PIPEC, New Zealand

Population and Development Program, USA
 Development Training and Research Africa, Kenya
 Women's Solidarity for Human Rights, Indonesia
 Friends of the Siberian Forests, Russia
 Sustainable development Institute, Liberia
 Proyecto Lemu, Argentina
 Rettet den Regenwald e.V., Germany
 Village Earth, USA
 SOLJUSPAX, Philippines
 PODER, USA
 RAPAL, Uruguay
 Pakistan Fisherfolk Forum, Pakistan
 BIOS Argentina, Argentina
 California communities Against Toxics, USA
 Iniciativa Radial, Argentina
 Acción Directa Autogestiva, México
 Basura Cero Bahía Blanca, Argentina
 Bangladesh Environment and Development Society, Bangladesh
 Investigación y Acción Biocultural, Anima Mundi A.C., México
 XminusY Solidarity Fund, Netherlands
 Ecoportal.Net, Argentina
 Labor/Community Strategy Center, USA
 Unión Universal Desarrollo Solidario, Spain
 Eco Sitio, Argentina
 VFSOE, Germany
 Grupos Ecológicos de Santa Rosa, Colombia
 Colectivo VientoSur, Chile
 Mujeres Aborígenas del Uruguay, Uruguay
 Nación Tawahka (FITH), Honduras
 AlianzaVerde, Honduras
 Coordinadora Binacional Indígena (MUIHKA), Nicaragua - Honduras
 Coordinadora Indígena de Mesoamérica y el Caribe, Honduras
 RADA, Chile
 AVES France, France
 ALFA, France
 Verein zur Förderung der Solidarischen Ökonomie e.V., Germany
 Dewan Adat Papua, West Papua
 TARA-Ping Pu, Taiwan
 KSPPM, Indonesia
 Unila, Brazil
 Jeunes Volontaires pour l'Environnement, Togo
 Nature Tropicale, Benin
 Asociación ANDES, Peru
 PUMC-UNAM, México
 SIIPHRAA, Solomon Islands
 Focus on the Global South, Thailand/Philippines/India
 AFRICANDO, España
 Grupo Ambientalista Coquena, Jujuy-Argentina
 Indigenous Peoples and Climate change Network, Nepal
 Comité Nacional para defensa y conservación de los Chimalapas, México
 Maderas del Pueblo del Sureste AC, México
 Agencia Ambiental de Noticias, México
 Otros Mundos AC/Chiapas - Amigos de la Tierra México, México
 Réserve Communautaire des Gorilles de Walikale, RD Congo
 Unión de Científicos Comprometidos con la Sociedad, México
 Red de Defensores Comunitarios por los Derechos Humanos, México
 Centro de Desarrollo Ambiental y Humano, Panamá
 Indonesian Human Rights Committee for Social Justice, Indonesia
 smartMeme, USA
 Fundación Unidos por la Conservación de Los Chimalapas, San Miguel Chimalapa Oaxaca México
 CETRI, Belgium
 Africa-Europe Faith & Justice Network, Belgium
 MAPPAN, Indonesia
 Corporate Europe Observatory, Belgium
 Mining Advocacy Network Central Sulawesi, Indonesia
 Guardabosques Mexicanos A.C., México
 Native Forest Council, USA - International
 Melel Xojobal A.C, México
 Frente Ecológico - Tolima, Colombia
 Corporación Michitá, Colombia
 Fundación Artevida, Colombia
 Réseau CREF, RD Congo
 FUNCOP, Colombia
 Corporación Gestión y Desarrollo ciudadano, Colombia
 Grupo de Restauración Ecológica Universidad Nacional de Colombia, Colombia
 Environmentalists Against War, USA
 Asociación Biabuma, Colombia
 Gaia Ki, USA
 Network of the Indigenous Peoples-Solomons, Solomon Islands
 Semillas de Identidad, Colombia
 Colectivo Voces Ecológicas, Panamá
 Orquidea, Colombia
 Grupo de Investigación en Derechos Colectivos y Ambientales - Universidad Nacional de Colombia Bogotá, Colombia
 Battle Creek Alliance, USA
 BANCAT, Bangladesh
 Peuples des Forêts Primaires, France
 Yayasan Setara Jambi, Indonesia
 DISHA, India
 Fundación AMA, Colombia
 Corporación Generadores de Cultura y Comunicación Audiovisual Genecca, Colombia
 Corporación CEAM, Colombia
 Mesa Nacional de Incidencia para la Gestión del Riesgo, Honduras
 Amigos da Terra Brasil, Brazil
 Agroecología, Colombia
 Cooperativa por un Ambiente Biodiverso y Sustentable S.C. de R.L., México
 GREUNAL, Colombia
 Fundación Caosmosis, Colombia
 Corporación Esfera Azul, Colombia
 Association Baie de Douarnenez Environnement, France
 ASODUENDE, Colombia
 Cococauca, Colombia
 Fundación Ambientalista ECOVIDA, Colombia
 Mangrove Action Project, USA
 Sustainable Development Institute, Liberia
 ICRA International, France
 Toxisphera Environmental Health Association, Brazil
 APROMAC environmental protection association, Brazil
 Colectivo Informativo Mapuexpress, Chile
 Grupo de Trabajo por Derechos Colectivos, Chile
 East Michigan Environmental Action Council, USA
 Diálogo 2000, Argentina
 Jubileo Sur/Américas, International
 Amigos del Bosque, Colombia
 Proceso de Comunidades Negras, Palenke Alto Cauca
 Colectivo VientoSur
 Fundación Popol Nah Tun, Honduras
 Acción Ecológica, Ecuador
 Alianza de Pueblos del Sur Acreedores de Deuda Ecológica, Ecuador
 Sindicato dos Trabalhadores Rurais de Xapuri, Brazil
 CEPA-EdC, Catalunya - Spain
 Federació d'Ecologistes de Catalunya, Catalunya - Spain
 MPA, Brazil
 Terra de Direitos, Brazil
 Conselho Indigenista Missionário - Cimi, Brasil
 Aitec-IPAM, France
 Univ of KwaZulu-Natal Centre for Civil Society Climate Justice Project, Durban - South Africa
 Madagascar Cultures and Nature, Madagascar
 Rede Brasil sobre Instituições Financeiras Multilaterais, Brazil
 TIGRA, USA
 La Via Campesina, Indonesia
 Ecological Society of the Philippines, Philippines
 Friends of the Earth Latin America and Caribbean, International
 ACT NOW!, Papua New Guinea
 Bismarck Ramu Group, Papua New Guinea
 CDM Watch
 Corporación Mujeres y Economía, Marcha Mundial de Mujeres, Colombia

Alianza de Pueblos del Sur Acreedores de Deuda Ecológica y de Acción Ecológica
National Adivasi Alliance, India
ATTAC, France
CER-DET AT BOLIVIA, Bolivia
ASEED Europe, Netherlands
Servicios de Apoyo Intercultural A.C., México
CEPFILD, Cameroon
Center for Indigenous Culture and Development Studies, India
United Zo Indigenous Peplples, India, Burma & Bangladesh
CEDAP, DR Congo
Programa Democracia y Transformación Global, Peru
Organizacion Autonomas de Solidaridad con America Latina, Netherlands
Trapese Collective, UK
MATM asbl, Belgium
International Analog Forestry Network
Falls Brook Centre, Canada
Centro de Apoyo para el Movimiento Popular, México

Individuals

Cesar Padilla, Ecuador
Josiane Olf-Nathan, France
Delio David Farfán Cruz, Perú
Karen Rothschild, Union paysanne, Canada
Gillian Blair, Otways Conservation Council, Australia
Aruna Rodrigues, Sunray Harvesters, India
Russell Langfield, Australia
Federica Napolitano, Italy
Samuel León Martínez, México
Maria Vida Cordero, Philippines
Monika Szigeti, Australia
P. S. R. Kanakabaram, India
John Kaganga, Uganda
Elizabeth C. Carranza, Task Force Sierra Madre, Philippines
Mathura P Shrestha, MD, Professor of Public Health, Nepal
Jo Dirix, Belgium
Peter Jones, US
David Leigh, Tasmania
Anabelle E. Plantilla, Philippines
Frederick Laping, Philippines
Gilbert Rodrigo
Aliza Yuliana/Solidaritas Perempuan, Indonesia
Sinduja, India
Doreen Ruta
Pilar Sanmartín, Spain
Rafael Barragán Martín, Spain
Marena Brinkhurst, Canada
Alice Graham, Australia
Jeremy Davis, Australia
Kev Rothery, Australia

Warren Hastings, Australia
Karin Le, Australia
Eveline Dannenburg, Tasmania, Australia
Alan Matfin, Australia
Terrill Riley-Gibson, Australia
Alan Porter, Australia
Hartmut Wege, France
Amira Armenta, Netherlands
Vinay Tandon
Barbara Mauk, USA
F. Duran, USA
James Skalsky, USA
Patrick Bond, Senior Professor, Univ of KwaZulu-Natal Centre for Civil Society, Durban, South Africa
David Hollowes, South Africa
Maria Ines Aiuto - Periodista, Argentina
Mercedes Navarro, Spain
Lilian Pérez, Guatemala
Betty Matamoros, Honduras
Hugh Laue, South Africa
Ana Isabel Huidobro, Spain
Stephen Murphy, South Africa
Claudia de Estrada, El Salvador
Paul Krumm, USA
Vanessa Rodriguez Gomez, Spain
Laura Llopis, Spain
Brihannala Morgan, USA
Rosemary Galli, UK
Omar Juarez Vazquez, México
Brian Hill, USA
Elizabeth Collins, USA
Reiner Bürgin, Germany
Brewster Kneen, Canada
Roel de Plecker, Belgium
Enver Domingo, Canada
J. White, Australia
Bettina Martin, Germany
Roxanne Dunbar Ortiz, USA
Rebecca Wilson, Australia
Alyssa Macy, USA
Gustaf, Indonesia
Marilyn Stachenfeld, USA
Remy Koolschijn, Netherlands
Farah Sevilla, Philippines
Muliadi, Indonesia
Ahmad SJA, Indonesia
Shlomo Downen, UK
Montosh Kumar Das, Bangladesh
Sandy Gauntlett, New Zealand
Isal Wardhana, Indonesia
David Meamwell, UK
Hugh Lee, Ireland
Dr P. O. Phil-Eze, Nigeria
Prabindra Shakya, Nepal
Chris Breedlove, USA
Diana Mills, UK
Tina, Nepal
Linda Langness, USA
Carlos Ortiz, México

Rick Kearns, USA
Chief Kokoi, Guyana
Angeles, Argentina
Silvana Buján, Argentina
Osvaldo Nicolas Pimpignano, Argentina
Gabriela Gonzalez, Argentina
Miguel Cervantes Acuña, México
Jorge Plazas Gonzalez, Ecuador
Sandra Nicosia, Argentina
Al Hunter, Canada
Claudio Vizia, Argentina
Chapon Emmanuelle, France
Beth Burrows, USA
Luciano Juárez García, México
Nichole Alex, USA
Maxime, DR Congo
Joe Miller, USA
Pierre Darmangeat, France
Marama Davidson, New Zealand
Sister Arnold Maria Noel, Philippines
Masson, France
Paquin Pascal, France
Tom van Hettema, Netherlands
Asselineau Eléa, France
Elise le Guil, Netherlands
Chazel Frédéric, France
Hoka Claude Gouin, France
Stimen Sedrette, Tunisia
Huot, France
Lucia Landinelli Oroño, Uruguay
CMH, France
PLH, France
Jesús Alemancia, Panamá
Néstor Martínez, El Salvador
Barbarit, France
Quintyn Claude, France
Mariana Pizarro, Argentina
Carlos Torres, México
Jean-Moïse, United Kingdom
Tessier, France
Brosseau M.P, France
David Rodriguez, Puerto Rico
Jamie Betancourt, Ecuador
Vermeulen, France
Riss, France
Gouhier, France
Catherine Pano, France
Valerie Cabanes, France
Juan Antonio Repiso Molina, Spain
Guillermo Reutemann, Argentina
Alejandra Carlos, Uruguay
Noella Lefebvre, France
Rafaela Travenso Costa, Brazil
Esther, Germany
Gundlach, Jürgen DGS, Germany
Hubert, France
Jamain, France
Enrique Leff, México
Nalleli Garcia, Switzerland
Frances Ballin, UK

Angie Zelter, UK
 Luis de la Peña, México
 Ing Agr Claudio Sergio Nadal, Argentina
 Coralie Menet, France
 Petit Julie, France
 Ravon, Wales - UK
 Aida, USA
 Heather Cunningham, USA
 Denise Tickle, USA
 Samuel Román Morales, México
 Gueret, France
 Valy, France
 Jean-Philippe Martin, Belgium
 Guy-Alain Indat, Côte d'Ivoire
 Hulin, France
 Margie Law, Tasmania Australia
 Buffet, France
 Juan Camilo Mira, Colombia
 Jennifer Haza, México
 Rodolfo Sierra, Colombia
 Independiente, Colombia
 Stephen Amy, USA
 Oscar Rojas Zamora, Colombia
 Thomas R. Defler, Colombia
 Teyekalihyos Edwards, USA
 Dolores Diaz, México
 Gabriel Guillot, Colombia
 Guin, France
 Fides, Colombia
 Dantec, France
 Michelle Lopez, France
 Odette Lopez, France
 Ekhkirch, France
 Miguel A Gamboa G, Colombia
 Clemencia Plazas, Colombia
 Angelina G. Villanueva, Philippines
 Le Bolay Laurent, France
 biomileto@gmail.com, Colombia
 Brosse, France
 Christine Massé, France
 Suzanne Niedermann, France
 Charles Debouver, France
 Krämer, France
 Pouzet, France
 Martin Bernard, France
 Sonia Fraquet, France
 Rémy Fraquet, France
 Delahaye, France
 Anne Roubot, France
 Mary Ruth García/Univ. Nacional, Colombia
 Blanc, France
 Mona des Étangs, France
 Robillard, France
 Luis Arday Bedoya Victoria, Colombia
 Alvaro Gonzalez, México
 Paola Velasquez Carvajal, Colombia
 Dorothee Häussermann, Germany
 Norbert Fribault, France
 Armando Gamez, Colombia
 Diana Rojas, Colombia
 Nancy Otero, Colombia
 Deborah Bernard, France
 Crinon Alain, France
 Gabriela Itaja, México
 Diana Palacios, Colombia
 Gerardo Herrera T, Mexico
 Amilbia Vélez L., Colombia
 María Cristina Rivera, Colombia
 Shila Sáenz, Colombia
 U de A, Colombia
 Men Vannavy, Cambodia
 Doignon, Belgium
 Suvi Soininen, Finland
 Florianne Gaillardin, France
 Mas, France
 Andrea Le Gal, France
 Andres Felipe Alfonso Reyes, Colombia
 Biólogo Jorge Baldo, Argentina
 Pedro Casanova, Perú
 Vauthier, France
 Fortin, France
 Lucero Guillén Cornejo, Perú
 Jorge Hidalgo, Ecuador
 Sergio Conti, Brazil
 Juank, Colombia
 James Igoe, USA
 Judith Schnyder, Switzerland
 Te Aroha Henare, Aotearoa/New Zealand
 Marta Ghio, Argentina
 Margie Skimming, Australia
 Dr Steffen Böhm - Professor in
 Management, Essex Business School,
 University of Essex, UK
 Dr Sarah Bracking, School of Environment
 and Development, University of Manchester,
 UK
 Emmanuel Gonzalez-Ortega, México
 Bourelly, France
 Dr Sian Sullivan / Senior Lecturer in
 Environment & Development, Dept. of
 Geography, Environment and Development
 Studies, Birkbeck College, UK
 Mike Hannis, UK
 Matt Feinstein, USA
 Anne Teurtroy, France
 Maxime Combes, France
 Cleber Salimon, Brazil
 Groussac, France
 Ken MacDonald, Ph.D. - Dept. of Geography
 & Program in Planning; Centre for Diaspora
 and Transnational Studies; Program
 in International Development Studies,
 University of Toronto, Canada
 Red Pees, El Salvador
 Dr. Michael K. Dorsey, Dartmouth
 College's Faculty of Science (Hanover, New
 Hampshire), USA
 Dr Esteve Corbera - 'Ramon y Cajal'
 Research Fellow Institute of Environmental
 Sciences and Technology (ICTA),
 Department of Economics and Economic
 History, Universitat Autònoma de Barcelona,
 Spain
 Teurtroy Tavotte, France
 Lucy Valenzuela, San Salvador - El Salvador
 Alejandra Salgado, México
 Antonio Zambrano Allende, Perú
 Cesar Ascorra, Peru
 Isabela, Brazil
 Private, Indonesia
 Gilles Lemaire, France
 Sarah Wakefield - Director, Community
 Development Collaborative Program
 Associate Professor, Department of
 Geography and Programme in Planning
 University of Toronto, Canada
 Kathleen McAfee - Associate Professor,
 International Relations, San Francisco State
 University, USA
 Dr Bronislaw Szerszynski - Centre for the
 Study of Environmental Change and
 ESRC Centre for the Economic and Social
 Aspects of Genomics
 Department of Sociology, Lancaster
 University
 Bryan Dale - MA Student in Geography
 and Planning at the University of Toronto,
 Canada
 Jeremias Filipe Vunjanhe, Mozambique
 Michel Pimbert
 Barry Lalley
 John Chitoo
 Rosa Koian, Papua New Guinea
 Zoe Young - Consultant, Film maker and
 Author of 'A New Green Order? The
 World Bank and the Politics of the Global
 Environment Facility'
 Stefania Donzelli, Italy
 Ilona Hartlief, Netherlands
 Carolina Peixoto Ferreira, Brazil
 Peter Waterman, UK
 Noel Castree, associate professor, School
 of Environment and Development at the
 University of Manchester, UK
 Leomar Honorato Lirio, Brazil
 Bartolomeu, Brasil
 Alvaro Dominguez Ramirez, Colombia
 Diana Procel, Ecuador
 Guillou, France
 Camilo Castillo, Colombia
 Jessica Dempsey, University of British
 Columbia, Vancouver - Canada
 Zach Anderson, PhD Student, Department
 of Geography, University of Toronto, Canada
 Marten van den Berge, Netherlands
 Alice Cutler, UK
 E. Janssen, Netherlands
 Corinna, Netherlands
 Geoffroy Grangier, France
 Seim, France
 Sol Espinosa, Colombia
 private, Indonesia
 A Liperi, France

Endnotes

- 1 No REDD Platform, *No REDD, A Reader* (2010), <http://noredd.makenoise.org>
Lohmann, Larry (2008), *Chronicle of a Disaster Foretold?*, The Corner House, London, UK, www.thecornerhouse.org.uk/resource/chronicle-disaster-foretold
- 2 Moussa, J. and Verolme, H. (ed.) (1999), *Addressing the Underlying Causes of Deforestation and Forest Degradation, Case Studies, Analysis and Policy Recommendations*, Biodiversity Action Network, Washington, USA
Global Forest Coalition (2010), *Getting to the Roots, Underlying Causes of Deforestation and Forest Degradation and Drivers of Forest Restoration*, Global Forest Coalition, Amsterdam, Netherlands.
Mery, G. et. al. (2011) *Forests and Society = Responding to Global Drivers of Change*, International Union of Forest Research Institutions, January 2011
- 3 See for example: Acción Ecológica and World Rainforest Movement (2005) *Carbon Sink Plantations in the Ecuadorian Andes, Impacts of the Dutch FACE-Profafor Monoculture tree plantations project on indigenous and peasant communities*, World Rainforest Movement, Montevideo, Uruguay.
- 4 http://unfccc.int/methods_and_science/lulucf/items/4122.php
- 5 The Munden Project (2011) *REDD and Forest Carbon, Market Critique and Recommendations*, The Munden Project, USA.
- 6 Swedish EU Presidency (2009) *The REDD Initiative: EU Funds and Phases* prepared for the Interparliamentary Conference, September 2009 <http://www.redd-initiative.eu> -EU-Funds and Phases.pdf
Indigenous Environmental Network, *Funds and Phases: Prep Cooks, Midwives and Assembly Plants for Carbon Market REDD/REDD+*, IEN.
- 7 Goldtooth, T. (2010), *Cashing in on Creation: Gourmet REDD privatizes, packages, patents, sells and corrupts all that is Sacred*, <http://noredd.makenoise.org/wp-content/uploads/2010/REDDreaderEN.pdf>
- 8 http://www.movimientos.org/enlacei/show_text.php?key=19549
- 9 See: International Working Group on Indigenous Affairs (2011), *Kenya's 'Forest People' in Bitter Fight for their Ancestral Homes*, April 15 2011 http://www.iwgia.org/news/search-news?news_id=277
- Minority Rights Group International (2011), *Minority Rights Group Condemns Targeted Attacks on Ogiek Activists*, March 7, 2011, www.newsfromafrica.org/newsfromafrica/articles/art_12373.html
- First Peoples International (2011), *In new Kenya, old guard 'land-grabbers' attack key leaders -Ogiek land activists survive assaults*, <http://firstpeoplesblog.files.wordpress.com/2011/03/ogiek-land-activists-survive-assaults.pdf>
Interim Coordinating Secretariat, Office of the Prime Minister on behalf of the Government of Kenya, *Rehabilitation of the Mau Forest Ecosystem*, www.kws.org/export/sites/kws/info/maurestoration/maupublications/Mau_Forest_Complex_Concept_paper.pdf
Los Angeles Times (2010), *Kenyan tribe slowly driven off its ancestral lands*, <http://articles.latimes.com/2010/jan/04/world/la-fg-kenya-forest4-2010jan04>
- Survival International (2010), *Kenyan tribe's houses torched in Mau Forest eviction 8 April 2010*, Video at: www.survivalinternational.org/news/5722 <http://www.survivalinternational.org/tribes/ogiek>
- REDD Monitor (2009), *Ogiek threatened with eviction from Mau Forest*, www.redd-monitor.org/2009/11/19/ogiek-threatened-with-eviction-from-mau-forest-kenya/
- 10 REDD-Monitor (2011), *Stop the Indonesia - Australia REDD+ Project In the Customary Area of the Dayak People in Central Kalimantan*, www.redd-monitor.org/2011/06/15/stop-the-indonesia-australia-redd-project-indigenous-peoples-opposition-to-the-kalimantan-forests-and-climate-partnership/#more-8887
- 11 PBS/ Frontline World, Carbon Watch Centre for Investigative Journalism, www.pbs.org/frontlineworld/stories/carbonwatch/moneytree/
- Mother Jones (2009), *GM's Money Trees*, www.motherjones.com/environment/2009/11/gms-money-trees
- REDD-Monitor (2009), *Injustice on the carbon frontier in Guaraquecaba, Brazil*, www.redd-monitor.org/2009/11/06/injustice-on-the-carbon-frontier-in-guaraquecaba-brazil/
- National Museum of the American Indian, *Conversations with the Earth*, Smithsonian Institute, Washington DC <http://www.americanindian.si.edu/>
- 12 Cardona, T. et. al. (2010) *Extractive Industries and REDD*, No REDD A Reader, <http://noredd.makenoise.org/wp-content/uploads/2010/REDDreaderEN.pdf>
- 13 The New York Times, Elisabeth Rosenthal (2009), *"In Brazil, Paying Farmers to Let the Trees Stand"*, 21 August 2009. <http://www.nytimes.com/2009/08/22/science/earth/22degrees.html>
- 14 Gridneff, I. (2011), *Carbon conmen selling the sky*, The Sydney Morning Herald www.smh.com.au/world/carbon-conmen-selling-the-sky-20090612-c63i.html
- See VIDEO *A Breath of Fresh Air* (2009) by Jeremy Dawes, www.redd-monitor.org/2009/09/11/more-questions-than-answers-on-carbon-trading-in-png/
- 15 Press Release, IEN and Friends of the Earth Nigeria, "Shell Bankrolls REDD: Indigenous and Environmentalist Denouce," 7 September 2010.
- 16 Cabello J. (2010), *Enclosure of Forest and Peoples: REDD and the Inter-oceanic Highway in Peru*, No REDD, a Reader, <http://noredd.makenoise.org/wp-content/uploads/2010/REDDreaderEN.pdf>
- 17 See for example: Poverty and Environment Partnership -ODI, IUCN, UNDP, SIDA, IIED, ADB, DFID, the French Ministry of the environment and UNEP WCMC, (2008) *Making REDD work for the Poor*, www.povertyenvironment.net/?q=filestore2/download/1852/Making-REDD-work-for-the-poor-FINAL-DRAFT-0110.pdf
- Karsenty, A (2008) *The architecture of proposed REDD schemes after Bali: facing critical choices*, in International Forestry Review Vol. 10(3), 2008 (pp. 443 - 457), ONF International, 2008. Reducing emissions from deforestation and forest degradation (REDD), Analysis of 7 outstanding issues for the inclusion of tropical forests in the international climate governance. ONF International, Paris, France, and Peskett, L. And Harkin, Z., 2007. Risk and responsibility in Reduced Emissions from Deforestation and Degradation. Overseas Development Institute, London, UK.
- 18 Poverty and Environment Partnership, 2008, Global Witness, 2008. *Independent Forest Monitoring and Reducing Emissions from Deforestation and Degradation*. Global Witness: Cotula, L. and J. Mayers, 2009. *Tenure in REDD: Start-point or Afterthought?*, Natural Resource Issues No. 15, International Institute for Environment and Development: London, UK; Grieg-Gran, M., I. Porras, and S. Wunder, 2005. "How can Market Mechanisms for Forest Environmental Services help the Poor? Preliminary Lessons from Latin America". *World Development*, 33(9): 1511-1527.
- 19 REDD+ Partnership (2011), *REDD+ Partnership Voluntary REDD+ Database Updated Progress Report*, 11 June 2011, page 6, table 1.
- 20 See the Climate and Land Use Alliance, a joint funding initiative of the Ford Foundation, the Betty and Gordon Moore Foundation, the David and Lucile Packard Foundation and ClimateWorks: "The projected 2011 budget for the initiatives described in this strategy overview is approximately \$32.5 million", www.climateandlandusealliance.org
- 21 See for example http://ec.europa.eu/economy_finance/articles/financial_operations/pdf/sec_2011_487_final_en.pdf
- 22 See <http://noredd.makenoise.org> for more information on the No REDD Platform