

Tom Griffiths

with contributions from Francesco Martone

May 2009

Seeing 'REDD'?

Forests, climate change mitigation and the rights of indigenous peoples and local communities

Updated version

Seeing 'REDD'?

Forests, climate change mitigation and the rights of indigenous peoples Updated version

May 2009

Tom Griffiths with contributions from Francesco Martone

This report was produced with the support of the Charles Stewart Mott Foundation, the Moriah Fund and the Rights and Resources Initiative.

Sections of this report may be reproduced provided that acknowledgement is made to the authors and Forest Peoples Programme

This report is an amended and updated version of a 2008 report titled Seeing 'REDD'?

Forests, climate change mitigation and the rights of indigenous peoples Update for Poznań (COP 14) December 2008

© Forest Peoples Programme, 2009

The Forest Peoples Programme is a company limited by guarantee (England & Wales) Reg. No. 3868836.
UK-registered Charity No. 1082158.
It is also registered as a non-profit Stichting in the Netherlands.

Cover photographs:

(Left) Baka communities in Cameroon document the location of their customary lands and resources using GPS technology to claim their rights and defend their forests from

international logging and mining companies.

(Right) Police, bulldozers and helicopters enforce a 2006 court order in favour of Aracruz Celulose Plantation Company to forcibly remove Tupinikim and Guarani people from their customary lands in Brazil. After many years of struggle and legal actions, the lands were demarcated in August 2007.

Photo credits: John Nelson

Vanessa Vilarinho

Contents

Exe	Executive Summary				
I	Introduction and background				
П	UNFCCC REDD discussions in 2007–09				
Ш	Rights and accountability in international REDD finance				
IV	Ongoing rights, equity and accountability concerns				
V	The local benefits potential of existing and proposed REDD initiatives				
VI	Some views and recommendations of indigenous peoples and civil society				
VII	Concluding observations 3				
Annex 1		Forests in past negotiations on global climate policies	38		
Annex 2		The Stern Review	39		
Annex 3		The World Bank Forest Carbon Partnership Facility	40		
Annex 4		World Bank Forest Investment Programme (FIP)			
Annex 5		5 The UN–REDD Programme			
Annex 6		6 Brazil, REDD and avoided deforestation			
Annex 7		REDD, avoided deforestation and PES initiatives in Guyana			
Annex 8		Indonesia and REDD	54		
Endnotes			56		

Acronyms

AD	Avoided deforestation	IFCI	International Forest Carbon Initiative
	Ad Hoc Working Group on Long-term	IFCI	(of Australia)
AWG-LCA		IFIPCC	
DAD	Cooperative Action Bali Action Plan	IFIFCC	International Forum of Indigenous
BAP	Climate Action Network International	IIED	Peoples on Climate Change
CANI	(NGO network)	пер	International Institute for Environment and Development
CBD	Convention on Biological Diversity	IPCC	Intergovernmental Panel on Climate
CBFF	Congo Basin Forest Fund		Change
CCBA	Climate, Community and Biodiversity Alliance (Standards)	LULUCF	Land Use, Land-use Change and Forestry
CDM	Clean Development Mechanism	MOP	Meeting of the Parties
CED	Centre for Environment and	NCFI	Norwegian Climate and Forest
	Development		Initiative
CEEAC	Economic Community of Central	NGO	Non-governmental organisation
	African States	NTFP	Non-timber forest products
CERD	(UN) Convention on the Elimination of	ODA	Official Development Assistance
	all forms of Racial Discrimination	ODI	Overseas Development Institute
CfRN	Coalition for Rainforest Nations	PES	Payment for Environmental Services
CI	Conservation International	PNG	Papua New Guinea
CIF	Climate Investment Funds	RAF	Resource Allocation Framework
CIFOR	Center for International Forestry	R-PIN	Readiness Plan Idea Note (of the
CITOR	Research	KIII	Government of Paraguay)
COICA	Coordinating Body of Indigenous	R-Plan	Readiness Plan
COICA	Organisations of the Amazon Basin	RED	Reducing Emissions from
COMIFAC	Central Africa Forest Commission	KED	Deforestation
COP	Conference of the Parties	REDD	Reducing Emissions from
CTF	Clean Technology Fund	KEDD	Deforestation and Degradation
-		RER	Reference Emission Rate
DFID	Department for International		
DDC	Development (of the UK government)	RUPES	Rewarding Upland Poor for
DRC	Democratic Republic of Congo	CD CTLA	Environmental Services (of ICRAF)
FAO	Food and Agriculture Organization (of	SBSTA	Subsidiary Body for Scientific and
ECDE	the United Nations)	a a r	Technological Advice (of the UNFCCC)
FCPF	Forest Carbon Partnership Facility (of	SCF	Strategic Climate Fund
	the World Bank)	SFM	Sustainable Forest Management
FERN	The Forest and the European Union	TAP	Technical Advisory Panel (of the FCPF)
	Resource Network	TFA	Tropical Forest Account (of the GEF)
FFI	Fauna and Flora International	TFAP	Tropical Forestry Action Plan
FIP	Forest Investment Program (of the		(previously of World Bank and FAO)
	World Bank)	TFD	The Forests Dialogue
FPIC	Free, prior and informed consent	UNDRIP	United Nations Declaration on the
FPP	Forest Peoples Programme		Rights of Indigenous Peoples
FSC	Forest Stewardship Council	UN-REDD	UN Collaborative Programme on
GEF	Global Environment Facility		Reducing Emissions from
GFP	Growing Forest Partnerships		Deforestation and Forest Degradation
GHG	Greenhouse gas		in Developing Countries
IAITPTF	International Alliance of Indigenous	UNFCCC	United Nations Framework Convention
	and Tribal Peoples of the Tropical		on Climate Change
	Forests	UOBDU	United Organisation for Batwa
ICRAF	World Agroforestry Centre		Development in Uganda
IFC	International Finance Corporation (of the World Bank Group)	WRM	World Rainforest Movement

Griffiths and Martone i May 2009

Executive Summary

Governments will decide by the end of 2009 how developing country forests will be included in global efforts to mitigate climate change as part of a new post-2012 climate regime. Current negotiations seek consensus on the most effective methods and incentives for 'reducing emissions from deforestation and for degradation' (REDD), under which Northern countries would pay Southern countries for forestry practices within their national borders. One proposal is to give them aid money for the purpose. Another is for Southern countries to sell the carbon locked up in their forests to the North to allow Northern industries to continue polluting as usual under a global system of carbon trading. Other proposals recommend a combined public fund and market approach.

In parallel with the global climate negotiations, agencies like the World Bank and the UN, as well as donors like Norway, have established a series of large international forest and climate initiatives to support governments to design REDD strategies and implement 'demonstration' activities. Donors are under pressure to generate early results and developing country governments are scrambling to secure REDD funds. At the same time, there is a rapid proliferation of voluntary REDD initiatives run by conservation NGOs, local governments and carbon finance companies seeking to make profits out of carbon in standing tropical forests. Pending an international agreement on REDD within the UNFCCC, these pilot initiatives may well influence the development of criteria and operating principles for REDD that would then be formalised in a possible post-Copenhagen agreement.

As REDD proposals and projects gather momentum indigenous peoples, forest movements and forest policy experts emphasise that effective and sustainable policies on forests and climate change mitigation must be based on the recognition of rights, respect for the principle of free, prior and informed consent (FPIC) and requirements for progressive forests sector tenure and governance reforms. They warn that without these preconditions, REDD incentives and methodologies will suffer serious moral hazards (paying polluters and forest destroyers), risk marginalising forest peoples and fail to tackle the underlying causes of deforestation.

This review highlights that while there is a growing recognition among many governments that indigenous peoples and local community need to be consulted and rights addressed, existing intergovernmental proposals on decisions on REDD contain <u>no</u> clear commitments to address rights and equity issues. It is also noted that while new international forest and climate funds like the UN–REDD Programme have pledged to uphold the UN Declaration on the Rights of Indigenous Peoples and to apply a rights-based approach, they seem reluctant to make REDD funds conditional on rights recognition and they lack effective oversight and accountability mechanisms. Scrutiny of the World Bank's Forest Carbon Partnership Facility finds that its own rules that require prior consultation with forest peoples have not been applied in its early operations as governments developing REDD plans for the Bank have so far failed to properly involve forest peoples.

The report stresses that many initial REDD concepts fail to acknowledge forest governance problems, do not propose forest tenure reform and too often unjustly identify 'shifting cultivators' as a primary driver of deforestation – without scientific or legal justification.

It is concluded that a 'business as usual' approach to forest policies and governance must not be an option for REDD. Government negotiators working to reach an agreement in Copenhagen and beyond must take on board the constructive proposals that indigenous peoples and civil society have placed on the table. They must also ensure that indigenous peoples and civil society have a seat at the negotiating table in the international climate negotiations as well as at REDD negotiations at the national and local levels. REDD money must be made conditional on recognising rights and

improving forest governance, and REDD mechanisms must include tools to monitor implementation of governance and other reforms necessary for rights recognition.

I Introduction and background

After repeated warnings from scientists, civil society and indigenous peoples that climate change is already underway and set to accelerate, there are signs that most governments today accept that more effective measures must be taken to tackle global warming. It is increasingly recognised that deforestation, particularly in the tropics, contributes between 18 and 20% of all annual global emissions of CO₂, and that in some countries like Brazil it accounts for up to 75% of the country's annual release of CO₂ from human activity each year. Consequently, there is international consensus that future policies to combat climate change must include measures that seek to reduce deforestation in tropical countries.

In late 2007, governments in the UN Climate Convention decided to try to adopt a new forest and climate regime involving policies for Reducing Emissions from Deforestation and Forest Degradation (REDD) by the end of 2009. As these complex negotiations gathered pace in 2008, indigenous peoples, and civil society organisations continued to emphasise that recognising the rights of indigenous peoples and forest-dependent communities must be an essential precondition in the design and implementation of national and international efforts to protect forests and curb emissions. They stress that without proper involvement of forest communities and respect for peoples' rights, REDD policies and global carbon and other commodity markets threaten to generate land grabs, displacement, conflict, corruption, impoverishment and cultural degradation.

At the same time, there is a growing realisation that REDD policies as currently proposed contain serious moral hazards because they plan to reward polluters with a history of forest destruction, but would fail to recognise and reward the role of indigenous and local forest custodians who protect and sustainably use standing forests.

There is broad agreement among forest policy specialists that sustainable and just REDD policies and incentives must fulfil criteria for *effectiveness*, *efficiency* and fairness.³ To be effective and fair, REDD policies at all levels must respect human rights, including the rights of indigenous peoples, and respect the principle of free, prior and informed consent. Effective policies must also deliver local benefits and require good governance reforms and measures to secure land and resource tenure. Policies must be based on transparency, equitable benefit-sharing, biodiversity protection, maintenance of ecosystem integrity and be accountable to the public and affected forest peoples and forest-dependent communities.⁴ They must also tackle the underlying causes of deforestation, require independent monitoring of social and governance performance, and promote legal and policy reforms and in the forest sector and in other sectors affecting forests. With these preconditions and with a genuine commitment to forest policy reforms, there is a possibility that REDD could deliver local and global benefits and empower forest peoples.

Purpose of the report

This report is an update of two earlier FPP papers on REDD, avoided deforestation and the rights of indigenous peoples and local communities, the second of which was prepared for the Poznań UNFCCC conference in December 2008.⁵ The purpose of this updated paper is to assess the extent to which international negotiations and pilot initiatives are addressing social and rights issues and to present some of the main recommendations and proposals on REDD presented by indigenous peoples and civil society following the Bali meeting in 2007, the Poznań Conference in December 2008 and the declaration adopted at the Anchorage Conference of Indigenous Peoples and Climate Change in April 2009, the result of a process that included regional conferences convened by indigenous peoples' organisations.⁶ The aim of the paper is to update rights holders, activists,

campaigners and policy makers of key issues, recent developments and the opportunities and risks in REDD policies and programmes.

Section I provides a brief introduction and background to the issue. Section II notes some key aspects of recent REDD discussions under the Climate Convention and highlights its limited treatment of social and accountability issues. The proliferation of international funds and finance for REDD is discussed in section III, while some recent observations on initial REDD and related schemes are noted in section IV. Section V discusses ongoing concerns about the risks of REDD policies. Section VI summarises some of the main proposals and recommendations made by indigenous peoples, NGOs and international forest networks. Key messages and conclusions are set out in sectionVII.

Emergence of REDD discussions under the UNFCCC

Despite earlier controversies over the inclusion of forests under the Kyoto Protocol (Annex 1), Southern and Northern governments, conservation NGOs, private consultants, some natural scientists and so-called 'carbon finance' companies continued to advocate policies to reduce deforestation using economic incentives to encourage tropical countries to protect their carbon reservoirs in standing forests.

In December 2005, the *Coalition for Rainforest Nations*7 led by Costa Rica and Papua New Guinea presented a formal proposal for reducing GHG emissions from deforestation to the 11th Conference of the Parties (COP) of the UNFCCC and first Meeting of the Parties (MOP) to the Kyoto Protocol (COP 11/CMP 1). At the same meeting, several NGOs and scientists led by Environmental Defense reiterated earlier calls for inclusion of forests under Kyoto's trading instruments.⁸ As a result, COP 11 requested that its Subsidiary Body for Scientific and Technological Advice (SBSTA) evaluate the issue of reducing emissions from deforestation and report back to UNFCCC COP 13/MOP 3 in December 2007. In the meantime, the UNFCCC organised two international meetings on reducing emissions from deforestation (RED) in developing countries (in July 2006 and March 2007).⁹

A major boost to global options for RED mechanisms for climate change mitigation came when the Brazilian government, which is opposed to linking REDD schemes to carbon trading, presented its own RED proposal based on public funding at a workshop of the UNFCCC Subsidiary Body for Scientific and Technological Advice in September 2006 and again at UNFCCC COP 12 in November 2006 (see below).¹⁰

In early 2007, the REDD agenda rose high on the global climate change agenda with the publication of the UK government's *Stern Review: The Economics of Climate Change*. In his influential report, Ex-World Bank economist Sir Nicholas Stern recommended that avoided deforestation measures be included in the post-2012 commitment period under the UNFCCC, but urged that action to prevent deforestation on a large scale must be started as soon as possible through pilot avoided deforestation schemes to test methodologies and iron out any remaining technical *and* social difficulties (Annex 2).¹¹

II UNFCCC REDD discussions in 2007–09

In December 2007, at the 13th Conference of the Parties to the UNFCCC held in Bali (Indonesia), the possible inclusion of forests in the international climate regime moved further ahead. Under the Bali Action Plan, ¹² Parties decided that national and international actions to mitigate climate change would include, *inter alia*, consideration of:

Policy approaches and positive incentives on issues relating to reducing emissions from deforestation and forest degradation in developing countries; and the role of conservation, sustainable management of forests and enhancement of forest carbon stock in developing countries.

(Bali Action Plan, paragraph 1(b)(iii))

Negotiators and experts in the climate convention point out that the semi-colon in the above decision is significant, in so far as it implies that incentives and policy approaches for reducing emissions from deforestation and degradation would not apply in the same way to actions relating to conservation, sustainable forest management (SFM) and enhancement of carbon stocks.¹³ In discussions since Bali, China and India have requested that 'all elements' in the Bali Action Plan decision on REDD be 'treated with equal importance', while others like Indonesia have insisted that the priority be emission reductions.¹⁴

From RED to REDD and REDD+

Parties in Bali noted that deforestation and forest degradation are <u>both</u> major sources of emissions and that in some cases forest degradation (e.g. of peatland soils) can generate high emission rates. It was agreed that discussions and methodological work under the Convention should therefore address both sources together, although Parties continue to note the serious difficulties defining forest 'degradation.' ¹⁵ The science and legal issues associated with robust and credible definitions of forests and forest degradation are also of major importance to indigenous peoples and social justice organisations. In particular, the definition of forest degradation could have major implications for the ways REDD policies impact on indigenous peoples' and local communities' rights and welfare and how traditional forest use is dealt with under national REDD monitoring and verification systems (see section IV). At the Bonn meeting of the Ad Hoc Working Group on Long-term Cooperative Action (AWG–LCA) of March 2009, the Chair of the Working Group opted to use the formula REDD+ which has since been used as the official definition of REDD in the negotiating text for an agreement in Copenhagen¹⁶ that includes Sustainable Forest Management (SFM) and enhancement of forest carbon stocks, notably reforestation, afforestation and plantations.

Fundamental problems of 'forest' definitions

As well as problems over the definition of 'forest degradation', NGOs and foresters continue to highlight fundamental problems with both national and international (FAO) 'forest' definitions which they point out can seriously distort statistics on natural forest cover and deforestation rates.¹⁷ They maintain that unless international bodies and agencies revise these definitions, then REDD and avoided deforestation baselines, monitoring systems and incentives systems will be flawed from the outset.

In the worst case, with the wrong definitions international incentives may even end up rewarding countries for forest loss (in cases where countries maintain that national 'forest cover' has expanded through the expansion of plantations).¹⁸

Forest-related agencies like ICRAF have noted the problems with national definitions in the United Nations Forum on Forests (UNFF).¹⁹ In the UNFCCC REDD discussions, Japan and Tuvalu have

noted problems surrounding the possible inclusion of plantations in national REDD plans and the need to avoid perverse outcomes. However, Parties to the Climate Convention and international agencies like the FAO have so far not shown any willingness to open up discussions and negotiations on the global definitions for forests.

Fast-track negotiations

Parties in Bali stressed the 'urgent need to take further meaningful action to reduce emissions from deforestation and forest degradation in developing countries'. Under the Bali Roadmap,²⁰ governments aim to have all 'post-2012 discussions' (to establish the post-2012 international climate policy regime, including possible frameworks on forest and climate change mitigation), concluded by the end of COP 15 in Copenhagen in December 2009.

To facilitate these accelerated negotiations, Parties at COP 13 agreed to establish an Ad Hoc Working Group on Long-term Cooperative Action (AWG-LCA) to implement the Bali Action Plan (BAP), whose deliberations would include consideration of approaches to REDD. During 2008, this subsidiary body met in Bangkok (April), Bonn (June) and Accra (August) where REDD was considered alongside other agenda items. The fourth meeting of the AWG-LCA was held in conjunction with UNFCCC COP 14 in December 2008 in Poland, where REDD discussions continued under the agenda item on a 'shared vision for cooperative action'.

COP 13 also requested the UNFCCC Subsidiary Body for Scientific and Technological Advice to examine methodological approaches to REDD and submit its report to COP 14 in Poznań.

In response, SBSTA held a focused workshop on REDD in Tokyo in June 2008 and had compiled a summary report by September 2008. A further informal technical meeting on REDD was held in Bonn in October 2008.²¹ SBSTA continued its discussions on REDD at its 29th session held in Poznań (Agenda item 5) and in Bonn in June 2009, at its 30th Session.²²

Endorsement of voluntary approach and demonstration activities

In the 'early action phase' in the run-up to 2012, COP 13 invited Parties to:

... further strengthen and support ongoing efforts to reduce emissions from deforestation and forest degradation on a *voluntary* basis [and] to explore a range of actions, identify options and undertake efforts, including demonstration activities, to address the drivers of deforestation relevant to their national circumstances, with a view to reducing emissions from deforestation and forest degradation (decision 2/CP.13)

Parties have repeated their calls for voluntary approaches to REDD under the Convention during discussions in 2008 (e.g. Mexico, Malaysia, and Papua New Guinea).

Door left open for sub-national approaches

While several Parties had called for REDD to only include national frameworks and incentives, countries in Latin America (including Paraguay, Argentina, Honduras, Panama and Peru), backed by large conservation NGOs and carbon finance companies, have pushed hard for a 'nested approach' to REDD that would include sub-national frameworks as well as local voluntary project activities. Proponents of this approach include pro-market based REDD governments and NGOs and those in favour of a CDM-type mechanism for REDD.²³ Inclusion of sub-national schemes in national frameworks for REDD was contested at Bali, but in the end the COP 13 REDD decision allows for demonstration activities at the sub-national level and their possible inclusion in a forest and climate agreement. While there are potential problems with nested and national approaches (section V),

nested approaches based on a fund approach might offer indigenous peoples and local communities opportunities to secure support for their own proposals for REDD and forest protection in countries where corruption and poor governance inhibit access to government schemes.

Finance mechanisms for REDD

Brazil has repeatedly rejected REDD policies and projects that would offset emissions from industrialised (Annex I) countries. Tuvalu has highlighted why market mechanisms for REDD are fraught with problems and has proposed the establishment of an international REDD fund to finance REDD activities without an offset mechanism.²⁴ Under this proposal, forest protection would be funded through an International Forest Retention Fund and governments would report on progress annually to the UNFCCC COP. This scheme would include Community Forest Retention Trust Accounts and Forest Retention Certificates through which communities would be rewarded for protecting and sustainably using forests.²⁵ Tuvalu recommends that such an international forest fund be financed through taxes on international aviation and bunker fuels. This community forest management proposal is well received by countries like Nepal that are seeking to extend community control over forests.²⁶

Other countries, like those belonging to the Coalition for Rainforest Nations (CfRN), continue to advocate a flexible mechanism linked to international markets. Another approach, called the market-linked approach, generates funding by using auction revenues to finance global or regional forest funds or to fund REDD or AD projects and programmes. Many other countries seem to favour a 'basket approach' to REDD finance that would enable countries to engage in non-market and market-based mechanisms and to operate national and sub-national incentive schemes.²⁷

While many large conservation NGOs actively promote carbon markets,²⁸ many environmental, social justice and development NGOs and scientists reject REDD proposals based on carbon trading.²⁹ They support fund-based proposals like that of Tuvalu and argue that REDD and avoided deforestation policies based on carbon offsets will not be effective because the offset market in carbon credits fails to address GHG emissions at source. In short, there is a growing consensus among many civil society and indigenous organisations that effective REDD policies must ensure that reduced emissions from deforestation are additional to, and do not detract from, deep emissions cuts in developed (Annex I) countries.³⁰ This would prevent forest credits being included in the carbon market which explicitly includes offsetting.

Treatment of indigenous peoples and local communities

The large numbers of indigenous peoples' and civil society organisations that attended the Bali meeting were disappointed that the decision on REDD did not contain explicit recognition of the need to respect the *rights* of indigenous peoples and local communities. While the COP decision did not mention human rights instruments or important intergovernmental commitments like the UN Declaration on the Rights of Indigenous Peoples (UNDRIP), collective advocacy was successful in ensuring that the UNFCCC did at least include language on indigenous peoples and local communities. In this regard, the preamble to the COP 13 REDD decision recognises that:

... the needs of local and indigenous communities should be addressed when action is taken to reduce emissions from deforestation and forest degradation in developing countries (decision 2/CP.13)

The preamble also recognises that REDD 'can promote co-benefits and may complement the aims and objectives of other relevant international conventions and agreements'. Indicative guidance to parties annexed to the Bali COP decision on REDD also advises that:

Demonstration (REDD) activities should be consistent with sustainable forest management, noting, inter alia, the relevant provisions of the United Nations Forum on Forests, United Nations Convention to Combat Desertification and the Convention on Biological Diversity (Annex to 2/CP.13)

Certainly, articles 8(j) and 10(c) of the CBD and its COP decisions and work programmes on forest biological diversity, protected areas, traditional knowledge and the ecosystem approach do contain important standards and intergovernmental commitments on the rights of indigenous peoples and local communities. Unfortunately, however, the 2007 guidance is only optional for Parties and it does not recognise the UN Declaration on the Rights of Indigenous Peoples.

In the SBSTA and AWG–LCA discussions leading up to Poznań indigenous peoples and civil society continued to press for binding COP decisions on rights and applicable international obligations on human rights, environment and sustainable development.³¹ Indigenous peoples and support organisations insist that decisions on REDD and any forest and climate regime in Poznań (COP 14) and Copenhagen (COP 15) must expand and strengthen language on indigenous peoples and local communities. They point out that language on 'needs' or 'co-benefits' is not sufficient. In this context they are calling on Parties to recognise their international obligations on rights issues in the body of COP decisions as they have in other environmental treaties (like the CBD) (see section V below).³²

SBSTA discussed the issue of indigenous peoples and REDD in Poznań. Despite the support from various countries (Vanuatu, Bolivia, the EU and Ecuador among others), other parties (mostly from the 'CANZUS Group' - United States, Canada, Australia and New Zealand) opposed any reference to UNDRIP or indigenous peoples' rights. Nevertheless, in an annex to its final declaration SBSTA noted the importance of 'recognizing the need to promote the full and effective participation of indigenous people and local communities, taking into account national circumstances and noting relevant international agreements' in relation to its work programme on REDD.33 This is a significant development that should be reflected in the final decision of SBSTA 31 in Copenhagen when the Chair of SBSTA intends to complete SBSTA work. In the last meeting in Poznań the Chair invited parties and accredited observers to submit, if appropriate, their views on 'issues relating to Indigenous Peoples and local communities for the development and application of methodologies'. Many NGOs and observers presented submissions, among them Forest Peoples Programme.³⁴ Since the Poznań meeting the issue of climate change and indigenous peoples' rights has been addressed in other UN fora. For example, at its session in March, the UN Human Rights Council adopted a document alluding to the impact of climate change and mitigation action (such as plantations, REDD and biofuels) on indigenous peoples' rights.³⁵ While discussion in SBSTA has mostly focused on methodological aspects, talks at the AWG-LCA level have centered on the policy implications of actions such as mitigation and REDD.36 AWG-LCA met again in Bonn in March 2009 and the Chair clarified that the text to be approved in Copenhagen will contain a set of criteria and principles for REDD that will then be expanded and further discussed in a sort of 'Marrakech-accord'-like process. In Bonn, many delegates referred to indigenous peoples' rights, socio-economic implications and/or impacts of REDD, and/or indigenous peoples' participation (Papua New Guinea, European Union, Tuvalu, Bolivia, Ecuador, Norway, Panama, and Australia). The draft negotiation text prepared by the AWG-LCA Chair and published in mid May 2009 includes language on indigenous peoples' rights and REDD, referring to the need to involve indigenous peoples in REDD in compliance with national legislation and if absent, to UNDRIP. 37

Implications for indigenous peoples and local communities

During the UNFCCC AWG-LCA discussions in 2008, a few Parties (e.g. Japan, Papua New Guinea, Belize and Norway) called for participatory methods and the need to address *social implications* and the *rights* and roles of 'rural communities, and native and indigenous peoples' in REDD policy

approaches and incentives.³⁸ It is also significant that SBSTA REDD discussions considered the 'Implications of methodological approaches for indigenous people and local communities' as part of the formal agenda in 2008. During the SBSTA discussion in June 2008, some participants 'stressed the importance of involving local communities in the sustainable management of forests', while others noted that:

... social implications, particularly for indigenous people and local communities, associated with any system for reducing emissions from deforestation and forest degradation in developing countries should be taken into consideration.³⁹

However, other than a brief mention of 'co-benefits', the June 2008 SBSTA did not elaborate on critical social issues. Most workshop discussions centred on technical requirements and cost-effective proposals for monitoring REDD. It is significant, however, that some experts at the SBSTA informal meeting in Bonn in October 2008, cautioned that:

When considering methodologies and setting up monitoring approaches, due care should be taken of traditional practices (such as slash and burn) and needs of local communities.⁴⁰

Limited treatment of indigenous peoples' and local communities' issues

Some governments' submissions on REDD prepared for Poznań do mention indigenous peoples and local communities. Tuvalu has called for guarantees of local and public participation in REDD policies at the national level. Other government submissions to the UNFCCC from the EU, Norway, Japan, Nepal, Australia and CfRN note the importance of indigenous peoples' and communities' involvement in REDD processes.

However, though the EU submission on REDD does suggest that any COP decision in Poznań should make 'reference to indigenous peoples and other local communities participation, biodiversity, and other related processes,'41 no Parties have so far put forward specific language on rights. Indigenous peoples and other major groups seek much more explicit language on rights, participation and applicable international obligations. Mere reference to indigenous peoples and local communities will not be sufficient. An acceptable international forest and climate regime must contain effective commitments and safeguards on rights, equity and governance issues (section VI).

Need for improved participation of major groups in UNFCCC deliberations

Indigenous peoples' organisations and other major groups have consistently complained that participation in the UNFCCC is limited and must be improved to ensure they are able to effectively influence negotiations.⁴² Improved participation will require Parties and the Secretariat to adopt best practice examples from other conventions, like the CBD and UNCCD, where major groups are able to speak to text in negotiations where matters affect them directly and may also participate in contact groups and friends of the chair meetings at the discretion of the meeting chairpersons. Unfortunately, Parties have not so far supported any recommendations for improved participation of major groups in the Climate Convention (though some have recommended this at the national level for REDD).

Despite this, governments and the UNFCCC Secretariat have not been able to ensure effective participation of indigenous peoples and other major groups in the discussions on REDD. There is a strong moral case for ensuring such participation given that global intergovernmental decisions on forests will affect indigenous peoples and local communities *directly*. Irrespective of exclusionary formal UN rules, human rights and environmental lawyers maintain that many governments have a duty to enable public participation and transparency in environmental policy making at all levels (e.g. Under Principle 10 of the Rio Declaration and under the Aarhus Convention – in the case of European governments).⁴³

Since Poznań indigenous peoples' organisations have developed various proposals aimed at ensuring proper involvement and participation of major indigenous peoples' groups in the UNFCCC process. These include: having the indigenous peoples' caucus recognised as an advisory body to the UNFCCC; ensuring that the UN Permanent Forum on Indigenous Issues participate as advisors at the UNFCCC; having one indigenous peoples' focal point in the UNFCCC secretariat and indigenous peoples' representatives in the Funding bodies; and the UNFCCC setting up a voluntary fund to support indigenous peoples' participation at UNFCCC meetings.

III Rights and accountability in international REDD finance

Mounting and ever more costly evidence of drastic global climate change did, in 2007–08, result in a proliferation of multilateral, regional and bilateral donor funds for climate change mitigation and adaptation. Since 2006, no less than 14 new international climate-related funds or fund-related initiatives have been established.⁴⁴

At least seven of these climate funds target forests and REDD: the World Bank Forest Carbon Partnership Facility (FCPF), the World Bank Forest Investment Programme (FIP), the GEF Tropical Forest Account, the UN-REDD Programme, the Congo Basin Forest Fund, the Norwegian Forest and Climate Initiative, and the International Forest Carbon Initiative (Asia-Pacific). In most cases, these new forest and climate funds aim to support pilot and demonstration REDD activities, and they have goals to generate at least some results in time for the UNFCCC COP 15 in December 2009.

As a consequence of rushed timelines, the new forest funds are under pressure to deliver early outcomes in their first few years of operation. This time pressure is already proving unhelpful as governments scramble to access the new funding streams and agencies are eager to disburse funds and see results. The fast-track approach means that REDD policy concepts are being drafted over the heads of forest peoples and accurate and credible baseline information on forests, rights and governance is not being compiled – which means REDD plans are in risk of faulty design from the outset (section IV and Annex 3).

This section examines each of these initiatives briefly in terms of their objectives and focus, and how they deal with social, rights and accountability issues. Concerns and lessons relating to the early operation of some of these funds are noted in section IV.

World Bank Group

The World Bank has typically been fast to capture new global funds for climate work. It has set up several mega Climate Investment Funds (CIF) that include the Clean Technology Fund (CTF) and the Strategic Climate Fund (SCF). This latter fund includes the Pilot Program for Climate Resilience (PPCR) and the forthcoming Forest Investment Programme (FIP) that is due to start operations in 2009 (see Annex 4).

Forest Carbon Partnership Facility

The World Bank's carbon finance unit has established the Forest Carbon Partnership Facility (FCPF) that started operation in June 2008 (alongside the other 11 carbon funds it manages). This fund was heavily criticised during its rushed design phase and at its premature public launch in Bali for having failed to consult properly with forest peoples and for failing to ensure proper rights and accountability mechanisms for its governance structure and its planned operations (see Annex 3). As a result of advocacy by NGOs and some government members of the FCPF, the final FCPF charter does contain some important standards and safeguards. It is significant that the FCPF Charter establishes that:

The operation of the Facility, including implementation of activities under Grant Agreements and Emission Reduction Programs, shall: ... Comply with the World Bank's Operational Policies and Procedures, taking into account the need for effective participation of forest-dependent indigenous peoples and forest dwellers in decisions that may affect them, respecting their rights under national law and applicable international obligations (Operating Principles, 3.1(d)) (emphasis added)⁴⁵

The FCPF Information memorandum affirms that:

the FCPF will adhere to several principles of engagement, including 'inclusiveness and broad stakeholder participation' at the national and international levels. 'At the national level, the relevant stakeholders and right-holders will be consulted and participate in the readiness process [...] it is important that these actors participate early on in the readiness process. Countries will, for example, make special efforts to ensure that forest-dependent indigenous peoples and other forest dwellers meaningfully participate in decisions that may affect them and that their rights are respected consistent with national law and applicable international obligations (emphasis added).⁴⁶

Violating its own rules

Regrettably, early evidence shows that the World Bank's FCPF is not abiding by these agreed rules and standards. FPP and FERN examination of REDD concepts notes submitted by some of the first 25 countries to become FPCF 'REDD country participants' finds that rights holders and the public in the tropical countries concerned have not been much involved, if at all.⁴⁷ The concepts have been written principally by large conservation NGOs including CI, TNC and WWF.⁴⁸

In some cases, like that of Guyana, the national REDD concepts submitted to and approved by the FCPF contain misleading and inaccurate information on land tenure, governance and deforestation (Annex 3).⁴⁹ In the case of Peru, technical advisors explicitly advised the FCPF Participants Committee that the REDD concept was unlikely to be 'owned' by forest peoples and rights holders and that key information was missing from the outline plan, yet the concept was approved in October 2008 (Annex 3). There are, thus, already signs that the FCPF decision-making structure is allowing political considerations to override good governance and participation concerns.

In reaction to ongoing criticism for its failure on consultation, the first meeting of the FCPF Participants Committee did agree in October 2008 to establish a participation fund for indigenous peoples and forest-dependent communities, which is now in the design stage. Indigenous organisations and others are concerned that by the time this small fund becomes available, governments will have forged ahead with 'readiness plans' and will already be advanced in the development of national REDD strategies. In view of these risks, there are mounting indigenous and civil society calls for the FCPF to implement immediate measures to guarantee the informed involvement of forest peoples in the readiness plan stage (i.e. a key stage for designing the public and community consultation procedure for formulating and agreeing national REDD plans) (Annex 3).

More generally, civil society has rejected or continues to question the lead role of the Bank in managing global funds to fight climate change.⁵⁰ They point out that the Bank's existing portfolio and investments, especially those of its private sector loan window at the International Finance Corporation (IFC), are actively *causing* increased emissions through support for the fossil fuel, mining, industrial and agribusiness sectors.⁵¹ At the same time, many critics, including indigenous peoples, maintain that the Bank should not be entrusted with overseeing large forest and climate funds until or unless it undergoes major and far-reaching reforms to improve its social and environmental due diligence and its oversight of project implementation on the ground.⁵²

Forest Investment Program

The Forest Investment Program (FIP) was authorised by the Bank Board in May 2008 and is due for launch in mid 2009. The FIP is aiming to attract between US\$1 billion and US\$2 billion to fund a range of activities, including REDD, 'sustainable forest management' and afforestation activities (Annex 4). Bank technicians admit that REDD incentives have 'low/no potential' in countries with high forest cover and low deforestation rates and have 'no potential' where 'forest cover' is

expanding⁵³ – confirming concerns that REDD may perversely prove to be a <u>dis</u>incentive for countries with low or zero deforestation to address forest loss or to tackle future deforestation threats.

The objective to support SFM and afforestation is alarming groups tracking the Bank. These groups point out that unless the Bank commits to a rights-based and people-centred approach to forests, then there are real dangers that FIP funds will be channelled to conventional large-scale plantation and logging operations.⁵⁴

As with the FCPF before it, concerns have been raised regarding the need for timely consultation with forest peoples and civil society about the design, governance and operation of the FIP. Indigenous peoples have pressed the Bank for effective participation in the design of the mechanism and questions remain as to whether genuine consultation can affect the basic design given the rapid timeline for the launch of this mega forest fund. At the same time, the Bank has publicly committed to establishing a *permanent* consultation mechanism for forest peoples under the auspices of the FIP.

At this stage, it is not clear how this mechanism might work or how it would hold the Bank accountable. Nonetheless, with the right modalities and guarantees, the permanent space could be useful for indigenous and other forest peoples to challenge top-down policies and ensure support for their own proposals for forest protection and sustainable development. On the other hand, if the design turns out to be flawed, the space could become another window-dressing participation exercise leaving the Bank open to criticisms of cooptation of forest community leaders.

Global Forest Alliance plans dropped

Earlier controversial Bank plans to promote REDD through a World Bank-led Global Forest Alliance were dropped in 2008. This decision was taken after surveys of public opinion in developing countries and documentation of the views of indigenous peoples revealed a widespread rejection of any forest partnership led by the World Bank Group. This proposal has now been renamed 'Growing Forest Partnerships' and apparently involves the IUCN, World Bank, FAO and other forest-related agencies who are acting as the 'catalytic group'.⁵⁵

Under this arrangement the Bank will not be the lead agency, and there is a commitment to seek multiple partnerships and to place an emphasis on direct links with forest-based organisations. Although the Bank will not lead this new initiative, it still sees a role for these partnerships to facilitate its Forest Investment Program operations. What this will mean in practice and what specific types of partnerships will be formed remains unclear.

World Bank raising the bar?

The World Bank has publicly committed to 'revisiting' its Indigenous Peoples safeguard policy to ensure it is consistent with the standards set out in the UN Declaration on the Rights of Indigenous Peoples, including the right to free, prior and informed consent (FPIC).

By late 2008, the Bank had already indirectly endorsed these minimum standards on forests and climate change through its hosting of and participation in a 'forest leaders forum' on forests and climate change, coordinated by The Forests Dialogue (TFD), which advises that:

The implementation of measures for forest-based climate change mitigation and adaptation provides both opportunities and risks for Indigenous Peoples and other marginalized groups. The United Nations Declaration on the Rights of Indigenous Peoples is therefore of particular relevance and should be comprehensively applied in negotiations with Indigenous Peoples under relevant treaties and in recognizing their rights and tenure. Consistency with

the obligations of countries under international laws on human rights, the environment, and trade is also fundamental. 56

Bringing Bank standards into line with international norms is welcome. For this important upgrade to be effective, it is essential that the Bank adopts strong procedures and oversight mechanisms to ensure that safeguards like FPIC are properly applied in its REDD and other forest-related operations. In the meantime, the World Bank needs to take urgent measures to make sure that its existing safeguards policies are applied upstream and early on in FCPF and FIP operations. If such action to ensure compliance does not happen, there is little doubt that the Bank will end up financing top-down REDD processes – something which the Forest Peoples Programme has already identified as beginning to occur (see section IV).

United Nations and REDD

The UN-REDD Programme, led by UNDP, FAO and UNEP, and launched in September 2008 is intended to support demonstration REDD activities in ten pilot countries (Bolivia, Democratic Republic of Congo, Indonesia, Panama, Papua New Guinea, Paraguay, Tanzania, Vietnam and Zambia) (see Annex 5). This programme has the explicit aim of promoting market-based REDD and payment for ecosystem services. Like the World Bank's FCPF, the focus of this programme will be to help countries prepare for future national REDD schemes (readiness activities) and possibly to test some REDD payment systems. The initial funding for the programme has been received from the government of Norway (Annex 5).

On standards, the UN–REDD Programme is committed to application of a rights-based approach and to adherence to the United Nations Development Group Guidelines on Indigenous Peoples, which in February 2008 were upgraded to make them consistent with the United Nations Declaration on the Rights of Indigenous Peoples. The guidelines recommend that, *inter alia*, UN operations should respect the right to free, prior and informed consent, and recognise indigenous peoples' collective land and territorial rights.⁵⁷

In September 2008, the UN–REDD Programme organised a workshop on monitoring, assessment and verification for REDD. The initial monitoring plans and 'Road map for REDD' seek to provide training for governments on the UN Declaration on the Rights of Indigenous Peoples, to raise awareness of traditional knowledge and to develop tools for assessing 'co-benefits'. There are also plans for independent verification on 'national emissions and carbon stocks'. Surprisingly, however, there are no explicit plans to develop criteria, indicators and tools to monitor and independently verify human rights impacts and governance performance in REDD programmes.⁵⁸

At this stage, it is not clear how the UN will ensure that its commitment to a rights-based approach is applied in practice or how it will respond to indigenous peoples' calls for the UN–REDD Programme to develop compliance procedures and accountability mechanisms for its activities.⁵⁹

In addition to the UN–REDD Programme, UNEP has launched a US\$4 million pro-market research initiative called the 'Green Economic Initiative'. This programme seeks to promote alternative developing country economies based on ecosystem services, the sale of REDD and biodiversity and wetland credits and other environmental 'products'.

Global Environment Facility

The GEF is the official finance mechanism for the Climate Convention. Under its Climate Change focal area, the GEF in 2007 adopted a new strategic programme area on 'Management of land use change and forestry (LULUCF) as a means to protect carbon stocks and reduce GHG emissions.' Much of this work will involve support for carbon accounting and estimating avoided emissions as a

result of GEF interventions. This new strategic programme will also 'work with local communities to develop alternative livelihood methods to reduce emissions and sequester carbon'.⁶¹

Under its US\$60 million Tropical Forest Account (TFA) initiative launched in Bali in 2007, tropical countries will be rewarded with *additional* resources if they direct their GEF funds allocated via the Resource Allocation Framework (RAF) to support sustainable forest management. TFA funds are allocated under the GEF's Biodiversity and Lands Degradation focal areas and its Sustainable Land Management program. Examples of eligible activities include 'community-based management arrangements for multiple uses of forest resources' and 'piloting of mechanisms to compensate local communities that protect ecosystem stability, functions and services in watersheds ... for downstream users', ⁶²

In its first phase, the TFA is offering \$40 million of additional funding to countries in the Congo basin to sustainably manage intact tropical forest ecosystems if these countries use part of the GEF RAF allocation for SFM and forest conservation.⁶³

The GEF has long been criticised for poor social performance in its large forest conservation projects and for funding exclusionary models of conservation, particularly in Africa and Asia. Though the GEF has some useful principles in some of its Operational Programme guidelines these are not binding and often do not find their way into project design and implementation.⁶⁴ The GEF is currently undertaking a review of the impacts of its projects on indigenous peoples, but so far it has been reluctant to introduce new policies and oversight measures to ensure that its biodiversity and other portfolios do not adversely affect community rights – arguing this is the responsibility of its implementing agencies (IAs).⁶⁵

Congo Basin Forest Fund

The Congo Basin Forest Fund (CBFF) is a multi-donor fund that aims to protect forests and slow deforestation in the Congo Basin region. The UK and Norwegian governments have so far committed c. US\$150 million to the Fund which has a secretariat based in the African Development Bank in Tunis. The Fund is governed by a Governing Council whose members include two eminent person cochairs, the president of COMIFAC, the Secretary General of CEEAC, a Vice President of the African Development Bank, a donor representative and one civil society representative from the region.

The remit of this fund is broader than REDD and encompasses objectives for avoiding deforestation and protecting standing forests from future pressures from logging, mining and infrastructure.⁶⁶

The CBFF also has a 'reference group' which will act as a forum for public consultations regarding CBFF operations. The Fund is accessible to communities and civil society as well as governments and the private sector. Key criteria for selection of proposals are based primarily on the need to improve the livelihoods of forest dwellers, the need to comply with the principles for sustainable forest management, the involvement of other partners locally and regionally and conformity with CBFF objectives which are to:

- slow the rate of deforestation
- reduce poverty among forest communities
- ensure stakeholder consultation in the development of project concepts.

Applications for funding must also ensure that an assessment of environment and social risks has been conducted and that mitigation actions have been built into the project design.

The CBFF will support activities under four themes: 'forest management and sustainable practice', 'ecological and socio economic monitoring and baselines' for REDD, 'benefits from carbon markets and payment for environmental services' and 'livelihoods and economic development'.

Under the livelihoods theme, the CBFF project selection criteria note that: 'Indigenous peoples ... have inalienable rights regarding their culture and livelihood strategies that are supportive of sound forest management' and advises that:

CBFF will seek to support initiatives that target vulnerable groups and promote appropriate livelihoods that are compatible and positively impact on sustainable forest management⁶⁸

While these objectives and criteria are potentially useful, they make no explicit mention of rights, land tenure, accountability or good governance. The lack of explicit criteria on rights is surprising as the UK's Department for International Development (DFID) officially adopted a rights-based approach to overseas aid in 2000.⁶⁹

Once operational, it appears that CBFF projects will be overseen by the African Development Bank. It is not clear at this stage if the Bank's safeguard policies would apply to these projects and so CBFF public accountability issues remain unanswered.

Norway's International Climate and Forest Initiative

At the 2007 Bali climate summit the Prime Minister of Norway publicly pledged NKr3 billion annually to support developing countries to combat deforestation. The government has since set up Norway's International Climate and Forest Initiative to oversee and administer these funds. Norway affirms that combating climate change and promoting sustainable development and poverty reduction are the three core objectives of the Initiative. In the global negotiations, Norway is clear that it will push for inclusion of REDD in the post-2012 global climate regime. The initiative aims to support early action to reduce emissions from deforestation and forest degradation in developing countries before a global post-2012 regime is in place.

Early operations will include support for capacity building, but will also seek to 'focus on emission reductions from the beginning'.⁷⁰ One key stated objective is to support multilateral pilot initiatives and the development of national REDD strategies through its support to the UN–REDD Programme and the World Bank's FCPF and FIP (see Annexes 3, 4 and 5).⁷¹

Under this initiative the Norwegian government has so far committed US\$35 million to the UN–REDD Programme and US\$5 million to the FCPF. It has also channelled \$100 million to the CBFF as noted above.

At the bilateral level, Norway has a cooperation agreement with the government of Brazil and allocated NKr100 million to Brazil's Amazon Fund in 2008 with a further NKr600 million due in 2009. Further payments will be tied to performance in slowing deforestation (Annex 6). Norway has also committed NKr500 million towards the formulation and implementation of a national REDD strategy in Tanzania over five years (section IV).

The Initiative is also planning to allocate grants to 'international research institutions and NGOs' on the basis of a 'set of environmental and development criteria ... the most important being that projects must support national REDD strategies where these have been established'.⁷²

The Strategy of the initiative advises that it is '... essential to protect biodiversity and safeguard the interests and rights of indigenous peoples and other local communities' in REDD policies and

programmes. It also states that selected recipient countries 'must have the clear political intention' to reduce deforestation and forest degradation, demonstrate this in practice and include work to 'develop and implement national REDD strategies, [while] protecting the rights of local people and their opportunities for development'.⁷³

It is not clear if these criteria are included in binding cooperation agreements between Norway and Brazil or with Tanzania. Despite the useful principles and guidelines noted above, surprisingly, Norwegian ministers have stated that respect for human rights and indigenous rights will not be a condition for Norwegian aid for REDD.⁷⁴ On being questioned on this issue, advisors to Norway's International Climate and Forest Initiative have publicly affirmed that consultation and involvement of communities and indigenous peoples will be a 'prerequisite' for its finance for country REDD pilots.⁷⁵ However, by late 2008 there were still no explicit requirements for respect for human rights under this initiative.

NGOs emphasise that respect for human rights constitutes an essential minimum standard for sustainable development. They maintain that such standards cannot be construed as an 'imposition' on recipient countries as, in any case, most have already ratified the main global and regional human rights instruments relevant to their country.

In this sense, potential REDD countries have already committed to upholding these standards. Donor requirements on rights are essential safeguards to ensure their aid and environmental money does not undermine a recipient country's ability to fulfil its obligations under international environmental and human rights treaties.

The Norwegian government presented a submission on REDD to the AWG–LCA in April 2009 for further consideration in its Bonn meeting in June 2009. This submission generated a wave of concern and disappointment since it ignored calls to ensure the free, prior and informed consent of indigenous peoples in REDD activities, opting for the 'free, prior and informed *consultation*' formula.⁷⁶ A second version of the paper did, however, contain reference to UNDRIP.

Australian International Forest Carbon Initiative

This Australian initiative supports demonstration REDD activities in the Asia Pacific region and initial support is targeting Indonesia and Papua New Guinea. The primary focus is on the development of national forest accounting systems and a global forest carbon monitoring system (in partnership with the Clinton initiative). Supported activities will also seek to:

... demonstrate how investment in avoided deforestation can achieve emission reductions while providing forest-dependent communities with livelihoods and promoting sustainable resource management.⁷⁷

At the same time, the Australian fund is intended to 'support international efforts to develop market-based approaches to address deforestation'. The government of Australia is committed to pushing this market-based agenda through their delegations at the UNFCCC. It advises that it supports this approach to financing REDD because it considers that 'ultimately carbon markets are the only mechanism capable of mobilising investment on the scale needed to support and provide incentives for developing countries to reduce emissions from deforestation' (a claim challenged by those opposing REDD carbon markets). The government includes its US\$10 million support for the World Bank's Forest Carbon Partnership Facility under its core objective to promote carbon markets for standing forests.⁷⁸

The Papua New Guinea-Australia Forest Carbon Partnership was launched in March 2008 with initial funding of Aus\$3 million to design Papua New Guinea's carbon monitoring and accounting systems. A further \$16 million has been allocated to the Asia Pacific Forestry Skills and Capacity Building Programme to assist 'countries' in the region to manage forests sustainably.

In June 2008 the IFCI announced the 'Indonesia–Australia Forest Carbon Partnership' that encompasses the \$30 million market-oriented 'Kalimantan Forests and Climate Partnership' and a \$10 million bilateral package for Indonesia for forest and climate work – mainly for development of national carbon accounting systems and a national policy framework for REDD. Indonesia and Australia have also agreed to develop a 'Roadmap for Access to International Carbon Markets'.

This review has not been able to find public information as to whether this Initiative applies rights standards nor if it has accountability or grievance mechanisms.

Private sector finance

While governments negotiate in the UNFCCC and multilateral and bilateral funds are being established, large conservation NGOs, local governments and carbon finance companies are already investing in REDD in the voluntary carbon market.⁷⁹ This voluntary approach is gaining pace in the SE Asia region in countries like Indonesia (Annex 8). In the North, there is currently a proliferation of private carbon finance companies and partnerships seeking to promote carbon trading for REDD and AD.⁸⁰ Forest communities also report that they are being approached by carbon companies offering contracts and deals. These initiatives have so far used a varied set of voluntary carbon certification standards⁸¹ and the number of projects remains relatively small.⁸²

Though some observations are made on the social and livelihood impacts of these projects in section IV of this report, this update has not surveyed these initiatives and there is still limited information on their impacts on indigenous peoples and local communities. FPP plans to investigate the impacts of these projects on communities and intends to issue a separate report on the subject in due course.

What would be the true financial cost of REDD?

The sums of money being put forward as required to finance REDD schemes and pay countries compensation are highly variable, but REDD advocates suggest that there could be significant financial rewards for recipients of REDD compensation. In 2007, the Stern Review estimated that the opportunity cost of income from alternative land uses would be in the order of US\$5–10 billion annually, if all deforestation were to stop. Globally, the World Bank has estimated that to reduce the annual rate of deforestation in developing countries by 20%, REDD would cost between US\$2 and 20 billion annually. The Eliasch Review, completed for the UK government in 2008, has put the annual cost at US\$11 to 26 billion to reduce deforestation by 75% by 2030.83 Others have pointed out that these estimates are in fact too conservative, and that the real monetary global cost for implementing sustainable and accountable REDD policies is likely to be much higher. In particular, critics of current costings point out that figures on expected 'transaction costs' are probably much too low.84

Critics of market-based REDD also note that unpredictable and rising world food prices might make compensated reductions tied to opportunity costs for alternative land use just too costly in the future. Others point out that using funds to secure indigenous peoples' territories and community forests is a more cost-effective way to support REDD and avoided deforestation (section VI).⁸⁵ Advocates of community-based REDD schemes stress that supporting secure tenure measures and providing help to equip communities to protect their forests would be a much more effective, just and cheaper option than compensating agribusiness and plantation firms or funding large centralised command-and-control forestry departments to keep forests standing.

IV Ongoing rights, equity and accountability concerns

Civil society and indigenous peoples' organisations point out that there are still risks that ill-conceived REDD interventions could harm communities and generate perverse outcomes, not least because the evolving global legal framework has so far failed to establish intergovernmental commitments on rights and equity issues as an essential part of a new forest and climate regime. Ref. At the same time, if forests become part of an international regime that respects peoples' rights and promotes genuine progressive people-centred tenure and governance reforms in the forest sector, and if moral hazards and other problems can be addressed (see below), then many agree that there could be potential benefits to be gained by indigenous peoples and forest-dependent communities.

The social risks associated with top-down REDD policies are increasingly acknowledged by international agencies like the UN and by government advisors and bilateral initiatives on REDD.⁸⁸ It is significant that several recent governmental and NGO reviews of international forests and climate finance have recognised that REDD will not work without recognising the rights of forest-dependent peoples.⁸⁹ For example, while the 2008 Eliasch Review has been criticised for its problematic analysis in favour of carbon markets,⁹⁰ the study does note that alongside REDD incentives:

... There will be a danger of customary rights being violated in the interests of inward investment, and abusive contracts and land speculation acting to the detriment of community interests. Thus without clear tenure and use rights, sustainable forest management will be impossible and carbon finance may increase social conflict. 91

Nevertheless, such reviews advocating REDD, or agencies that plan to fund REDD, only propose voluntary standards. They do not seem willing to require recipient countries to meet human rights standards (section III). Although countries like Papua New Guinea have publicly talked about the need to respect community rights in the UNFCCC and other fora, they have pressed donors hard not to attach strings to international REDD funds.

Top-down REDD policies

Most REDD proposals in 2008 continued to flow from governments, international agencies, carbon finance companies and large conservation NGOs. Communities are not well informed about REDD at the local level. ⁹² In some cases, like Panama, governments are claiming that they have *already* consulted the public and forest communities on measures to tackle deforestation in related previous consultations on national environmental plans. Government officials suggest that the fundamentals of REDD strategy are more or less already formulated through existing national forest or environmental plans. ⁹³ Some governments therefore seem to see REDD primarily as a new source of funding for their *existing* forest policies as well as an opportunity to add carbon stocks to their protected area and concession portfolio (section V).

A 2008 FPP–FERN review of nine R-PINs submitted to the World Bank's Forest Carbon Partnership Facility found that most had been developed with only minimal or no consultation with forest peoples (Annex 3). In the case of Paraguay, indigenous organisations have protested strongly that the government has so far developed REDD policies internally without consultation with indigenous peoples. 94 In another case, the governments in Vietnam and the Lao People's Democratic Republic (Lao PDR) openly admit that they developed their REDD concepts in 2008 without public consultation. 95

History shows that any global plans to save the world's forests devised without the full knowledge and agreement of forest peoples and local communities are doomed to failure, and such top-down

policy making often serves to reinforce the unequal status quo in forest politics at the international, national and local levels. A prime example of a previous failed global solution designed by the World Bank and the FAO, which at one point involved no less than 73 developing country governments, was the Tropical Forestry Action Plan (TFAP) which was planned and implemented in the 1980s and early 1990s.

Though the TFAP talked a lot about participation and local livelihoods it ended up serving the interests of government agencies and the logging industry, despite its claims of support for 'social forestry'. The TFAP experience showed clearly that it is a mistake to develop forest policy from the top down and that sustainable solutions can only come from the bottom up, from forest owners and forest peoples who actually live in and depend on the forest.⁹⁶

While some indigenous organisations and UN bodies have started to prepare community training materials on REDD,⁹⁷ few governments have yet consulted properly with forest peoples and community organisations on their plans for new forest and climate policies. Most consultations have so far been based in towns and involved conservation NGOs and government officials.

Rushed or minimal consultations in voluntary initiatives

At the same time, there are indications that voluntary REDD and avoided deforestation initiatives are failing to properly consult and obtain consent from affected forest communities. In Guyana, Canopy Capital signed an agreement with the Iwokrama International Centre to pilot payments for environmental services in an effort to protect the rainforest and fund the protected area.

The first that most Makushi communities knew about the deal that covers their ancestral forests, came from announcements in the national and international press issued after the agreement had already been made. The failure of Canopy Capital and the Iwokrama Centre to consult local people beforehand is arguably in violation of the collaborative agreement between the park and local Amerindian communities (see Annex 7). Canopy Capital explains that the limited transparency and rushed process stemmed from commercial confidentiality requirements and the need to maintain a competitive advantage – a commercial concept and fast practice that is at odds with due process and prior consent requirements for decisions affecting indigenous forest communities.

Unless indigenous peoples, communities and civil society in tropical forest countries are able to secure full and effective participation in the development of public policies on forests and climate change mitigation, there is a real risk that REDD policies and interventions will end up reinforcing the status quo and serving the interest of forest departments, conservation organisations and local elites.

Lack of essential governance and tenure reforms

Indeed, self-serving central government-oriented REDD plans are already emerging. There is a mounting body of new evidence to show that many of the initial plans for REDD drawn up by governments have disregarded concerns raised by indigenous peoples, NGOs and social development specialists relating to human rights; land tenure; customary rights; free, prior and informed consent (FPIC); good governance; and equity.

The problems with weak governance and corruption in the forest sector in developing countries, and widespread unjust treatment and exploitation of forest communities by government forest departments are well documented.⁹⁸ Dealing with these deep-rooted problems requires far-reaching reforms to respect community rights and enable changes to forest, land and forest product laws and regulations. Yet in many cases it seems such reforms are not planned under current national REDD proposals.

The same FPP-FERN review of REDD concept notes referred to above shows a disturbing tendency towards 'business as usual' in government environmental ministries and forest departments elaborating REDD policies (see Annex 3).99

While countries like Liberia and Ghana have rightly acknowledged the need to address tenure reform in their REDD concept notes, other countries like Guyana and Democratic Republic of Congo portray state ownership of forests as unproblematic. In these latter countries, outline REDD plans do not acknowledge that extensive areas are under customary possession and claimed by indigenous peoples and forest-dependent communities. ¹⁰⁰ In the case of Guyana, the official REDD concept note paints an overly positive and arguably 'misleading' picture of the state of forest governance and progress towards sustainable forest management. ¹⁰¹

Some government REDD plans propose to provide support for 'community-based forest management', but what would that really mean in practice? Who would really benefit from these REDD funds? Experience in India has shown that such schemes have in certain ways *increased* state control over forests, and increased unwanted government intervention in local customary systems of forest governance, land tenure and natural resource management.¹⁰²

Narrow focus on carbon accounting, monitoring, measurement and verification

Rather than tenure and legal reforms to empower communities for forest protection many REDD plans focus on requirements for sophisticated and complex carbon accounting and monitoring systems, the need for forest inventories and verification of emissions reductions. Very few suggest monitoring of social impacts or governance performance as has been recommended by civil society (section III).

For their part, international agencies seem to be focused on actions in developing countries but are not addressing underlying causes related to international trade and global consumption of agricultural commodities, timber and pulp products. As one indigenous leader from Indonesia cautions, a 'business as usual' approach will not solve deforestation problems:

Setting up carbon forests, national parks and protected areas, or developing legality standards for timber and timber trading, will be just dealing with the symptoms of deforestation. In contrast, addressing inequalities in land tenure, discrimination against Indigenous Peoples, corruption, over-consumption and uncontrolled industrialization will tackle the underlying causes of deforestation. We do have examples from all over the world, showing that customary forest management is a long term solution in safeguarding and ensuring sustainability.¹⁰³

Risk of moral hazards and perverse outcomes

Indigenous peoples, forestry experts, economists and social scientists increasingly point to the 'moral hazard' in REDD financial incentives as currently proposed, which would target payments (compensation) and rewards toward *polluters* (forest destroyers) while effective custodians, like indigenous peoples, who are already protecting forests would go unrewarded or receive only token benefits.¹⁰⁴

REDD-based inequities may also emerge between different regions within a country – where some districts or provinces have high deforestation, while others retain intact forests (e.g. the States of Mato Grosso versus Amazonas in Brazil). 105

In Central America, as in many other regions, most intact forests with low or zero deforestation rates, like those in Nicaragua and Panama, for example, are located on the traditional lands and territories

of indigenous peoples or in well managed protected areas. A recent study of the potential for REDD policies to deliver emissions reductions and local benefits in Central America has found that a narrow REDD policy would deliver few benefits to indigenous peoples and local communities. Instead, REDD incentives would likely focus on areas with deforestation threats and therefore mainly benefit large-scale deforesters like cattle ranchers. 106

Indigenous peoples' organisations and forest and development experts caution that while the REDD policy proposals might target deforestation areas in order to be efficient in emission reduction terms, such a narrow approach would inevitably set up an unfair environmental incentive system that would increase rural inequality and would almost certainly attract widespread public condemnation and even generate local conflicts.¹⁰⁷

REDD plans that risk disregarding historical and existing community efforts to protect forests can be seen in the case of Panama. Initial government plans for REDD, for example, seek to concentrate incentives on cattle ranchers in areas at risk from deforestation in the province of Darién, the eastern province of Panama and Ngöbe Bugle territory (suffering deforestation by outsiders). REDD incentives will not target low risk areas with intact forests on indigenous *Comarcas* where Kuna and other indigenous peoples have historically organised to defend their territory and halt unauthorised deforestation. There is little doubt that unless the government of Panama addresses these equity issues regarding the use of REDD incentives, their scheme will come in for heavy public criticism.

By the end of 2008, while the moral hazards associated with planned REDD incentives had been publicly acknowledged by some of its major proponents and architects, ¹¹⁰ few solutions had yet been put forward by REDD advocates to address fairness issues. One proposal suggested fairness might be achieved through a three-fund approach. This would consist of a government fund (for capacity building and readiness activities), a forest stewardship fund (for indigenous peoples and communities) and a private stewardship fund to compensate private forest owners with options to deforest for economic gains. ¹¹¹

Even this tripartite approach, however, may feature moral hazards and cause perverse outcomes. Without safeguards, payments to some private landowners (e.g. in Brazil and Paraguay where 'property owners' have often obtained their land illegally) might end up rewarding law breakers and illegitimate landholders.¹¹²

It is thus essential that rules for distribution of REDD incentives are based on just and credible principles and criteria – including legality criteria – otherwise the payments will end up going to the wrong people, including people who might occupy and grab forest lands in anticipation of receiving REDD benefits.

Unjust and unlawful targeting of shifting cultivators

Weak and unscientific analysis of the drivers of deforestation and degradation in government REDD concepts also reveals a worrying tendency for governments to blame shifting cultivators for deforestation and forest degradation. Of the nine REDD concepts studied by FPP and FERN, no less than eight (Panama, Guyana, Paraguay, Democratic Republic of Congo, Liberia, Ghana, Lao PDR and Vietnam) identify 'traditional agriculture' or 'shifting agriculture' as a major cause of forest loss.¹¹³

None of the REDD concepts distinguishes between permanent and temporary forest loss and none acknowledges that these practices are often carbon neutral or even carbon positive – and also sustain important biodiversity and cultural values. They also fail to recognise that sustainable rotational agriculture and agroforestry systems are protected under international environmental and human rights laws. In the same way, flawed proposals by governments and NGOs for monitoring

deforestation, like that developed by the Woods Hole Research Center for the Democratic Republic of Congo,¹¹⁴ fail to recognise the long-term dynamics of swidden farming systems that maintain a mosaic of fields, re-growth and secondary forest in which much deforestation may be *local* and *temporary*.¹¹⁵

Application of these defective analyses of forest loss and degradation risks depriving people of their legitimate means of livelihood security and way of life. Forest activists and local leaders will have to be alert to detect and reject false and dangerous 'trade off' REDD policies promoted by forest departments and NGOs (i.e. stop swidden farming in the forest and you will gain benefits and cash). REDD policies that seek to convert shifting cultivators to off-farm workers or settled farmers, or to provide alternative cash-based livelihoods, risk exposing people to the vagaries of local food markets. In the case of traditional forest-based hunting and farming groups, narrow monetary compensation for foregoing use of forest land and resources is never likely to fully compensate for loss of food security and cultural integrity.

In short, governments, international agencies and NGOs must not fall into the trap of promoting simplistic and scientifically and legally questionable policies seeking to provide alternatives to slash and burn (ASB) and crude 'no-smoke' REDD policies.

Land grabs, land conflicts and violation of customary rights

The availability of REDD financial incentives for 'owners' of standing forests creates a risk that governments, companies and conservation NGOs will 'zone' (carve up) forests by demarcating protected areas, biological corridors, forest reserves and sustainable forest management zones (certified logging) to receive REDD payments to the exclusion or disadvantage of indigenous peoples and traditional communities and local people. Thus, the same potential problems of top-down land use planning and forest zoning exist with REDD schemes as they do with other approaches that depend on land-use zoning and land classification – like the application of the High Conservation Value or 'critical forests' concepts.¹¹⁶

In many tropical forest countries, states fail to recognise the collective customary rights of indigenous peoples over their ancestral forests, or only recognise a small portion of their traditional lands – legally defining the remaining forests as so-called 'state land'.¹¹⁷ Given the potential earning capacity of standing forests, REDD compensation payments to governments may create a <u>dis</u>incentive for forest and conservation and other government authorities to resolve long-standing land disputes in forest areas.

At the same time forests are under pressure worldwide from the growing international demand for food, fibre and agrofuels which is driving up crop prices and increasing the value of rural land. Add to this incentives for REDD and there is a danger that relatively lucrative compensation rates per hectare of forest might drive land speculation on forest frontiers and even in more remote forest areas. Unless REDD schemes take measures to secure and recognise customary collective lands for communities, forests risk being taken over by outsiders and commercial interests.

Increased inequality and social conflict

Forests under top-down demarcation REDD schemes might generate conflict over boundaries and benefits both within and between rural landholders and forest owners. There is also the risk that without careful measures to ensure equitable benefits in rural areas, REDD payments might create rifts between those communities or households receiving payments and those that are excluded, which may include those without formal legal title to their lands and 'landless' people. In other words, REDD compensation might increase inequality in rural forest areas and risk creating intraand inter-community conflicts.

Support for outdated and unjust exclusionary conservation

Despite important advances in international (CBD) and best practice (IUCN) standards for participatory and inclusive conservation models, application of these principles in the practice of park authorities in some tropical countries remains patchy or limited. For example, an UOBDU-FPP study found in 2008 that:

The Batwa continue to suffer multiple forms of marginalisation in protected area management. Not only were they arbitrarily evicted from their homeland, thereby suffering the greatest injustices, they also now get the least amount of attention from government in the ongoing efforts to make protected area management more socially responsible... protected area managers in SW Uganda still perceive indigenous peoples as external to conservation and, as a result, the translation of the Durban Action Plan and CBD's Programme of Work on Protected Areas on the ground is far from satisfactory.¹¹⁹

In Cameroon, another 2008 FPP-CED study documented that:

... little progress has been made ... to secure forest communities' rights. Conservation organisations and donors, and the government, have done little in Cameroon to implement their international commitments to protect community rights in their conservation projects. Most of the new standards to which they have agreed remain unknown at the local level. Yet it is government people at the local level who most need to be informed about these new standards, and be given support to implement them. However, in addition to being impeded by a persistent lack of information and support, they are also constrained by outdated laws which contradict the government's international commitments.¹²⁰

The slow pace of forest conservation reforms on the ground in many countries means that, without requirements for reform, REDD funds risk reinforcing unjust conventional models and policies of forest protection. There are real risks that where REDD funds are used to promote and *ensure* forest protection, a significant proportion could be used by the state to equip forest protection agencies with jeeps, walkie talkies, arms, helicopters and GPS in an outdated and anti-people 'guns and guards' approach to forest protection.

Significant financial REDD rewards may induce state forest agencies and protected area authorities to start overzealous enforcement of existing unjust forest protection laws using measures that will unequally target marginal and vulnerable groups, including indigenous peoples and traditional forest-dependent communities.¹²¹ This is a significant risk, particularly in Africa and Asia, as numerous studies have shown that forest law enforcement intitiatives have a tendency to target communities and poor people, while disregarding larger commercial interests involved in harmful or illegal extraction.¹²²

Ongoing concerns about carbon trading

In addition to these continuing concerns about the potential social impacts of flawed REDD policies and processes, there is widespread unease about and outright rejection of REDD proposals that advocate REDD funding through carbon trading.¹²³ As well as the fundamental criticisms that offset markets will not address the root causes of climate change,¹²⁴ critics question the wisdom of entrusting the world's last tropical forests to the instability of profit-led global commodity and trading markets that have proven to be highly unstable and unpredictable in 2007/08 – and historically suffer from drastic boom and slump cycles (section III). Others point to recent figures that suggest that one key argument of pro-market groups, that carbon trading alone can provide sufficient financial volumes to fund REDD, seems to be invalid. Estimates by the Eliasch Review (a pro-market study) have noted that up to 2020 carbon trading could only supply US\$7 billion

annually, while the required additional annual costs of US\$11-19 billion would need to be met by public funds. 125

Although a few indigenous communities seek to engage in the carbon market or are already involved, in other cases indigenous peoples (in the same country or region) oppose carbon trading on cultural, ethnical and scientific grounds. Governments like the governments of Guyana, Panama and Papua New Guinea are actively promoting carbon markets in international negotiations, and local governments are seeking engagement in the voluntary market for REDD. On the ground, however, indigenous peoples and forest-dependent communities have almost no information on the carbon market and its pros and cons.

Do communities encouraged to join market-based offset schemes know that they are endorsing continued fossil fuel emissions in Northern industrialised countries? Have the communities been informed of the risks of money arriving late or not at all (see section V below)? What will it mean for their food security and subsistence economy and traditional practices if the carbon company is asking them to forego use of the forest in return for carbon market payments? Are they informed that transaction costs will be deducted by the carbon company – which means the money they might get in their pockets is much less than any quoted price per tonne of carbon? Are they informed of the (buyer) company's social and environmental track record in other countries and how they have treated forest communities elsewhere? Has it been explained what will happen to them and what the costs will be if their contract is broken by their people? How will fair and transparent prior consent processes be guaranteed?

Unless government, business and NGO REDD advocates of carbon markets are open about the risks of carbon markets, how they work and why so many people criticise them, then there is a risk that they will *misinform* communities of their plans and people will agree or consent to engagement in market-based REDD programmes without being fully informed. To counter this risk of misinformation and the manipulation of consent processes, it is essential that community and public consultations are fully informed of the proposed funding sources for REDD programmes and that communities receive objective information on different funding mechanisms available to them and their potential costs and benefits.

V The local benefits potential of existing and proposed REDD initiatives

In 2008, an increasing number of governments in tropical countries have drawn up national proposals and outline plans for REDD pilot and 'demonstration activities' in response to the launch of international REDD funding initiatives. At the same time, there is a proliferation of international and local voluntary initiatives on REDD involving local governments, NGOs and the private sector – particularly in SE Asia and parts of Latin America (section III and Annexes 6, 7 and 8). ¹²⁶ Most of these REDD initiatives remain at the planning or conceptual stage and so livelihood impacts on the ground are not yet apparent. Where pilot REDD projects do exist, most have yet to be critically assessed and documented by social justice NGOs and grassroots organisations.

In Brazil, it is claimed that the *Juma Reserve RED Project Investment Plan* is a model avoided deforestation project, ¹²⁷ but this initiative is only just beginning and so livelihood impacts have not yet been felt, though beneficial impacts are anticipated – including efforts to regularise local tenure arrangements for forest communities. ¹²⁸

Despite the scarcity of information, some insights into the potential for local benefits in REDD policies can be obtained by looking at the experience of NGO REDD, carbon forestry and related Payment for Environmental Services (PES) schemes. Recent government concept notes for REDD also reveal how livelihood and benefit-sharing issues have been treated in national REDD planning to date.

Could local people receive worthwhile benefits?

Existing REDD proposals are often vague about *which* bodies, entities or persons would receive compensation payments under a national REDD scheme.¹²⁹ Though most governments mention the need for communities to receive benefits they do not contain proposals on how and according to what principles local benefits would be distributed.¹³⁰

Many national REDD plans propose that REDD payments would be made to *government* ministries or treasuries, and these central government bodies plan to control the use and distribution of REDD funds or REDD concessions for the private sector based on outdated large-scale logging concession models.

There are disturbing signs that REDD policies will reinforce the status quo in the forest sector in many countries and largely benefit forest departments and powerful commercial or conservation interests with the resources to cover the transaction costs of purchasing concession rights.

REDD proposals made by the government of Indonesia, for example, plan to allocate carbon rights under the existing concession model. Indigenous peoples fear that REDD will entrench the power and hegemony of the forest authorities and block their claims to secure their customary rights over community forests:

There is a fear also REDD could become a business like any other, and that developers can pay a fee/rent to the government for the use of a carbon as a commodity, including on Indigenous territories. REDD is e.g. drawing high interests of various players such as the sectoral Ministries, and they tend to monopolize information and decision making.¹³¹

Similar concerns are expressed about the government's REDD plans in Papua New Guinea:

Lack of proper governance, corruption, illegal logging and lack of implementation of existing laws are the main problems which would also affect the implementation of REDD. A lack of transparency and lack of benefit sharing mechanism could impede the roll-out of REDD. It is unclear how benefits would reach the local level. Any REDD income should go towards infrastructure development for indigenous peoples and local communities. 132

Lessons from AD payment for environmental services schemes

Studies by economists and advocates of avoided deforestation and payments for environmental services (PES) show that livelihood impacts on communities vary according to different schemes, but in general benefits for communities and smallholders have tended to be low. 133 A study of the Climate Action Project in Noel Kempff Mercado National Park in Bolivia and its Rio Bravo Conservation and Management Area in Belize carried out by IIED found that benefits were initially captured by state agencies, local governments and conservation NGOs rather than indigenous peoples and local communities. 134

A study of PES in Central Amercia has found that under publicly funded PES programmes in Mexico local communities have received benefits. In Costa Rica, on the other hand, PES schemes have mainly benefited large wealthy landholders and absentee landlords, while indigenous peoples, smallholders and the rural poor have been largely excluded. Larger and commercial landholders have had privileged access to these schemes in Costa Rica because they have the resources to cover the costs and legal fees for accessing such schemes. From the perspective of small landholders and rural communities PES benefits have been perceived as minimal, lacking incentives for engagement and unprofitable, while the administrative process is seen as long and too complicated.

Studies of other PES schemes in Brazil and Bolivia have found these programmes have tended to be top-down and have suffered 'inadequate stakeholder participation' and thus have been plagued by 'barriers to sustainability'. ¹³⁸ In Ecuador, the 'socio-bosque' programme has come under criticism for applying differential compensation rates for avoided deforestation depending on the type of landholders. Under the existing scheme indigenous peoples with extensive forests receive a much lower rate per hectare than other small property owners in the same region. ¹³⁹

In Asia, the World Agroforestry Centre points to its *Rewarding Upland Poor for Environmental Services (RUPES)* programme that operates in Indonesia, Nepal and the Philippines as a positive example.¹⁴⁰ In the case of indigenous communities with subsistence and barter economies it is suggested that non-monetary benefits in kind might be more culturally appropriate, while those indigenous communities with some degree of monetisation might be compensated or 'rewarded' with small and regular payments into community funds or to community projects.¹⁴¹

While positive PES experiences do exist, economists warn that future public PES and REDD schemes are likely to target financial incentives on areas suffering deforestation and severe degradation to meet *efficiency* criteria (reducing GHG emissions), while private investors will seek maximum returns and efficiency and so are unlikely to take equity concerns into consideration. As noted in section IV above, effective forest stewards who have historically maintained forests may not see many benefits from REDD–PES schemes unless they contain stringent components to ensure fairness.¹⁴²

Critics of market-based PES also argue that the commodification of life forms and 'biodiversity' (biodiversity credits, etc.) undermines local (non-monetary) cultural, conservation and sustainable use values. 143

Impacts of carbon markets

Independent NGO studies have uncovered more disturbing findings in carbon forestry projects in the uplands of South America (Box 1) where environmental payment and carbon forestry schemes have ended up leaving the communities *worse off*, indebted and locked into unfavourable legal obligations to carbon finance and carbon forestry companies.¹⁴⁴ Indigenous case studies of carbon offset plantation schemes confirm that indigenous peoples are often marginalised and fail to receive equitable benefits from such projects.¹⁴⁵

Box 1 Impact of carbon forestry on indigenous peoples and peasant communities in the Ecuadorian Andes. 146

Voluntary carbon-offset plantation projects in the uplands of Ecuador reveal a series of potential social, economic and livelihood impacts on indigenous peoples and local communities who have entered into carbon offset projects in good faith. Several years into these voluntary offset projects, the communities complain that they:

- were never properly informed by the carbon forestry company about actual net payments they would receive per hectare (they were only advised of gross rates per hectare without deducted costs: they were not told that the company's technical costs for planting, training, monitoring and certification would be *deducted* from gross payments per hectare)
- were not informed about social and economic risks and potential costs and their legal obligations under the project
- have not been advised of the purpose or logic of certified carbon credits and how they produce income for the company
- were not told about penalty clauses under the contract before community members and leaders signed long-term agreements
- have been victims of manipulation or abuse of their own rules for free, prior and informed consent
- have suffered economic displacement from communal grazing lands as a result of giving up land for the project (based on incomplete and inaccurate promises of potential benefits)
- have had to use much of the modest payments under the scheme to pay for outside experts to carry out technical work specified in the contract
- have endured long delays in payments from the company for work completed on time and according to contract
- have in most cases not received promised levels of income and employment
- are in several cases actually worse off and have become *indebted* in order to pay contract penalties for failure to meet obligations (e.g. due to accidental fire damage to plantations)
- have been sanctioned by large fines payable under contract penalty clauses
- have been *indebted* in some communities due to company accounting errors that have made 'over-payments' for certain forestry works and have demanded repayment
- have had to bear almost *all* the unforeseen costs of the activity (replacement of failed seedlings etc)
- have in one case been (falsely) threatened by company officials that their ancestral lands might be compulsorily confiscated as a penalty for failing to carry out forestry activities stipulated under the contract
- have had complaints and questions about company expenditures and accounting routinely dismissed by company officials

A recent study of carbon market avoided deforestation and afforestation projects in Mozambique, Afghanistan and China has found that poorer and vulnerable households received fewer benefits, while larger cash-oriented landholders and local elites were more likely to engage in and benefit from these schemes.

In the case studied in China, unresolved property rights disputes have hindered the scheme and many local people have so far not received any payments from carbon buyers. The same study found that where local payments were received in the Mozambique case, they tended to be minimal or insignificant for each participating household.¹⁴⁷

In addition, where voluntary carbon markets are involved, there is a risk that Northern 'buyers' will impose their own land management and conservation criteria and their money-based concepts of local livelihoods, which risk undermining local subsistence economies and livelihood security. 148

Other reports suggest that with the right collective community organisation and with good faith and informed negotiations, communities can make their own forest management proposals and secure useful returns. In one case in Oaxaca, Mexico, community organisations realised that alone they would not be able to cover the high transaction costs to market their carbon. To solve this problem, they formed their own umbrella organisation which negotiated on behalf of 16 communities and helped share the costs of training and land management activities.¹⁴⁹

Those opposed to or sceptical of carbon-trading based schemes point out that while local benefits may be generated for communities that are able to obtain the right negotiation conditions and can secure favourable contractual terms, in some cases there may be local or international conflict risks when communities deal with transnational companies. This might happen in cases where the carbon company or private buyer involved with one community or people has violated human rights or harmed the environment in other parts of the world. For example, in one case where Conaco-Philips has entered into carbon finance agreements with indigenous communities in Australia (under which the communities receive rewards for the maintenance of their traditional burning practices on their traditional lands) the same oil company is accused of causing long-term negative impacts on the Ponka people in the USA.¹⁵⁰

Preconditions for securing local benefits

Economists suggest that, based on emerging experience with PES schemes in some parts of Latin America, at least some local livelihood gains can be expected if the right terms and conditions are in place. ¹⁵¹ In one recent detailed study, based on 233 field sites in forest areas, scientists have confirmed that positive local livelihood and biodiversity outcomes and local benefits increase with community forest size, community ownership and community control and autonomy in forest management. ¹⁵²

Under PES initiatives, land regularisation and secure property rights are an essential precondition for generation of local benefits for indigenous peoples and local communities. To meet fairness criteria, regional or national REDD and PES schemes must include rewards and incentives for indigenous peoples, traditional forest dwellers and small forest owners.

Key preconditions for improving the likelihood of communities securing worthwhile benefits include:

- secure tenure and community rights to lands and forest resources
- control over substantial and extensive areas of standing forest for each community¹⁵⁵
- strong community organisation
- effective negotiating capacity of community representatives
- transparent and mutually agreed procedures for FPIC and good faith negotiation
- early and balanced information provision to communities explaining pros and cons, livelihood, economic and cultural risks and potential costs and benefits
- full information on the external parties (including private sector) seeking an agreement
- access and support funding for legal and technical assistance to communities

- flexible and adjustable contracts that may be periodically reviewed and amended
- prior agreement and clarity on land and resource rights, including carbon rights
- mutual agreements on definitions of 'forests' and 'degradation' so that customary resource use is
 protected and sustainable traditional practices are not unjustly targeted and, including
 agreements on permissible emissions, etc.¹⁵⁶
- application of minimum social standards, including standards for cultural and social impact assessment, poverty-risk analysis and vulnerability analysis
- effective, transparent and accountable benefit distribution and grievance mechanisms
- compliance with relevant international social, human rights and sustainable development standards
- strong mechanisms for community monitoring and verification delivery of local benefits.

To meet these preconditions, avoid potential adverse impacts and help maximise the possibility of positive outcomes for local people, it will be essential that REDD policies and actions, among other measures:

- establish new mechanisms to ensure indigenous peoples and local communities are involved in the design and implementation of REDD schemes
- implement measures to remove legal obstacles so that customary tenure and local governance structures are recognised
- make long-term and focused investments for land tenure reforms
- integrate natural resource management with tenure security
- include mechanisms to safeguard against serving the interests of restricted circles (as this would otherwise risk triggering internal conflicts within the traditional organisational structures of indigenous peoples' communities)
- train communities and their leaders in FPIC, consultation and negotiation techniques
- provide legal assistance to communities. 157

VI Some views and recommendations of indigenous peoples and civil society

At UNFCCC COP13 in Bali and at other UNFCCC and REDD meetings throughout 2008, indigenous peoples issued multiple public statements and recommendations on REDD, forests and related climate change mitigation and adaptation issues. In all cases, indigenous peoples and forest community organisations stressed that they are keen to be part of effective, just and sustainable solutions to climate change, including efforts to protect standing forests and combat deforestation. At the same time, all expressed concerns about the current top-down nature of proposed REDD policies and global finance mechanisms that risk violating human rights and further marginalising forest-dependent peoples. 158

In April 2008, the seventh session of the United Nations Permanent Forum on Indigenous Issues (UNPFII) recommended that:

... the renewed political focus on forests stimulated by current policy debates on reducing emissions from deforestation and degradation (REDD) under the United Nations Framework Convention on Climate Change be used towards securing the rights of indigenous peoples living in forests and rewarding their historical stewardship role and continuing conservation and sustainable use of forests. According to the principle of free, prior and informed consent, indigenous peoples must not be excluded from, and should be centrally involved in and benefit from, deciding forest policies and programmes at all levels that deliver justice and equity and contribute to sustainable development, biodiversity protection and climate change mitigation and adaptation. ¹⁵⁹

The Forum also noted that:

... new proposals for avoided deforestation or reduced emissions from deforestation must address the need for global and national policy reforms and be guided by the United Nations Declaration on the Rights of Indigenous Peoples, respecting rights to land, territories and resources; and the rights of self-determination and the free, prior and informed consent of the indigenous peoples concerned. 160

Indigenous peoples' recommendations on national and international REDD policies and instruments as currently proposed, include the need to, *inter alia*:

- · adopt and apply human rights, ecosystem and participatory approaches
- ensure all REDD policies and instruments apply the United Nations Declaration on Indigenous Peoples (UNDRIP) as a minimum standard
- ensure full and effective and timely participation of indigenous peoples in all forest and climate policy making and decisions at all levels (local, national, international)
- fully respect the right of indigenous peoples to give or withhold their consent to REDD policies or proposals that may affect their rights, lands and resources or their interests in general
- · prohibit forced relocation and involuntary restrictions on resource use
- recognise and secure customary rights
- undertake land tenure reforms and secure indigenous rights to territories, land and resources
- address unresolved land claims and conflicts before proceeding with REDD action in the areas in question
- improve and strengthen democratic forest governance
- address the underlying causes of deforestation
- respect and protect traditional practices, including traditional shifting cultivations systems

- apply the principles of common but differentiated responsibilities, equity, social justice and sustainable development
- ensure that indigenous peoples who protect the forest benefit from their activities, not just governments, conservation NGOs and businesses
- adopt an integrated approach to REDD that protects standing forests (avoided deforestation) as well as targeting areas of deforestation
- ensure REDD instruments cannot offset or excuse emission reductions in 'Annex I' countries
- include actions to increase awareness of REDD and related climate policies and instruments at the community level, including support for indigenous peoples' own information and capacitybuilding initiatives;¹⁶¹

at the international level:

- support urgent measures to enable indigenous peoples' informed and effective participation in the UNFCCC processes that are formulating a new forest and climate regime, including participation in governmental delegations, UNFCCC formal recognition of the Indigenous Peoples Forum on Climate Change and establishment of a voluntary fund to support indigenous peoples' participation in the Convention meetings¹⁶²
- ensure consultation and participation of indigenous peoples in the design, governance and operation of international forest and climate funds¹⁶³
- ensure that multilateral development banks and development agencies fully implement relevant social and environmental safeguard policies, including their policies and guidelines on indigenous peoples
- ensure that international agencies like the World Bank upgrade their internal policies and operational standards to ensure consistency with the United Nations Declaration on the Rights of Indigenous Peoples.¹⁶⁴

In November 2008, indigenous peoples in regional and global REDD consultations also made specific recommendations, including, *inter alia*, the need to:

- establish regional REDD alert networks, independent REDD monitoring committees and a global Indigenous Peoples Coordinating Body on Climate Change
- develop *community-formulated* FPIC protocols and standards before engaging in consultation and consent processes
- establish legal frameworks and mechanisms for FPIC and prior consultation before negotiating any REDD programme or agreement
- require REDD pilot countries to evaluate the legal tenure and recognition of indigenous territories before the implementation of REDD activities
- require social and cultural impact assessments for all proposed REDD policies and activities with the full and effective participation of indigenous peoples
- establish working groups among indigenous peoples at the national level to monitor and influence government policies on climate change
- organise training and training-of-trainer workshops on REDD with indigenous leaders and communities¹⁶⁵
- provide support to indigenous peoples to map their forest territories
- secure governmental commitments to undertake legal reforms to address injustice and land conflicts
- ensure that local REDD projects have preconditions and agreed measures to protect community rights¹⁶⁶
- establish funds for climate change mitigation and adaptation controlled by indigenous peoples
- make sure that international agencies supporting REDD, like the UN-REDD programme, develop compliance guidelines on human rights

- ensure dialogue and prior consultation on climate and forest issues between the World Bank and indigenous peoples through a permanent consultation mechanism¹⁶⁷
- include training and awareness on UNDRIP in the UN-REDD Programme and in FCPF national roundtables and national consultations on REDD
- ensure that international funding for REDD is tied to compliance with UNDRIP and related international standards.

In many consultations on REDD, indigenous peoples have expressed concerns about the rapid development of the 'voluntary carbon market' and its facilitation by NGOs and international institutions such as the World Bank. Others reject REDD-based carbon trading on cultural or religious grounds. Some indigenous peoples recommend that international climate negotiations should move away from carbon trading to consider non-market financial mechanisms (e.g. establish a fund mechanism through UNFCCC; purchase emission quotas to fund REDD activities; tax industries causing emissions to fund REDD activities – apply the 'polluter pays' principle etc). ¹⁶⁸

In Poznań, representatives of indigenous peoples and members of the Indigenous Peoples Caucus on Climate Change developed a position on REDD whereby no REDD project would be allowed on indigenous lands without the prior implementation of indigenous peoples' rights. The same position was then reiterated in the final declaration of the Anchorage Conference on Indigenous Peoples and Climate Change held in Anchorage, Alaska, in April 2009:

All initiatives under Reducing Emissions from Deforestation and Degradation (REDD) must secure the recognition and implementation of the rights of Indigenous Peoples, including security of land tenure, recognition of land title according to traditional ways, uses and customary laws and the multiple benefits of forests for climate, ecosystems, and peoples before taking any action.¹⁶⁹

Position of some NGOs and civil society organisations

Many similar statements and recommendations have been made by NGOs and civil society organisations in statements and reports on REDD, particularly the need to uphold human rights and apply relevant international standards, including the UN Declaration on the Rights of Indigenous Peoples.¹⁷⁰ Several statements emphasise the need to ensure REDD policies and incentives do not subsidise or promote the failed model of industrialised logging and large-scale timber concessions in the name of 'sustainable forest management' and climate change mitigation.¹⁷¹

An increasing number of civil society inputs to UNFCCC, EU and bilateral processes and initiatives highlight the need to ensure that REDD policies and monitoring and control systems distinguish between *temporary* (sustainable) forest loss and degradation as opposed to *permanent* large scale forest loss and irreversible degradation. They emphasise that these vital distinctions are necessary to make sure shifting cultivators are not unjustly targeted as 'deforesters' or 'carbon emitters' (section IV).¹⁷²

Additionally, social justice and forest NGOs have stressed the need for REDD and avoided deforestation policies to support:

- mechanisms for informed participation of civil society and communities in forest policy-making and REDD/AD strategies at all levels
- revision of international and national definitions for 'forests'
- measures to tackle underlying causes of deforestation in the North and South
- reforms for democratic forest governance
- mapping and recognition of indigenous peoples' territories and community forests

- legal and policy reforms to recognise rights
- just and equitable legislative reforms to enable community control of forests and communitybased forest management
- pro-poor forest-based alternatives to industrial-scale logging, including non-timber community enterprises and sustainable livelihood initiatives
- actions to protect intact standing forests as well as measures to combat deforestation
- recognition and rewards for indigenous peoples and local communities for historical forest stewardship
- interventions that recognise the subsistence and cultural values of forests and protect food security of forest-dependent communities (wild meat, fish, bush fruits, etc.).¹⁷³

Many of the same environmental and social justice NGOs advise against over-reliance on market-based mechanisms and reject forest offsets on scientific and climate justice grounds (sections III and IV). On the other hand, big conservation NGOs actively promote the carbon market as the primary funding mechanism for REDD.

Clarify tenure rights

Clarification of tenure rights should be achieved through the social assessment procedures recommended above, which should include *participatory* land tenure and property rights studies. These studies need to identify customary rights, including customary property, access and use rights and propose actions to respect and protect these rights.

Securing indigenous territories and community forests must be a priority

Indigenous peoples, forest movements and forest and conservation experts emphasise that one key proven and effective way to protect forests from deforestation is to secure the collective land and resource rights of indigenous peoples and forest dwelling communities. These claims are backed up by scientific studies, satellite imagery and experience on the ground in forest areas, including those facing intense deforestation pressures, such as areas of the Brazilian Amazon.¹⁷⁴ This evidence shows that collective titling of forest peoples' lands can enable cost effective land regularisation and help secure substantial areas of standing forest under legal title.¹⁷⁵

In many cases, communities require technical support and capacity building to map their customary lands, demarcate boundaries and consult with neighbouring peoples and communities to avoid conflicts or negotiate interethnic or multi-community claims to shared lands and forests. Effective use of REDD and related forest and climate funds for adaptation and ecosystem resilience should support these demarcation, titling and land regularisation processes. Clarifying tenure, natural resource and carbon rights will reinforce the implementation of REDD and other environmental programmes, including schemes to reward communities for environmental service provision.¹⁷⁶

Support local forest governance

Once forests are secured, efforts must be made to recognise local governance structures. REDD and related forest and climate measures should seek to work with *existing* structures and refrain from creating new community-level institutions. Where multi-community forests are involved, as is the case in many customary community forests in the tropics, where requested, comunities should be given support to consolidate their forms of intercommunity organisation and measures should be taken to reinforce and develop shared natural resource management regimes and forest governance systems.

VII Concluding observations

This update on recent global negotiations on REDD, new international forest and climate funds, and emerging national REDD concepts has pinpointed a number of critical issues and key recommendations for sustainable, effective and fair REDD policies.

REDD policies and actions must recognise rights

The core message of indigenous peoples and civil society documented in this review is that respecting and recognising the rights of forest peoples is an essential precondition for effective REDD policies (section VI). To be socially sustainable REDD must fulfil benchmark tests for *effectiveness*, *efficiency* and *fairness*.¹⁷⁷ To this end, international frameworks and national REDD strategies must, *inter alia*:

- uphold international human rights and environmental standards, including the UN Declaration on the Rights of Indigenous Peoples (UNDRIP)
- make sure REDD policies are developed with full public participation, including participatory analyses of the direct and indirect causes of deforestation
- contain measures to recognise rights and improve governance
- monitor and measure rights, governance and equity impacts and not just carbon
- require legal and policy reforms to recognise customary and collective tenure rights
- avoid payment of REDD incentives to industrial logging and plantation companies
- prioritise incentives and benefits for forest communities¹⁷⁸
- ensure respect for the traditional practices of forest peoples, including customary systems of rotational agriculture
- recognise and reward historical protection of forests by indigenous peoples and local communities
- include robust methods, definitions and mechanisms to eliminate or minimise moral hazards and perverse outcomes.

Without these preconditions indigenous peoples and others consider that REDD policies as currently proposed would be harmful and unacceptable. 179

UNFCCC REDD negotiations must uphold rights and ensure participation

This study finds that although some government Parties to the UN climate negotiations on REDD note that rights and consultation issues need to be addressed, they have so far only proposed weak language recommending that a future agreement on forests and climate 'make reference to' indigenous peoples and local communities. They have also agreed that discussions should consider the 'implications' of REDD policies and methodologies for indigenous and local communities. To date, however, the treatment of these fundamental social issues under the Convention's methodological discussions on REDD remains superficial. Parties' submissions to Poznań still lack any substantive proposed decisions and commitments to respect forest peoples' rights.

In the run-up to Copenhagen in 2009, it is essential that governments examine these issues in detail and fulfil their responsibilities to uphold human rights and promote good governance and forest tenure reforms in their decisions on REDD. This must be done through the adoption of clear binding language on rights and governance in any REDD decision.

A new forest and climate agreement with a progressive decision on rights and equity could help reinforce adaptation efforts under the Convention and bolster other intergovernmental commitments and targets on human rights, achievement of the Millennium Development Goals and the conservation of forest biological diversity.

To ensure that Parties accept that recognition of rights is essential for effective REDD policies and to secure progressive COP decisions in this regard, it will be essential that indigenous peoples and other major groups obtain more effective participation in the UNFCCC negotiation process during 2009 and beyond. Governments hosting the climate discussions in 2009, including the Danish government, must promote UN best practice for major group participation, following progressive practices already operating in the CBD.

REDD funding must be accountable to communities and the public

Five new forest and climate funds have been examined in this review and a number of these (though not all) are found to publicly recognise the need to address the rights and interests of indigenous peoples and forest-dependent communities. It is noteworthy that the UN-REDD Programme has committed to uphold the UN Declaration on the Rights of Indigenous Peoples and will apply a human-rights-based approach. Although most donor forest and climate initiatives have requirements for public participation, they only recommend voluntary or optional guidance on human rights and governance. This means these international funds are not accountable to potentially affected forest communities and may end up perpetuating discriminatory and harmful practices reinforcing the status quo in the forest sector.

Donors must require adherence to relevant standards on human rights, biodiversity protection and sustainable development in order to strengthen their accountability and promote effective and fair REDD policies. Minimum standards for REDD funding must require conformity with the UN Declaration on the Rights of Indigenous Peoples where indigenous peoples' lands, forests and interests may be affected. They must also require recognition of forest peoples' rights, including tenure rights, and facilitate forest governance reforms to eliminate exploitative relations between forest authorities and communities and foster inclusive and rights-based approaches to forest conservation and sustainable forest management.

This review has found that even where international funds like the World Bank's FCPF have adopted social and participation standards, early operations have failed to apply these rules. To ensure these standards are applied and that forest peoples are properly involved in REDD processes, donors must act on the concerns and recommendations of indigenous peoples and civil society that were made in recent regional and global consultations on REDD, including the call for effective compliance procedures and public accountability mechanisms (section VI).

Independent oversight of international donor REDD programmes through some form of independent advisory group involving a range of experts and rights holders is also recommended.¹⁸⁰

Many national plans are heading in the wrong direction

The contents of several early government concept notes for national REDD plans submitted to the World Bank in 2008, shows that many governments are treating REDD funds as new resources to strengthen their forest departments and implement outdated forest policies. Specifically, the review finds that many national REDD concepts:

- have so far been developed with little or no consultation with forest peoples
- adopt a 'business as usual' approach to forest conservation and management
- reassert and strengthen state 'ownership' and control of forest lands
- do not propose any major forest tenure or governance reforms
- consistently fail to acknowledge unresolved claims to customary forest lands
- fail to address human rights, customary rights and the need to respect the principle of free, prior and informed consent
- are vague about how REDD incentives would benefit forest communities

- mostly promote market-based REDD without having consulted with forest communities and citizens on the pros and cons of the carbon offset approach
- apply incomplete or flawed analyses of the direct and underlying drivers of forest loss and degradation
- often unjustly identify shifting cultivators and 'traditional agriculture' as a major cause of deforestation and propose measures to provide 'alternatives' to forest communities
- fail to recognise that traditional rotational agriculture and agroforesry systems are often carbon neutral or carbon positive and only cause *temporary loss* of forest cover
- lack recognition that customary use of forest resources and associated sustainable traditional practices are protected under international law

Need for forest sector reform and rights-based approaches

Government forest authorities, policy makers and funders must take action to ensure that REDD plans and policies do not adopt a 'business as usual' approach, which in many countries will perpetuate injustices and inequalities in the forest sector. If they do not, then REDD policies will be condemned for being unfair, perverse and ineffective. In the worst case, they may exacerbate rural poverty and conflict.

Governments and international agencies must ensure that REDD policies do good by adopting rights-based and pro-poor approaches and working with communities and citizens to ensure genuine forest sector reform to promote community rights and deliver local, national and global benefits. Open discussion must be held on how to define and monitor forest loss and degradation and ensure that definitions of 'degradation' do not unjustly penalise traditional shifting cultivators and customary use of forest resources. In this regard, it will be essential to agree permissible emissions under any REDD strategy to respect peoples' rights and ensure that effective REDD measures tackle the drivers of large-scale permanent forest conversion.¹⁸¹

Finally, there is a need to ensure that mitigation policies like REDD are coordinated with and complement adaptation and other climate policies designed to promote sustainable development and ecosystem resilience. As part of this broad-based and integrated approach, donors and governments should support community proposals for adaptation and mitigation based on grassroots priorities and traditional forest-related knowledge.

Annex 1 Forests in past negotiations on global climate policies

During tortuous intergovernmental negotiations on the first Kyoto commitment period (2008-2012), questions over whether or not projects to protect natural forests should be included under the UNFCCC's Clean Development Mechanism (CDM) caused heated debate. Following intense negotiations, natural forests were in the end not included under the CDM. Only afforestation and tree plantation carbon sink 'offset' projects were finally (and very controversially) considered eligible for carbon credits under the CDM rules – despite strong opposition and serious concerns about the social and environmental problems with tree plantation carbon sinks raised by indigenous peoples, social justice organisations and some environmental NGOs.¹⁸²

The exclusion of forests from the CDM stemmed from a combination of ethical and scientific concerns raised by some NGOs and scientists, as well as stiff opposition from governments like Brazil for reasons partly linked to the politics of global trade. At the time, critics pointed out that forest carbon 'reservoirs' are non-permanent and that they may suffer damage or 'leakage' cause by man-made or accidental forest fires and even by natural disasters. ¹⁸³ Critics also noted that effective forest protection in one place might well displace deforestation and land conversion activities to another location within the same country thereby failing to ensure 'additionality' (a net reduction) in controlling GHG emissions. The very real technical difficulties in accurately and objectively measuring and monitoring changes in carbon stocks in forests were also highlighted.

Perspectives of Indigenous Peoples

Indigenous peoples point out that they suffer the direct consequences of climate change on their environments, especially in the tropics, in the Arctic and in other fragile ecosystems. Indigenous declarations, such as the 2002 *Kimberley Declaration*, have repeatedly warned governments of the devastating impacts of climate change and called for major action to address global warming.¹⁸⁴ In the Amazon, the Coordinating Body of Indigenous Organisations of the Amazon Basin (COICA) established through its own independent efforts the *Climate Alliance* with the peoples of European cities in 1990. This partnership is based on the principle of ecological debt and of support for indigenous peoples to protect carbon reservoirs in tropical forests and secure their goals '... to attain their basic rights' to self determination, to own and control their traditional territories and to be able to 'live and work in their natural environment according to their own development concepts.'¹⁸⁵

Indigenous peoples have previously reached different conclusions about whether or not forests should be included in the CDM. Some have questioned the ethics of trading carbon stocks on the international market. Many reject the principle that industrial and corporate polluters can buy permission to continue polluting by trading in forest carbon credits. They also dismiss the notion that the value of forests can be reduced to the monetary value of their carbon stocks, and stress that for their peoples the non-monetary cultural and spiritual values of their forest are of utmost importance and must be respected. They maintain that trade in carbon credits is unethical and irrational because it does not tackle the main root cause of climate change (continuing and increasing emissions from fossil fuels). They worry that trade in forest carbon credits may establish perverse incentives for governments and big business to expropriate indigenous peoples' forests and displace their communities in order to capture carbon funds. In numerous statements to the UNFCCC, indigenous peoples have asked for effective participation in climate change negotiations to ensure that their rights and priorities are addressed. They have also consistently requested access to the UNFCCC Adaptation Fund to help their peoples cope with the impacts of existing and future climate change in their territories. ¹⁸⁶

In other cases, most notably in Brazil, some indigenous peoples, with the support of the Washington-based NGO Environmental Defense, have called for the inclusion of forests under the Kyoto Protocol. ¹⁸⁷ They have advocated that indigenous community projects and natural resource management initiatives should be open to payments and credits under Kyoto or other frameworks.

Since the COP13 decision in Bali 2007 to explore methodologies and possible incentives for REDD, indigenous peoples have increasingly highlighted that mitigation instruments under the Convention, including forest and climate agreements, must respect indigenous peoples' rights – in accordance with the UN Declaration on the Rights of Indigenous Peoples and other human rights instruments (see section VI). Civil society positions on carbon markets remain diverse. While large conservation NGOs continue to advocate carbon trading, many indigenous peoples and social justice and development organisations continue to reject market mechanisms based on carbon offsets.

Annex 2 The Stern Review

The Stern Review: The Economics of Climate Change proposes that one key action the international community should take to slow climate change is to tackle 'non-energy emissions' by rewarding or compensating developing countries for reducing deforestation. The review predicts that emissions from deforestation may reach 40 gigatonnes of carbon dioxide (CO_2) between 2008–2012, raising the concentration of CO_2 in the atmosphere by two parts per million. The report states:

Non-energy emissions make up one-third of total greenhouse-gas emissions; action here will make an important contribution. A substantial body of evidence suggests that action to prevent further deforestation <u>would be relatively cheap</u> compared with other types of mitigation, if the right policies and institutional structures are put in place. (Executive summary, page xiii)

...the opportunity cost of forest protection in 8 countries responsible for 70 per cent of emissions from land use could be around \$5 billion per annum initially, although over time marginal costs would rise.' (page xxvi)

Plea for immediate support for pilot schemes outside the UNFCCC

The report notes that current rules under the Kyoto Protocol do not allow avoided deforestation under the CDM, though this could change from the second commitment period post-2012. In the meantime, it is argued that '... international support for action by countries to prevent deforestation should start as soon as possible' through pilot schemes, which '... could be based on funds with voluntary contributions from developed countries, businesses and NGOs' (page 550).

Action to preserve the remaining areas of natural forest is needed urgently. Large-scale pilot schemes are required to explore effective approaches to combining national action and international support. (page xxv)

A non-market or market approach?

Stern suggests that the establishment of a 'specialised fund' has advantages over market-based payments because non-market funds could be targeted where they can provide most benefit at the country level, and could be used to tackle poverty reduction and underlying 'drivers of deforestation' (pages 550–551). The review proposes that such a fund could finance pilot avoided deforestation schemes in the short term and may even be an alternative to market-based solutions. Nonetheless, market-based solutions are not ruled out by Stern: '... in the longer term, there are good reasons to integrate action to reduce deforestation within carbon markets'. One option suggested is markets for '... biodiversity credits or deforestation credits. These credits would operate in a similar way to carbon credits, with demand coming in from those who wanted to invest in forestry projects linked to corporate social responsibility or other goals' (page 551).

Proposal for national-level avoided deforestation schemes

Like other recent avoided deforestation proposals, Stern prefers country-wide schemes (though these may include project-level actions). Stern advocates a comprehensive national approach in part to combat 'leakage' within a country's borders (displaced deforestation). The problem of transnational leakage is noted, but not addressed in detail (page 549).

Does Stern address social and equity considerations?

The Review does recognise the need to address tenure issues: 'At a national level, defining property rights to forestland, and determining the *rights and responsibilities* of landowners, communities and loggers, is key to effective forest management. This should involve local communities, respect informal rights and social structures ...' (page xxvi). It is also stressed that 'Clarity over boundaries and ownership, and the allocation of property rights regarded as just by local communities, will enhance the effectiveness of property rights in practice and strengthen the institutions required to support and enforce them' (page 541). Stern also notes the risks of perverse incentives created through incorrect baselines, corruption, rent-seeking behaviour and the capture of benefits by national elites (pages 549–550), but proposes few concrete measures to avert or minimise these risks.

Annex 3 The World Bank Forest Carbon Partnership Facility

The World Bank Forest Carbon Partnership Facility (FCPF) was approved by the World Bank Board in September 2007 and became operational in June 2008. The Facility is intended to act as a 'catalyst' to promote public and private investment in REDD and support demonstration pilots for developing and implementing national REDD strategies. Through its Readiness Fund, it will assist governments in 30 tropical countries to prepare national REDD policies and incentive schemes (readiness activities) with grants of between US\$200,000 and US\$3 million. A few of these countries will then be selected to receive REDD compensation payments through the Facility's Carbon Fund (see below). In late 2008, the possible timeline for starting to test REDD payments is unclear.

FCPF participants

Countries become 'REDD country participants' in the FCPF and may participate in its governing bodies once they have submitted a concept note of their preparation plans for REDD to the FCPF, and these have approved by the Facility. These concept notes are known as Readiness Plan Idea Notes (R-PINs). As of November 2008, the following 25 countries had had their R-PINs approved and been selected as FCPF REDD participants – as follows.

Latin America: Argentina, Bolivia, Colombia, Costa Rica, Guyana, Mexico, Nicaragua, Panama, Paraguay, Peru

Africa: Cameroon, DRC, Ethiopia, Gabon, Ghana, Kenya, Liberia, Madagascar, Republic of Congo and Uganda

Asia and Pacific: Lao PDR, Nepal, Papua New Guinea, Vanuatu and Vietnam

FCPF Funds

The Facility consists of a Readiness Fund and a Carbon Fund. The Readiness Fund is to support countries to develop and implement Readiness Plans (R-Plans) that will result in national REDD strategies and country systems for monitoring, measurement and verification of emission reductions from deforestation against a national reference baseline.

Once a country is deemed 'ready' (i.e. with its REDD strategy, baseline and monitoring framework), it may submit Emissions Reduction Programs (ERPs) to the Facility and if these are approved then its Carbon Fund will pay countries for their emission reduction programs through an Emission Reduction Purchase Agreements (ERPAs) – an agreement between the REDD Participants Country and the World Bank. At the end of 2008, the FCPF is entering phase where REDD country participants will prepare Readiness Plans

FCPF governance

Decisions of the FCPF and approval of participant country plans and strategies for REDD is made b the Participants Committee that consists of REDD country participants and donor governments. Observers include forest related international agencies, NGOs and indigenous peoples (1 person) that do not have voting rights. The Carbon Fund is governed by the Participants Committee and the Buyers Committee. This latter committee is made up of donor governments as well as NGO and private sector investors. Further discussion on indigenous peoples' participation in the governance structure of the FCPF was undertaken in the meeting of the FCPF Steering Committee held in Gamboa, Panama in March 2009. Indigenous peoples' representatives may be allowed to sit on the governing board and have a say in policy decisions only, but they would thereby be excluded from voting on budget decisions.

The Participants Committee and Buyers Committee are advised by ad hoc Technical Advisory Panels (TAPs). One TAP has so far been established and has two indigenous expert members alongside other specialists. The TAP has an advisory role only. It cannot take decisions on the approval or rejection of REDD plans or proposals, which is left up to donor and recipient governments.

FCPF stepwise approach

FCPF operations are organised according to a series of stages or 'phases' as follows:

Phase I = Preparation of R-PIN (no funding available)

The R-PINs (REDD concept notes) are meant to 'provide an overview of land use, deforestation causes, stakeholder consultation and institutional issues for addressing REDD' and to summarise country request for assistance to prepare for their REDD programmes.¹⁸⁹

Phase II = Preparation of an R-Plan (grant of up to US\$200,000)

The Readiness Plan is a document that will set out the steps and 'minimum requirements' for a country to achieve 'Readiness'. It is meant to build and expand upon the R-PIN. The R-Plan must contain a completed 'consultation and outreach plan' and a rapid analysis of 'Land use, Forest Policy and Governance Quick Assessment.' Crucially, it must also contain detailed or outline terms of reference for, inter alia, the establishment of a 'National REDD working Group', a risk assessment a national REDD Strategy, a REDD Implementation Framework and also TORs for social and environmental impact assessment of the REDD strategy. ¹⁹⁰

The Bank does not stipulate a time-line for preparation of R-Plans, but notes that they will be completed 'over a number of months'.

Phase III = Implementation of R-Plan to Produce R-Package (grant of between US\$1 and \$3 million)

Basically this means activities to formulate and finalise a package of detailed plans, including (i) a National REDD Strategy (ii) a national REDD monitoring systems, and a national baseline for deforestation rates.

Phase IV= Preparation and submission of Emissions Reductions Program(s)

Phase V= Negotiation and approval of Emission Reduction Payment Agreements (ERPAs)

FCPF Principles and Standards

FCPF principles and rules are set out in its Charter which is annexed to the FCPF Information Memorandum (see also section III). ¹⁹¹ As a result of intense advocacy by indigenous peoples and civil society organisations, the finalised charter of the facility affirms that the Facilities Readiness activities and its pilot payment activities must comply with the World Bank's social and environmental safeguard policies and respect the rights of indigenous peoples and forest dwellers as defined in national laws and 'applicable international obligations' of REDD country participants. ¹⁹² The FCPF has adopted 'principles of engagement' that establish that readiness activities supported by the fund must be participatory and include 'relevant rights holders' and forest peoples 'early on in the readiness' process. The principles affirm that: 'Countries will ... make special efforts to ensure that forest-dependent indigenous peoples and other forest dwellers meaningfully participate in decisions that may affect them and that their rights are respected consistent with national law and applicable international obligations' (emphasis added). ¹⁹³

R-PIN selection criteria

The FCPF Information Memorandum and the FCPF Charter (annexed to the same document) set out a series of criteria, principles, rules and standards to be followed by the Facility. The FCPF criteria for approving or rejecting R-PINs include:

- · ownership of the proposal by both government and relevant stakeholders
- consistency between national and sectoral strategies
- completeness of information and data provided
- · clarity of REDD responsibilities
- feasibility and likelihood of success.

Consultation on the R-Plan

The R-Plan template document advises that:

The FCPF expects the R-Plan formulation and implementation process to be a significant, inclusive, forward-looking and coordinated effort to consult all major affected parties in the country about their ideas and concerns regarding REDD. ... This effort should include national consultation with stakeholders about REDD on a continuous basis for each component of the R-Plan, a review of previous efforts to change land use practices and patterns and their effectiveness or why they succeeded or failed, and a cooperative identification of a set of planned measures to change land-use behaviour, polices, and implementation in the future (i.e., a REDD Strategy)¹⁹⁴

The FCPF has also produced guidance on the preparation of the required 'Consultation and Outreach Plan'. ¹⁹⁵ Unfortunately, this guidance is not in conformity with World Bank safeguard policies and best practice on meaningful public consultation. For example, it does not conform to the mandatory consultation standards set out in the Bank policy on Indigenous Peoples (OP 4.10)¹⁹⁶ and related best practice guidance. ¹⁹⁷

R-Plan selection criteria

These are similar to the R-PIN criteria with additional optional criteria favouring broad and innovative approaches to REDD. Therefore, in theory, an R-Plan will be more likely to be considered for approval if it includes, inter alia, 'advanced concepts' of monitoring, reporting and remote sensing, including for forest degradation, biodiversity protection and social benefits; novel methods to distribute REDD revenues and demonstration activities that are inclusive and focus on REDD in combination with poverty reduction, livelihood enhancement, and/or land tenure rights, including alternative forest sector or other governance arrangements. 198

FCPF Finance mechanisms

FCPF Readiness activities are funded through grants as noted above. However, how funds will be raised to pay financial incentives to REDD countries for demonstrable emission reductions is ambiguous in FCPF documentation. In its Charter, the FCPF is established as a temporary fund type arrangement that will be in operation until 2020, when the Bank expects the market in REDD certificates will have matured. At the same time, the FCPF aims to attract private capital to finance REDD and the FCPF Memorandum states that 'emission reduction purchase agreements' will be part of the FCPF's carbon fund, implicating a trading scheme based on certified emissions reductions under a CDM-type model.

Problems with public consultation and defective early operations

From its rushed design stages in 2007, the FCPF has come under public criticism for its failure to properly consult with forest peoples and civil society. Major questions have been raised about its public accountability and its governance structure that risks institutionalising conflicts of interests among REDD country participants who approve REDD plans and strategies, while the FCPF Technical Advisory Panel (TAP) only has an advisory role. 200

The public launch of the Facility at the 13th Conference of the Parties to the UN Framework Convention on Climate Change held in Bali in December 2007 - generated a storm of loud protest by indigenous peoples and civil society representatives outside the meeting room. Inside, the Chair of the UN Permanent Forum on Indigenous Issues, Vicky Corpuz, made a strong statement condemning the Bank's failure to consult properly with indigenous peoples about global climate and forest initiatives that would affect their communities and lands directly.²⁰¹

In response to these intense criticisms the Bank announced that it would conduct a retroactive 'consultation' with indigenous peoples on its FCPF plans. Bank meetings with indigenous peoples' representatives went ahead in February and March 2008 through three meetings in Asia (Kathmandu), Africa (Bujumbura) and Latin America (La Paz).

In all these meetings in early 2008, indigenous peoples insisted that the Bank ensure its FCPF operations are made consistent with the UN Declaration on the Rights of Indigenous Peoples. In Asia, indigenous participants presented a series of concerns about the lack of explicit measures to address human rights and free, prior and informed consent (FPIC) as well as accountability problems in the FCPF Charter and its proposed governance structure.²⁰²

In Africa, similar issues and concerns were raised by meeting participants and many of the Bank's answers to concerns raised were vague and issues remain unanswered at the end of 2008.²⁰³

In Latin America, some indigenous organisations complained that that they were not invited to the Bank meeting. Those that did attend rejected the meeting as a non-consultation and obliged the Bank to acknowledge that the meeting was only an 'information sharing' activity. In the same meeting, a Statement by indigenous leaders was read out condemning top-down climate change mitigation policies like REDD and the FCPF that have not been developed with indigenous peoples – complaints that were reiterated by COICA in August 2008.²⁰⁴

In a further reaction to these legitimate criticisms, the FCPF Participants Committee voted at its first meeting in October 2008 to establish a US\$1 million participation fund for indigenous peoples and forest-dependent communities. The design of this fund is not yet finalised, but there indications that it will provide direct finance to indigenous and other forest peoples to hold their own consultations and capacity-building activities on REDD.

Rushed and poor quality R-PINs

Notwithstanding recent efforts to address problems with consultation, the FCPF's first phase has suffered from the same issues at the national level and serious questions are already emerging about the failure of the FCPF to apply its own principles and criteria. Scrutiny of R-PINs approved in July and October 2008 finds disturbing signs that REDD

concepts have been rubber-stamped by the Participants Committee, despite serious criticisms of these notes stemming form the Technical Advisory Panel. A FPP-FERN analysis of nine R-PINs has found that:

- Consultation with indigenous and other forest peoples has been either minimal or non-existent during the preparation of the R-PINs in all the cases reviewed
- Treatment of forest governance issues is superficial or inaccurate
- Information on direct and underlying drivers is incomplete
- Large international conservation NGOs have been key authors of R-PINS in most countries
- Plans for future consultations are vague or countries simply plan to use existing national mechanisms (Panama, Guyana, DRC, Lao PDR, Vietnam)
- None of the R-PINs deals explicitly with human rights issues
- None of the R-PINs mentions international human rights obligations and standards
- Only one R-PIN contains an outline risk analysis (Nepal)
- None of the R-PINs discusses the issue of free, prior and informed consent
- Most R-PINs identify 'traditional agriculture' and/or 'shifting agriculture' as a driver of deforestation (Panama, Guyana, Paraguay, DRC, Liberia, Ghana, Lao-PDR, Vietnam)
- Most R-PINs propose to use REDD funds to stop 'slash and burn agriculture' and provide 'alternative livelihoods' for forest communities
- Land tenure and customary rights are only given brief treatment in some R-PINs and existing land tenure conflicts and unresolved issues are often not discussed (Panama, Guyana, DRC)
- Most of the R-PINs examined are vague about how forest peoples might benefit from future REDD programmes
- Only a few R-PINs identify the need for avoidance of adverse social impacts (DRC, Nepal)²⁰⁵

Unjust and unscientific targeting of shifting cultivators

A disturbing level of attention is placed on 'slash and burn agriculture' and the collection of fuelwood as the primary drivers to deforestation (Panama, Guyana, Paraguay, DRC, Liberia, Ghana, Lao-PDR, Vietnam). This is more notable in the African countries, but the same negative approach to traditional and small farmers emerged in Central and South American countries. Though the R-PINs refer to shifting and 'traditional' agriculture, none of them discuss the different types of agriculture nor their sustainability in relation to carbon emissions and sequestration over the medium term (which science proves is usually neutral or even positive over time in the case of rotational (swidden) farming and agroforesry systems). There is, likewise, no discussion of the obligation under the CBD to protect sustainable traditional practices that include shifting agriculture (CBD Article 10(c)). The same bias was reflected in the R-Plans presented by Panama and Guyana for final approval at the Montreux FCPF Steering Committee meeting scheduled for mid June 2009. Page 10 of 10 o

FCPF driven by political considerations

This review and examination of more recent R-PINs reveal disturbing signs that some R-PINs are being rubber stamped – despite TAP findings that they contain serious gaps and do not meet key selection criteria. In the case of Peru, for example, the TAP observed that:

The ownership of the R-PIN is most probably only at the level of the federal government (Ministry of Environment – MINAM and National Fund for Environment - FONAM) [and that] ... The R-PIN submitted by Peru is formulated in a very general way, and does not provide a full vision of the challenges faced by Peru in respect to REDD.²⁰⁸

Despite these serious shortcomings, the Peru R-PIN was approved by the FCPF in October 2008. In the case of the Guyana R-PIN, Guyanese forestry experts have publicly questioned the scientific basis, accuracy and credibility of R-PIN information on policies towards indigenous peoples and the state of progress in achieving 'sustainable forest management' (SFM) in the country.

The forestry experts question the R-PIN's weak analysis that attributes forest-based carbon emissions primarily to Amerindian communities' traditional slash and burn agricultural practices, without addressing emissions from forest degradation caused by harmful logging operations. They also point out that statistics on land use and forest degradation caused by industrial logging in Guyana are incorrect. These experts are calling on the FCPF for a far more stringent selection of R-PINs and other REDD plans in the future – a call echoed by NGOs and civil society.

Fast-track FCPF process risks sidelining forest peoples again

These anomalies have led some TAP experts to publicly question the current effectiveness of their inputs in the FCPF process. Experts consider that decisions taken by the FCPF participants' committee are largely political compromises between donor and recipient countries. The underlying thrust of decision making is based on access to new forest funding, rather than a careful consideration of the forest and other sectoral reforms and actions required to reduce and to avoid deforestation and degradation. Some experts have call the FCPF process a 'mad rush' and they warn that unless significant changes are made quickly to the FCPF, the R-Plans will likely be top-down and desk-based documents prepared by forestry departments and environmental ministries with limited public consultation. While the Bank staff are reportedly seeking to improve quality and ensure procedures and standards are upheld, participant REDD countries are resisting additional activities to address rights, tenure and indigenous peoples' issues.

Indigenous peoples, civil society and forestry experts are now watching the FCPF closely to assess if the Facility has taken on board ongoing public criticism. In particular, they are concerned that the existing fast-track schedule of the FCPF will allow for genuine public consultation and effective operation of the new forest peoples' participation fund. Another major concern is that unless the FCPF undertakes major changes to improve performance, it will run the risk of financing and subsidising corrupt and top-down forestry departments and do little to stimulate positive reforms and effective forest conservation that respects peoples' rights.

The process of development and discussion of some R-Plans such as those of Guyana, Indonesia and Panama does not bode well for the transparency, quality and accountability of R-Plans, to the extent that these might, in fact, violate both the Workd Bank's own safeguard policies, as well as internationally relevant legal standards and obligations such as those contained in the UNDRIP and in the right to free, prior and informed consent.

Annex 4 World Bank Forest Investment Programme (FIP)209

In May 2008, donor and developing country governments agreed to establish a Forest Investment Program (FIP) within the Strategic Climate Fund (SCF) of the Climate Investment Funds (CIF) – under an accelerated timeline that intends to have the FIP launched in early 2009. The expected size of the FIP is around US\$1 and \$2 billion. The stated objective of this mega forest fund is to mobilise funds to 'reduce deforestation and forest degradation and to promote sustainable forest management, leading to emissions reductions and the protection of carbon reservoirs.' Governments agreed that the FIP '...will be developed based on a broad and transparent consultative process.'

Filling a REDD funding gap

The World Bank maintains that the FIP is needed to close a funding 'gap' left by the Bank's FCPF and the UN–REDD Programme, which support 'readiness activities' and pilot REDD payment mechanisms, but would not provide underlying finance to implement the actual reforms and investments needed on the ground. In addition, it is proposed that the FIP will provide funds for 'improved forest management' (IFM) and for afforestation and reforestation activities (plantations). The FIP is expected to enable forest-related funding for high forest cover countries with low deforestation rates (HFLD) as well as countries with high deforestation.

Proposed activities eligible for FIP support

The Bank proposes that the FIP would fill the 'investment gap... not paid for by the carbon market' and use public funds to finance: 'policy reforms ... land use planning, establishment of forest tenure rights...restoration of degraded areas, infrastructure, and mainstreaming of market-based...instruments for various forest measures to achieve reduced emissions from deforestation and degradation'. Other activities noted include 'land use zoning, cadastre and planning in forest areas' and HCVF investments and 'improved' management of 'production forests', and also funding for agribusiness to increase productivity to reduce pressure on natural forests. The list of possible FIP investments does not include securing forest peoples' rights or community forest management, though support for non-timber forest products (NTFP) and 'sustainable livelihood opportunities' is noted. The African Development Bank has called for the FIP to support 'alternative livelihoods' for forest dwellers.

Facilitation of carbon trading

The current proposals suggest that the FIP will use public funds to subsidise and facilitate the establishment of global forest carbon markets.

Consultation and governance

So far, the role of civil society is largely confined to observers. At the first FIP design meeting, several donor governments stressed the need to involve indigenous peoples, forest-dependent communities and civil society in the design of the FIP (Brazil, Norway, and Japan).²¹¹ Governments agreed that the next step would be to invite a working group, comprising invited representatives of governments, NGOs, indigenous peoples, p-sector and UN agencies, to prepare for the second FIP design meeting – to be convened in the first quarter of 2009. The Bank is considering establishment of a *permanent mechanism* for consultation with indigenous and other forest peoples (see section III). Since then indigenous peoples representatives have taken part in meetings and discussions on the draft design document. In the May meeting of the FIP governing body, no agreement was met on the insertion of FPIC as a guiding principle and a working group was set up to find a compromise solution. Nevertheless, the draft design document, in its last version incorporated provisions to support involvement of indigenous peoples. Moreover, as many as 4 representatives of Indigenous Peoples would be invited as active observers in the FIP Sub-Committee meetings.

Role of the 'Growing Forest Partnerships'

In its October 2008 FIP Issues Note, the Bank has proposed that the emerging Growing Forest Partnerships (GFP) (see section III), in close collaboration with the FCPF and UN-REDD, could assist forest stakeholders in developing countries in developing specific investment proposals within a broadly shared vision on the mitigation potential of forests'.

Annex 5 The UN–REDD Programme²¹²

In July 2008, the UN established a multi-donor trust fund to support the 'United Nations Collaborative Programme on Reducing Emissions from Deforestation and Degradation in Developing Countries' (UN-REDD Programme). In September, the FAO, UNEP and UNDP launched UN-REDD in the General Assembly's 63rd Session in New York. To date, this forest and climate initiative has received a US\$35 million fund from the government of Norway. The UN-REDD Programme will coordinate with other international initiatives including the World Bank's FCPF and FIP, the GEF's Tropical Forest Account, and Australia's IFCI, among others (section III and annexes 3 and 4).

Origins

UN-REDD was formed in response to UNFCCC COP 13 decision calling for pilot REDD initiatives and in answer to a request for joint UN action on REDD from the Coalition of Rainforest Nations (a strongly pro-market-based REDD coalition).

Proposed activities

Like the World Bank's FCPF, the UN-REDD Programme will be geared towards support for so-called readiness activities. These include scoping and needs assessments, creation of national REDD offices, REDD dialogue and consultations (including with indigenous peoples and local communities), capacity building, development of national deforestation baselines, REDD monitoring strategies, national carbon accounting, development and testing of standards for monitoring and verification, and the formulation of national REDD strategies. The UNREDD Programme plans to make 'upfront payments' to national governments and aims to test of a variety of 'distribution' mechanisms, including payment to 'individuals'.

Support for carbon and ecosystem services markets

The programme will seek to expand the number of countries benefiting from carbon finance markets. UN-REDD plans to fund 'quick start actions' in six countries for implementation before the UNFCCC COP 15 in Copenhagen in late 2009, 'paving the way for long-term engagement of REDD into the carbon market through payment for ecosystem services.' (Page 11 of Framework Document).

UN-REDD Programme pilot countries

The UN-REDD Phase I pilot countries include Bolivia, DRC, Indonesia, Panama, PNG, Paraguay, Tanzania, Vietnam and Zambia. Panama, Paraguay and Vietnam are also participants in the World Bank FCPF REDD pilot initiative (Annex 3), while other countries (like Indonesia) have reportedly opted to work with the UN-REDD Programme in order to avoid the Bank's requirements on social and environmental safeguards. Countries are selected on the basis of their request for UN support for 'quick start' actions, their potential for emissions reductions and their 'degree of readiness'. It is not clear if the UN has more detailed selection criteria or how it assesses REDD readiness. It is surprising that the public criteria for Phase I Pilot countries do not include explicit governance and human rights criteria.

Risks and opportunities

The UN notes that its REDD programme could: 'deprive communities of their legitimate land-development aspirations, ... cause the lock-up of forests by decoupling conservation from development, or erode culturally rooted not-for-profit conservation values'.

It is also recognised that 'if REDD programmes are not carefully designed, they could marginalise the landless and those with informal usufruct rights and communal-use rights'. Risks associated with leakage, corruption, elite capture and incomplete monitoring are also noted.

At the same time, the UN agencies consider that if done properly, REDD could deliver major social, biodiversity and climate benefits.

Consultation and participation

Prior to its launch, UNDP sought indigenous and NGO views on REDD on the margins of the UNPFII, CBD and CSD (Commission on Sustainable Development) in early-mid 2008, as well as the IUCN World Conservation Congress in October 2008. The UN reports that it has 'heard' from indigenous peoples and civil society organisations at these international meetings that there is:

a need for greater access to more information about REDD

- · uncertainty about the participation of indigenous peoples
- scepticism around market-based incentives
- concern about marginalisation by biofuels, etc.
- a need for non-market-based REDD
- · a need to reward historical and ongoing forest protection
- a requirement to learn the mistakes from past and existing programmes supporting protected areas, sustainable forest management and payment for environmental services (PES).

UNDP is inviting public recommendations on:

- the principles, standards and approaches it should adopt and advice on what mistakes to avoid in UN-REDD Programme activities and financing
- necessary accountability and redress mechanisms
- the role that the UN-REDD Programme should play in facilitating dialogue between indigenous peoples, civil society and the government.²¹³

In November 2008, the UN-REDD Programme convened a global REDD consultation with indigenous peoples in Baguio in the Philippines where indigenous peoples from Asia, Africa and Latin America recommended that the UN-REDD Programme should, *inter alia*:

- develop compliance guidelines
- tie REDD funding to compliance and observance of indigenous peoples' rights and the UN Declaration on the Rights of Indigenous Peoples
- establish a grievance and recourse mechanism for indigenous peoples and affected communities to ensure respect for indigenous peoples' rights at the national and international levels
- work with indigenous peoples' organisations, the United Nations Permanent Forum on Indigenous Issues (UNPFII)
 and other agencies like the Forest Carbon Partnership Facility to incorporate training and awareness on the UN
 Declaration on the Rights of Indigenous Peoples in its consultations and national roundtables on REDD
- establish specific funds and facilities for indigenous peoples and forest-dependent communities that they can access directly
- provide specific funds for indigenous peoples and forest-dependent communities for start-up and ongoing capacity building and climate actions²¹⁴

Rights of indigenous peoples and forest-dependent communities

UN-REDD has committed to applying a human rights-based and participatory approach to REDD and will base its actions on the UN Declaration on the Right of Indigenous Peoples, and the UNDG (United Nations Development Group) Guidelines on Indigenous Peoples' Issues. The UNDP seeks to build on its risk management, good governance and propor legal empowerment programmes in REDD pilot countries. After Poznań, UN-REDD has developed its Operational Guidance for Indigenous Peoples participation in UN-REDD activities. The document, still in draft, makes explicit reference to issues such as free, prior and informed consent and the centrality of UNDRIP. It is still lacking, however, in operational terms while envisaging some sort of compliance or complaint mechanisms to be developed at a later stage.²¹⁵

Some concerns about UN-REDD

While being commended for adopting a rights-based approach to REDD, civil society organisations are concerned that the relevant UN agencies do not have binding policies or, if they do possess such policies, the mechanisms for their application are weak. Such critics point out that UNEP is still developing its policy on indigenous peoples and that the FAO does not have a policy on indigenous peoples.

FPP has found that in some UNDP offices, like that in Panama, staff has never heard of the UNDP Policy for Engagement with Indigenous Peoples. Without proper safeguards and measures to protect peoples' rights, activists warn that the UN 'is paving the way for a massive land grab' on a global scale.²¹⁶

Other critics point out that the UN's current plans do not contain clear measures to address social risks of REDD policies. They also add that unless UN-FAO definitions of 'forests' are revised, the deeply flawed UN land-use categories will seriously hinder effective REDD strategies and undermine the development of credible monitoring systems. The role of the UN in pushing the carbon market to finance REDD before decisions have been taken in the UNFCCC is also

questioned. 217 Moreover, coordination and policy alignment are still unclear in countries where UN-REDD operates in conjunction with FPCF.

Annex 6 Brazil, REDD and avoided deforestation

In 2006, the Brazilian government presented its own REDD proposal to the UNFCCC in Nairobi recommending that any forest and climate regime should be voluntary and must not be used to offset emissions in 'Annex I' countries. Brazil has repeatedly affirmed that it is against international trading of forest carbon credits. Brazil's environment minister has stated publicly that: 'For Brazil, the efforts made by Developing Countries in order to mitigate climate change through forest sector need to be additional to the efforts provided by Developed Countries to reduce its emissions'.²¹⁸

National and local programmes to combat deforestation

In 2004 Brazil launched the Action Plan for the Protection and Control of Deforestation in the Legal Amazon that has recently been updated as the National Plan to Combat Deforestation and Plan to Combat Deforestation at State Level for the period 2008–11 – with a projected implementation cost of US\$1 billion annually. Under this plan, the government is using three strategies to curb deforestation. The first 'land tenure and territorial planning' component includes the protection of 10 million hectares of indigenous territories, 20 million hectarers of protected areas and 3.9 million hectares of 'sustainable settlement projects' in the Amazon. The second element involves environmental monitoring and control and the third element promotes incentives or sustainable production, including the consolidation of 4 million hectares of extractivist reserves. Specific measures include national programmes for 'Sustainable Forest management in Public Lands' and programmes to combat and sanction illegal logging, promote social and environmental reforms, enable forest landscape restoration and establishment of a Payment for Forest Conservation (July 2008).

The Amazon Fund

In August 2008, a presidential decree established the Amazon Fund to help fund the forest protection programme. International payments into the fund will be performance-based and will depend on demonstrable reductions in emissions from deforestation in the previous year against a national reference baseline (an average for a ten-year period – updated on a five-yearly basis). This fund has received a national commitment from the Federal government of US\$500 million. Norway has committed NKr100 million for 2008 and NKr600 million for 2009 and may contribute more in the coming years, depending on performance.²¹⁹

The fund is to be managed by the Brazilian Development Bank (BNDES) with a multi-stakeholder steering committee including representatives from local government, national ministries, BNDES, indigenous peoples and civil society – NGOs, industry, farmers). This fund will issue grants for managing and protecting state forests and parks, forest monitoring, sustainable forest management, sustainable livelihood activities and land use and economic surveys, conservation and sustainable use of biodiversity and forest restoration.

Forest monitoring advances and challenges

The Brazilian Ministry of Science and Technology, the National Institute for Space Research (INPE) have developed comprehensive satellite forest monitoring systems (Deforestation Detection in Real Time – DETER and PRODES), though INPE stresses that effective monitoring of forest degradation still faces technical and definitional challenges that remain unresolved.²²⁰

Local and voluntary initiatives

As well as national governmental programmes for curbing deforestation, Brazil has a growing number of local and project-level activities for REDD and avoided deforestation run by local governments and NGOs. The Juma Sustainable Development Reserve Project in the State of Amazonas is the first forest in the Americas to be certified for avoided deforestation under the Climate Community and Biodiversity Alliance CCBA standard. This project claims it will reduce CO₂ emissions by 3.6 million tonnes by 2016 and benefit 322 traditional families living inside the Reserve, through sustainable livelihood initiatives and a PES scheme called 'Bolsa Floresta.' In contrast to state PES policies financed through public funds, the Juma AD project 'will depend on the commercialisation of carbon credits'.

Grassroots proposals for REDD

Federal government policies on avoided deforestation emerged from the long-standing indigenous and traditional peoples in the Brazilian Amazon and grassroots 'zero deforestation' campaigns. Forest movements in Brazil continue to call for effective measures and guarantees to ensure respect for their rights and proper recognition and reward for their forest protection and sustainable use practices.²²¹ Others see REDD funds as a vitally needed source of funding for payment for environmental services schemes.²²²

Social justice organisations in Brazil also point to contradictions between national forest protection plans and federal and local government plans for regional integration, hydroelectric energy, mining, military occupation and local state-level proposals to reduce indigenous peoples' rights to land and territories. Likewise, national and local government colonisation programmes are criticised for undermining the territorial integrity of indigenous peoples and other forest dwellers. Activists in Brazil are thus calling for more effective REDD and AD policies based on a reassessment and improved coordination in sectoral policies in Brazil in conjunction with rigorous upholding of indigenous peoples' rights as defined in the national Constitution and in international law on human rights. Without these guarantees there are serious concerns that REDD policies in Brazil and in the Amazon Fund will fail to fully tackle the underlying causes of forest loss and degradation.²²³

Annex 7 REDD, avoided deforestation and PES initiatives in Guyana

Guyana is a high forest cover and low deforestation country with annual deforestation at 0.1 to 0.3%. 18.5 million hectares of tropical forests cover 85% of this South American country. Much of this forest area is under traditional occupation and used by Guyana's indigenous peoples. Although existing community land titles cover some forest lands, extensive rainforests fall within untitled customary lands that remain the subject of unresolved Amerindian land claims first submitted before and soon after independence from Britain in the 1960s. Despite recent government measures to extend existing titles, the existing land demarcation and titling system in Guyana has been criticised by indigenous organisations and communities for failing to properly address their land claims (with one claim in the upper Mazaruni River basin being the subject of a legal action in the national courts).²²⁴ UN bodies have concluded that the 2006 Amerindian Act is not compliant with international human rights standards, particularly with respect to the procedures for issuing land titles to indigenous peoples.²²⁵

While historical deforestation rates are low, mining, large hydroelectric dams, industrial logging and a major paved highway from Brazil to the capital, Georgetown, together threaten to open up Guyana's forests to increased exploitation, conversion and damage unless effective measures are taken to tackle these threats.

Government proposals for REDD/avoided deforestation

Prior to the UNFCCC Bali COP 13, in late 2007 the President of Guyana publicly offered Guyana's rainforests for inclusion in a global forest and climate programme in return for ODA payments by the UK government and access to carbon credits. ²²⁶ Though meetings have been held with the UK government, no bilateral REDD or AD agreement has so far emerged. In 2008, Guyana sought multilateral support for REDD. With technical support from Conservation International Guyana (CI-G), the government presented an outline REDD proposal to the World Bank's Forest Carbon Partnership Facility (FCPF) in February which, despite defects, was approved in July 2008.

Under the REDD concept note, threats from mining, logging, infrastructure and energy are noted. However, other than proposals to improve logging operations, expand protected areas and (controversial) plans to offer communities alternatives to 'slash and burn' agriculture (see below), few concrete measures are proposed at this stage.²²⁷ Confined by the narrow REDD framework, the underlying basic premise is that unless the country is paid to protect forests, then in the future the country will have no choice but to convert forests due to the transport, mining and energy sector demands for concessions and commercial development. Given the current and past low rates of deforestation, the development of national baselines is to be based on modelling 'future' deforestation scenarios, rather than historical rates.²²⁸ In this way, the Guyana REDD concept is in effect an avoided deforestation proposal.

Plan for market-based finance mechanism

The government identifies the market as the future financing mechanism for REDD in Guyana.²²⁹ The president of Guyana has publicly called for international recognition of carbon credits for standing forests and establishment of a global a market-based mechanism for trading these credits.²³⁰

Emerging concerns

Indigenous peoples, support organisations and forestry experts on the Bank's own FCPF Technical Advisory Panel have raised a number of concerns about Guyana's REDD framework as currently proposed. 231

Unresolved tenure issues

The REDD concept mentions that Amerindians have rights to titled lands and user rights on other forest areas (used traditionally), but fails to acknowledge that extensive forest lands remain the subject of widespread claims by indigenous peoples in Guyana.²³² This is a serious omission and raises questions regarding the credibility of the World Bank's FCPF screening and approval process for it's REDD 'readiness' activities (see Annex 3).

Deficient treatment of rights issues

As well as its failure to deal with territorial rights, the REDD plan disregards rights to practice traditional farming and forest-based ways of life that are protected in the Constitution and in international law. The plans do not distinguish between permanent forest loss and irreversible degradation caused by mining, dams and infrastructure, and the temporary forest loss or short-term degradation stemming from sustainable traditional farming systems and small-scale timber extraction by communities. There is no discussion of different types of agriculture, nor of their sustainability in emissions and sequestration over the medium term. There is likewise no discussion of the obligation under the CBD to

protect sustainable traditional practices that include shifting agriculture. No mention is made of the right to free, prior and informed consent (FPIC), despite the call by UN bodies for clearer mechanism for FPIC in Guyana (in relation to mining) that would also apply to forestry and conservation projects under REDD.²³³

Narrow benefit-sharing plans

The Guyana REDD concept notes that 'groups' causing deforestation should receive financial incentives to protect forests and that Amerindian communities 'must receive benefits from REDD'. However, there is no apparent plan to make direct payments to communities. The R-PIN advises that community benefits will primarily be provided through training in the Guyana Forestry Commission's Forestry Training Centre Incorporated (FTCI) through the existing GFC Community Forestry Program (CFP). Community development seems to be mostly equated with options for low impact timber harvesting, though brief mention is made of opportunities relating to non-timber forest products (NTFP) and ecotourism. While there is some recognition of the need for co-managed protected areas and the value of the indigenous Wai Wai protected territory, the Guyana REDD concept does not recommend further establishment of community conserved areas or indigenous conservation and sustainable use territories.

Limited governance plans

The official REDD concept notes that 'existing governance structures are not directed to controlling deforestation and degradation', and that there is a need for greater coordination between government ministries and improved land use planning and zoning. However, few concrete proposals are made regarding how governance problems will be addressed. Forest experts in Guyana have publicly criticised the R-PIN for failing to acknowledge customary land claims over large areas of natural forest and for being inaccurate and painting a 'misleading' picture of the status of progress towards sustainable forest management in the country.²³⁴

Lack of effective consultation

Despite official claims that indigenous peoples and communities have been consulted on REDD and avoided deforestation, indigenous organisations and community leaders report that very little public consultation on REDD has so far taken place. In October 2007, community leaders (known as Toshaos) gathered together in their National Toshaos Conference, received a speech by the President about forests, conservation and climate change and were asked soon afterwards to jointly sign a document. After the conference, leaders were not provided with a copy of what they had signed and Amerindian organisations in Guyana continue to seek clarifications as to the contents and purpose of the document – so far to no avail. At the end of 2008, other than occasional news of the President's international statements on forests and climate issues reported in the national and international press, Amerindian and local communities had almost no information on the government's and CI's REDD proposals.

The government planned to 'reach out' to Amerindian communities and civil society in the final quarter of 2008 to and have a REDD Readiness Plan (see Annex 3) completed by the first quarter of 2009. This would lead to a process for the formulation of a national REDD strategy. In November 2008, however, there were no indications that these consultations had started.

Private sector and voluntary initiatives:

In March 2008, the investment firm Canopy Capital and the related environmental alliance known as the Global Canopy Programme (GCP)²³⁵ signed a preliminary agreement with the Iwokrama International Centre for Rainforest Conservation and Development.²³⁶ Under this deal, Canopy Capital will help finance the rainforest protected area for five years in return for 'ownership' of forest ecosystem services and a claim in any future profits. The new saleable asset would involve carbon values and possibly rainfall, water storage, soil conservation, biodiversity, climate buffer and watershed values.

Canopy Capital's aims for getting involved in the deal are to try and establish a best-practice model, protocol and standards for global profit-driven market-based payments for forest Ecosystem Services (ESS) and to create a stepping stone to a national scheme in Guyana and ultimately a global market in environmental services. At this stage, Canopy Capital is exploring options for marketing ecosystem services through an 'Ecosystem Service Certificate' attached to a 10-year tradable bond. The company advises that interest from such bonds could help pay for the maintenance of the Iwokrama forest.²³⁷

Canopy Capital has a commitment to measure and value forest ecosystem services and to develop a financial and legal instrument to market ecosystem services. If this is achieved and sales of services are possible, then the investment company will have a major stake in any financial returns. How benefits would be shared between Canopy Capital,

Iwokrama and local communities is not clear as the Canopy Capital–Iwokrama International Centre agreement remains confidential

Further weak consultation

Canopy Capital and its legal advisers admit that the deal was not adequately discussed with the implicated communities but simply discussed and agreed with the Board of Iwokrama, which has one community representative. However, the community of Fairview, that has titled lands within the reserve, was not consulted directly and communities that use the reserve and have never surrendered their ancestral ownership over the area were not directly involved. Asked why the deal had been shrouded in secrecy, Canopy Capital and Iwokrama advise that for reasons of 'commercial confidentiality' it was not possible to broadcast the issue before the deal was done and for this reason also the agreement remains confidential.²³⁸

FPP has raised questions regarding this process, stressing that rights to prior consultation and consent must be respected in all agreements or transactions affecting indigenous and other forest-dependent communities. These rights are upheld in international law for customary lands under occupation and use and are also enshrined in national Guyanese laws for titled Amerindian lands. Presumably, therefore, as an absolute minimum, the village of Fairview should have been consulted and their consent obtained prior to the agreement being concluded.

The near-confidential process that concluded the PES deal was also arguably in breach of the Iwokrama Act and collaborative management agreement with the communities neighbouring the reserve. This agreement requires community consultation on all matters relating to Iwokrama planning and initiatives 'in order to ensure their rights ... are not prejudiced by the programme'.²³⁹

In May 2009 the government of Guyana revised its R-Plan and included references to the UN Declaration on the Rights of Indigenous Peoples. However, closer scrutiny of the document reveals that the same underlying problems, including failure to uphold territorial and customary land rights, discrimination against rotational agriculture and failure to uphold FPIC, remains (along with many other problems, including vagueness on potential livelihood benefits and indirect references to 'involuntary restrictions' on resource rights inside protected areas).

Annex 8 Indonesia and REDD²⁴⁰

The government of Indonesia has publicly committed to reducing emissions from deforestation. In July 2008, the government set up a National Climate Council that includes a working group on land use and forests. Indonesia is a pilot country in the UN-REDD programme and will seek to undertake 'quick start' REDD actions before UNFCCC COP 15 in December 2009 (see Annex 5). Studies on REDD options and possible actions were undertaken by national and international researchers and policy analysts under the REDD-Indonesia Project (REDD-I), which involved the Indonesia Forest Climate Alliance (IFCA) and was funded by the World Bank and bilateral donors including DFID (UK), GTZ (Germany) and the government of Australia.

REDD regulations

Government Regulation 6/2007 authorises local governments in provinces and districts to issue environmental services licences, which may include permits for carbon conservation or sequestration in production and protection forests. The national forestry ministry is developing a Ministerial Regulation on REDD which is designed to facilitate the hand out of carbon concessions to the private sector and has drafted a ministerial decree to set up a national REDD commission. These draft regulations place control of REDD in the national forestry authority and require REDD projects to be signed off by the Ministry of Forests.

Voluntary and local government initiatives

There are several pilot REDD initiatives in Indonesia that are in the early stages of design and implementation. All of these initiatives are linked to the voluntary carbon market. In Central Kalimantan, a REDD project is planned for the rehabilitation of a section of a one million hectare degraded peat forest. J P Morgan Stanley is a potential investor in this scheme. Fauna and Flora International (FFI) is developing REDD pilot projects in the Kapuas Hulu and Ketapang districts of West Kalimantan to protect deep peat forests threatened by oil palm plantations. FFI is also discussing the creation of a 'community carbon pool' that would provide private investment to help protect community forests that are at risk of conversion. This latter initiative aims to deliver REDD benefits to local communities. In Aceh, in the north of Sumatra, FFI has worked with the provincial government, a carbon trader and the US Bank, Merrill Lynch, (now owned by Bank of America) to initiate a market-based REDD scheme to reduce deforestation in the Ulu Masen mountains. The project seeks to involve local communities and their traditional leaders in a multi-stakeholder consultation. At this stage, governance structures are not finalised and the project has been criticised for its rapid pace and lack of transparency.

A further REDD project is being developed by the Aceh provincial government and SFM SE Asia Ltd in the Leuser Ecosystem to enable conservation initiatives to be supported by carbon trading. In Riau Province, central Sumatra, the pulpwood plantation company Riau Andalan Pulp and Paper (RAPP) is proposing to manage the Kampar Peninsular, which contains several billion tonnes of carbon in its peat soils, as a protected forest while developing 200,000 hectares of the peninsular as pulpwood plantations. In Papua Province, FFI has worked with the provincial government to prepare a proposal for a pilot REDD project in the Cyclops Mountains. Other REDD projects are planned in Papua by the Emerald Planet and New Forest companies in Timika and Mamberamo.

Risks and opportunities

The national REDD programme assumes that the state has the power to issue REDD concessions to third parties in all forest areas – an assumption that is questioned by indigenous and community organisations because most of Indonesia's national forests have not been properly gazetted. Civil society organisations consider that the existing and proposed REDD regulations place too much control in the hands of the national forestry ministry that is strongly aligned with political and commercial interests. They point out that the government plans to issue licenses for REDD concessions without respecting the right of indigenous communities to give or withhold their free, prior and informed consent to planned developments (just as the Forestry Department of Indonesia does with timber and plantation concessions). In the name of REDD, the government may also expropriate community forests and impose involuntary resource use restrictions that will violate human rights.

Grassroots proposals for sustainable right-based REDD

Some indigenous peoples' organisations and forest activists in Indonesia reject a 'business as usual' approach to REDD. They seek to use the REDD discussion as an opportunity to press for reforms that recognise customary rights, promote community-conserved forests and community-based forest management, clarify tenure rights and increase community control over forests. Community and indigenous leaders maintain that the UN-REDD Programme must support Indonesia to adopt a rights-based approach that empowers indigenous peoples and forest dwellers and ensures that Indonesian citizens are involved in the formulation of national and local REDD policies and programmes. Crucially,

Indonesian groups have stressed that to be sustainable, REDD policies must address the full spectrum of land, natural resource and human rights issues.

In spite of the shortcomings related to indigenous peoples' rights in Indonesia, the government is developing its R-Plan to be submitted to the FCPF Steering Committee for approval (possibly in June 2009). Indonesian organisations such as AMAN and Sawit Watch have written to the Minister of Forestry pointing to the lack of proper consultation and to the lack of reference to international legal standards and obligations with which the Indonesian government should be compliant. This omission is even more worrying since the Geneva-based Committee for the Elimination of Racial Discrimination (CERD) ruled in March 2009 that the Indonesian government should respect international legal standards related to indigenous peoples' rights, in particular in the cases of oil palm plantations and REDD.²⁴¹

Endnotes

¹ See, for example, Seymour, F (2008) Forests, Climate Change, and Human Rights: managing risks and trade offs, CIFOR, Bogor, October 2008

- ⁴ See Rights and Resources Initiative (2008) Foundations for effectiveness: a framework for ensuring effective climate change mitigation and adaptation in forest areas without underming human rights and development, http://rightsandclimatechange.files.wordpress.com/2008/10/foundations-for-effectiveness-14-oct-final-4-pages.pdf; http://rightsandclimatechange.files.wordpress.com/2008/10/foundations-for-effectiveness-14-oct-final-4-pages.pdf . See also Fry, I (2008) 'Reducing emissions from deforestation and forest degradation: opportunities and pitfalls in developing a new legal regime', Reciel 17(2)(2008):166_182
- ⁵ Griffiths, T (2007) Seeing RED? Avoided deforestation and the rights of indigenous peoples and local communities, Forest Peoples Programme, Moreton-in-Marsh; Griffiths, T (2008) Seeing 'REDD'? Forests, climate change mitigation and the rights of indigenous peoples and local communities, Update for Poznań (UNFCCC COP 14), Advance Draft, December 2008, Forest Peoples Programmee, Moreton-in-Marsh
- 6 For the proceedings, background documentation and the Anchorage Declaration, see www.indigenoussummit.com
- ⁷ Bangladesh, Bolivia, Central African Republic, Cameroon, Chile, Congo, Colombia, Costa Rica, Democratic Republic of Congo, Dominican Republic, Ecuador, El Salvador, Fiji, Gabon, Ghana, Guatemala, Honduras, Indonesia, Kenya, Lesotho, Malaysia, Nicaragua, Nigeria, Panama, Papua New Guinea, Paraguay, Peru, Samoa, Solomon Islands, Thailand, Uganda, Uruguay, and Vanuatu (see, http://www.rainforestcoalition.org/eng/)
- ⁸ Moutinho, P, Santilli, M, Schwartzman, S and Rodrigues, L (2005) Why ignore tropical deforestation? A proposal for including forest conservation in the Kyoto Protocol, http://ftp.whrc.org/policy/COP/Brazil/moutinho%20et%20al%20%202006%20%20Unasylva%20222_27-30.pdf; See also Moutinho, P and Schwartzman, S (Eds) (2005) Tropical Deforestation and Climate Change, Instituto de Pesquisa Ambiental da Amazônia and Environmental Defense, Belém and Washington, DC, http://www.environmentaldefense.org/documents/4930_TropicalDeforestation_and_ClimateChange.pdf
- ⁹ UNFCCC (2007) Report on the second workshop on reducing emissions from deforestation in developing countries FCCC/SBSTA/2007/3, http://unfccc.int/resource/docs/2007/sbsta/eng/03.pdf
- ¹⁰ Government of Brazil (2006) Positive incentives for voluntary action in developing countries to address climate change: Brazilian perspective on Reducing Emissions from Deforestation, Paper presented to UNFCCC COP 12, Nairobi, Kenya, November 2006,
- http://unfccc.int/files/meetings/dialogue/application/pdf/wp_21_braz.pdf; for local government REDD proposals in Brazil, see Viana,V M, Cenamo, M C and Manfrinato, W (2006) *Reducing Emissions from Deforestation in Amazonas, Brazil: a State government's proposal for action*, http://www.sds.am.gov.br/programas_02.php?cod=2485
- 11 Stern N (2007) Stern Review: The Economics of Climate Change, HM Treasury/Cabinet Office: CUP, Cambridge \underline{at} page 547
- 12 The UNFCCC Bali Action Plan aims to establish a 'comprehensive process to enable the full, effective and sustained implementation of the Convention through long-term cooperative action, now, up to and beyond 2012', (Decision 1/CP.13)
- ¹³ Fry, I (2008) 'Reducing emissions from deforestation and forest degradation: opportunities and pitfalls in developing a new legal regime', *Reciel* 17(2)(2008):166-166 at page 167
- ¹⁴ UNFCCC (2008) *Ideas and proposals on paragraph 1 of the Bali Action Plan*, Ad Hoc Working Group on Long-term Cooperative Action under the Convention, Fourth Session Poznań, 1-10 December 2008 (advance version) FCCC/AWGLCA/2008/16, 20 November 2008
- ¹⁵ See, for example, Krug, T (2008) Detection of selective logging for estimating and monitoring degradation: methodologies and experiences in Brazil, National Institute for Space Research INPE, Ministry of Science and Technology. Presentation to UNFCCC SBSTA REDD workshop, Tokyo, June 2008
- ¹⁶ UNFCCC (2009) Ad Hoc Working Group on Long-Term Cooperative Action Under the Convention, Sixth Session, Bonn, 1–12 June 2009, *Negotiating text* by the Chair: 'In this document, actions under paragraph 1 (b) (iii) of the Bali Action Plan (issues related to policy approaches and positive incentives on issues relating to reducing emissions from deforestation and forest degradation in developing countries; and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries) are referred to collectively as 'REDD-plus'.' Source: FCCC/AWGLCA/2009/8, page 23, footnote 19

Griffiths and Martone 56 May 2009

² See Rights and Resources Initiative (2008) Seeing People Through the Trees: scaling up efforts to advance rights and address poverty, conflict and climate change, RRI, Washington, DC

³ Humphreys, D (2008) 'The politicis of "avoided deforestation": historical context and contemporary issues', *International Forestry Review* 10(3)(2008)

- ¹⁷ The FAO definition of forest is 'land spanning more than 0.5 hectares with trees higher than 5 metres and a canopy cover of more than 10%, or trees able to reach these thresholds *in situ* ...'
- ¹⁸ See especially, World Rainforest Movement (2008) From REDD to HEDD WRM contribution to the Convention on Climate Change, WRM, Montevideo, November 2008
- ¹⁹ van Noordwijk, M (2008) 'What is a forest?' A submission to the UNFF Secretariat Online Forum on Forests and Climate Change, 11 July 2008, http://www.redd-monitor.org/2008/11/03/what-is-a-forest/
- ²⁰ The Bali Roadmap refers to the set of decisions taken by governments at the 13th UNFCCC Conference of the Parties in Bali (Indonesia) in December 2007 to finalise negotiations for possible changes and additions to the UNFCCC and Kyoto Protocol for the next UNFCCC commitment period. Scientific and technical advisory body (SBSTA), the Ad Hoc Working Group on Long term Cooperative Action (AWG–LCA) and the Conference of the Parties that will negotiate possible changes and additions to the UNFCCC and Kyoto Protocol
- ²¹ http://unfccc.int/files/methods_science/redd/application/pdf/chair_summary_of_meeting.pdf
- ²² For a list of submissions from parties, see
- http://maindb.unfccc.int/library/view_pdf.pl?url=http://unfccc.int/resource/docs/2009/sbsta/eng/misc01.pdf; to access submissions from observers and NGOs, see:
- http://unfccc.int/parties_observers/ngo/submissions/items/3689.php
- 23 Fry, I (2008) 'Reducing emissions from deforestation and forest degradation: opportunities and pitfalls in developing a new legal regime', *Reciel* 17(2)(2008):166-166 at page 169
- 24 IISD (2008) 'AWG–LCA 3 and AWP-KP6 Highlights, 22 August 2008' Earth Negotiations Bulletin Vol. 12 No. 379 at page 2
- ²⁵ Dooley, K, Leal, I and Ozinga, S (2008) *An overview of selected REDD proposals*, FERN and FPP, Moreton-in-Marsh and Brussels
- ²⁶ For a summary, see FERN (2008) From green ideals to REDD money: a brief overview of country proposals to save forests for their carbon, FERN Briefing Note # 2, November 2008
- ²⁷ cf. Fry, I (2008) 'Reducing emissions from deforestation and forest degradation: opportunities and pitfalls in developing a new legal regime', *Reciel* 17(2)(2008):166-166 at page 181
- ²⁸ e.g. http://www.edf.org/documents/7975_REDDandCarbonMarketAnalysisReport_EDF_0508.pdf
- ²⁹ See, for example, Friends of the Earth International (2008) *Accra briefing: forests are more than just carbon*, http://www.foei.org/en/publications/pdfs/accra-briefing-forests-are-more-than-carbon See also FERN (2008) *NGO position paper to provide input to the EU consultation on 'Deforestation and its impact on climate change and biodiversity loss'*, FERN, Global Witness, Rainforest Foundation-UK, August 2008. For concise critiques of carbon trading, see especially Lohmann, L (2008) *Climate Crisis: Social Science Crisis*, The Corner House, http://www.thecornerhouse.org.uk/pdf/document/SocSci.pdf; Lohmann, L (2008) *Six Soundbites on the Climate Markets*, The Corner House, http://www.thecornerhouse.org.uk/pdf/document/Soundbites.pdf; Lohmann, L (2008) *Carbon Trading, Climate Justice and the Production of Ignorance*, The Corner House, http://www.thecornerhouse.org.uk/pdf/document/IgnoranceFinal.pdf; Lohmann, L (2008) *Carbon Trading: Solution or Obstacle?*, The Corner House, http://www.thecornerhouse.org.uk/pdf/document/IndiaChapter.pdf
- ³⁰ See, for example, Tebtebba (2008) Summary report of the SE Asia Indigenous Peoples Regional Consultation on Reducing Emissions from Deforestation and Forest Degradation (REDD), 9–11 November 2008, United Nations University Institute of Advanced Studies UNU-IAS and Tebtebba, http://tebtebba.org/index.php?option=com_docman&task=doc_download&gid=286&Itemid=27 at page 1
- 31 See, for example, *Discurso general del caucus indígena* Foro Internacional Indígena sobre Cambio Climático. Accra, Ghana, 23 de agosto de 2008
- ³² See, for example, ENB (2008) 'AWG–LCA 3 and AWP-KP6 Highlights, 22 August 2008' *Earth Negotiations Bulletin Vol. 12 No. 379* at page 2
- 33 FCCC/SBSTA/2008/L.23 annex I, c)
- ³⁴ Forest Peoples Programme, 'Submission to UNFCCC Subsidiary Body for Scientific and Technological Advice (SBSTA) Views on issues relating to indigenous peoples and local communities for the development and application of methodologies' paper submitted in response to an invitation to accredited observers to submit views on indigenous peoples and local communities (FCCC/SBSTA/2008/L.23 paragraph 11) February 15, 2009 http://www.forestpeoples.org/documents/forest_issues/sbsta_fpp_submission_febo9_eng.pdf
- 35 UN General Assembly Human Rights Council (2009) Annual Report of the United Nations High Commissioner For Human Rights and Reports of the Office of the High Commissioner and the Secretary-General. Report of the Office of the United Nations High Commissioner for Human Rights on the relationship between climate change and human rights, A/HRC/10/61 , 15 January 2009 . At its March 2009 meeting, the UN Human Rights Council decided to transmit the report on human rights and climate change prepared by the Office of the UN High Commissioner on Human Rights to the UNFCCC secretariat for consideration at the Copenhagen COP 15 Conference

³⁶ The AWG–LCA agenda includes a specific section on mitigation, where inputs on REDD can be made. As a matter of fact, some NGOs decided to provide submissions to the document in Poznań, in order to put emphasis on REDD and indigenous peoples' rights issues, among others. An excerpt of the summary of key issues contained in the several NGO submissions to the AWG–LCA Chair Assembly Document is given below. On general principles relating to policy approaches and positive incentives, observer organizations proposed:

Focusing on deforestation and forest degradation, encouraging retention of carbon in natural forests (CAN, ForUM); and excluding the conversion of natural forests to industrial forests or plantations (... FERN/FOEI/RFUK)

That they should be coherent with national and international trade policies (FERN/FOEI/RFUK) Recognizing and respecting the rights (Greenpeace, GW, ITUC, TNC, RFUK, WWF) and ensuring the full and effective participation by indigenous peoples and local communities in all stages of decision-making (... FERN/FOEI/RFUK ...)

That these approaches and incentives should be accompanied by deeper commitments from industrialized countries (CAN, Greenpeace, RFUK); and should not be used for offseting Annex 1 Parties' commitments (FERN/FOEI/RFUK, TWS)

Recognizing and supporting the necessary policy, legal and institutional reforms (FERN/FOEI/RFUK) Establishing minimum standards for benefit-sharing, developed with full and effective participation of peoples and local communities (ITUC, RFUK)

Such incentives should be financing by public funding (FERN/FOEI/RFUK)

- ³⁷ FCCC/AWGLCA/2009/8: 'Indigenous peoples and local communities {should}{shall} be involved in implementation of actions and their rights respected, consistent with the provisions established under the respective national legislation or, in its absence, in accordance with the United Nations Declaration on the Rights of Indigenous Peoples.', Negotiation text by the AWG–LCA Chair
- ³⁸ UNFCCC (2008) *Ideas and proposals on paragraph 1 of the Bali Action Plan* Ad Hoc Working Group on Long-term Cooperative Action under the Convention, Fourth Session Poznań, 1–10 December 2008 (advance version) FCCC/AWGLCA/2008/16, 20 November 2008 <u>at paragraph 51(g)</u>
- ³⁹ UNFCCC (2008) Report on the workshop on methodological issues relating to reducing emissions from deforestation and forest degradation in developing countries, Note by the Secretariat, 29th Session of the Subsidiary Body for Scientific and Technological Advice, Poznań, 1–10 December 2008 FCCC/SBSTA/2008/11 at paragraphs 71 and 72
- 40 UNFCCC (2008) Informal Meeting of Experts on Methodological Issues relating to Reducing Emissions from Forest Degradation in Developing Countries 20–21 October 2008, Bonn, Germany, Chair's Summary of Key Messages from the Meeting \underline{at} paragraph 6
- 41 EU (2008) EU submission on reducing emissions from deforestation and forest degradation, and the role of conservation, sustainable management of forest and enhancement of forest carbon stock, in the context of the AWG-LCA and the SBSTA, 19 November 2008,

http://unfccc.int/files/kyoto_protocol/application/pdf/ecredd191108.pdf

⁴² IWGIA (2008) *Conference on Indigenous Peoples and Climate Change: 21–22 February, 2008* Conference Report, IWGIA Copenhagen; Kelly (2008) 'Indigenous people must be included in climate change talks, say campaigners' *The Guardian*, November 20, 2008,

 $http://www.guardian.co.uk/environment/2008/nov/20/climatechange-Pozna\acute{n}$

- 43 International Council on Human Rights Policy (2008) Climate change and human rights a rough guide, ICHRP, Geneva at pages 49-50
- 44 Porter, G, Bird, N, Kaur, N and Peskett, L (2008) New Finance for Climate Change and the Environment, WWF-Heinrich Böll Stiftung, Washington, DC at page 8
- ⁴⁵ It should be noted, however, that the Information Memorandum states that 'Without a World Bank grant agreement with the REDD Country Participant, the World Bank's safeguard policies will not apply.' (p 27) a condition that is not specified in the Charter. This raises the important question of which standards will apply (if any) if a REDD country chooses to obtain support from donors outside the World Bank (e.g. Indonesia)?
- 46 World Bank (2008) Forest Carbon Partnership Facility: information memorandum June 13, 2008, World Bank, Washington, DC
- ⁴⁷ Dooley, K, Griffiths, T, Leake, H and Ozinga, S (2008) *Cutting Corners: World Banks forest and carbon fund fails forests and peoples*, FPP–FERN briefing, November 2008
- 48 REDD Monitor (2008) The World Bank Forest Carbon Partnership Facility: REDDy or not, here it comes, http://www.redd-monitor.org/2008/11/10/the-world-bank-forest-carbon-partnership-facility-reddy-or-not-here-it-comes/#more-402
- ⁴⁹ See, for example, Bulkan, J (2008a) 'Not all the information reported from Minister Robert Persaud's address to the joint meeting of the IDB, GFC, CI is found on the GFC website' *Stabroek News, Sunday, November 23, 2008*, http://www.stabroeknews.com/letters/not-all-the-information-reported-from-minister-robert-persaud%E2%80%99s-address-to-the-joint-meeting-of-the-idb-gfc-ci-is-found-on-the-gfc-website/
- ⁵⁰ The Poznań Declaration: World versus Bank, November 2008

- 51 Letter to Governments and the World Bank from Civil Society Organisations re World Bank's Climate Change Investment Funds, April 5, 2008,
- http://www.endoilaid.org/wp-content/uploads/2008/05/wbletter_governments_bangkok.pdf
- ⁵² Forest Peoples Programme (2008) Some views of indigenous peoples and forest-related organisations on the World Bank's 'Forest Carbon Partnership Facility' and proposals for a 'Global Forest Partnership' A global survey, FPP briefing, Moreton-in-Marsh, February 2008
- ⁵³ Verkooijen, P (2008) Forest Investment Programme (FIP): summary of first design meeting Presentation to UNFF Open-ended Ad hoc Expert Group to Develop Proposals for the Development of a Voluntary Global Financial Mechanism/Portfolio Approach/Forest Financing Framework, 10 -14 November 2008, Vienna
- ⁵⁴ See, for example, Forest Peoples Programme (2005) *Broken Promises: How World Bank Group policies fail to protect forests and forest peoples' rights*, FPP, RF-UK, WRM, Montevideo and Moreton-in-Marsh
- 55 http://cmsdata.iucn.org/downloads/final_media_advisory_forests_partnerships_october_9.pdf
- ⁵⁶ The Forests Dialogue (2008) Beyond REDD: the role of forests in climate change a Statement from the Forests Dialogue, October 2008,
- http://research.yale.edu/gisf/tfd/pdf/fcc/TFD%2oStatement%20on%2oForests%2oand%2oClimate%2oChange .pdf
- 57 UNDG (2008) $United\ Nations\ Development\ Group\ Guidelines\ on\ Indigenous\ Issues,$ http://www2.ohchr.org/english/issues/indigenous/docs/guidelines.pdf
- 58 UN-REDD Programme (2008) *REDD-Workshop monitoring, assessment and verification* $_{16}$ $_{17}$ September 2008, REDD Monitoring and Verification Roadmap to UNFCCC COP -15 Copenhagen and Beyond , http://www.fao.org/climatechange/media/16433/0/0/
- ⁵⁹ UN-REDD Programme (2008) Global indigenous peoples' consultation on reducing emissions from deforestation and forest degradation (REDD), Baguio City, Philippines, 12–14 November 2008
- 60 http://www.unep.org/Documents. Multilingual/Default.asp?DocumentID=548&ArticleID=5957&l=en
- ⁶¹ Focal area strategies and strategic programming for GEF-4, October 4, 2007 at page 38
- 62 GEF (2003) GEF Operational Program on Sustainable Land Management (OP#15) http://www.gefweb.org/Operational_Policies/Operational_Programs/OP_15_English_Revised.pdf
- ⁶³ Barbut, M (2008) Launch of the GEF Fund initiative for sustainable forest ecosystem management in the Congo basin. Draft speech, Libreville, Gabon, February 26–27, 2008
- ⁶⁴ Taylor, L and Griffiths, T (2007) A desk-based review of the treatment of indigenous peoples' and social issues in large and medium-sized GEF biodiversity projects (2005-2006), Forest Peoples Programme, Moreton-in-Marsh
- 65 Griffiths, T (2005) Indigenous Peoples and the Global Environment Facility (GEF) Indigenous Peoples' experiences of GEF- funded Biodiversity Conservation A critical study, Forest Peoples Programme, Moreton-in-Marsh
- ⁶⁶ Congo Basin Forest Fund (2008) *Congo Basin Forest Fund: a global response to a global issue*, http://www.cbf-fund.org/site_assets/downloads/pdf/brochure2008.pdf
- ⁶⁷ Though promotion of carbon trading and market-based finance for REDD is a thematic area of the CBFF, so far the CBFF seems to be operating as a fund-based initiative to support REDD and avoided deforestation (earlier UK government statements on the proposal for such a fund in 2007 did indicate that efforts to protect Congo's forests might be linked to carbon trading, cf. speech by Secretary of State, Hilary Benn, on *The Future of the World Bank*, Royal Africa Society/School of Oriental and African Studies, London, http://www.dfid.gov.uk/Media-Room/Speeches-and-articles/2007-to-do/The-Future-of-the-World-Bank---speech-by-Hilary-Benn/)
- ⁶⁸ CBFF (2008) Guidance Notes for Completion of Stage 2 Application Form
- ⁶⁹ DFID (2000) *Realising Human Rights for Poor People*, International Development Target Strategy Paper, DFID, London, http://62.189.42.51/DFIDstage/Pubs/files/tsd_human.pdf
- 70 http://www.regjeringen.no/en/dep/md/Selected-topics/klima/why-a-climate-and-forest-initiative.html?id=526489
- ⁷¹ Naess, I (2008) What are the principles and mechanisms to ensure protection and strengthening of rights? Presentation by Senior advisor to Norway's International Climate and Forest Initiative, Presentation to 'Rights, Forests and Climate Change' RRI-RFN joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, October 15–17, 2008
- 72 http://www.regjeringen.no/en/dep/md/Selected-topics/klima/why-a-climate-and-forest-initiative.html?id=526489

⁷³ *Ibid*.

- ⁷⁴ Development Today (2008) 'No conditionality: Minister refuses to link forest aid to forest people's rights', *Development Today*, 15–16/2008 October 22, 2008,
- http://www.development-today.com/magazine/2008/DT_15-16/News/3786/print
- 75 Naess, I (2008) Verbal statement to RRI-RFN joint conference 'Rights, Forests and Climate Change', Oslo, October 2008
- ⁷⁶ 'A REDD mechanism should recognize the role and contribution of indigenous peoples and local communities and establish an effective procedure to secure free, prior and informed consultation for those effected by national REDD actions.' Norway's submission to the AWG–LCA on elements for an agreement on REDD, April 2009
- ⁷⁸ *Ibid*.
- ⁷⁹ See RECOFTC (2008) *REDD: A Steep Learning Curve*, http://www.recoftc.org/site/fileadmin/docs/Events/Features/article_on_APFW_REDD_short___3_.pdf
- 80 See, for example, http://www.adpartners.org/
- ⁸¹ Kollmuss, A, Zink, H and Polycarp, C (2008) Making Sense of the Voluntary Carbon Market: A Comparison of Carbon Offset Standards, WWF Germany and Stockholm Environment Institute and Tricorona
- 82 See, for example, http://www.planvivo.org/
- ⁸³ Eliasch, Johan (2008) *Climate Change: Financing Global Forests. The Eliasch Review*, Office of Climate Change, London
- ⁸⁴ See, for example, Karsenty, A (2008) 'The architecture of proposed REDD schemes after Bali: facing critical choices', *International Forestry Review* 10(3)(2008): 443–457
- ⁸⁵ Hatcher, J (2008) Securing rights as a mitigation measure: the costs of recognizing tenure rights & carbon benefits, Presentation to 'Rights, Forests and Climate Change' A joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, 15–17 October 2008
- ⁸⁶ Friends of the Earth International (2008) *REDD myths: a critical review of proposed mechanisms to reduce emissions from deforestation and forest degradation in developing countries*, Issue 114, December 2008
- ⁸⁷ Rights and Resources Iniative (2008b) op.cit.
- 88 UN-REDD Programme (2008) UN Collaborative Programme on Reducing Emissions from Deforestation and Forest Degradation in Developing Countries (UN-REDD) Framework Document, 20 June 2008, FAO, UNDP, UNEP at page 5
- ⁸⁹ See, for example, Campbell, A, Clark, S, Coad, L, Miles, L, Bolt, K and Roe, D (2008) 'Protecting the future: carbon, forests, protected areas and local livelihoods', *Biodiversity* 9(3-4)(2008):117-121
- ⁹⁰ REDD Monitor (2008) *The Eliasch Review: decent analysis, shame about the conclusions*, http://www.redd-monitor.org/2008/10/14/eliasch-review-decent-analysis-shame-about-the-conclusions/
- 91 Eliasch, Johan (2008) Climate Change: Financing Global Forests. The Eliasch Review, London: Office of Climate Change $\underline{\rm at}$ page 193
- 92 A few forest communities are starting to develop their own avoided deforestation proposals see, for example, Rice, D (2008) Community Management of Natural Resources: The Ikalahan Experience, Presentation made to the SE Asia Indigenous Peoples consultation on REDD, November 2008
- 93 ANAM (2008) FCPF R-PIN: Panama April 7, 2008
- 94 http://www.forestpeoples.org/documents/s_c_america/paraguay_capi_wb_redd_octo8_sp.pdf
- 95 Dooley, K et al (2008) op. cit.
- ⁹⁶ Colchester, M and Lohmann, L (1990) The Tropical Forestry Action Plan: What Progress? WRM and The Ecologist, Penang and Sturminster Newton. See also Hildyard N, Hegde P, Wolverkamp, P and Reddy, S (1998) Same Platform, Different train: the politics of participation, http://www.thecornerhouse.org.uk/item.shtml?x=51958
- 97 See, for example, Tebtebba (2008) *Guide on Climate Change and Indigenous Peoples*, Tebtebba Foundation, Baguio. See also Barnesly, I (2008) *Pocket Guide to Reducing Emissions from Deforestation and Forest Fegradation in Developing countries: a guide for indigenous peoples*, United Nations University Institute of Advanced Studies (UNU-IAS), Yokohama
- 98 Larson, A M and Ribot, J C (2007) 'The poverty of forestry policy: double standards on an uneven playing field', Sustainability Science 2 (2)189–204
- 99 Dooley, K et al (2008) op. cit.
- 100 Dooley, K et al (2008) op. cit.

- 101 Bulkan, J (2008a) op.cit.
- ¹⁰² See, for example, Griffiths, T, Rebbapragada, R and Kalluri, B (2005) 'The Great 'Community Forest Management' Swindle In India critical evaluation of an ongoing World Bank-financed project in Andhra Pradesh' in Broken Promises: how World Bank policies fail to protect forests and forest people' rights, World Rainforest Movement, FPP, RF-UK, EDF, Global Witness,
- http://www.forestpeoples.org/documents/ifi_igo/wb_forests_joint_pub_apro5_eng.pdf
- ¹⁰³ Nababan, A (2008) *Keynote Speech: Inclusive Climate Change Solutions*, Presentation made by the Secretary General of Aliansi Masyarakat Adat Nusantara (Indigenous Peoples' Alliance of the Archipelago), Indonesia to the Global Forest Leaders Forum, Preston Auditorium, World Bank, Washington, DC, 17 September 2008
- ¹⁰⁴ Sunderlin, W, Angelsen, A and Roberts, T (2008) *Rights: an essential precondition for effectiveness, efficiency and equity in REDD*, Presentation to 'Rights, Forests and Climate Change' joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, October 15–17, 2008. See also Humphreys, D (2008) 'The politics of 'avoided deforestation': historical context and contemporary issues' *International Forestry Review* 10(3)(2008):433-442 at page 439
- ¹⁰⁵ Persson, U M and Azar, C (2007) 'Tropical deforestation in a future international climate policy regime lessons from the Brazilian Amazon', *Mitigation, Adaptation Strategies Global Change 12:1277-1304*
- 106 Kaimowitz, D (2008) 'The prospects for REDD in Mesoamerica', International Forestry Review 10(3)(2008):485-49 at pages 487 and 490
- ¹⁰⁷ Seymour, F (2008) Forests, Climate Change and Human Rights: managing risk and trade offs, CIFOR, Bogor, October 2008 at page 15
- 108 Government of Panama (2008) FCPF R-PIN: Panama, April 7, 2008
- ¹⁰⁹ While the Panama REDD concept does plan to support measures to 'strengthen indigenous peoples and other forest dwellers who reside or work in critical areas of deforestation, through community investment projects', it seems this applies primarily to areas in the Ngöbe-Buglé region cf. Richa, G (2008) *REDD: Complement to the future climate*, ANAM Environmental Economics Unit, Panama Presentation to joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, October 15–17, 2008
- http://www.newscientist.com/article/mg19726481.400-save-the-climate-by-saving-the-forests.html
- ¹¹¹ Johns, T, Merry F, Stickler, C, Nepstad, D, Laporte, N and Goetz, S (2008) 'A three-fund approach to incorporating government, public and private forest stewards into a REDD funding mechanism', *International Forestry Review* 10(3)(2008):458–464
- ¹¹² Karsenty, A (2008) 'The architecture of proposed REDD schemes after Bali: facing critical choices' *International Forestry Review* 10(3)(2008):443-457 at page 453
- 113 Dooley, K et al (2008) op. cit.
- 114 Laporte, N, Merry, F, Baccini, Goetz, S, Stabach, J and Bowman, M (2007) *REDD: reducing CO2 emissions from deforestation and degradation in the Democratic Republic of Congo a first look*, (report for UNFCCC COP 13, Bali) Woods Hole Research Center, Falmouth, MA
- ¹¹⁵ For a critique of the flawed Woods Hole REDD analysis, see REDD Monitor (2008) *Woods Hole Research Centre: a reliable advisor on REDD?*,
- http://www.redd-monitor.org/2008/10/19/woods-hole-research-centre-a-reliable-advisor-on-redd/
- ¹¹⁶ 'Focus on High Conservation Value Forests', WRM Bulletin No. 114, January 2007, http://www.wrm.org.uy/bulletin/114/viewpoint.html#Policy
- ¹¹⁷ See especially, International Alliance of Indigenous and Tribal Peoples of the Tropical Forests (2005) Our knowledge Our Survival: Traditional Forest Related Knowledge and the Implementation of Related International Commitments, IAITPTF and CIFOR, Chiang Mai and Bogor. See also: Colchester, M (Ed) (2001) A survey of indigenous land tenure, Forest Peoples Programme, Moreton-in-Marsh
- 118 Rights and Resources Initiative (2008a) op. cit.
- ¹¹⁹ Colchester, M, Farhan Ferrari, M, Nelson, J, Kidd, C, Zaninka, P, Venant, M, Regpala, L, Balawag, G T, Motin, B, and Lasimbang, B (2008) *Conservation and Indigenous Peoples: Assessing the Progress since Durban*, Forest Peoples Programme, Moreton-in-Marsh (Draft report),
- $http://www.forestpeoples.org/documents/conservation/wcc_conservation_and_ips_interim_rep_septo8_eng. \\ pdf$
- 120 Venant, M with Nelson, J (2008) Securing Indigenous Peoples' Rights in Conservation: Reviewing and promoting progress in Cameroon, Forest Peoples Programme, Moreton-in-Marsh
- ¹²¹Colchester, M, Boscolo, M, Contreras-Hermosilla, A, Del Gatto, F, Dempsey, J, Lesccuyer G, Obidzinski, K, Pommier, D, Richards, M, Sembiring S N, Tacconi, L, Vargas Rios, M T and Wells, A (2006), *Justice in the Forest: rural livelihoods and forest law enforcement*, CIFOR, Bogor

Griffiths and Martone 61 May 2009

- ¹²² See Colchester, M (2007) Beyond Tenure, Rights-based approaches to peoples and forests: some lessons from the Forest Peoples Programme, Paper presented to the conference 'Towards a New Global Forest Agenda' organised by the Rights and Resources Initiative, Swedish International Development Cooperation Agency, and the Stockholm School of Economics, 29 October 2007
- ¹²³ FERN (2008) Walking the tightrope to success: Avoided deforestation and degradation, Briefing note # 1, FERN, Rainforest Foundation UK, Civic Response, Global Witness, Bruno Manser Fonds, Both Ends, Down to Earth, Rainforest Foundation-Norway, Forest Watch Ghana, Community Alliance for Pulp and Paper Advocacy, Centre pour l'Environnement et le Developpement CED, Sustainable Development Institute, Sahabat Alam Malaysia, Observatoire congolais des droits de l'Homme OCDH, Brainforest and British-Russian Eco-cultural Network, May 2008
- ¹²⁴ For a detailed and thorough examination of the scientific and ethical problems with carbon trading and carbon markets, see Lohmann, L (2006) 'Carbon Trading: a critical conversation on climate change, privatisation and power', *Development Dialogue No.* **48** (September 2006)
- 125 Eliasch, J (2008) Climate Change: Financing Global Forests. The Eliasch Review London: Office of Climate Change at page xiii
- ¹²⁶ See, for example, Governors of Aceh, Papua and Papua Barat (2007) *Declaration of the Governors of Aceh, Papua and Papua Barat on Climate Change*, April 26, 2007, Nusa Dua, Bali
- ¹²⁷ Anon. (2008) The Juma Reserve, in the Amazon, is the first one in Brazil to receive international certification for avoided deforestation, Press Release, 3 October 2008
- ¹²⁸ An existing PES scheme in the same region run by Amazonas Sustainable Foundation (FAS) under the 'Bolsa-Floresta' Program, currently pays local families circa US\$30 per month for environmental services See Climate, Community & Biodiversity Alliance (CCBA) (2008) *The Juma Sustainable Development Reserve Project:* Reducing Greenhouse Gas Emissions from Deforestation in the State of Amazonas, Brazil at pages 72–73
- ¹²⁹ Blomley, T (2008) *Avoided deforestation, community forestry and options for channeling payments to the community level: lessons from Tanzania*, Presentation to 'Rights, Forests and Climate Change' A joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway Oslo, 15–17 October 2008
- 130 Dooley, K, et al (2008) op. cit.
- 131 Statement by Mina Setra to the UN–REDD Programme see UN–REDD Programme (2008) Global indigenous peoples' consultation on reducing emissions from deforestation and forest degradation (REDD) Baguio City, Philippines, 12–14 November 2008 at page 9
- ¹³² Kajir, A (2008) Statement to UN-REDD Programme see UN-REDD Programme (2008) Global indigenous peoples' consultation on reducing emissions from deforestation and forest degradation (REDD), Baguio City, Philippines, 12–14 November 2008 at page 10
- ¹³³ Bond, I (2008) Compensation and incentives for the maintenance of ecosystem services: a review of current knowledge, Presentation to 'Rights, Forests and Climate Change' A joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, 15–17 October 2008
- ¹³⁴ May, P H, Boyd, E, Veiga, F and Chang, M (2004) *Local sustainable development effects of forest carbon projects in Brazil and Bolivia*, Environmental Economics Programme, IIED, London; Robertson, N and Wunder, S (2005) *op. cit*.
- ¹³⁵ Kaimowitz, D (2008) 'The prospects for REDD in Mesoamerica', *International Forestry Review* 10(3)(2008): 485–495
- ¹³⁶ *Ibid*.
- 137 Camacho, S M A, Reyes, G V, Miranda, Q M and Segura, B Olman (2003) Gestión local y participación en torno al Pago por Servicios Ambientales: Estudios de caso en Costa Rica, Fundación Prisma at page 48
- ¹³⁸ May, P, Boyd, E, Chang, M and Veiga Neto, F C (2005) 'Incorporating sustainable development in carbon forest projects in Brazil and Bolivia', *Estudios Sociedade e Agricultura* 1 (2005)
- ¹³⁹ Cerda, J (2008) Statement to UN–REDD global consultation meeting, November 2008 see UN–REDD Programme (2008) *Global indigenous peoples' consultation on reducing emissions from deforestation and forest degradation (REDD)*, op. cit.
- ¹⁴⁰ ICRAF (2006) 'Clean Rivers, Lighted Lights: monetary rewards for reducing sediment', *RUPES Sumberjaya Brief No. 2*, World Agroforestry Centre, Bogor; ICRAF (2007) 'In Bakun, indigenous peoples use modern mechanisms for selling environmental services to preserve a traditional way of life without its poverty traps', *Site Profile: RUPES Bakun* ICRAF, Baguio City
- ¹⁴¹ Wunder, S (2006) 'Are direct payments for environmental services spelling doom for sustainable forest management in the tropics'? *Ecology and Society11* (2):23

- 142 Wunder, S (2008) 'The efficiency of Payments for Environmental Services in Tropical Conservation', Conservation Biology 21(1)(2008):48–58
- ¹⁴³ Karsenty, A (2004) 'Des rentes contre le développment? Les nouveaux instruments d'acquisition mondiale de la biodiversité et l'utilisation des terres dans les pays tropicaux', *Mondes en développment* 127(3):1-9. See also, Friends of the Earth International (2005) *Nature for Sale: privatization the impacts of privatizing water and biodiversity*, FOEI, Amsterdam, http://www.foei.org/en/publications/pdfs/privatization.pdf . See also, *Global Forest Coalition (2007) Potential Policy Approaches and Positive Incentives to Reduce Emissions from Deforestation in Developing Countries*, A submission to the Secretariat of the Framework Convention on Climate Change, http://www.wrm.org.uy/GFC/material/Incentives_Reduce_Emissions.html
- ¹⁴⁴ Granda, P (2005) Carbon Sink Plantations in the Ecuadorian Andes: impacts of the Dutch FACE-PROFAFOR monoculture tree plantations' project on indigenous and peasant communities, WRM Series on Tree Plantations No. 1, WRM, Montevideo
- ¹⁴⁵ See, for example, Makelo, S (2006) The DRC Case Study: The Impacts of the Carbon Sinks of Ibi-Batéké Project on the Indigenous Pygmies of the Democratic Republic of Congo, http://www.international-alliance.org/documents/Climate%20Change%20-%20DRCongo.pdf
- ¹⁴⁶ Granda, P (2005) op.cit.
- ¹⁴⁷ Bull, G, Hegde, R, Gong, Y and Han, K (2008) *Impacts of forest carbon markets on local livelihoods: China, Mozambique and Afghanistan*, Presentation to 'Rights, Forests and Climate Change' A joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, 15–17 October 2008
- ¹⁴⁸ Peskett, L, Huberman, D, Bowen-Jones, E, Edwards, G and Brown, J (2008) *Making REDD work for the poor*, Poverty and Environment Partnership (PEP) Policy Brief, ODI, London
- ¹⁴⁹ Barry, D (2008) CO₂ Capture and Storage @ community landscape level. Lessons from a Mexican community experiment with forest and coffee producing communities in the state of Oaxaca, Draft Presentation
- ¹⁵⁰ Ponka leader (pers comm), UNPFII, New York 25 April 2008
- 151 See, for example, Robertson, N and Wunder S (2005) Fresh tracks in the forest: assessing incipient payments for environmental services initiatives in Bolivia CIFOR, Bogor
- 152 Agrawal, A (2008) op.cit.
- ¹⁵³ Rubens Harry Born, Sergio Talocchi *et al* (2002) *Payment for Environmental Services: Brazil* Fundación Prisma, January 2002 <u>at</u> page 67-68
- ¹⁵⁴ e.g. Hall, A (2008) 'Better RED than Dead: Paying the People for Environmental Services in Amazonia' *Philosophical Transactions of the Royal Society* 363:1925-1932
- 155 Agrawal, A (2008) op.cit.
- 156 Ibid.
- 157 Norfolk, S (2008) Securing rights to territories through participatory land delimitation: lessons for scaling up, Presentation to 'Rights, Forests and Climate Change' A joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, 15–17 October 2008
- ¹⁵⁸ See, for example, Statement of the International Forum of Indigenous Peoples on Climate Change (IFIPCC) to the 13th Session of Conference of the Parties to the UNFCCC SBSTA 27, agenda item 5/REDD; Statement of the Civil Society Advisory Group (CSAG) to ITTO expert meeting on addressing climate change through sustainable management of tropical forests, Yokohama, April 30–May 2, 2008, http://www.rightsandresources.org/documents/files/doc_612.pdf
- ¹⁵⁹ UNPFII (2008) *Permanent Forum on Indigenous Issues: Report on the seventh session (21 April–2 May 2008)* E/C.19/2008/13 at paragraph 44, http://www.un.org/esa/socdev/unpfii/en/session_seventh.html
- 160 Ibid. at paragraph 45
- ¹⁶¹ Statement of the International Forum of Indigenous Peoples on Climate Change (IFIPCC) to the 13th Session of Conference of the Parties to the UNFCCC 3-14 December 2007, Bali, Indonesia; Declaracion de Qollasuyo sobre cambio climatico La Paz, March 2008; Discurso general del caucus indígena Foro Internacional Indígena sobre Cambio Climático. Accra, Ghana, 23 de agosto de 2008; Nibutani Declaration of the 2008 Indigenous Peoples Summit in Ainu Mosir, June 2008; Statement from the International Indigenous Peoples Forum on Climate Change, Accra, August, 2008; Workshop report on indigenous peoples and climate justice, 13th July 2008; COICA (2008) Statement on Amazonian Indigenous Peoples and Climate Change COICA Forum on Climate Change in the Amazon Basin, Quito, 7-9 August, 2008
- ¹⁶² e.g. Statement from the International Indigenous Peoples Forum on Climate Change, Accra, August, 2008
- ¹⁶³ Corpuz, V (2007) Statement on the Announcement of the World Bank Forest Carbon Partnership Facility Statement made by UN Permanent Forum on Indigenous Issues, Bali, Indonesia, 11 December 2007. See also IPACC(2008) Dialogue between the World Bank and indigenous peoples in Central and East Africa on the

- Forest Carbon Partnership Facility (FCPF): consultations on activities aiming at reducing emissions due to deforestation and land degradation Bujumbura, Burundi, March 13–14, 2008 workshop report;
- 164 Tebtebba (2008) Forest Carbon Partnership Facility (FCPF) consultation with forest-dependent indigenous peoples and other forest dwellers in Asia 28-29 February 2008 Hotel Yak and Yeti, Kathmandu, Nepal (draft report)
- ¹⁶⁵ Tebtebba (2008) Summary report of the SE Asia Indigenous Peoples Regional Consultation on Reducing Emissions from Deforestation and Forest Degradation (REDD), 9-11 November, 2008 United Nations University Institute of Advanced Studies UNU-IAS and Tebtebba,
- $http://tebtebba.org/index.php?option=com_docman\&task=doc_download\&gid=286\&Itemid=27$
- ¹⁶⁶ Workshop report discussions on exploring gaps in REDD policy and practice in Indonesia, November 12–14, Samdhana Retreat Center, Prana Dewi, Bali
- ¹⁶⁷ UNREDD Programme (2008) Global indigenous peoples' consultation on reducing emissions from deforestation and forest degradation (REDD), op. cit.
- ¹⁶⁸ *Ibid*.
- 169 www.indigenoussummit.com
- ¹⁷⁰ Friends of the Earth International (2008) *REDD myths: a critical review of proposed mechanisms to reduce emissions from deforestation and degradation in developing countries* Issue 114, December 2008
- ¹⁷¹ CAN (2008) Climate Action Network International Intervention in the Workshop on REDD Presented to meeting of the Ad-Hoc Working Group on Long-term Cooperative Action under the Convention, Accra, 22 August 2008; Congo Basin NGO Declaration on Forests and Climate Change, Accra, August 2008. See also FERN (2008) Walking the tightrope to success, op. cit.
- ¹⁷² Forest Peoples Programme (2008) FPP Response to Eliasch Review Questionnaire, March 2008; World Rainforest Movement (2008) From REDD to HEDD WRM contribution to the Convention on Climate Change November 2008, WRM, Montevideo; FERN (2008) FPP Response to Eliasch Review Questionnaire, March 2008
- ¹⁷³ NGO statement (2008) *Principles and processes as preconditions for REDD* Accra Caucus on Forests and Climate Change, August 2008; See also *NGO position paper to provide input to the EU consultation on 'Deforestation and its impact on climate change and biodiversity loss'* FERN, Global Witness, Rainforest Foundation-UK, August 2008
- ¹⁷⁴ Nepstad, D, Schwartzman, S, Bamberger, B, Santilli M, Ray, D, Schlesinger, P, Lefebvre, P, Alencar, A, Prinz, E, Fiske, G, and Rolla, A (2006) 'Inhibition of Amazon Deforestation and Fire by Parks and Indigenous Lands' *Conservation Biology* 20 (1), 65–73; Agrawal, A (2008) 'Livelihoods, carbon and diversity of community forests: trade offs and win wins? Presentation to 'Rights, Forests and Climate Change' A joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, 15–17 October 2008; Rights and Resources Initiative (2008a) *op. cit*.
- ¹⁷⁵ Hatcher, J (2008) op.cit.
- 176 Sunderlin, W, Hatcher, J and Liddle M (2008) From exclusion to ownership? Challenges and opportunities in forest tenure reform RRI, Washington, DC
- ¹⁷⁷ Kaimowitz, D (2008) 'The prospects for REDD in Mesoamerica' *International Forestry Review* 10(3)(2008): 485-495
- ¹⁷⁸ RRI (2008) Foundations for effectiveness: a framework for ensuring effective climate change mitigation and adaptation in forest areas without undermining human rights and development http://rightsandclimatechange.files.wordpress.com/2008/10/foundations-for-effectiveness-14-oct-final-4-pages.pdf
- 179 Cariño, J (2008) Perspectives and initiatives of indigenous peoples organisations in climate change dialogue, Presentation to joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, October 15–17, 2008. See also Sunderlin, W, Angelsen, A and Roberts, T (2008) op. cit.
- 180 Khare, A (2008) International agreements and Independent Advisory Groups: rationale and experience, Presentation to joint conference convened by Rights and Resources Initiative and Rainforest Foundation Norway, Oslo, October 15–17, 2008
- ¹⁸¹ See Kaimowitz, D, Byron, N and Sunderlin, W (1998) 'Public policies to reduce inappropriate deforestation a review' pages 303–322 in Lutz, E (Ed)(1998) *Agriculture and the environment: perspectives on sustainable rural development*, World Bank, Washington, DC
- 182 See, for example, WRM (2000) 'The Mount Tamalpais Declaration' WRM's bulletin No 39, October 2000. WRM (2000) *Climate Change Convention: Sinks that stink* WRM, Montevideo http://www.wrm.org.uy/actors/CCC/Sinks%20that%20Stink.rtf

Griffiths and Martone 64 May 2009

See also, FERN (2000) 'Brussels boiling over on carbon sinks issue' EU Forest Watch Issue 47 – Special Report: Climate Change http://www.fern.org/pubs/fw/srnov00.pdf . IFIPCC (2001) The Bonn Declaration Third International Forum of Indigenous Peoples and Local Communities on Climate Change 14-15 July, 2001

http://www.tebtebba.org/index.php?option=com_docman&task=doc_download&gid=72&Itemid=27

 183 Humphreys D (2006) Logiam: defore station and the crisis of global governance Earthscan Forestry Library, Earthscan: London and Sterling $\underline{\rm at}$ page 207

184 Kimberley Declaration

http://www.treatycouncil.org/The%20Kimberley%20Declaration%20International%20Indigenous%20Peoples%20Summit%20on%20Sustainable%20Development.pdf

http://www.terradaily.com/reports/More_Than_50_Tribes_Convene_on_Global_Warming_Impacts_999.htm l See also ENS (2007) 'Indigenous Peoples on Climate Change Front Lines' http://www.ens-newswire.com/ens/apr2007/2007-04-19-03.asp

¹⁸⁵ Climate Alliance Manifesto http://www.klimabuendnis.org/

¹⁸⁶ See IFIPCC (2000a) 'The Quito Declaration on Climate Change Negotiations – Recommendations of indigenous peoples and organizations regarding the process of the framework convention on climate change' Quito, Ecuador, May 4-6, 2000.; IFIPPC (2000b) 'Declaration of the First International Forum of Indigenous Peoples on Climate Change' Lyon, September 4-6, 2000; IFIPCC (2000c) 'Second International Indigenous Forum on Climate Change – Declaration of Indigenous Peoples on Climate Change' The Hague, November 11-12,2000; IFIPCC (2001) 'The Bonn Declaration Third International Forum of Indigenous Peoples and Local Communities on Climate Change' Bonn, 14-15 June, 2001; Indigenous Peoples and Local Communities Caucus (2001) Declaration to Seventh Session of the Conference of the Parties United Nations Framework Convention on Climate Change Marrakech, October 29 to November 9, 2001 – declarations available at http://www.treatycouncil.org/new_page_521.htm and https://www.wrm.org.uy/actors/CCC/index.htm

Indigenous Peoples' Caucus (2002) Statement on Climate Change to COP8, UNFCCC COP 8, UNFCCC, New Delhi, October 23 – November 1, 2002 Indigenous Peoples' Caucus (2004) Declaration of the Indigenous Peoples Attending COP 10, UNFCCC Buenos Aires, 6–17 December 2004

- ¹⁸⁷ Colchester, M (2001) 'Capturing carbon: dilemmas for forest peoples' WRM Bulletin No. 48, July 2001
- ¹⁸⁸ Chassard, J (2008) Forest Carbon Partnership Facility World Bank Presentation to Rights, Forest and Climate Change Conference, Oslo, October 16, 2008
- ¹⁸⁹ World Bank (2008a) FCPF Readiness Plan (R-Plan) Template and Guidance: working version 2: October 16, 2008, http://www.forestcarbonpartnership.org/fcp/sites/forestcarbonpartnership.org/files/FCPF_R-PLAN_template_and_Guidance_V_2_10_16_08.pdf
- 190 R-PIN Template
- ¹⁹¹ World Bank (2008b) Forest Carbon Partnership Facility: information memorandum June 13, 2008, World Bank Washington DC

 $http://www.forestcarbon partnership.org/fcp/sites/forestcarbon partnership.org/files/FCPF_Info_Memo_o6-13-08.pdf$

- ¹⁹² FCPF Charter: Operating Principles, 3.1(d))
- 193 World Bank (2008b) op.cit.
- 194 World Bank (2008a) op.cit. (page 2, paragraph 6)
- 195 World Bank (2008c) FCPF Readiness Plan: guidance for preparation of consultation and outreach plan http://www.forestcarbonpartnership.org/fcp/sites/forestcarbonpartnership.org/files/FCPF_FMT_Note_2009-2_Consult_Particip_Guidance_05-06-09_0.pdf

196

 $http://web.worldbank.org/WBSITE/EXTERNAL/PROJECTS/EXTPOLICIES/EXTOPMANUAL/o,, contentMDK: 20553653 \sim menuPK: 64701637 \sim pagePK: 64709096 \sim piPK: 64709108 \sim the SitePK: 502184, oo. html$

- 197 Davis, SH and Soeftestad, L T (1995) $\it Participation$ and $\it Indigenous$ $\it Peoples$ Social Development Paper No. 9, June 1995, ESSD, World Bank Washington D C
- ¹⁹⁸ World Bank (2008a) *op.cit*.
- ¹⁹⁹ Leake, H and Griffiths, T (2008) The Forest Carbon Partnership Facility facilitating the weakening of indigenous peoples' rights to land and resources FPP Briefing, February 2008
- 200 NGO statement on the World Bank's Proposed Forest Carbon Partnership Facility, 14 November 2007, Washington, DC
- ²⁰¹ Corpuz, V (2007) Statement on the Announcement of the World Bank Forest Carbon Partnership Facility Statement made by UN Permanent Forum on Indigenous Issues, Grand Hyatt Hotel, Bali, Indonesia, 11 December 2007

- 202 Tebtebba (2008) Forest Carbon Partnership Facility (FCPF) consultation with forest-dependent indigenous peoples and other forest dwellers in Asia 28-29 February 2008 Hotel Yak and Yeti, Katmandu, Nepal (draft report)
- ²⁰³ IPACC(2008) Dialogue between the World Bank and indigenous peoples in Central and East Africa on the Forest Carbon Partnership Facility (FCPF): consultations on activities aiming at reducing emissions due to deforestation and land degradation Bujumbura, Burundi March 13 and 14, 2008 workshop report
- ²⁰⁴ Declaracion de Qollasuyo sobre cambio climatico La Paz, March 2008
- ²⁰⁵ Dooley, K, Griffiths, T, Leake, H and Ozinga, S (2008) *Cutting Corners: World Banks forest and carbon fund fails forests and peoples* FPP–FERN briefing, November 2008
- 206 See Counsell, S (2008) 'Monitoring, permanence, and indigenous peoples' Presentation to the conference 'Rights, Forests and Climate Change' convened by The Rainforest Foundation Norway and the Rights and Resources Initiative Oslo, Norway, October 15-17, 2008
- ²⁰⁷ For a critique of the Guyana and Indonesia R-Plans see: letter sent to the Guyana Government by APA, May 2009 and letter sent to the Indonesian Government by AMAN, May 2009;
- 208 World Bank (2008d) Summary Assessment of the Quality and Completeness of the R-PIN: FCPF External review Form: Peru, September 28, 2008
- http://wbcarbonfinance.org/docs/Peru_TAP_Consolidated_PIN_Review.doc
- ²⁰⁹ World Bank (2008e) *Forest Investment Program of the Strategic Climate Fund: issues note* First Design Meeting of the Forest Investment Program, October 16-17, Washington, DC
- ²¹⁰ World Bank (2008f) Chair's Summary of FIP Design Meeting, Washington DC, October 16-17, 2008
- 211 Bank Information Center (2008) Notes of Meeting on the Forest Investment Programme (FIP), Washington, DC, October $16^{\rm t}$ 2008
- ²¹² United Nations (2008) UN Collaborative Programme on Reducing Emissions from Deforestation and Forest Degradation in Developing Countries (UN-REDD) Framework Document, 20 June 2008, FAO, UNDP, UNEP
- ²¹³ McNeill, C (2008) The UN–REDD Programme: what are the principles and mechanisms to ensure the protection and strengthening of rights? Presentation to the RRI-RFN Conference on 'Rights, Forests and Climate Conference', Oslo, 16 October 2008
- ²¹⁴ UN-REDD Programme (2008) Global indigenous peoples' consultation on reducing emissions from deforestation and forest degradation (REDD) Baguio City, Philippines, 12-14 November 2008 at pages 7-8
- ²¹⁵ UN-REDD Programme Operational Guidance: Engagement of Indigenous Peoples & Other Forest Dependent Communities, March 2009. The document is intended to:
 - to inform the design, implementation, and monitoring and evaluation of UN-REDD Programme activities at the global and national level. The Guidance provides background and context on the inclusion of Indigenous Peoples in UN programmes and activities, identifies the guiding principles in order to respect and support the rights of Indigenous Peoples and other forest dependent communities, and outlines the operational guidelines for the design and implementation of UN-REDD Programme activities at the global and national scale. The Guidance also provides best practice advice on how to consult with Indigenous Peoples and other forest dependent communities and links to resources for further information. The Guidance is intended to be used by UN-REDD Programme staff, UN Country Team staff, and national government and civil society counterparts who are involved in any UN-REDD Programme activities that may impact upon the rights and livelihoods of Indigenous Peoples or other forest dependent communities.

For an analysis and critique of the draft UNREDD Operational Guidance: Forest Peoples' Programme initial comments on the draft un-redd operational guidance for engagement of indigenous peoples and forest dependent communities, April 6, 2009

- 216 Earth Peoples (2008) UN Admits Its Climate Change Program Could Threaten Indigenous Peoples, Earth Peoples Press Release, 27 September 2008
- 217 REDD Monitor (2008) Left UN-said: the flawed analysis behind UN-REDD Boiling Spot Blog, 7 November 2008
- ²¹⁸ Government of Brazil (2008) *Challenges and Expectations in linking SFM and Climate Change* Brazilian Ministry of Environment, Secretariat of Climate Change and Environmental Quality Department of Climate Change. Presentation to ITTO International Expert Meeting on Addressing Climate Change through SFM, Yokohama, May 2, 2008
- ²¹⁹ Nicolaci da Costa, A (2008) *Norway pledges \$1 billion to Brazil Amazon Fund*, Reuters Press release, 16 September, 2008
- ²²⁰ Krug, T (2008) op.cit.
- ²²¹ Manaus Declaration, Forest Peoples Alliance, April 2008

Griffiths and Martone 66 May 2009

- ²²² Hall, A (2008) op.cit.
- ²²³ Mathias, F (2008) 'Indigenous rights and environmental conservation in the Brazilian Amazon' Presentation to RRI-RFN Rights, Forests and Climate Change Conference, Oslo: October 2008
- ²²⁴ Cheong, M (2005) *Land and Conflict* Statement made by the Amerindian Peoples Association to the United Nations Economic and Social Forum (ECOSOC) 2005 High-level segment Ministerial Roundtable, New York, 30 June 2005 http://www.landcoalition.org/program/advo5ecoapa.htm
- ²²⁵ CERD (2006) Concluding observations of the Committee on the Elimination of Racial Discrimination GUYANA Sixty-eighth session 20 February 10 March 2006, CERD/C/GUY/CO/14, 4 April 2006 http://www.unhchr.ch/tbs/doc.nsf/o/c7d1cd668afb4aoec125714c00311bbb/\$FILE/G0641177.pdf
- 226 Howden, D (2007) 'A ground-breaking step in the battle against climate change' \textit{The Independent}, pages 2–3 November 24, 2007
- ²²⁷ Government of Guyana and CI-Guyana (2008) *FCPF R-PIN: Guyana* February 20, 2008 http://wbcarbonfinance.org/docs/Guyana_R-PIN_Final_2008-7-31.pdf
- 228 Guyana R-PIN at pages 2-3, 8 and 15
- ²²⁹ Guyana R-PIN at page 1
- ²³⁰ Lindon, K (2008) 'Climate change aid bitter-sweet for Guyana says president', Caribbean Net News, Friday August 1, 2008
- ²³¹ World Bank (2008) Summary Assessment of the Quality and Completeness of the R-PIN: FCPF External review Form: Guyana, June 19-25, July 4, 2008 http://wbcarbonfinance.org/docs/Guyana TAP Consolidated.pdf
- 232 AFP (2008) Rainforest dwellers demand more say in climate change efforts <code>http://afp.google.com/article/ALeqM5glLLMMXXQYkQsFFa6F6aKOTvIlPA</code>
- ²³³ Guyana: UN Wants Proof of Indigenous Peoples Consent to Mining on Their Land http://www.galdu.org/web/index.php?odas=3177&giella1=eng
- ²³⁴ Bulkan J (2008b) *Email letter sent to the World Bank FCPF management team*, November 2008; Bulkan, J (2008a) *op.cit*.
- ²³⁵ www.globalcanopy.org
- 236 Iwokrama is a 371,000 hectare rainforest reserve covering the ancestral lands of the Makushi and Patamona peoples in the heart of Guyana. The reserve was 'donated' to the Commonwealth in 1989 for research into conservation and sustainable forest management. The status of the reserve was formalised in 1996 under the Iwokrama Act see www.iwokrama.org
- ²³⁷ http://www.canopycapital.co.uk/faq/index.html
- 238 Forest Peoples Programme meeting with Canopy Capital, May 2008 and meeting with Iwokrama International Centre, October 2008
- 239 Iwokrama North Rupununi District Development Board Collaborative Management Agreement, 1 July 2005 \underline{at} paragraph 6
- 240 DTE 2008 'The pressure for REDD', Down to Earth International Campaign for Ecological Justice in Indonesia Newsletter No. 79, November 2008
- ²⁴¹ AMAN and Sawit Watch, letter to Mr M S Kaban, Minister of Forestry of Indonesia, May 15, 2009

As governments rush towards a new global forest and climate agreement intended to help combat climate change, forest peoples continue to be sidelined.

This updated FPP report on REDD emphasises that governments must make definite commitments to recognise and respect the rights of indigenous peoples and local communities.

Forest Peoples Programme
1c Fosseway Centre, Stratford Road
Moreton-in-Marsh, GL56 9NQ, UK
Tel: +44 (0)1608 652893, fax: +44 (0)1608 652878

email: info@forestpeoples.org http://www.forestpeoples.org