

Briefing on REDD+ progress and readiness in Vietnam

PRESENTATION AT TFD CONSULTATION MEETING

ĐÀ LẠT, SEPTEMBER 26-27, 2013

I. REDD+ Initiative

What is REDD+ ?

- REDD+ is an initiative to “reduce the concentration of green house gasses in the atmosphere through reduction of deforestation and degradation of forests; sustainable forest management, conservation and enhancement of forest carbon stock in developing countries”
- UNFCCC is encouraging developing countries to implement REDD+ with technical and financial assistance from the international community

Requiements by UNFCCC COPs

- ① **Preparation of REDD+ policies and strategies**
- ② **Setting up the organizational system and coordination of REDD+ activities**
 - ✓ Establishment of managerial and coordination bodies
 - ✓ Identification of focal and coordination agencies
- ③ **Establishment of the national technical system**
 - ✓ Development of a transparent, effective and efficient national forest monitoring system to monitor and evaluate progress and results of REDD+ implementation
 - ✓ Identification of reference emission level scenarios (REL/FRL) at national level or sub-national level
 - ✓ Development of the safeguards information system

REDD+ implementation road map

Cancun agreement (1/CP.16) stipulates: REDD+ implementation road map is phased out

Preparing NRAP, policies
technical and institutional
capacities for REDD+
implementation

Implementing policies;
Further building
technical and
institutional capacity;
**result-based pilot
activities**

Large scale and result-
based Implementing
REDD+ (MRV becomes
possible – market
mechanism

Financial resource for REDD+ implementation

An innovative, reasonable, predictable and sustainable financing source that can cover both public finance and private investment.

- **Multilateral cooperation**

- Forest carbon partnership fund
- UN-REDD program
- REDD+ Partnership
- Green Climate Fund (GCF)
- Financing institutions

- **Bilateral cooperation**

- **Private sector investment, participation in the international carbon market system**

However, the governance mechanism and result-based payment methodology has not been defined.

II. REDD+ readiness activities in Vietnam and their initial outcomes

REDD+ and forest protection and development policy

1. REDD+ proposed objectives and activities are entirely matching Vietnamese policies on climate change response, forest protection and development, socio-economic development
2. Over many years in the past, Vietnam has been implementing many policies to stop deforestation and forest degradation, enhance SFM and expand forest acreage;

Currently applied forest policies:

Forest protection and development policy
(Decision 57, Decision 07, ...)

SFM, plantation establishment

Forest enforcement

FLA , CFM

Socialization of forestry (PFES) NTFP, Poverty
reduction

Cải tiến

REL/FRL (carbon, emissions)

MRV & M

Benefit sharing
mechanism/policy

Safeguard policy

Bổ sung

NRAP

PRAP

FPDP

PSED

Forest sector
growth and
emission
reduction

Improvement of
forest governance
solutions and
capacities

REDD+ is one of the
applicable solutions

Legal background

- Decree 99/NĐ-CP dated 24/9/2010 of the Government promulgating PFES policy;
- Decision 2139/QĐ-TTg, 5/12/2011, approved National Strategy on Climate Change;
- Decision 1393/QĐ-TTg, 25/9/2012, approved National Strategy on Green Growth;
- Decision 799/QĐ-TTg, 27/6/2012, approved NRAP

Key activities so far

1. Formulation of REDD+ related strategies, plans and plannings, policies
2. Awareness raising;
3. Recommending and implementing necessary solutions: Raising technical and institutional capacities;
4. Proposing BDS – National REDD+ Fund;
5. Development of Safeguards Information System
6. Active participation in negotiations and contribution to development of methodologies

Major Outcomes

1. Building up institutional capacity: Setting up the National REDD+ Steering Committee, VRO, the National REDD+ Network and working groups
2. Preparation and submission of NRAP for endorsement
3. Raising awareness of central agencies, forest owners and people, especially in Lâm Đồng and the proposed pilot provinces;
4. Preparing temporary national REL/RL, proposing MRV framework; defining bio equation formula, piloting PCM
5. Initially proposing BDS and R – coefficient
6. Mobilizing supports for REDD+ implementation

**Management,
leadership and policy-
making level**

**Monitor and
coordinate NRAP**

**Forest protection and
development and
REDD+
implementation at
local level**

Implementation level

**National REDD+ Steering
Committee**

VRO

**Provincial REDD+ Steering
Committee/Board**

District/commune working group

**Forest owners, enterprises and local
communities**

**MARD and relevant
ministries/sectors**

**VNFORES (Focal
Point/executive
Agency)**

**Consultancies and technical
assistance**

1. Programs/projects
2. Research institutions, universities and consulting organisations
3. The national REDD+ network
4. REDD+ Working Group and sub-groups
5. Independent consults

Distribution of REDD+ related projects

Thank you very much!