

Welcome to the

Field Dialogue on REDD+ Benefit Sharing in Vietnam

23-26 September 2013
Lam Dong, Vietnam

Today's Program

Thursday, 26 September

08:00-12:30

Morning Chair: **Cuong Manh Pham**

- *Welcome and Introduction*
- *TFD and REDD+ Initiatives*
- *Background on Benefit Sharing Internationally and in Vietnam*
- *Stakeholder Presentations*
- *Co-Chair's Field Reflections*

14:00-17:30

Afternoon Chair: **Milagre Nuvunga**

- *Key Issues Breakout Groups*
- *Report Back*

19:00 – Group Dinner

TFD & the REDD+ Initiatives

Gary Dunning
The Forests Dialogue

25 September 2013
Da Lat, Vietnam

Welcome

Dialogue Co-Chairs

- Chris Buss (IUCN)
- Cuong Manh Pham (VNFOREST)
- Tan Quang Nguyen (RECOFTC)
- Milagre Nuvunga (MICAIA Foundation)

REDD+ Benefit Sharing Initiative

Global Partner

Bundesministerium
für Umwelt, Naturschutz
und Reaktorsicherheit

Initiative Support

Vietnam Dialogue Host

The Forests Dialogue

Purpose

- Established in 2000 by NGO and Business Leaders
- Reduce conflict among stakeholders in the forest sector
- International platform and process to discuss key SFM and conservation issues
- Build mutual trust, enhanced understanding and commitment to change

Structure

- Steering Committee
- Secretariat
- Network of Partners

How TFD Works

TFD Initiatives

Priority SFM Issues

- REDD+ Benefit Sharing
- Food, Fuel, Fiber and Forests
- Genetically Modified Trees
- Free, Prior, and Informed Consent
- Investing in Locally Controlled Forestry
- Forests & Poverty Reduction and Rural Livelihoods
- Intensively Managed Planted Forests
- Illegal Logging and Forest Governance
- Forests and Biodiversity Conservation
- Forest Certification

TFD's Process

TFD Operates under the Chatham House Rule

"Participants are free to use the information received, but neither the identity nor the affiliation of the speaker(s), nor that of any other participant, may be revealed".

Ground Rules

- Use mobiles and computers during breaks
- No video
- Pictures OK
- Use Name Tents

TFD's Process

Spirit of Participation

- Active listening
- Constructive, solution oriented interventions
- Participate as individual
- Help define and own the outcomes
- Facilitation “light” / Co-Chair’s roles

TFDs Forest and Climate Change Related Initiatives

Forest & Climate Change:
275 Leaders

Financing REDD+:
100 Stakeholders

REDD+ Readiness :
240 Stakeholders

Brazil; Ghana; Guatemala; Ecuador; Cambodia

UNFCCC BALI:
RED
Co-benefits/safeguard
will “derail” RED

Poznan:
REDD

Copenhagen:
REDD+
Consensus on
principles and
safeguards
Phased approach

Cancun:
Ratification of REDD+
Guidance and
safeguards for REDD
+(in ANNEX 1)

Durban:
Market and non-
market mechanisms
may be both
appropriate

**Other
Multilateral
Mechanisms**

**FCPF
UNREDD**

FIP

**REDD+
Partnership**

REDD+ Partnership:
75 countries
FCPF: 37
UNREDD: 44
FIP: 8

REDD+ Readiness Key Findings

- Access to, use and availability of information and its use in capacity-building
- Effectiveness of multi-stakeholder participation and engagement mechanisms and processes
- Reform of policy and legislative frameworks, particularly those on tree and carbon rights
- Integration of REDD-plus policies with broader land-use plans and other sector and development plans
- Establishment of a revenue and benefits distribution system

Objectives of this Initiative

- Develop and understand the current state of REDD+ Benefit Sharing in several countries to identify the challenges of designing and implementing those mechanisms more broadly;
- Build a community of practice among locally-rooted, well connected REDD practitioners to share experiences and to develop practical tools that support effective, efficient and equitable benefit sharing for REDD+;
- Promote appropriate economic, policy and institutional arrangements at local, national and international levels to facilitate equitable and efficient delivery of REDD+ Benefit Sharing mechanisms.

REDD+ Benefit Sharing Scoping

23-24 March 2013 – Washington, DC

Key Challenges:

- Identifying and working with beneficiaries when rights are unclear
- Using multiple benefits to incentivize stakeholders at different levels and in different phases of REDD+
- Understanding the costs of REDD+
- Ensuring legitimacy of decision-making institutions and process
- Facilitating cross-level and cross-sector linkages in the design of REDD+ benefit sharing

REDD+ Benefit Sharing Scoping

Questions going forward

- What can be done in the immediate term to identify and work with beneficiaries when rights are unclear?
- On what basis can benefits be shared?
- How to reduce the costs of REDD+?
- How to design national programs that accommodate different local context?
- How to actively involve private sector?

Thank You!

TFD Documents and Publications

Available electronically in English at:
www.theforestsdialogue.org

Follow us on Twitter: @forestsdialogue

Like us on Facebook: the forests dialogue

The Forests Dialogue Secretariat
Yale University
New Haven, CT, USA

+1 203 432 5966

tfd@yale.edu
www.theforestsdialogue.org

