

REDD+ Benefit Sharing, Indonesia Proposal

WWF-Indonesia

REDD+ in Devt. scenario

- **REDD+ is part of Development**
- **Adressing Driver of DD : devt needs** (infrastructure, population growth), sector/market needs (palm oil, mining, timber, pulp and paper), forest fire, illegal logging, encroachment
- Forest and peat land contribution in emission reduction target : 87 % (13 priority programs)
- Options in REDD+ implementation (based on REDD+ National Strategy (esp. Strategic Program)
- Funding window: Fund for REDD+ Indonesia (FREDDI)

Redefinition of project boundaries, sub national implementation

- The use of landscape and jurisdictional approach in defining “projects.” Project boundaries include projects, people, public and private sectors.
 - Key pilot cases: Kapuas Hulu in West Kalimantan, and Berau and West Kutai in East Kalimantan.
- REDD+ as a productive sector, a source of growth and income, contributing to the “green development plan” of the regions.
- Governance.
 - Community co-owns projects, not only in financial terms.
 - Community having access to decision making process in REDD+.

Benefit Sharing Paradigm

Paradigm shift that guides the principles for benefit-sharing and incentive mechanisms :

Community as “disturbed neighbors” of an “REDD+ Project” that needs to be “bribed” through cash-distribution

Benefits being defined almost entirely as cash distribution.

Benefits being defined almost entirely as derived from carbon.

Community as a part of, and “co-owners” of the project, being inside the project boundary, sharing responsibility as well as benefits

Benefits being defined as well-being, happiness, sustainability, with fulfilled social needs.

Benefits being defined as carbon and other social and ecological services.

Approach in design benefit sharing

Level	Actions	Payments/incentives
National devt : black/brown, i.e. MP3EI	Greening ,26/41 target, growth 7 %	<ul style="list-style-type: none"> - National budget - International fund - Input based/compliance - Performance base
Prov devt, key sectors : Forest, palm oil, mining, peat land, community based	RAD-GRK, SRAP/STRADA REDD+, Green spatial planning, landscape approach (HOB, Sumatera, Papua)	<ul style="list-style-type: none"> - Special allocations - Regional Incentives Mechanism (RIM), Compliance window - RIM, Regional initiative window
District devt, key sectors : Forest, palm oil, mining, peat land, community based	<ul style="list-style-type: none"> - Spatial planning - REDD+ : nested/jurisdictional approach - Develop PES - Conservation district - Land swap 	<ul style="list-style-type: none"> - Budget Special allocations - RIM, Compliance window - RIM, Regional initiative window
Sectors : forest, palm oil, mining, community based Stakeholders : govt, community, private	Enabling policy, SVLK, forest certification, RSPO, zero burning, sustainable mining, community based practices	Direct payment, carbon market, RIM, rights recognitions, PNPM, Credit Union, tax reductions

REDD+ Benefit : Beyond cash

- As a part of the “green development plan” of the region, there has to be a transfer of capital from REDD+ projects to sustainable development.
- Benefit should last beyond “project periods.”
- Benefits are reinvested in social, environmental, and physical capital for sustainability.
- Strengthen and recognize community rights, community not as a neighbour.

REDD+ Benefit : Beyond carbon

- Benefits come not only from carbon, although it is a good start.
 - Other ecological services such as water, ecotourism, and biodiversity-based commodities.
 - Other “social” and “cultural” services.
- Payments for services from forests other than carbon need to be calculated and made, at the right scale and scope, by the right parties.

Identifying Beneficiaries

Beneficiaries	Roles/contribution	Benefits
Community (individual)	<ul style="list-style-type: none"> • Directly contributed to emission reduction efforts • Participating in REDD+ project or became member of proponent group 	Manfaat langsung berupa pembayaran dari pengurangan emisi, pekerjaan, penguatan hak atas lahan, peningkatan kapasitas, transfer teknologi.
Indigenous/local community	<ul style="list-style-type: none"> • Organising the group as a project proponent • Mewakili kelompoknya dalam proses pelaksanaan REDD+ termasuk dalam “menegosiasikan” manfaat dari REDD+. 	Manfaat langsung dari pembayaran berbasis kinerja, penguatan hak, peningkatan kapasitas
Project developer/investor	<ul style="list-style-type: none"> • Design and implement REDD+ project • Managing area inside project boundaries • Provide financial resource to develop project 	Menerima pembayaran berbasis kinerja, peningkatan nilai aset
Provincial/district government	<ul style="list-style-type: none"> • Create enabling condition for REDD+ implementation • Regulation alignment and law enforcement • Implement and monitoring measures to reduce deforestation and forest degradation 	Pendapatan dari pajak daerah, transfer pembayaran dari pemerintah pusat, peningkatan kapasitas, bagi hasil dari pembayaran pengurangan emisi
National government	<ul style="list-style-type: none"> • Create enabling condition for REDD+ implementation • Mengembangkan infrastruktur pendukung pelaksanaan REDD+ • Creating incentives • Law enforcement • Reform licensing proces • Solving tenurial issues • Create and Strengthen policies to addressing drivers of deforestaion 	Pembayaran berbasis input/REDD+ readiness, pajak, peningkatan kapasitas, transfer teknologi

Channels for Distribution

- Use existing channels for distribution, whenever appropriate.
 - Government transfer payment mechanism : i.e. proposed Regional Incentive Mechanism
 - In Indonesia: PNPM, grant-making institutions, banks, credit unions.
- Create new ones, whenever appropriate.
 - Establishment of Provincial Ecosystem Services Funds.
 - Joint ventures with funds and fund managers.
- Do it as a part of a “green development plan” of the region. This includes poverty alleviation and sustainable livelihoods.
- Ensure community access.
- Creates incentives that trigger positive/green actions

Safeguards/PRISAI and benefit sharing mechanism

- REDD+ must benefit the people.
- Safeguards and benefit sharing mechanisms are two sides of the same coin.
 - Safeguards serve to avoid REDD+ initiative to run against other social, environmental, and financial objectives.
 - Fair REDD+ benefit sharing to all relevant stakeholders and rights holders;
 - Ensure the process in defining benefit, identify beneficiaries and other process in participatory and transparant process

Challenges and issues

- Legal framework
- Clarity on tenurial and defining ownership over carbon and other services
- Implementing safeguards and FPIC to identify and defining beneficiaries, identify benefit from REDD+;
- Increase institutional capacity on managing REDD+ benefit;
- Benefit contribute in Addressing drivers of deforestation
- Prevent corruption and mismanagement in REDD+
- Alignment with others mechanisms that design for REDD+

Thank you

iwanwibisono05@gmail.com