REDD + ANNUAL COUNTRY PROGRESS REPORTING (with semi-annual update)

COUNTRY: GUYANA

PERIOD: Ending December 31, 2016

1. SUMMARY OF REPORT

SUMMARY:

Background

During the reporting period ending December 2016, Project execution/implementation was halted, and as a consequence; FCPF financed planned milestones for the period were not achieved. The Ministry of Natural Resources became the Executing Agency for the Forest Carbon Partnership Facility REDD+ Project. The Ministry has put in place robust institutional arrangements to support transparency, accountability and inclusivity in the project's execution. The Ministry will continue to work in close association with the Guyana Forestry Commission, which has oversight for implementing and sustaining key technical aspects of REDD+ activities in Guyana to ensure the success of the FCPF Support for REDD+ Readiness Process, as well as all relevant stakeholders.

Summary of Progress

Project Execution Unit

- The Ministry has created a Project Execution Unit that is now responsible for the execution of FCPF activities
- The PEU consists of a Project Coordinator and a Project Assistant as at December 2016.
- TOR for an Accounting/Administrative Officer and No Objection has been given by the IDB. The Ministry has advertised in local newspapers and the closing date for CVs is December 15, 2016.

Project Steering Committee

- A Terms of Reference for a Project Steering Committee has been instituted.
- PSC representatives identified, invitation letters drafted to be sent out and the first PSC meeting will be held 19th-20th January, 2017

Annual Operations

Plan (AOP) for Year 1 has been approved by the IDB.

Activities accomplished under the AOP (Component 1) for this reporting period are;

- Procurement of Consultant for the Development of a Grievance and Redress Mechanism (GRM) for REDD+
 Implementation in Guyana
 - a) No Objection for TOR GRM received from IDB
 - b) Expression of interest submitted for NO
 - c) No Objection for EOI received from IDB
 - d) Submission of EOI to UNDB website for publishing
 - e) Submission of EOI for publishing in local newspapers
 - f) EOI published
 - g) EOI closing date 10th January, 2017
- Procurement of Consulting Firm for Consultation and Stakeholder Engagement on REDD+ & Readiness Activities in Guyana
 - a) No Objection for TOR Consultation and Stakeholder Engagements received from IDB
 - b) Expression of interest submitted for NO
 - c) No Objection for EOI received from IDB
 - d) Submission of EOI to UNDB website for publishing

- e) Submission of EOI for publishing in local newspapers
- f) EOI published
- g) EOI closing date 10th January, 2017
- Procurement Document for Purchase of Motor Vehicle
 - a) No Objection received from IDB
 - b) Invitation for Bids prepared for companies
 - c) Bidding documents uplifted
 - d) Bidding closes and opening of bids 20th December

Key Next Steps

Those outlined for Year 1 are:

COMPONENT 1: Country Organisation and Consultations for REDD+ Readiness

- Output 1: Functioning REDD+ Secretariat established
- Output 2: Functional NRWG established and operational
- Output3: National Grievance and Redress Mechanism (GRM) developed and established (ongoing)
- Output 4: Communication and Outreach Action Plan developed and Participatory Mechanisms in place and operational (ongoing)

COMPONENT 2: REDD+ Strategy and Implementation Framework

- Output 5: REDD+ Strategy Option paper approved by sectoral stakeholders and by relevant Ministries and Commissions
- Output 6: Analysis of the Investments necessary to Implement REDD+ undertaken
- Output 7: Number of REDD+ pilot projects designed and implemented defining carbon rights, benefit sharing mechanism, financing, procedures for official approvals
- Output 8: Number of Studies (including Trade Off Analysis), Workshops and Study Tours conducted
- Output 9: Training sessions performed on the interpretation and implementation of natural resources legislation, policy and guidelines
- Output 10: Communication Link Established with Other Countries to enable the sharing of ideas and Lessons Learned
- Output 11: Analysis of land tenure and carbon ownership to inform the allocation of benefits and rights
- Output 13: SESA Social and Environmental Studies and Report
- Output 14: Environmental and Social Management Framework (ESMF) Developed

COMPONENT 3: Monitoring and Evaluation of Readiness activities

- Output 16: Finalize Monitoring Framework

2. MAIN ACHIEVEMENTS AND RESULTS DURING THE PERIOD

These activities were non-FCPF financed.

Monitoring Reporting Verification System (MRVs)

MRVS Year 5-Over the January to June 2016 period, reporting for the fifth assessment period under the bilateral cooperation between Guyana and Norway was completed with the independent verification team from DNV.GL also finalized. Both Reports, including a Summary Version, have been posted on the GFC's website. This process was expected to be completed in March 2016. The MRVS Year 5 Independent, Third Party, Verification Report can be accessed at: http://www.forestry.gov.gy/wp-

content/uploads/2016/04/MRVS Year 5 Verification Report DNV GL.pdf

The Verification has validated the reported results under the year 5 report and a deforestation rate of 0.065%, which represents a decrease from year 4 which was 0.068% and lower than the peak year which was year 3 (2012) which recorded a rate of 0.079%.

The overall goal of the MRVs is to contribute to the realization of Guyana's green development pathway by improving forest management through establishing a sustainable world-class MRVS, as a key component of a national REDD+ programme, which informs improved policies and practices for forest management and underpins results-based REDD+ compensation in the long-term. Results of MRVS assessment for Year 2014 (Year 5) has been completed and the verification process has also been finalized. In March 2016, the final verification report was issued to the GFC. The MRVS Year 5 report can be accessed at:

http://www.forestry.gov.gy/wp-

content/uploads/2016/04/MRVS Interim Measures Report Year 5 Version 3.pdf

This Report validates the GFC's methods and results generated by those methods as in keeping with best practice and has formally verified as correct, accurate and precise, the results as presented by the GFC's MRVS Year 5 Report.

This brings to a close the requirements of the GFC for the MRVS under the first phase of the Guyana Norway Agreement. This is a significant milestone for the GFC as it marks five continuous years of annual, independently verified reports on deforestation and forest degradation at the national scale.

Apart from its role in REDD+, Guyana's MRV System has over the past five years generated a wealth of data that can be utilized in improving management of the multiple uses of forests. The results generated from the MRV System have potential applications to a range of functions relating to policy setting and decision making within the natural resources sector, in particular to forest management. Information generated by the MRV System thus far provides a useful basis for planning an on-going monitoring programme that focuses on key hotspot areas and assists in the development of policies that can mitigate deforestation. These include, but are not limited to, the implementation of the National Land Use Plan as well as any developing Action Plan for advancing a green economy.

Along with the implementation of the routine forest carbon monitoring components of the MRVS, a number of key areas of emphasis will be developed over the second phase of the MRVS roadmap, including reporting under the Paris Climate Change Agreement, and its use in a possible non-REDD+ scenario; support for forest concession allocation and renewal, and policy development in general.

Amount of non-FCPF investments received under R-PP process (FCPF M&E Framework Indicator I.2.B.i.):					
Source: nil	Amount provided:				
Source:	Amount provided:				
Source: Amount provided:					
Amount of non-FCPF investments received for implementation of activities relevant to ER Programs (e.g. FIP, bilateral donors, private sector), if relevant (FCPF M&E Framework Indicator I.2.B.i.):					
Programs (e.g. FIP, bilateral donors, private secto	•				
Programs (e.g. FIP, bilateral donors, private secto	•				
Programs (e.g. FIP, bilateral donors, private sectors. 1.2.B.i.):	r), if relevant (FCPF M&E Framework Indicator				

Describe how stakeholders are participating and engaging in REDD+ decision making processes (FCPF M&E Framework Indicator I.3.A):

Provide examples of how IPs and CSOs are represented in institutional arrangements for REDD at the national level.

- 1. The Ministry of Natural Resources, Project Execution Unit held a Stakeholder Workshop on October 5th and 6th, 2016. The meeting saw fifty five (55) stakeholders from a broad spectrum of stakeholders groups including the National Toshaos Council (NTC), Indigenous Advocacy Groups, Civil Society, Private Sector, Natural Resource Agencies, Academia and Non-Governmental Organisations. The specific objectives were:
 - To understand REDD+ and the FCPF's pivotal role
 - To address the range of stakeholder and agency interests perceptions, expectations, rights, roles and responsibilities
 - To accelerate the project executing process.
 - To learn from the best practices of other countries with FCPF programs
 - To understand the Common Approach of FCPF its essential framework
- 2. The current stakeholder representation on the Project Steering Committee (PSC) has three (3) Indigenous representatives and one (1) Community Forestry Organisation representative, other representatives are drawn from an Environmental Youth Group, Women's' Group, University of Guyana, Office of Climate Change (Ministry of the Presidency), Private Sector, and the Guyana Forestry Commission. The primary function of the Project Steering Committee is to oversee the development and implementation of REDD+ readiness activities detailed in the Technical Cooperation Agreement. They will monitor and review the status of the components of the project, as well as provide oversight of project deliverables.
- 3. The formulation of the National REDD working Group (NRWG) will include representatives from the NTC and four Amerindian Non-Governmental Organizations (NGOs), and community leaders and will provide institutional strengthening and capacity building for these groups.
- 4. It should be noted that the REDD+ initiative is operating in parallel with the EU-FELGT process, and both require substantial stakeholder participation. Independent consultants have indicated that it would be enriching and efficient to develop greater coherence between the stakeholder processes required by REDD+/FCPF, EU-FLEGT and other such initiatives geared towards integrated and sustainable natural resource management. The National REDD working Group he National REDD working Group (NTWG) in collaboration with the FLEGT Secretariat held Consultation Sessions within Indigenous communities during 2016. These sessions were aimed at enhancing stakeholder's understanding of FLEGT, presenting an update of Guyana's VPA process, creating a platform for stakeholder participation and eliciting feedback on the process, inclusive of the Legality Definition and a number of other key Annexes.

The Ministry of Natural Resources is aware of the importance of ensuring increasingly greater impact of stakeholder engagement processes, and will actively consider this in the next phase of work.

Examples of stakeholder engagement platforms in country which meet regularly to discuss and provide inputs to the REDD+ readiness process (FCPF M&E Framework 3.2.a.):

Frequency: Quarterly

MRVS Steering Committee

Convened to oversee the development and implementation of Guyana's Monitoring Reporting & Verification System. The Steering Committee will monitor and review the status of various aspects of the MRVS development, as well as provide oversight of project deliverables.

As a related Objective, the Steering Committee will be responsible for providing a mechanism to support the boarder objectives of land use and land management (including within forest areas), in Guyana.

Minutes can be accessed through the following link:

http://www.forestry.gov.gy/publications.html

While the MRVS component is not financed by the FCPF there is commitment from the Ministry and the GFC to engage stakeholders in all REDD+ activities. Hence its addition in this section. As identified in the Summary of Report, the Project Steering Committee will engage a cross section of stakeholders. This committee is expected to begin duties in September 2016.

Examples of resources made available to enable active participation of IPs, CSOs and local communities in national REDD+ readiness.

No FCPF financed activities have commenced to date.

Number and type of policy reforms initiated, completed or underway complying to REDD+ standards, if any (FCPF M&E Framework Indictor I.3.B.):

<u>Number of policy reforms during the reporting period that are:</u> Underway:

- 1. Application for candidacy for The Extractive Industries Transparency Initiative (EITI).
- 2. Negotiations with EU FLEGT with the aim of entering into a Voluntary Partnership Agreement (VPA)

Please describe these policy reforms:

EITI

The overall goal of EITI to achieve good governance of natural resources will aid in Guyana's compliance with REDD+ standards. The Cooperative Republic of Guyana is not a member of EITI as of 15th March, 2017. However, it must be praised for intensifying its efforts, in recent years, to satisfy EITI candidate sign-up requirements. The country announced its commitment to implement the EITI since May 2010. Guyana and EITI signed a Memorandum of Understanding in 2012, per which Guyana will be assisted with its preparation of EITI candidacy. Progress for this reporting period are as follows;

- 1) The coalition government reaffirmed the country's commitment to EITI and announced the establishment of the Guyana Extractive Industries Transparency Initiative (G-EITI).
- 2) A National Coordinator and a Deputy Coordinator will be appointed 1st Quarter, 2017.TORs are currently being drafted.
- 3) A Multi-Stakeholder Group (MSG) will officially be launched in the 1st Quarter, 2017. TOR drafted and the MNR is working with stakeholders to determine the MSG representation/composition.
- 4) Focus will then shift to the preparation of the application for EITI candidacy.
- 5) The MNR in collaboration with the MSG will work towards submitting its initial candidate application by June / July, 2017.
- 6) Barring any unforeseen obstacles, The Cooperative Republic of Guyana can become an EITI candidate before the end of 2017.

EUFLEGT

In March 2012, the Governments of Guyana and the European Union announced the decision to enter into formal negotiations on a Voluntary Partnership Agreement (VPA). The VPA is the mechanism under FLEGT that outlined the ambits of the trade and forest governance agreement that Guyana and the EU jointly agree to. There have been four negotiation meetings to date between the EU and the GoG: December 2012, July 2013, April 2015 and March 2016 The 5th Negotiation is to be held in Brussels in 2017. It is expected that there will be a fact finding mission to another VPA country as well as a visit to the UK to commence the funding of the VPAs implementation activities.

For the reporting period, the Government of Guyana is in the process of finalising the Annexes for the VPA. This process has involved regional consultations. The implementing Annex is currently being drafted and the VPA is expected to be initialled by the end of 2016.

Annexes of the VPA drafted in 2016

- Annex VIII: Supporting Measures and Financing Mechanisms. For this Annex to address stakeholder concerns, efforts were made to discuss the development of this Annex with various stakeholder groups including government agencies as well.
- Annex IX: Criteria for Assessing the Operationality of Guyana's Timber Legality Assurance System (GTLAS).
- Annex XI: Joint Monitoring and Review Committee (JMRC). While the representatives on this group have not
 yet been agreed upon, the EU Delegation here in Guyana will represent the EU. The GoG will have to agree on
 who will represent Guyana on this group.

Design of national REDD+ Strategies addresses indicators for enhancement of livelihoods of local communities and for biodiversity conservation (FCPF M&E Framework Indicator 3.B.):

<u>Provide examples of how national REDD Strategies address livelihoods of local communities and biodiversity conservation.</u>

As part of the new Green State Development a critical element of the Strategy is the sustainable management of natural resources and expansion of environmental services. It sees these elements as becoming fundamental when envisioning economic development and expansion to new productive sectors. As a result, the Government of Guyana has set a number of national goals and targets related to the protection and sustainable use of natural resources – in particular forest and biodiversity. The Government is also committed to a set of international goals and targets, including, *inter alia*, the Sustainable Development Goals (SDGs) and Nationally Determined Contributions (NDCs).

National Targets for Forests, biodiversity, land quality, and fresh water include;

- Conserve an additional 2 million hectares through Guyana's National Protected Area System, continuing to use its MRV system.
- Continuing promotion of the Iwokrama as a dedicated place for research "to develop, demonstrate, and
 make available to Guyana and the international community systems, methods and techniques for the
 sustainable management and utilisation of the multiple resources of the Tropical Forest and the
 conservation of biological diversity",
- Guyana's NDC commits to utilise a combination of conservation and sustainable management of its
 forests. Attracting additional international support for avoided deforestation through reforms in timber
 industries including reduced impact logging and reviewing compliance with agreed sustainability targets;
 and in mining industry including mapping of mining resources, improving mining efficiency, and
 mandatory reforestation of mining sites.

3. PROGRESS AT R-PP sub component level

3.1. REDD Readiness Progress

As a synthesis of the following output level assessments, please briefly describe here the progress made during the reporting period in developing the country Readiness Package (FCPF M&E Framework Indicator 1.A.):

Progress made during the reporting period in developing the country Readiness Package:

At the time of this assessment, the activities outlined in the R-PP are at varying stages of implementation. The Readiness Preparation Proposal (R-PP) outlines the pathways for the completion of the remaining work under these activities. The report includes recommendations for further work to be considered to fulfil the requirements of the assessment framework. The table below summarises the achievements by readiness subcomponent using the FCPF Reporting Format for FCPF Financed components.

Progress and achievements financed by FCPF grant only

Components	Sub-components	Overall Achievement
1. Readiness	1a. National REDD+ Management Arrangements	Further development required
Organization and Consultation	1b. Consultation, Participation, and Outreach	Further development required
	2b. REDD+ Strategy Options	Further development required
2. REDD+ Strategy Preparation	2c. Implementation Framework	Further development required
	2d. Social and Environmental Impacts	Further development required

Please indicate which of your country R-PP components and sub-components have received support from FCPF through the Readiness Preparation Grant (>3.4 million USD)					
Components	Sub-components	Support from FCPF (Yes/No)			
1. Readiness Organization and	1a. National REDD+ Management Arrangements	Yes			
Consultation	1b. Consultation, Participation, and Outreach	Yes			
2. REDD+ Strategy	2a. Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and Governance	No			
Preparation	2b. REDD+ Strategy Options	Yes			
Treparation	2c. Implementation Framework	Yes			
	2d. Social and Environmental Impacts	Yes			
3. Reference Emissions Level/Reference Levels No					
4. Monitoring Systems	4a. National Forest Monitoring System	No			
for Forests and Safeguards	4b. Information System for Multiple Benefits, Other Impacts, Governance, and Safeguards	No			

Level of overall achievement of plan USD) (FCPF M&E Framework 1.3.b.):	nned milestones according to approved FCPF-finar :	nced Readiness Fund Grant (>3.4 million
Planned Milestones:	Level of Achievement ¹ :	Tracking ² :
Grievance & Redress Mechanism (GRM)	Terms of Reference developed for development of GRM in keeping with FCPF guidance.	Please explain why:
	No Objection for TOR GRM received from IDB	
	3. Expression of interest submitted for NO	
	4. No Objection for EOI received from IDB	
	5. Submission of EOI to UNDB website for	
	publishing	
	6. Submission of EOI for publishing in local	
	newspapers	
	7. EOI published	
	8. EOI closing date 10th January, 2017	
Communication & Outreach	1. Terms of Reference developed for the	
	conducting of REDD+ outreach activities	
	2. No Objection for TOR Consultation and	
	Stakeholder Engagements received from IDB	
	Expression of interest submitted for NO	
	4. No Objection for EOI received from IDB	
	Submission of EOI to UNDB website for publishing	
	6. Submission of EOI for publishing in local	
	newspapers	
	7. EOI published	
Stratagic Environmental & Casial	8. EOI closing date 10th January, 2017 Draft Terms of Reference developed for conducting	
Strategic Environmental & Social	of SESA activities, including the development of the	
Assessment (SESA)	Environmental & Social Management Framework	
	(ESMF)	

¹ Countries are expected to provide data on the overall level of achievement of planned milestones as defined in their Readiness Preparation Grant Agreement, and, if applicable, on their Supplementary Grant Agreement for an additional grant of up to \$5 million. For instance, under their Preparation Readiness Grant Agreement (>3.4 million USD), Countries should provide data on (i) the support to the Coordination of the REDD+ Readiness Process and Multi-Stakeholder Consultations; (ii) the contribution to the Design of a National REDD+ Strategy; and (iii) the preparation of a National Reference Scenario for REDD+

² The level of achievement of planned milestones according to approved RF grant will be summarized through progress scores related to the synthesis of an overall achievement, qualitatively expressed on a four-color 'traffic light' scale and then explained. In case the assessment is not applicable, a fifth color scale "Non Applicable" can be selected.

Degree of achievement of planned milestones per R-PP component and sub-component (FCPF M&E Framework 1.3.c.).

Countries are expected to rate progress toward the implementation of R-PP sub-component only once a year, as part of the reporting submitted by August 15th each year

		Progress against annual targets			Tracking ³		
	Sub-component Planned Achievements		Achievements	(Please s	select your light rating)		
		milestones					
	Sub-Component 1a –	Support the	A Project Execution Unit has been established under the Ministry of Natural		Significant progress		
	National REDD+	establishment of	Resources to aid in the implementation of FCPF REDD+ activities.				
	Management	a functional	 The PEU consists of a Project Coordinator and a Project Assistant. 	4	Progressing well,		
	Arrangements	REDD Secretariat	 TOR for an Accounting/Administrative Officer and No Objection has 		further development		
	<u>Purpose</u> : setting-up		been given by the IDB. The Ministry has advertised in local		required		
Readiness Organization and Consultation	national readiness		newspapers and the closing date for CVs is December 15, 2016.		Further development		
tat	management		Interviews will be conducted the first week in January		required		
sul	arrangements to			8	Not yet		
lo	manage and		REDD Secretariat established within GFC to execute key technical aspects of	~	demonstrating		
D D	coordinate the REDD-		REDD+. Forest Area Assessment Unit established within the REDD Secretariat		progress		
an	plus readiness		to conduct annual measurement and monitoring of deforestation and forest		<u> </u>		
ioi	activities whilst		degradation.	N/A	Non Applicable		
zat	mainstreaming REDD-	Support the					
ani	plus into broader	operationalizatio	A Terms of Reference for a Project Steering Committee has been developed.				
Org	strategies	n of the National	PSC representatives identified, invitation letters drafted to be sent out and	Diama avala	de cubu		
SS (<u>Country Self-</u>	REDD+ Working	the first PSC meeting will be held 19th-20th January, 2017.	Please expla	nn wny:		
ine	<u>Assessment Criteria:</u>	Group (NRWG)	The first NRWG meeting is planned for the 2 nd quarter of 2017.				
ad	(i) accountability and						
- Re	transparency; (ii)	Development					
R-PP Component 1 –	operating mandate	and	Terms of reference for the development of the Grievance and Redress				
ent	and budget; (iii) multi-	establishment of	Mechanism for REDD+ has been prepared and approved. Currently, the				
one	sector coordination	a national	Ministry of Natural Resources is requesting Expressions of Interest from				
dm	mechanisms and	conflict	interested Firms for the consultancy. EOIs will closed January 10, 2017.				
Ö	cross-sector	resolution					
ЬР	collaboration; (iv)	strategy					
₽,	technical supervision						
	capacity; (v) funds						
	management						
	capacity; (vi) feedback						
	and grievance redress						
	mechanism						

³ The level of achievement of planned milestones per R-PP component should be self-assessed and reported, as well as summarized through progress scores related to the synthesis of this overall achievement, qualitatively expressed on a four-color 'traffic light' scale and then briefly explained. In case the assessment is not applicable, a fifth colour scale 'Non Applicable' can

	Progress against annual targets		Tracking ³		
Sub-component	Planned milestones	Achievements	(Please select your light rating)		
Sub-Component 1b -	Development of	Terms of Reference for the Consulting Firm for Consultation and Stakeholder			
Consultation,	a	Engagement on REDD+ & Readiness Activities in Guyana has been prepared			
Participation, and	Communication	and approved. Currently, the Ministry of Natural Resources is requesting		Significant progress	
Outreach	and Outreach	Expressions of Interest from interested Firms for the consultancy. EOIs will			
<u>Purpose</u> : broad	Strategy and	closed January 10, 2017.	<u> </u>	Progressing well,	
consultation with and	Action Plan			further development	
participation of key				required	
stakeholders for	Development of			Further development	
future REDD+	Communication			required	
programs, to ensure	and Outreach			Not yet	
participation of	Material and		8	demonstrating	
different social	conduct National			progress	
groups, transparency	Consultation and				
and accountability of	Outreach		N/A	Non Applicable	
decision-making	Activities				
Country Self-			_,		
Assessment Criteria:	Dissemination of		Please exp	olain why:	
(i) participation and	materials for				
engagement of key	consultations				
stakeholders; (ii)	through various				
consultation	media				
processes; (iii)					
information sharing					
and accessibility of					
information; (iv)					
implementation and					
public disclosure of					
consultation					
outcomes					

be selected. This 'traffic light' scale is based on the system contained in the R-Package Assessment Framework, The R-Package assessment criteria are included to assist countries identify, plan and track their readiness preparations progress with the core aspects and desired outcomes of readiness preparation activities as contained in R-Package Assessment Framework.

Subcomponent 2b: Identify/Design No FCPF financed activities have commenced to date. REDD+ Strategy Options Options Purpose: Develop a set of policies and programs for addressing the drivers of deforestation and/or forest degradation Design and implementation of REDD+ Pilot projects Further devired demonstra progress Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) Options Not Application and projects		Progress against annual targets			Tracking ³
REDD+ Strategy Options Purpose: Develop a set of policies and programs for addressing the drivers of deforestation and/or forest degradation Country Self-Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on REDD + Strategy Options Progressing further devired infurther devirequired Further devirequired Further devirequired REDD + Pilot projects Further devirequired Not yet demonstration progress Not yet demonstration progress Non Applic Please explain why: During the reporting perivorking on drafting the REDD+ Strategy to be stapproval	Sub-component		Achievements	(Please select your light ratin	
Options Purpose: Develop a set of policies and programs for addressing the drivers of deforestation and/or forest degradation Country Self-Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on	Subcomponent 2b:	Identify/Design	No FCPF financed activities have commenced to date.		
Options Purpose: Develop a set of policies and programs for addressing the drivers of deforestation and/or forest degradation Country Self-Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on	REDD+ Strategy	REDD + Strategy			Significant progress
Design and implementation of REDD+ Pilot projects and/or forest degradation Country Self-Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on Design and implementation of REDD+ Pilot projects Further device required Not yet demonstrate demonstrate progress Please explain why: During the reporting perivorking on drafting the REDD+ Strategy to be strategy options on	Options	Options			
set of policies and programs for addressing the drivers of deforestation and/or forest degradation Country Self-Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on Design and implementation of REDD+ Pilot projects Further deveraged required REDD+ Pilot projects Not yet demonstra progress Non Applic Please explain why: During the reporting peri working on drafting the REDD+ Strategy to be strategy options on	<u>Purpose</u> : Develop a			<u> </u>	Progressing well,
addressing the drivers of deforestation and/or forest degradation Country Self-Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on of REDD+ Pilot projects Examine/Assess REDD + Strategy Options Further derected required REDD+ Strategy Options Not yet demonstra progress Not yet demonstra progress Non Applic Please explain why: During the reporting peri working on drafting the REDD+ Strategy to be so approval	set of policies and	Design and			further development
of deforestation and/or forest degradation Country Self- Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on projects Country Self-	programs for	implementation			required
of deforestation and/or forest degradation Country Self- Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on projects Examine/Assess REDD + Strategy Options Not yet demonstra progress Not yet demonstra progress Please explain why: During the reporting peri working on drafting the REDD+ Strategy to be so approval	addressing the drivers	of REDD+ Pilot			Further development
and/or forest degradation Country Self- Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on Examine/Assess REDD + Strategy Options Non Applic Please explain why: During the reporting peri working on drafting the REDD+ Strategy to be so approval	of deforestation	projects			· ·
degradation Country Self- Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on Examine/Assess REDD + Strategy Options Options Definition in progress Non Applications for strategy options on Definition in progress in progress Non Applications for strategy options on in progress in pro	and/or forest				•
Country Self- Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on REDD + Strategy options on REDD + Strategy options Options Please explain why: During the reporting peri working on drafting the REDD+ Strategy to be strategy options on	degradation	Examine/Assess		w	demonstrating
Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on Options Options Non Application Applications for strategy options on Non Application Strategy options on implications for strategy options on	Country Self-	REDD + Strategy			· ·
prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on		Options			
REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on Please explain why: During the reporting peri working on drafting the REDD+ Strategy to be so approval				N/A	Non Applicable
options; (ii) feasibility assessment; (iii) implications for strategy options on During the reporting peri working on drafting the REDD+ Strategy to be so approval				Dlagge over	olain uuhuu
assessment; (iii) implications for strategy options on working on drafting the REDD+ Strategy to be so approval				-	-
implications for strategy options on REDD+ Strategy to be strategy options on approval					
strategy options on approval					
strategy options on					rategy to be submitted
existing sectoral existing sectoral				approvai	
	_				
policies.	policies.				

		Progress against annual targets		Tracking ³	
Sub-component	Planned	Achievements	(Please	(Please select your light rating,	
	milestones	Achievements			
Subcomponent 2c:	Legislation and	No FCPF financed activities have commenced to date.			
Implementation	Regulations			Significant progress	
Framework					
Purpose: Set out	Guidelines for			Progressing well,	
credible and	Implementation			further development	
transparent				required	
institutional,	Benefit Sharing			Further developmen	
economic, legal and	Mechanism			required	
governance			8	Not yet	
arrangements	National REDD		•	demonstrating	
necessary to	Registry and			progress	
implement REDD+	System			Non Applicable	
strategy options	Monitoring		N/A	Non Applicable	
Country Self-			Please exp	lain why:	
Assessment Criteria:			Trease exp	nam wny.	
(i) adoption and			During the	reporting period MNR w	
implementation of			_	n drafting the TOR to be	
legislation/regulations			_	for approval	
; (ii) guidelines for			Jabinittea	τοι αρριοναί	
implementation; (iii)					
benefit sharing					
mechanism; (iv)					
national REDD+					
registry and system					
monitoring REDD+					
activities					

		Progress against annual targets		Tracking ³
Sub-component	Planned milestones	Achievements	(Please select your light rating	
Subcomponent 2d:	Strategic Social	No FCPF financed activities have commenced to date.		
Social and	and			Significant progress
Environmental	Environmental			
Impacts	Assessment		1	Progressing well,
Purpose: Ensure	(SESA)			further development
compliance with the				required
Common Approach	Execution of			Further development
and prepare a country	relevant			required
specific Environmental	technical studies			Not yet
and Social	and assessments		8	demonstrating
Management				progress
Framework (ESMF)				
Country Self-			N/A	Non Applicable
Assessment Criteria:			Plagsa avi	olain why:
(i)) analysis of social			rieuse exp	Julii Wily.
and environmental			Currently	working on drafting the To
safeguard issues; (ii)				mitted for approval
REDD+ strategy			to be subi	ilitteu for approvai
design with respect to				
impacts; (iii)				
Environmental and				
Social Management				
Framework				

Disbursement rate of FCPF-financed Readiness Fund Grant (>3.4 million USD), in percentage (FCPF M&E								
Framework 1.3.d.):								
	Rate	Tracking						
Disbursement for the period September to		Please select your rating:						
December 2016 is US \$20,400		Up to 10% variance with plans						
		Between 10-25% variance with plans						
		Between 25-40% variance with plans						
		More than 40% variance						
		Non Applicable						

Disbursement rate of Total R-PP Budget in percentage (FCPF M&E Framework 1.3.d.):							
	Rate	Tracking					
Disbursement for the period September to December 2016 is US \$20,400	nace	Please select your rating: Up to 10% variance with plans Between 10-25% variance with plans Between 25-40% variance with plans X More than 40% variance Non Applicable					

3.2. Engagement of stakeholders within the approach to REDD+

Examples of actions/activities where IPs, CSOs, and local communities participate actively, if relevant (FCPF M&E Framework 3.1.a.): Action/activity: Inception workshop The Ministry of Natural Resources, Project Execution Unit held a Stakeholder Workshop on October 5th and 6th, 2016. The meeting saw fifty five (55) stakeholders from a broad spectrum of stakeholders groups including the National Toshaos Council (NTC), Indigenous Advocacy Groups, Civil Society, Private Sector, Natural Resource Agencies, Academia and Non-Governmental Organisations. The specific objectives were: 1. To understand REDD+ and the FCPF's pivotal role 2. To address the range of stakeholder and agency interests – perceptions, expectations, rights, roles and responsibilities 3. To accelerate the project executing process. 4. To learn from the best practices of other countries with FCPF programs 5. To understand the Common Approach of FCPF – its essential framework Indigenous Peoples Caucus Workshop (November 30 – December 1, 2016) This workshop saw twenty one (21) representatives, over the two day period from eleven (11) Indigenous Groups. The objective of the two-day session was to support the indigenous community in finding consensus among themselves on:

1. the criteria for selection to the FCPF steering committee,

r							
2.	•	to agree on a process to select indigenous representatives for the steering					
	committee, a						
3.	the selection	of indigenous represe	ntat	ives	to repr	esent the indigenous	
	community o	on the FCPF steering co	mm	itte	2.		
Number of IP and REDD cou	intry CSO rep	resentatives (men/w	ome	en)	having	been successfully	
trained by FCPF training pro	grams (FCPF N	1&E Framework 3.1.b.)	:				
Please list the training	Duration (#	# of participants				Targets in terms of	
conducted:	of days)	# of men / # of	9			number of men and	
No FCPF financed activities		women				women to be trained by	
		Women				·	
have commenced to date.		_				country to be defined	
		# of Men:	/	A			
		# = \$ \ \ \ \ = = = = = .	-	-			
		# of Women:					
					Χ	Not yet demonstrating	
			V			progress	
						10	
			N	/A			
	1						

3.3. Knowledge sharing

Has your country developed and published REDD+ knowledge products with FCPF support:					
<u>No</u>	<u>na</u>				
How many people have been reached by these knowledge products, if any:					
Overall number by product:					
# of Men:	of Men:				
# of Women:					

	ave some experts of your country participated in any South-south learning activities? If yes, how nany (men and women)?			
No:	List the South-South learning activities: Forest Carbon Partnership Facility (FCPF) Participants Assembly (PA9) and Participants	# of men:(IP/CSO representatives, private sector representatives)- 1		
	Committee (PC22) Meeting, September 26-30, 2016	# of women: (IP/CSO representatives, private sector representatives)		
		# of men:(IP/CSO representatives, private sector representatives)		
		# of women: (IP/CSO representatives, private sector representatives)		
		# of men:(IP/CSO representatives, private sector representatives)		

	# of women: (IP/CSO representatives,
	private sector representatives)

4. ISSUES, CHALLENGES AND RISKS

- 1. **Administrative** The Ministry of Natural Resources is now the executing agency for the Forest Carbon Partnership Facility Project in Guyana, leaving the Guyana Forestry Commission as the implementing agency for REDD+ activities. The Ministry and the Guyana Forestry Commission continue to work closely to plan and execute REDD+ activities. However, given the change of executing agency there have been some delays in the execution of project activities.
- 2. **Perceptions of Stakeholder Groups** The PEU during this reporting period highlighted challenges directly related to the stakeholder consultation/inception workshop. The FCPF process was a continuation of the LCDS (a national initiative)
 - The FCPF process was primarily focused on Indigenous people
 - The lack of trust among all stakeholder groups
 - Tying the FCPF process to finding resolution of indigenous land tenure, exclusive rights to natural resource use
 - Expectations that available funds are exclusively for the benefit of Indigenous communities

5. MAIN LESSONS LEARNED

- 1. Stakeholder Participation is key to the FCPF process
 - The need for a clear communications strategy and the dissemination of information
 - To ensure that all forest dependent communities take ownership of the FCPF process for its success
 - The importance of human capacity building to ensure the sustaining of community development activities beyond the life of the project.
 - The need to ensure the integration of the FCPF outcomes into Guyana's Green Economy National Policy strategy