

BP REDD+

REDD+ Management Agency: Operational Strategy 2014 - 2015

Agus P. Sari
Deputy Chair on Planning and Funding
REDD+ Management Agency

Keeping our forests standing and peatlands intact is important to address climate change

Projected Business-as-Usual Emissions
Million tons CO₂ emissions

REDD+ Goals (based on Presidential Regulation 62/2013)

- Reducing emission from deforestation
- Reducing emission from forest and/or peatland degradation

- Conserve and enhance carbon stock through forest conservation, SFM and/or rehabilitation and restoration of degraded forest area; and
- Benefiting to the enhancement of environmental services, biodiversity, and the welfare of local/*Adat* community

REDD+: Beyond Carbon, More Than Forests

Livelihood of Communities

Biodiversity, Ecosystem Services

Indigenous people/customary people/adat community

Biodiversity

Ecosystem services

REDD+ Agency Organizational Structure (based on Presidential Regulation 62/2013) (1)

REDD+ National Strategy

REDD+ Agency

1

REDD+ Agency

2

Funding
Instrument

3

MRV
Unit

Strategic Program

Provincial Program

Presidential Regulation
No. 62 of 2013

REDD+ Agency

1. Equivalent to Ministerial Level
2. Report directly to the President
3. Designated National Authority for REDD+
4. Head of the agency that is supported by 4 deputies and 60 professional staffs

REDD+ Agency (based on Presidential Regulation 62/2013) (2)

- ❖ **Formulation and development of REDD+ National Strategy** and in social, environment and fiduciary safeguards;
- ❖ Coordination for the formulation and **implementation of REDD+ policy and the mainstreaming of REDD+** into the national development planning;
- ❖ Preparation and coordination for **REDD+ funding instrument and mechanism and benefit sharing** to parties that implement program/project/activities in accordance to the prevailing laws and regulations;
- ❖ **Managing funding aid or other forms of aids** related to REDD+ in accordance to the prevailing laws and regulations

REDD+ Agency (based on Presidential Regulation 62/2013) (3)

- ❖ Formulation of **measurement standard and methodology on emission reduction** and absorption from program, project, activities and consolidation and reporting of emission and absorption of GHG from REDD+;
- ❖ **Enhance capability and capacity of Ministries/Agencies, Partner Agencies and communities** on the quality of REDD+ implementation;
- ❖ Preparation of recommendation on **Indonesia's position on REDD+ in international forums**;
- ❖ **Coordination for law enforcement and facilitation of dispute and conflict resolution** regarding the implementation of REDD+ program, project, activities in accordance to the prevailing laws and regulations REDD+, sesuai ketentuan peraturan perundang-undangan;
- ❖ **Monitoring and Evaluation** of the implementation of REDD+ program, project and activities

5 Pillars of REDD+ National Strategy

1

Institutionalization and Process

- REDD+ Agency
- Funding Instrument and Institution
- MRV System and Institution
 - Monitoring
 - Reporting
 - Verification

2

Legal Framework

- Review land rights and acceleration of spatial planning completion
- Increase law enforcement and corruption prevention
- Moratorium of new licenses for forest and peatland for 2 years
- Improve data on forest cover and licensing in forest and peatland
- Harmonization of incentive system

3

Strategic Programs

a

Sustainable Management of Landscape

- Planning and management of landscape/ecoregion/multifunction watershed
- Expansion of sustainable alternative livelihood
- Acceleration on the organizational development and operationalization of FMU
- Management and prevention of forest fire

b

Sustainable economic system on natural resource utilization

- Encourage SFM practice
- Enhance the productivity from agriculture and plantation
- Achieve environmental friendly mining practice
- Promote highly added value downstream industry

c

Conservation and Rehabilitation

- Steadying protected area function
- Controlling forest and peatland conversion
- Forest restoration and peatland rehabilitation

4

Paradigm shift and Work Culture

- Strengthening of forest sector governance
- Local economy empowerment under sustainability principle
- National campaign on "Save Indonesia Forest"

5

Stakeholder Engagement

- Interact with broad array of stakeholders (regional government, private sector, ngo, local/adat community and international community)
- Develop social and environmental safeguards
- Applying equitable benefit sharing

Emission Reduction

Carbon Stock Enhancement

Biodiversity and Conservation

Economic Growth

REDD+ Operational Strategy

5 Prerequisites for REDD+ Implementation at Provincial Level

- 1 Provincial Strategy and Action Plans (SRAP/STRADA)
- 2 Baseline data and cadastral map
- 3 Institutionalization at Sub-national level
- 4 MoU with the Provincial and District Government
- 5 MRV and REL

2014 Imperative Actions

1. Monitoring the Moratorium (PIPIB)
2. License Review → Forest Estate Gazzettment
3. Support for Law Enforcement
4. Mapping, capacity building and the implementation of customary forest program
5. Forest Fire Management
6. Green Village
7. Green School
8. Support for the Completion of Spatial Planning
9. Support for Conflict Resolution
10. Strategic Program on Saving National Parks and Protected Forests

We are working to ensure a solid fund management structure for REDD+...

FREDDI : Fund For REDD+ in Indonesia

- The Trust Fund for REDD+ in Indonesia, **FREDDI**, is a **fund of funds**. It is a fund that invests in other funds.
- It is designed as a public trust fund based on **Presidential Regulation No. 80/2011 on Trust Fund**
- FREDDI is designed to channel fund through **four funding windows**:
 1. **National** Initiatives
 2. **Sub-national** Initiatives
 3. **Competitive** Cycle
 4. **Small-Scale** Initiatives

We are committed to ensure public benefits of REDD+ implementation

Paradigm shifts that guide the principles for benefit-sharing and incentive mechanisms

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

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 almost entirely as **cash distribution.**

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

Benefits being defined almost **entirely** as derived **from carbon.**

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

We are embarking on a transformational phase towards full implementation of REDD+...

Phased Approach on REDD+ Full Implementation

BP REDD+

Thank You

BP REDD+

REDD+ Agency: Operational Strategy 2014 - 2015