FCPF R-PIN Template

FCPF R-PIN External Review Form

Forest Carbon Partnership Facility (FCPF)

Readiness Plan Idea Note (R-PIN) Template

Guidelines for Reviewers:

1) This review form is a record of your review, which may be disclosed for transparency. Please bear that in mind when filling it out.

2) Please summarize your comments-- address whatever you feel is important.

3)
Please evaluate and mark (score) each of the 5 Summary Assessment review criteria from the FCPF Information Memorandum, the Participants Committee Selection Criteria, and the numbered R-PIN major topics, as requested in the right-hand column. Select a mark from the following scale: NA: Not Addressed. 1: Inadequately addresses criterion. 2: Barely addresses criterion. 3: Average, or adequately addresses criterion. 4: Good job of addressing criterion. 5: Excellent job of addressing criterion.
	1) Country submitting the R-PIN: CAMEROON – consolidated TAP review
2) Date of Review: 28th August 2008 – revised October 7th

	I. Summary Assessment of the Quality and Completeness of the R-PIN:

	

	Criterion (i): Ownership of the proposal by both the government and relevant stakeholders:
Although a good number of highly qualified people were consulted, they were not necessarily the right people. Notable sectors under-represented in the consultation were the Ministry of Forestry and civil society, including Cameroonian NGOs. Ownership seems at present therefore rather weak.

	

	Criterion (ii): Consistency between national and sectoral strategies and proposed REDD Strategy:

There is reasonable consistency, inasmuch as virtually all the things needed by a REDD strategy are already being tackled. The key goals of forest sector development were directed at SFM of forests, conservation, and the fight against poverty; these were the motivating factors before the existence of the REDD concept.

	

	Criterion (iii): Completeness of information and data provided:

There are excellent Annexes, and the information is basically good, with good footnotes and data sources: to the point that the document could easily be picked up and carried forward by persons other than the authors (not the case in several other submissions). Some errors in the figures frustrate the reader, however. Another frustration is that it is often very verbose (and repetitive, though this is a fault of the questionnaire design) and sometimes difficult to understand key points trying to be made.

	

	Criterion (iv): Clarity of responsibilities for the execution of REDD activities to be financed:
This is not so clear, not least because the activities are complex and potentially involve many different institutions. Had the Ministry of Forestry been adequately involved in the preparation of this submission, it is felt that this shortcoming might have been lessened.

	

	 Criterion (v): Feasibility of proposal and likelihood of success:

Like many other proposals, this one is not entirely clear what would actually be done and how much effort it ought to take. There is no real focus on a strategy: the proposal seeks to solve everything at once, instead of thinking about where most success is likely to come from. Little mention of capacity building and training for Cameroonians for implementing such a program, which will surely be critical to success. Consistent with its authorship, the proposal seems to plan on depending on outside NGOs and other international organizations. In its present form, success might elude this proposal since it seems to be too ambitious.

	

	 SUMMARY SCORE: add scores above and enter sum into box on right
	

	 Improvements the country could make to R-PIN, and any TA needs for it:

The proponents need to define a properly planned and budgeted work programme, with realistic goals and achievable outputs. The present document hints at being much too ambitious for a single programme: it needs to focus on some concrete ideas of how it could successfully implement a REDD program. Although it identifies the issue that the historic trends in DD are may not be indicative of the future, and to participate in REDD will need a projected baseline, very little thought has gone into what this means – the types of data it will need, the skill sets needed, etc. Although the outputs need to be narrowed, it is essential to broaden the inputs, to include MINFOF on a proper partnership basis and to bring in Cameroonian NGOs and representatives of wider civil society through a consultative process, that also emphasizes the needs of local communities. TA is not what is lacking.

	II. Participants Committee Selection Criteria: Information

Relevance of country in REDD context: Priority to countries with: (i) substantial forest area and forest carbon stocks; and (ii) relevance of forests in economy, including livelihoods of forest dwellers and Indigenous Peoples:
Cameroon, with 43% of its territory under forest, scores very highly on both these criteria. A high population density of people living in or near the forest and depending at least partly on it for their livelihoods are exerting substantial pressure, through conversion and degradation, as well as through harvest of wildlife and NTFPs. Timber production is an important economic activity. Cameroon’s historic rate of deforestation is relatively low but with the increasing population the pressure to deforest could increase. Also, degradation and poor logging practices are common in the country but this is poorly known, especially its impact of GHG emissions. It is likely that a key challenge here will be to develop a credible baseline projection of DD taking into account the plans for economic development, including the mining of key commodities and timber production.

	

	Geographic and biome balance: across the world’s main forest biomes.
Cameroon, with Central Africa’s most marked altitude, rainfall and habitat gradients (from closed lowland humid forests to drier savannas), is singularly rich on all biogeographic counts, and as such should not be omitted.

	

	Variety of approaches: Proposed innovative approaches to tackling deforestation and degradation; methods; testing new mechanisms and distribution of REDD revenues; and/or regionally important leadership.

In a sense, Cameroon has already shown innovation, having been Central Africa’s pioneer in matters of community and communal forestry over the past dozen years, and having also been at the forefront of efforts to reform the forest industry, and both its scientific and socio-economic underpinning. The proposal is inspired by this experience, and it is to be expected that in coming years of the REDD programme, Cameroon would continue to provide leadership by example in the Central African region. However, although a variety of programmes are presented in the document as to how the authors would tackle the reduction in deforestation and degradation, rather little elaboration on the ideas is given. A major innovation common to Cameroon and other Central African countries is the degree to which planned activities will be undertaken on a regional, not a national basis.

	

	III. Detailed Review of R-PIN Responses to Template Questions:

Please review the R-PIN quality and completeness in terms of addressing the major questions in the FCPF R-PIN template.

	1. Government focal point, and ownership and consultation in producing the R-PIN:

The focal point for UNFCCC-related activities is in the Ministry of Environment and Nature Protection (MINEP). The institution charged with managing and protected areas is the Ministry of Forestry and Wildlife (MINFOF). Authorship of the proposal is attributed to two people from MINEP, three from the international consulting arm of the French national forestry agency, and one from the Cameroonian branch of an international conservation NGO.

Thirty four people were consulted, but the majority of these work for international agencies, even if some of them are of Cameroonian nationality. Only two people from MINFOF, the national forestry agency, were consulted. It is not clear if logging companies and / or timber exporters were consulted. Not enough local NGOs and civil society groups appear to have been involved.

From this, it might be concluded that the sense of ownership on the part of those most concerned with REDD in its initial stages at least, is likely to be rather low.

This underlines a problem that has presumably arisen in a number of other countries, but which the FCPF may wish to take active steps to redress: climate change issues are judged in Cameroon to be the responsibility of one Ministry, forestry of another. The mere fact that they occupy the same building (the two were split from one another a few years ago) does not guarantee good communication.

	2. Identification of institutions responsible for: forest monitoring, law enforcement, conservation, and coordination across forest, agriculture and rural development:

The proposal cites Global Forest Watch as being primarily responsible for forest monitoring, a project of the World Resources Institute, which receives money from donors to assist in the monitoring of various aspects of the forest industry, in Cameroon and other countries and generally does a very good job. Legally, the Ministry of Forestry is responsible for this function.

The Ministers of Forestry and Environment no doubt talk to each other and coordinate, and the proposal does indicate the division of responsibilities between MINFOF and MINEP, though in a cursory fashion. However, a further, clearer elaboration of the role of each ministry and agency for REDD may be needed.

This section on forest governance could be improved since it does not directly address the questions. For example the issue of sustainable forest management has been mentioned but it is not clear in what context it is applied to law enforcement. What is of interest is how laws on SFM are complied with, how logging concessions are awarded and supervised and how revenues are ploughed back to communities or the forest sector etc.
The institutions responsible for forest monitoring have been identified but there seems to be an overlap between MINEP and MINFOF. Forest monitoring is done by MINFOF while enforcement is by both MINFOF and MINEP. The UNFCCC focal point who is also the focal point for FCPF is in MINEP.

	3. Current country situation:
Where do deforestation and forest degradation occur, main causes, estimates of greenhouse gas emissions, data available? Key issues in forest law enforcement and forest sector governance?
This section provides summary data, revealing that 43% of the country is covered by Tropical Moist Forest. Unfortunately, the figures in the text and the Table do not match, there being a discrepancy of some 5,500 ha. Figures are given from two sources, of deforestation rates and degradation rates. The figures are apparently dissimilar. The text is loosely written, and does not make clear whether all the sources are describing annual rates of change, or some other time period. The proposal does not comment on these differences (which appear to be low by continental African standards, but the norm for Central Africa).
There is a national estimate for greenhouse gas emissions, included in Cameroon’s submission to UNFCCC in 2005, but the authors are, probably rightly, suspicious of the methodology and the assumptions in it, and do not attach much credibility to it. But the authors do have confidence in a study which estimates national carbon stocks over a 17-year period in three major vegetation types. Particularly more should be done to estimate existing carbon stocks in primary, secondary and planted forests such as palm oil and cocoa plantations

A list of eight causes of forest degradation and deforestation is given, ranging from:

· The development of agricultural activities, particularly using slash and burn techniques

· The illegal exploitation of timber

· The exploitation of fuelwood, particularly near urban centres

· Industrial exploitation practices, particularly in some concessions
· Development of the mining sector, notably for bauxite and cobalt
· Demographic growth and weak tenure rights
· The poverty reduction strategy, which will have (is already having) an adverse effect on forests
· Forest fires
This section also contains a detailed and excellent analysis of the trials and tribulations of remote sensing data acquisition, and of the plans, mainly at a regional level, for redressing this.
A Forest and Environment Sectoral Plan prepared in 2003 lists the following main governance and law enforcement issues:

· Sustainable Forest Management on the basis of management plans
· Contribution to economic growth

· Participatory management as a means of engaging communities
· Biodiversity conservation and control of the bushmeat trade

· Existence of a favourable regulatory framework

· A coherent tenure system and the elaboration of a zoning plan

· Improvement of governance and increase in transparency
Communities have not been involved in the gathering of the data although some of the forest communities (Baka and Bagyeli) have access to cyber tracker technologies that they are using to monitor deforestation, forest degradation and biodiversity in their respective territories. This might indicate that there is a communication disconnect between the national level and the local level which might eventually bring problems given that the projects will be done at the local level. Some communities that have built their capacity in biodiversity monitoring in Cameroon are in the process of dialogue with the government through organizations like WWF. The government needs to exploit these opportunities in REDD projects.

	4. Data available on indigenous peoples and forest dwellers?
National census figures are given. Of a total population of 15. 7 million in 1994, which is essentially divided into three major groups (and subdivided into 230 others). Of the total number, 0.4% are pygmies (defined by some as indigenous people): they live almost entirely in the forest, but usually share this space with other forest dwellers of Bantu origin (note that the Cameroon highlands are the birthplace of the Bantu peoples of all Africa, who feel, with some justification, that they too are indigenous).
The report lists five major areas of concern for pygmy peoples:

· The forest needs to assure its functions as a supplier of all the major elements of pygmy livelihoods

· The forest should be a potential source of permanent and temporary employment

· They should be given a role to play in the decision making process and in the management of natural resources

· Conflicts between the State and customary rights

· Transparency in the distribution of forest revenues

Limited data are available on these peoples—they are not accurate and obtained from multiple sources. The proposal also acknowledges both that the pygmy populations are already suffering from other forms of development (restricted access to forest and reduction in forest area) and that there has been little consideration of indigenous forest dwellers in REDD discussions so far.

The IP reviewer stressed the urgency of including and building the capacity of pygmy populations. The government seems to have left this to the NGO’s (local and international) especially in relation to the pygmies, rather than lead the process from the front. The reviewer warned that a failure to include the pygmy communities early on in REDD consultations and planning might result in extensive human rights violations during REDD implementation in their territories.

	5. Current strategy in place to address deforestation and forest degradation. What stakeholder process was used to arrive at it?

The proposal provides a detailed, thorough and well-referenced overview of the history, since the mid 1990s, of the attempts by the Cameroon government and its numerous development partners to combat deforestation and forest degradation. The steps taken include the complete overhaul of the forest concession process and of the obligations of the concessionaires to work strictly to agreed management plans; the introduction of communal and community-based approaches to forest management, years ahead of any other country in central Africa; a systematic approach to forest monitoring, with a willingness to engage the service of international NGOs in independent scrutiny; the increase in the size of the network of protected areas, particularly in the forest zone; collaboration with neighbouring countries in cross-border initiatives, both of conservation and of law enforcement. In the context of the community and communal forestry initiatives, Cameroon has met with some success in some of the targeted populations. It is acknowledged in the proposal that lack of resources, knowledge, and involvement of communities is the main cause of the lack of success in implementing the plans by all targeted populations.

Cameroon has Central Africa’s most numerous and sophisticated network of local NGOs operating in the spheres of environment and community development, and these have played a large part in the debates leading to the formulation and implementation of these policies.

	6. What would be needed to reduce deforestation and forest degradation?
Any success to date in reducing deforestation/degradation is thought to be a result of the implementation of the 1994 Forest Code. While reminding the reader of the low rate of deforestation in Cameroon, by the standards of many parts of the world, and that steps have already been taken with increasing urgency over the last decade (it is not a question of would be needed) to reduce deforestation and forest degradation, the authors nonetheless recognize that new threats are emerging, particularly from the mining sector. This being so, the following schematic approach is proposed:

· ensuring the development of a national strategy including all stakeholders
· permitting the implementation of sustainable timber exploitation

· authorizing communes and forest communities to gain revenues from exploitation activities

· securing the existing protected area network

· putting into place structures and systems in the fight against illegal logging and other exploitation
· improving knowledge on the relationship between forests and carbon storage

· obliging mining industries to implement environmental impact studies

Has country considered the potential relationship between REDD strategies and country’s broader development agenda?

The national forest and environment sector policy was established before REDD became an issue; but REDD approaches and needs strongly resemble activities already under way. The sectoral policy itself takes broad account of activities and policies in other sectors.

One would expect that there would be a comment on how to deal with agricultural expansion which is one of the major forces of deforestation. Granted, much is being done to regulate logging practices.

More could also be said on how improved inter-sectoral coordination could be strengthened in favour of REDD. It is repeatedly stated in the proposal (rightly or not) that inter-sector coordination with respect to forestry is mainly donor driven; a situation that would need more work and leadership from the Government of Cameroon under REDD.

Has any technical assistance been received, or is planned on REDD?

There is strong support for forestry-related issues in Cameroon, from many donors, international research institutions and NGOs. Many of them are evidently keen on the REDD process. Apart from assistance in the preparation of this proposal from the French programme operating in the sector and from others in participation in the climate change negotiations, no formal project preparation has yet taken place; but the partners are there, willing in principle to help. Several organizations have been involved in improving forest cover mapping efforts in the region. With WWF some projects are being identified for possible implementation and registration in the carbon market. GTZ and the ASB program has provided some data on forest Carbon stocks. Ghana is also participating in climate change negotiations through the support of France and CIFOR organized a REDD workshop in May, 2008.

	7. What stakeholder consultation process would country use for developing and implementing REDD under FCPF support?
The forestry regulations have since 1994 stipulated extensive consultation on all matters of forest policy, and REDD would be no different from the myriad other changes that have arrived on the scene in the last fifteen years. However, no consultations of REDD have taken place in the past few years. It is indicated that there would be well planned consultations, involving both the national governmental institutions across sectors and the vigorous NGO community. The R-PIN suggests that such consultations would continue taking place through a “Dialogue Circle for Members of MINFOF”. The disconnect between the various institutions responsible for REDD makes consultation difficult. It is suggested that MINEP, as the Ministry responsible for national REDD activities could be instrumental in bridging this gap.
Consistent with the widely held view in Cameroon that Bantu forest dwellers have as much right to an audience as pygmies, the authors propose that rural consultations will be based on existing mechanisms in the Forest Governance Facility and existing community forestry initiatives. The committee of parliamentarians on forest matters will be relied on for support and guidance. Cameroon will also continue being an active member of the regional COMIFAC where reducing DD is high on the agenda—this organization will serve as the platform to exchange discuss and negotiate of the development of a REDD mechanism for all Congo countries.

	8. Implementing REDD strategies: challenges to introducing effective REDD strategies, and how might they be overcome?
The authors identify five challenges that the ongoing forest policy and its implementation must overcome:
· The development of integrated protection zones in the Permanent Forest Domain

· The reinforcement of sustainably managed production forests obtain forest certification –challenges are resources to train in implementation of RIL and good forestry practices, resources for MINFOF to monitor and control,
· The fight against illegal exploitation, particularly in the non-permanent forest domain
· An efficient redistribution of revenues from the fight against deforestation in favour of local populations

· The support of the agricultural sector to enhance production on existing lands–implement more intensive practices and reduce bush fires
Under each of these headings, the authors clearly spell out a programme of activities, and in some cases studies, that they judge necessary to confront the challenges. The issues are large in scale.
Would performance-based payments though REDD be a major incentive for implementing a more coherent strategy to tackle deforestation?
The authors assume that, in the first instance, a payment system akin to the existing revenue redistribution arrangements of the communal forest system would be applied. They then indicate, but do not develop, that reflections are just starting leading ultimately towards specific carbon legislation: this is absolutely critical, as a framework for determining who actually owns, and who has rights of usufruct over the trading system that may eventually be established. It is a pity that this most crucial bit of thinking was not developed further (mind you, the other submissions reviewed by this reviewer have mostly not even got this far).

	9. REDD strategy monitoring and implementation:

How forest cover and land use change are monitored today, and any constraints in this approach?
The authors describe the principal approach to forest cover and land-use monitoring, which is conducted by a partnership between MINFOF and Global Forest Watch, on the basis of an array of secondary data sources and satellite image interpretation. There are numerous shortcomings which are cited, including data quality, the outdatedness of much of the data, its spatial resolution and the fact that the programme monitors only the forests in the permanent forest domain and not the vital one third of remaining forests, which are in the non-permanent forest domain.
The authors make sensible suggestions about tackling this, including:

· redefinition by Cameroon of what constitutes forest, to be adopted in the framework of the climate convention

· reinforcement of cartographic tools

· the updating of MINFOFs Computerized System for the Management of Forestry Information

· clarification of biomass and forest carbon data, which are deficient
· clarify the forest revenue redistribution mechanism to local communities and communes
Major constraints to existing monitoring are: a lack of national capacity coupled with an over-reliance on foreign institutions, combined with no evident vision of training needs; only the PFD is monitored; data are not current; lack of awareness by civil society and public institutions.

	10. Additional benefits of potential REDD strategy, and how to monitor them: biodiversity and rural livelihood?
The authors list six classes of additional REDD-related benefit, which might conceivably one day be true, but which are of such grandiose scale (in claims of restructuring the rural economy and the whole land husbandry practices of the forest-agriculture margin, for example) that they are not very helpful. How to monitor them is not spelt out.
There is no national biodiversity monitoring system, though there are plenty of localised intitiatives that are collecting systematic biodiversity data. There is a Strategic Action Plan for Biodiversity, shortly to be implemented, and it is to be hoped that this will improve the data quality of biodiversity monitoring, as well as its coherence. The country, with the help of international partners, is also looking at preparing a “Status of Biodiversity in Cameroon report”. FSC certification will be a basis for an improved understanding of biodiversity and will also form the basis of monitoring benefits for rural livelihoods though it is not yet clear how effectively this aspect of REDD will be monitored.
Existing legislation requires that socio-economic studies be a part of the forest management planning process, in the uptake of forest concessions. Project proposals exist to increase the quality and scope of such investigations. The authors do not elaborate on this.
In summary, there is no systematic system is in place for monitoring and archiving biodiversity or livelihood benefits at present, although monitoring these benefits is required as part of the SFM plans. However as SFM is a key component of a REDD strategy, its implementation will result in a more systematic collection of such data.

	11. What assistance is country likely to request from FCPF Readiness Mechanism?
The main assistance requested by Cameroon is:
· organization of training and information seminars for all stakeholders

· development of historical DD reference emissions levels and baseline projections of emissions

· political repercussions of a REDD framework

· help in identifying programs to reduce DD and test though pilot projects

· design of a system to monitor emissions and emissions reduction

The section ends with an unsubstantiated request for $6 million, which should be ignored in its present form (it is ten times larger than better, and worthier, proposals already reviewed).

	12. Donors and international partners already cooperating with country on REDD.

The proposal gives a list (not exhaustive) of those already collaborating on projects and processes that will merge seamlessly into the REDD process, and of others who have specifically declared an interest in assisting or partnering in REDD-related activities. The list includes five bilateral agencies, two multilateral ones, and several international NGOs, research institutions and networks. Cameroon will not lack support.
(Specifically, the R-PIN mentions the following: The German Development Cooperation, The Ministry of French Foreign Affairs, DFID, Norwegian Development Cooperation, SNV, IUCN, The EU, WWF, CIFOR, CIRAD UNEP)

	13. Country’s Potential Next Steps and Schedule:

There is an attractive calendar of activities, which gives a good, clear if overambitious summary of the individual activities to be conducted. The associated timetable is not useful. Too much is crammed into the last months of 2008, after which all activities, whatever their complexity, are simply attributed to 2009.

	14. Attachments and their usefulness:
The proposal is well supported by Annexes which, in the main, are useful and well presented. They include maps, data sheets, bibliography and lists of images and their availability, as well as of activities to be performed, nationally, locally and regionally.

Forest Carbon Partnership Facility (FCPF):

Readiness Plan Idea Note (R-PIN) – External Review Form

PAGE
3

