FCPF R-PIN Template

Supplement to Expression of Interest in Joining the

Forest Carbon Partnership Facility (FCPF)
December 6, 2011

1. General information

Country submitting the form: URUGUAY
Date submitted: 31st JANUARY 2013

Name of submitting person and institution: Arq. JORGE RUCKS. NATIONAL ENVIRONMENT DIRECTORATE. MINISTRY OF HOUSING; LAND PLANNING AND ENVIRONMENT
Title: Director
Address: Galicia 1133. Montevideo, Uruguay
Telephone: +598 291790710 ext 4551
Email: jorge.rucks@mvotma.gub.uy
Website: www.mvotma.gub.uy
2. Background
2.1 In what capacity would your country participate in the FCPF? Choose one of the five categories of participation below and briefly explain. Participation in the FCPF could be in different capacities, ranging from no support to full support and to be determined by PC subject to available resources, as listed below:
i. Observer to the FCPF: The intended purpose is to draw upon the experiences of other FCPF REDD Country Participants. No financial support to attend FCPF meetings and/or for REDD+ readiness is provided.

ii. Participation without financial support for REDD+ Readiness: The financial support in this category is limited to support for participation for one representative from country to attend FCPF meetings, subject to available resources. There is no financial support for REDD+ readiness but the country could potentially be a member of the Participants Committee.
iii. Participation with support only for formulation of Readiness Preparation Proposal (R-PP): Participation at this level would entail financial support for R-PP formulation ($200,000), and for participation of one country representative in FCPF meetings, subject to available resources.

iv. Participation with full financial support for REDD+ Readiness preparation: As full member of the FCPF, participation would include financial and technical support for REDD+ readiness (total financial support is $3.6 million in two stages: $200,000 grant to help formulate a Readiness Preparation Proposal (R-PP), and $3.4 million preparation grant to implement the R-PP), and for one country representative to attend FCPF meetings, subject to available resources.

v. Other: You may wish to consider another role that best describes your interest in the FCPF, such as contributor of expertise, experience and technology.
Option iv: Uruguay would like to participate with full financial support for REDD+ Readiness
2.2 Should your country preference be category (iii) or (iv) above, have you already identified or had discussion with a potential Delivery Partner for channeling FCPF resources and providing REDD+ readiness Services? If so, which one (Food and Agriculture Organization of the United Nations, Inter- American Development Bank, United Nations Development Programme or World Bank)?

Uruguay will work with the Inter- American Development Bank as Delivery Partner for channeling FCPF resources.
2.3 Does the World Bank have an active portfolio on forests and natural resource management in your country? If so, briefly explain.

Over the past decade, the World Bank has been closely engaged with the Government of Uruguay on the natural resources, agriculture and climate change agenda, including through the ongoing projects to support medium- and small-sized farmers to invest in sustainable agricultural and livestock production practice and analytical work to address family agricultural development.

In addition to that a new lending operation was recently approved by the World Bank to support the Sustainable Management of Natural Resources and Climate Change Project, a system of more environmentally-sustainable farming practices to adapt agricultural production to the effects of climate change. The loan will support three main lines of action of the project, namely: creating a National Agricultural Information System; improving production systems; and providing training.

The World Bank has also been engaged with the Government of Uruguay in projects related to energy and climate change, such as the Landfill Methane Recovery Demonstration Project (Las Rosas, Maldonado), which objective was to demonstrate and diffuse the idea that methane from a landfill can be recovered and be used as a renewable energy source to generate electricity, and the Energy Efficiency Project, which objective was to increase efficiency in the use of energy, reduce dependence of Uruguay’s economy on electricity and fossil fuels and to reduce emissions from the energy sector. The World Bank has also assisted the GoU in the framework of the CF-Assist support for capacity building and technical assistance to further Uruguay’s participation in the carbon market.

2.4 Have you received, or are you expecting to receive in the near future, technical or financial support for REDD+ from the UN-REDD Programme or any other multilateral or bilateral assistance program for REDD+? If yes, provide the details and also mention for what areas of REDD+ Readiness would you request the FCPF support?

Representatives from the Ministry of Housing, Land Planning and Environment and the Ministry of Livestock, Agriculture and Fishery have participated in workshops on REDD+ organized by the UNFCCC and the CBD.

3. REDD+ and National Development
(Please answer each question in ½ page maximum. If accepted into the FCPF, under categories (iii) or (iv) above in 2.1, the country will be expected to provide further information and analysis in the Readiness Preparation Proposal).
3.1 How important are forests in your country, including for poverty reduction, the well-being of forest-dependent Indigenous Peoples and other forest dwellers, and biological diversity? Please use quantitative data, if available.
Taking into account the institutional socioeconomic and environmental policies in Uruguay, the conservation of native forest is an important issue for several reasons related to the role of forests in :
· Provision of ecosystem services throughout the territory in general
· Their importance as biological corridors for wildlife
· Contribution to the support the water cycle regulation and flood control
· Source of firewood and plant biomass for rural populations
· Contribution to the maintenance and avoid biodiversity loss
· Also native forest are included as important part of the main areas of the national protected areas system

· Some of the native forests of Uruguay are ecotones among different biogeography provinces of the American Southern Cone
Regarding the native forest, its surface decreased between 1937 and 1980, but in the last decades such a tendency has been reversed enlarging the total cover of native forest approximately to 4.2 % of the continental territory of Uruguay (Source: MGAP). However, there are qualitative changes in terms of their biodiversity structure and species composition that could indicate forests degradation problems.

Native forests are protected in Uruguay through the Forest Act (1987) and the national protected areas system has important forest areas included in its current and future implementation. Also the current updating National Biodiversity Strategy process will consider this issue in relation to the policies of climate change mitigation; In conclusion there is a widespread consensus on Uruguay about the importance of preserving the ecological integrity of the native forest

3.2 What are the current situation and trends in deforestation and forest degradation? What are the main causes of deforestation and forest degradation?

Uruguay has not major problems of deforestation and native forest area has increased in recent years, but has forest degradation problems as loss of biodiversity of the forest communities at the same time. The major cause of forest degradation are :

· Illegal logging of native forests

· Invasive Alien Species

· Pressure from intensive agriculture crops

· changes in rural land use in large areas of the territory

3.3 Does your country currently have a forest monitoring system, including estimates of greenhouse gas emissions from deforestation and forest degradation?

With the leadership of the National Environment Directorate (DINAMA), Uruguay has elaborated National Greenhouse Gas Emissions Inventories for the years 1990, 1994, 1998, 2000, 2002 and 2004 (published and submitted to the UNFCCC in the First, Second and Third National Communications). The Inventory for the year 2006 is currently under elaboration in the framework of the preparation of the Fourth National Communication to the UNFCCC and will be published in the first semester of 2013.
In 2004, the GHG national emissions were 36256 kton of CO2 equivalent. The GHG removals were 10348 kton of CO2 equivalent. As a result the national GHG net emissions in 2004 were 25908 kton of CO2 equivalent.
In 2004, the carbon dioxide (CO2) emissions came mostly from activities conducted by the Energy sector, reaching 5,123 ktons, and accounting for 94% of the total emissions of that gas. Industrial Processes accounted for only 6% of the total emissions of CO2. As a counterpart, Land-Use Change and Forestry (LUCF) captured 10,349 kton of CO2, a figure that almost doubles the emissions of that gas. As a net result, the country was actually removing 4,909 ktons of CO2.

Methane (CH4) emissions expressed in mass units, rank second in Uruguay, after the emissions of CO2. These emissions are relevant from the point of view of their greenhouse effect, because the CH4 100-year global warming potential is 21 times higher than CO2. In 2004, the CH4 emissions reached 887 kton. Agriculture is the main source of emissions of this gas, and in Uruguay that source accounted for almost 92.6% of the total emissions of that gas in 2004. On the other hand, the Wastes sector contributed with 7.3%, while the Energy sector was responsible for only 0.2% of those emissions.

Almost all the nitrous oxide (N2O) emissions are caused by the Agriculture sector, particularly on the soils used for livestock and crops, where there is build-up of manure of grazing animals and production of both direct and indirect emissions from synthetic fertilizers and crops, with the ensuing production of lixiviates from the abovementioned sources. In 2004, Uruguay's Agriculture sector emitted 38.9 kton of nitrous oxide, which represented 99.1% of the national total.
Uruguay has a Forest Monitoring National System, since 2009. The National Inventory of Forests (NIF), which is being carried out by the Forestry General Directorate, is part of this monitoring system. The NIF not only collects strictly forest variables (volume, growth, health and others) but also those related to the forests’ environment such as, water, fauna, soil, herbaceous and shrub species associated with forests and biodiversity in general.

The NIF does not collect data of carbon sequestration in field due to the lack of funds for its implementation, so it would be very useful to count with the necessary funds to accomplish it.

3.4 What is the current thinking on what would be needed to reduce deforestation and forest degradation in your country (e.g., potential programs, policies, capacity building, etc.)?
In order to address the problems of forest degradation would be needed the implementation of different paths :

· Capacity Building Programs, in order to organize workshops specifically focused on training and strengthening sectors of civil society and government (in particular those involved in the forestry sector) on the problems of forest degradation in relation to climate change in the context of REDD + Initiative

· Potential Programs for the purpose of working on pilot projects in protected areas in which it can run programs on protection of forests in relation to climate change mitigation and can provide incentives to rural population. Uruguay identified one important protected area with native forest (Montes del Queguay) which can be ideal for a pilot project as mentioned above

· Policies. As a result of the above points will be necessary the updating policies in relation to the degradation of native forests, in particular to be focused in relation to climate change challenges
3.5 What are the key potential challenges for REDD+ in your country (e.g., lack of financing, lack of technical capacity, governance issues)?
The key challenges in Uruguay includes lack of financing, lack of technical capacity and governance issues such as the public empowerment regarding to the REDD+ issues
3.6 How does REDD+ fit in your country’s national low-carbon development strategy/plan, if any, or in the strategy/plan for the forest and other relevant sectors (e.g., agriculture, water, energy, transportation)?
To address climate risks the Government of Uruguay is devising a set of policies and programs, which frame climate change adaptation and mitigation as an integrated agenda. In May 2009, the Government of Uruguay established the National System to Respond to Climate Change and Variability and in 2010 published the National Plan on Climate Change (PNRCC). The PNRCC is recognized by the Government of Uruguay as the tool to integrate climate change in the country’s long term development strategy. It contains the national strategic lines of action on climate change, and the measures for mitigation, adaptation and cross-cutting issues.

The National Plan on Climate Change includes measures for adaptation and mitigation in all sectors, including forestry, agriculture and other related sectors as water and biodiversity.
Uruguay, with the support of the World Bank, is currently developing a study to identify Low Carbon Development Options. The objective of the study is to help the Government identify low-cost measures (projects/ programs/ policies) to reduce the country’s carbon intensity while contributing to short and long-term social and economic development. The study has a multi-sectorial approach to identifying low-carbon development options for the agriculture, forestry, energy, transport and waste sectors.
The ongoing GEF - UNDP Project of update of the National Biodiversity Strategy of Uruguay has a component whose product is to generate actions that promote the harmonization of biodiversity conservation policies in relation to the challenges of climate change.
3.7 Please briefly describe the envisaged national management arrangements for REDD+, explaining at what level of government REDD+ would be steered.
The national arrangements for REDD+ will include arrangements between the Ministry of Housing, Land Planning and Environment (MVOTMA), through its National Environment Directorate (DINAMA), and the Ministry of Livestock, Agriculture and Fishery (MGAP) through its Forestry General Directorate (DGF).
The Ministry of Housing, Land Planning and Environment (MVOTMA) was created by Law No. 16.112 in 1990. The Law of General Environmental Protection (Law No. 17,283) established MVOTMA as the national competent authority responsible for biodiversity and climate change matters, including establishment of mitigation measures and GHG emissions regulation. In 1990, the National Directorate for the Environment (DINAMA) was established within the MVOTMA.
The Ministry of Livestock, Agriculture and Fishery (MGAP) through its Forestry General Directorate (DGF) has the responsibility of the formulation and execution of the National Forestry Policy according to the Forestry Law. To enforce the objectives of that policy several criteria have been established in order to protect soils, native forests and plantations, in the context of national and international environmental standards and guidelines.
3.8 Please briefly describe the proposed consultations that would be conducted to design the REDD+ strategy.

The civil society and the private sector will participate through the Technical Advising Commission on Environment, COTAMA, which includes representatives of all the Ministries, the private sector, the academia, and non-governmental organizations:

The National System to Respond to Climate Change (SNRCC) also plays an important role as a consultation framework, as it includes representatives from the Ministry of Housing, Land Planning and Environment (MVOTMA), Ministry of Foreign Affairs (MRREE), Ministry of Economy and Finances (MEF), Ministry of National Defense (MDN), Ministry of Industry, Energy and Mining (MIEM), Ministry of Livestock, Agriculture and Fishery (MGAP), Ministry of Health (MSP), Ministry of Sports and Tourism (MTD), the Budgeting and Planning Office (OPP), the National Emergencies System (SNE) and the National Mayors' Congress.

Guidelines:

The information requested in this form is to follow up on your expression of interest in the FCPF and assess your country’s interest in relation to the importance of REDD+ (reducing emissions from deforestation and forest degradation, conservation of forest carbon stocks, sustainable management of forests and enhancement of forest carbon stocks in developing countries) for the country. The governing body of the FCPF, the Participants Committee (PC), requested the Facility Management Team to solicit additional information from countries having expressed interest in the FCPF, propose criteria and a process for the possible selection of more countries into the FCPF, and analyze the cost implications of such a selection, given that the participation of new countries is subject to available resources (see paragraph 11 of Resolution PC/10/2011/1 available at �HYPERLINK "http://www.forestcarbonpartnership.org/fcp/sites/forestcarbonpartnership.org/files/Documents/PDF/Oct2011/Final%20PC10%20Resolution%201%20-%20strategic%20direction.pdf"�http://www.forestcarbonpartnership.org/fcp/sites/forestcarbonpartnership.org/files/Documents/PDF/Oct2011/Final%20PC10%20Resolution%201%20-%20strategic%20direction.pdf�.

Please keep the length of your response to 5 pages, as this is not meant to be a national Readiness Preparation Proposal (R-PP).

Please forward the completed form to the FCPF Facility Management Team by email at �HYPERLINK "mailto:fcpfsecretariat@worldbank.org"�fcpfsecretariat@worldbank.org� no later than January 31, 2012.

Additional information about the FCPF is available at �HYPERLINK "http://www.forestcarbonpartnership.org/fcp/"�http://www.forestcarbonpartnership.org/fcp/�.

PAGE
1

