

People and Forests
"An SFM-based Emission
Reduction Program in Nepal's
Terai Arc Landscape"

**Nepal's responses and
commitments
to addressing
CFP's and TAP's concerns**

Government of Nepal
Ministry of Forests and Environment
18th CF meeting
20-22 June, 2018
Paris

Nepal's response and plan of action for outstanding issues

- Nepal appreciates World Bank, TAP, FMT & CFPs for their feedback and delivers its sincere thanks
- Feedback are incorporated in line with national policies and addressing WB requirements
- Nepal is taking stepwise approach and building capacity with program development and implementation
- Committed to resolve most of the outstanding issues by 2018

Highlights of the TAP Report

Overview of the Review Processes

Topic	Criteria	initial review	1 st review	2 nd review
Level of ambition	3	Y=3	Y=3	Y=3
Carbon accounting	44	Y=23, N=13, NA=8	Y=24, N=12, NA=8	Y=34, N=2, NA=8
Safeguards	32	Y=8, N=15, NA=9	Y=11, N=12, NA=9	Y=23, N=3, NA=6

Final: Yes (Y)= 60, No (N)= 5, NA= 14

Highlights of outstanding issues

- Emission factors
- FRL and MMR
- ESMF and SIS plans
- Data management system
- Operationalization of the DMS
- Leakage risk analysis
- Safeguards
- Institutional arrangements
- BSM
- Financing gaps

Emission Factors

- Method used/to be used for:
 - FRL: Gain-Loss
 - MMR: Gain-Loss
- FRL: EF based on Area Gain: $3.8\text{tCha}^{-1}\text{yr}^{-1}$ (based on plot data)
- Ex-Ante: RF for forest remaining as forest : $2.8\text{ tCha}^{-1}\text{yr}^{-1}$ IPCC (conservative to above).
- There will be no difference in EF between FRL and MMR

Way Forward:

Enhancement occurring in *forests remaining as forests* further needs to be carried out

Plots will be developed to monitor these and in particular in CBFM to develop RF. CBFM areas will also be mapped

The areas to be targeted are at present estimated at:

- Stable Core: 839k ha
- Stable Edge: 175k ha

ER Volume Estimates

(2004- 2014)

Plots will be made to monitor RF of forest - forest

GAIN-LOSS
Monte-Carlo propagation
 $FRL - MMR = ER$

- Deforestation
- Degradation
- Gain-Loss

NOTE: FRL will be updated with additional data for Removal factors for Forests remaining Forest

Measurements, Monitoring & Reporting

Fully aligned with the NFMS;
Two year cycle AD as in the reference level & be improved in a stepwise approach (e.g. Pending gaps in linking Community areas and impact to Deg, Def and Gain as well as add enhancement in Forest remaining Forest to FRL);

Report include: AD x EF/RF for Def, Deg, Gain, Enhancement

Four-tier institutional structure: national, province, local government, & community level;

DFRS will be the central authority for MMR, NFD-NFIMS & SIS;

Participatory approach: local

Forest Carbon Stock Measurement

Guidelines for measuring carbon stocks in community-managed forests

GAPS in MMR

DEF & DEG

- NFI Plots for 2nd Measurement
- New Plots for CBFM RF

1. Marginal Difference Is NOT The IPCC Value used for Ex-Ante Estimates
2. We will collect data to inform removal factor
 1. NFI 2nd Measurement
 2. Additional Plots

Displacement & Reversal Risks

- Risk assessments done based on field consultations
- REDD+ strategy & other related policies prioritize addressing displacement & reversal risks
- ESMF & ERPD is informed by possible risks in the area
- Proposed interventions minimize risks
 - CBFM: improve productivity & monitoring
 - Biogas: reduce demand

Safeguards

- The ESMF: Completed & available online with provisions for updating
- ESMF: Explains details of IPVC identification, provisions of rights over lands, FPIC & IPVC development plan
- Customary land rights: Recognized/respected through specific provisions under CBFM system
- Rights over land & resources: Recognized by country's constitution, REDD+ strategy & forest policy

Data Management System

- Consolidated NFD and NFIS is under development
- NFIS will be informed by NFD
- NFIS will be publicly available online in both English and Nepali language once completed
- SIS will also be a part of the NFIS
- DFRS database system is being updated inline with NFMS and REDD+ MRV requirements
- DFRS will maintain database system for ER Program

Institutionalization of BSM

- ToR for BSP being developed
- BSP to be informed by national policies for benefits & revenue sharing, REDD+ strategy, SEA/ESMF, & related other reports;
- Basic guidelines for the BSM:
 - **80%** of the financial benefits to be channeled to communities in the form of capital (subsidy for SFM, forest-based enterprises, income generation, capacity building)
 - Not more than 20% to be used for administrative costs
 - Key beneficiaries:
 - Community-based forestry groups
 - Indigenous peoples
 - Women
 - Other marginalized groups, such as Dalits
 - Private sector
 - Equity, inclusivity and conditionality

Financial Gap

Grand total ≈\$184 Million

Available Finance≈\$ 134 million

Yea1-6: \$49.7 M (Government Source/Projects
\$45.8M (from Carbon Revenue)

Year 7-10: \$38.5M (Government Source/Projects)
\$73.1M (Expected Carbon Revenue)

Total Gap: \$50 million

Gap:

Year 1-6: \$27.3 million

Year 7-10: \$22.7million

Sources for GAP:

- Internal Borrowing (Government)
- Expected Carbon Revenue of \$ 73.1M of Year 7-10 will help in fulfilling the borrowing
- IDA : EOI is being forwarded through MOF

Institutions and capacity

- Activities will be executed by existing government's institutions ;
- Institutions will be stable as the restructuring process is finalized;
- Multi-stakeholder forum will make necessary decisions;
- Government is aware of limited institutional & stakeholder's capacity;
- Most of the remaining additional funding will be used for capacity building;

Summary of Follow-up Actions

Issues	What will be done	Who?	When?	Remarks
EF Consistency	-Establish new NFI plots in the Terai (tier 3) -Biomass modeling (tier 3)	DFRS + FAO	Dec 2018 Dec 2019	-110 new plots (DFRS) -FAO will provide technical support
Removal Factor of CBFM	-CBFM will be mapped to generate evidence of its impact (enhancement)	NRC, DFRS, ICIMOD	Mar 2019	-proposal is being developed
Emissions from fire	-Forest fire & its emission trend will be assessed	NRC, DFRS	Dec 2018	-proposal is being developed
DMS	-NFD NFIS will be completed & be available online; -update DFRS DBS for MRV	NRC, MoFE DFRS	Dec 2019 Dec 2018	-will be accessible online (Nep & Eng) -updated yearly
BS plan	- a detail study will be conducted	NRC, MoFE	Dec 2018	-provide details of BS plan
GRM	-functionalize	NRC,DFO	Dec 2018	
ESMF	-update based on feedback	NRC	Yearly	-Feedback, learning

Thank- You

National VS TAL FRL

Criteria	National FRL	TAL FRL
Scale	National	Sub national
Approach	Historical average, stepwise	Historical average, stepwise
Forest definition	A: > 0.5 ha, TCC: >10%, height: 5m	A: > 0.5 ha, TCC: >10%, height: 5m
Activities	Def, Deg, enhancement	Def, Deg, enhancement
Gases	CO ₂	CO ₂
Pools	ABG, BGB	ABG, BGB
Estimation	Gain loss, supply demand	Gain loss, Monte Carlo
AD	Land based, volume based	Land based, activity based, core edge
EF	NFI plot data, IPCC, Sharma and Pukkala (1990)	NFI plot data, IPCC, Sharma and Pukkala (1990)
Adjustment	None	None
Data source	NFI, Landsat, Other	NFI, Landsat (UMD), NFRL