

Overview of REDD+ progress in PNG & context for the RPP

Overview of PNG's RPP

PNG is a small, low-income democracy with unrivaled ethnic and bio-diversity

More than 50% of PNG's land area is covered by primary rainforest (~29 million ha)

Biodiversity

 The Papua island comprises 3rd largest tropical rainforest area

 Papua possesses rich wildlife and biodiversity, e.g. endemic marsupial mammals like different tree kangaroos species, flightless birds and the endemic birds of paradise

 More than 800 recognized language groups and ethnic communities each having a unique relationship with the forest and natural environment

- ~ 80% of population is still dependent on forests and subsistence agriculture
- 97% of the country's land is owned under customary land rights

RPP Formulation Background

RPP context

- Papua New Guinea's original RPP was developed in 2008 around initial work done on developing a REDD+ strategy
- Proposal was stalled for 4 years and reviewed in 2012 by the OCCD with support from stakeholders
- It was reviewed in light of the UNREDD Programme and progress made by the country to date on REDD+ Readiness

Progress since 2010

- REDD strategy: Climate-Compatible Development Strategy and Interim Action Plan guide REDD-plus priorities for PNG. It formed basis for the National UNREDD Programme. Progress on both have since guided the formulation of the RPP.
- OCCD's Role: NEC decision 54/2010 sets up the Office of Climate Change and Development (OCCD) to coordinate all climate change matters in PNG, including REDD-plus work
- Consultation: OCCD conducts broad stakeholder consultation process in provinces to increase awarenees and obtain feedback on strategy and priorities

PNG's Climate-Compatible Development Strategy

Economic Development

 Achieve GDP per capita of USD 3,000 by 2030 as set out in our Vision 2050

Mitigation

- Reduce emissions of green-house gases, by at least 50% by 2030 driven mainly by abatement measures in land use, landuse change and forestry
- Become carbon neutral by 2050 investing into low-carbon infrastructure today

Adaptation

- Reduce vulnerability to climate changeassociated risks
 - Gradual hazards (e.g., vector-borne disease)
 - Event-driven hazards (e.g., landslides, flooding)

Priority actions for 2010-2012

Funding

- Develop a plan of the high level funding requirement
- Conduct bilateral and multilateral negotiations to provide funding support

Sources of PNG's historical greenhouse gas emissions

¹ Estimate of 2010 extrapolated from 2008/09 data

² Exact emission for 2010 still to be verified

Projected 2030 emissions reductions

¹ A/R and secondary forest management are not emission reduction initiative, but carbon stock enhancement initiatives

SOURCE: REDD+ technical working group

² Assuming A/R abatement potential comes from its usage as conservation areas. If the areas will be used for plantation forestry, further research/analysis is need to calculate the abatement potential

New institutional arrangements

Governance Structure

Source: OCCD, 2013

National Climate Change Consultation Coverage in Papua New Guinea since September 2010

- Completed in 2010 -2013
- Outstanding provinces

Completed

- 1. Manus (9)
- 2. Milne Bay (10)
- 3. West New Britain (18)
- 4. Western Highlands (17)
- 5. Simbu (2)
- 6. West Sepik (19)
- 7. New Ireland (12)
- 8. Morobe (11)
- 9. Bougainville (14)
- 10. Madang (8)
- 11. Jiwaka (New province)
- 12. ENB (4)
- 13. Oro (13)
- 14. East Sepik (5)

Outstanding

- 15. Southern Highlands (15)
- 16. Central (20)
- 17. Gulf (7)
- 18. Western (16)
- 19. Enga (6)
- 20: Hela (new province)
- 21. Eastern Highlands (21)

REDD+ initiatives – Forestry sector

	Objective	Responsible institution	Proposed location	Proposed budget ¹ (USD)	Timing and next steps
Reduced Impact Logging	 Reduce collateral damage and forest degradation by 50% 	PNGFAFRISupport from GIZ	SandaunW. New BritainMilne Bay	GIZ support since 2011 for Milne BayPNGFA funds	 Pilot start in Milne stared in 2011
Secondary Forest Management	 Enhance regrowth rate of secondary forest 	PNGFAFRI	E. HighlandsSandaunW. New Britain	2010: 0.1m2011 onwards: no progress yet	 Engage local gov to define scope Pilot starting Sep 2010, no progress
Afforestation/ Reforestation	Enhance carbon stock	PNGFA FRI	Milne BayE. HighlandsW. New Britain	2010: 0.1mNo progress since 2010	No progress
Forest Conservation	 Protect forest to maintain biodiver- sity and provide environmental service 	PNGFADECSupport from AusAID, GEF, Others	Central ProvinceW. New BritainMilne BayE. Highlands	Since 2010: GESupport 4millionAusAID 1 million	WNB; started
Community REDD+ schemes	 Test REDD+ concepts with community (i.e., Benefit Sharing mechanism) 	WCSWWFTNCSupport from AusAID,USAID LEAF	ManusW. New BritainAdelbert Mt, Madang	AusAID 1.8 millionLEAF:TANGO funds	 Madang and Manus sites approved in 2012

2. REDD+ Pilot Sites Location

REDD+ initiatives – Agriculture sector

	Objective	Responsible institution	Proposed location	Proposed budget ¹ (USD)	Timing and next steps
Land Use Planning	 Design integrated Land Use Plan in LLG level (forestry agriculture) 	NARI	MadangWNBEasternHighland	■ RPP -0.5 million	Consult with DAL and local gov
Agriculture extension program	 Increase productivity of subsistence/small holders farmers 	DAL NARI	MadangWNBEasternHighland	No funding allocated yet	 Consult with DAL, NARI, local gov
Commercial plantation on non-forest land	 Identify feasibility of establishing commercial plantation in non forest land 	DALOPRA	RamuPopondetta	Private sector investment	Ongoing
Agriculture Leases review	 Review the deforestation potential of agriculture leases and improve approval process for the commercia agriculture 	DLPPDNPM	 All relevant provinces (i.e., Morobe, West New Britain, Central, Milne Bay) 	 Govt 1 million for COI in 2012 RPP – 0.5 	 Stock take process is on going Review and propose policy changes begin 2013

SOURCE: OCCD

How the RPP will support GoPNG's priority actions

Institution & capacity building

Strategy and policy development

Benefit sharing mechanism

- Will build on readiness management arrangements established by the National UNREDD Programme and GoPNG through the OCCD.
- Support technical assistance to build in-country capacity
- Build sub-national capacity
- Support refinement of the REDD+ Strategy in particular development of an implementation framework
- Support social and environmental impacts assessments during readiness and implementation
- Land use drivers, forest laws, policy and governance

Consultation & communication

- Information sharing and early dialogue with stakeholders
- Maximize REDD+ communication through different means particularly at sub-national level

MRV

 Design an information system for multiple benefits, other impacts, governance and safeguards

RPP Results Framework

Objective	To support the gaps and complement the National UNREDD Programme, Government of PNG and other partner initiatives in particular, the implementation of sub-national and demonstration site specific readiness activities.
Outcome	National REDD+ Readiness and capacity is strengthened and sustained
Outcome 2	The REDD+ Strategy is refined and an implementation framework established
Outcome 3	Sub-national capacity and implementation capability is strengthened and coordinated effectively laterally and vertically.
Outcome	Stakeholder early dialogue, engagement and communication mechanisms are strengthened
Outcome 5	An information system for multiple benefits, safeguards and other impacts is developed and established within the National MRV system

Stakeholder engagement in RPP development

Activities undertaken

Government

- Discussed with and approved by the REDD Technical Working Group
- Continuous discussions with key departments for the RPP, e.g., PNG Forest Authority

Civil Society

• Members are in the REDD+ Technical Working Group and were informed of and updated on progress in that forum.

Development partners

 Development Partners are also members of the REDD+ Technical working Group and were informed of and updated on progress in that forum.

RPP FCPF Budget Allocation (total \$16.4 million)

US\$ million

Outcome/Activity		Total
Readiness Management Arrangements in Place		0.71
Information Sharing and Early Dialogue		0.70
Consultation and Participation Process		0.50
Assessment of land use, forest laws, policy and governance		0.50
REDD+ Strategy options and implementation framework		0.99
Validation Workshop		0.20
Monitoring and Evaluation		0.20
Total		3.80

RPP Management Arrangements

Implementing Partner	UNDP has agreed to be the leading implementing agency
Government	OCCD is lead coordinating agency

Final management arrangements is envisaged to fall within the national governance framework for climate change. Details however will be agreed to in the Validation workshop and with guidance from the FCPF

Acknowledgements

The OCCD would like to acknowledge;

- The FCPF Secretariat
- The Technical Assessment Panel (TAP)
- Wildlife Conservation Society (WCS)
- GIZ

