

REDD+ Monitoring, and Measurement,

Reporting and Verification workshop

“Training the Trainers”

Workshop report

First regional workshop

Bangkok, Thailand

Swissôtel Nai Lert Park

18-22 April 2016

2 | P a g e

General workshop information

Sponsors

World Bank Forest Carbon Partnership Facility (WB FCPF)

UN-REDD Programme of the Food and Agriculture Organization of the United Nations (FAO/UN-

REDD)

REDD+ partnership

Global Forest Observations Initiative (GFOI)

Australian Government

United States SilvaCarbon Program

GOFC-GOLD Land Cover Office

Wageningen University (WU)

Boston University (BU)

Organizing Committee Leaders

GOFC-GOLD Land Cover Project Office and Wageningen University

Erika Romijn – erika.romijn@wur.nl

Niki De Sy – niki.desy@wur.nl

Martin Herold – martin.herold@wur.nl

Brice Mora – brice.mora@wur.nl

Workshop contact email

gofc-workshop.grs@wur.nl

mailto:erika.romijn@wur.nl
mailto:niki.desy@wur.nl
mailto:martin.herold@wur.nl
mailto:brice.mora@wur.nl
mailto:gofc-workshop.grs@wur.nl

3 | P a g e

Contents
General workshop information ... 1

List of Acronyms .. 4

1. Background ... 5

2. Workshop objectives ... 6

3. Training materials presented during the workshop ... 7

4. Workshop outcomes ... 9

5. Workshop agenda... 12

6. Participant list .. 15

4 | P a g e

List of Acronyms

BU Boston University

FAO Food and Agriculture Organization of the United Nations

GFOI Global Forest Observations Initiative

GHG Greenhouse Gas(es)

GOFC-GOLD Global Observation for Forest Cover and Land Dynamics

IPCC Intergovernmental Panel on Climate Change

MGD Methods and Guidance Document from GFOI

MRV Measuring, Reporting and Verification (of forest related greenhouse gas emissions)

NFI National Forest Inventory

NFMA National Forest Monitoring and Assessment

R&D Research and Development

REDD+ REDD+ refers to the UNFCCC decision (COP16, 2010) on: “Policy approaches and

positive incentives on issues relating to reducing emissions from deforestation and

forest degradation in developing countries; and the role of conservation, sustainable

management of forest and enhancement of forest carbon stocks in developing

countries.”

UNFCCC United Nations Framework Convention on Climate Change

UN-REDD United Nations Collaborative Programme on Reducing Emissions from Deforestation

and Forest Degradation in Developing Countries

WB FCPF World Bank Forest Carbon Partnership Facility

WU Wageningen University

5 | P a g e

1. Background
The performance-based climate mitigation framework REDD+1 encourages the reduction of

emissions related to deforestation and forest degradation, and removals through enhanced forest

carbon stocks and improved forest management. These activities should be measured and reported

to the United Nations Framework Convention on Climate Change (UNFCCC); including a process of

verification. This requires methodologies for estimating actual emissions and removals and for

establishing the reference level. UNFCCC requests countries to build robust and transparent national

forest monitoring systems to facilitate the measurement and reporting of forest related greenhouse

gas (GHG) emissions, following the guidelines and guidance from the Intergovernmental Panel on

Climate Change (IPCC).

Various training materials and tools, such as those from the Global Observation for Forest Cover and

Land Dynamics (GOFC-GOLD) (http://www.gofcgold.wur.nl/redd/Training_materials.php) and World

Bank Forest Carbon Partnership Facility (WB FCPF) (https://www.forestcarbonpartnership.org/redd-

training-material-forest-monitoring), from the Global Forest Observations Initiative (GFOI)

(http://www.gfoi.org/methods-guidance), from the Food and Agriculture Organization of the United

Nations (FAO) and the United Nations Collaborative Programme on Reducing Emissions from

Deforestation and Forest Degradation in Developing Countries (UN-REDD) (http://www.un-redd.org

and http://www.fao.org/forestry/fma/openforis/en), from Silvacarbon

(http://egsc.usgs.gov/silvacarbon/node/30/index.html) and R&D partners (such as Boston University

and Wageningen University) are available. They aim to support and facilitate country processes with

the development of capacities for implementing a national system for monitoring forest area and

area changes, the associated carbon stocks and changes; and for measuring, reporting and

verification (MRV) of REDD+ activities.

To make these materials more accessible for countries and REDD+ / forest monitoring professionals,

four (4) regional one week workshops are planned in three different continents: one in South-East

Asia (in English), one in Latin America (in Spanish) and two in Africa (in French and English). The basic

concept of these workshop is to “train the trainers”. A selected group of around 35 participants from

countries in each region (2-3 per country) will attend with the aim of further disseminating the

gained knowledge and insights and train other relevant people who are involved in REDD+

monitoring and reporting in their country, in order to further build their capacities.

The workshops will be jointly organized in close collaboration with the different training and capacity

building initiatives from World Bank FCPF, GFOI, Silvacarbon, FAO/UN-REDD, Wageningen University,

GOFC-GOLD, and Boston University. Organization of the workshops will be under the coordinating

leadership of Wageningen University.

1
 REDD+ refers to the UNFCCC decision (COP16, 2010) on: “Policy approaches and positive incentives on issues relating to

reducing emissions from deforestation and forest degradation in developing countries; and the role of conservation,
sustainable management of forest and enhancement of forest carbon stocks in developing countries.”

http://www.gofcgold.wur.nl/redd/Training_materials.php
https://www.forestcarbonpartnership.org/redd-training-material-forest-monitoring
https://www.forestcarbonpartnership.org/redd-training-material-forest-monitoring
http://www.gfoi.org/methods-guidance/
http://www.un-redd.org/
http://www.fao.org/forestry/fma/openforis/en/
http://egsc.usgs.gov/silvacarbon/node/30/index.html

6 | P a g e

2. Workshop objectives
This workshop from 18-22 April in Bangkok, Thailand, was the first of the series of four regional

workshops. The workshop was held in English. The aim of the workshop was to build upon existing

expertise and experiences and to use available training materials and tools in a broad capacity

development context to help build a countries’ capacities and to spread the use and increase the

impact of available knowledge and tools.

After the successful completion of the workshop, participants should be able to become ‘multipliers’

by further disseminating the knowledge and experience gained and train other relevant people who

are involved in REDD+ monitoring and reporting in their country. In the workshops, participants learn

about the different training materials and tools that are available and how these different materials

all fit together in the “bigger picture” of REDD+ MRV capacity building. Participants will also know

how and where to make request for further appropriate training and make use of available tools for

implementation. A direct interaction with leading international experts present at the workshop will

be facilitated so specific issues can be discussed face to face.

Through these regional workshops the materials will become more accessible for a wider public.

Interactive settings, such as the workshops, allow course participants to ask specific questions and to

better comprehend the topics and apply the knowledge to their own country context. Workshop

participants bring back the knowledge to their own country and can spread the newly acquired

knowledge and insights within their home institutions and networks.

Before the workshop an online survey was held among participants to gauge their interests and

knowledge level:

What are you most interested in to get out of the workshop?

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

%
 o

f
p

ar
ti

ci
p

an
ts

Information to design and implement a
national forest monitoring system

Use remote sensing and new
monitoring tools and techniques

Tools and information to train technical
staff in REDD+ monitoring

Learn about available REDD+ guidance
materials

Interact with international experts on
my specific REDD+ MRV questions

How to perform IPCC compliant
reporting and verification

Increase my network

Other

7 | P a g e

Which training materials and tools are you aware of and/or interested in?

3. Training materials presented during the workshop

WB/GOFC-GOLD training materials

The WB/GOFC-GOLD training materials consist of lecture presentations, practical examples of

implementation under different country circumstances, and exercises and tutorials. The training

materials provide a strong basis for use in comprehensive educational and pedagogical approaches,

thereby using the GOFC-GOLD Sourcebook, GFOI MGD and other guidance material as background

documents. They consist of fourteen modules under three main components: REDD+ Background

and Design, REDD+ Measuring and Monitoring and REDD+ Assessment and Reporting. They are freely

available at: http://www.gofcgold.wur.nl/redd/Training_materials.php and

https://www.forestcarbonpartnership.org/redd-training-material-forest-monitoring

GFOI MGD

The purpose of the Methods and Guidance Document (MGD) from the Global Forest Observations

Initiative (GFOI) is to provide methodological advice on the use of remotely sensed data together

with ground-based observations to estimate and report greenhouse gas emissions and removals

associated with REDD+ activities in a manner consistent with guidance from Intergovernmental

Panel on Climate Change (IPCC), as required by decisions by the United Nations Framework. Available

0 20 40 60 80 100

Worldbank/GOFC-GOLD REDD+ training
materials

Methods and Guidance Document from the
Global Forest Observations Initiative

FAO Open Foris software tools

Worldbank / Winrock REDD+ Decision
Support Toolbox

BFAST Open-source toolbox for forest change
monitoring

Boston Education in Earth Observation Data
Analysis (BEEODA)

% of participants

Aware Interested

http://www.gofcgold.wur.nl/redd/Training_materials.php
https://www.forestcarbonpartnership.org/redd-training-material-forest-monitoring

8 | P a g e

at: http://www.gfoi.org/methods-guidance/. The workshop will include a demonstration of the new

online MGD web application, REDDcompass available at www.gfoi.org/reddcompass. REDDcompass

provides ready access to the GFOI’s Methods and Guidance Documentation (MGD) which provides a

systematic workflow approach to guide countries through the process of developing forest

monitoring and MRV systems. It is intended to serve as buddy to accompany countries all the way

through their system design and development phases.

FAO Open Foris software tools

Open Foris is an FAO-led initiative to develop, share and support specialized software tools required

by countries and institutions to implement multi-purpose forest inventories. It is a set of free and

open-source software tools that facilitates flexible and efficient data collection, analysis and

reporting. Available at: http://www.fao.org/forestry/fma/openforis/en/

WB FCPF / Winrock REDD+ Decision Support Toolbox

The REDD+ Decision Support Toolbox by Winrock International in partnership with the World Bank

FCPF provides a methodological framework for countries to enhance their near term capacity for

producing REDD+ FRLs/FRELs. The framework outlines the decisions and steps needed to develop a

FRL/FREL, the capacity, data, and technical steps needed to carry out each component. Available at:

https://redd-dst.ags.io/accounts/login/

BFAST Open-source toolbox for forest change monitoring

BFAST training materials and open-source toolkit enables countries to monitor changes in forests

(e.g. deforestation and near real-time alerts) using satellite images (e.g. Landsat). Training materials

and software are available here: http://changemonitor-wur.github.io/

BEEODA/ MGD

The Boston Education in Earth Observation Data Analysis (BEEODA) is a suite of open source software

and education materials designed to provide practitioners with the software tools necessary for

securing activity data. The software and materials have been designed to allow practitioners to make

use of novel and often required methods such as time series analysis, object based image analysis

and statistical inference, and have been developed to support implementation of the guidance

outlined in the MGD. The education material is centered around modules which provide detailed

instructions for completion of various image processing tasks. More information available here:

http://beeoda.org and http://github.com/beeoda.

MobIFM

For REDD+ MRV, it is important to engage local communities in monitoring and validating

information provided by remote sensing. To this aim, there is a need for a systematically designed

tool that can work, in an integrated nature, with remote sensing and community-based monitoring.

MobIFM is an interactive, mobile-based forest monitoring tool. The tool incorporates a user-friendly

design; has the potential to facilitate near-real-time forest change alerts based on remote sensing

analysis; and can provide data collection, storage, and processing in partnership with local

communities. MobIFM is being developed by the Laboratory of Geo-Information Science and Remote

Sensing at Wageningen University, and has been tested in Peru, Ethiopia, and other areas. More

http://www.gfoi.org/methods-guidance/
http://www.gfoi.org/reddcompass
http://www.fao.org/forestry/fma/openforis/en/
https://redd-dst.ags.io/accounts/login/
http://changemonitor-wur.github.io/
http://beeoda.org/
http://github.com/beeoda

9 | P a g e

information available here: https://github.com/pratihast/Interactive-forest-monitoring-system and

https://github.com/pratihast/MobIFM.

4. Workshop outcomes
The workshop outcome for a specific country and partners is a “way forward” plan based on the

knowledge and understanding of various open-source training materials and tools available and

presented during the workshop. Workshop participants are now aware of how to access and use

materials and tools and how to develop a plan for further training for their country and regional

circumstances and activities. The follow up idea of the workshop is to also build a user community of

these materials and tools. Participants got to know the experts that are developing and making these

tools available so they can also be contacted for questions and feedback afterwards.

So specific workshop outcomes are:

 The establishment of a network / community of practice for building capacities for REDD+
national forest monitoring systems and MRV in South-East Asia using the tools available

 The establishment of partnerships with all workshop organizations and participants.
Workshop participants are aware of all the guidance and training materials, portals and tools
that are available, and their relationships. They will make connections across the different
organizations and contact points for seeking further information and training.

 Workshop participants are expected to perform practical training afterward the workshop
and to deliver at least 1 module at one occasion in the next 6 months after the workshop.

 A survey will be sent around approximately 6 months after the completion of the workshop
to assess the impact and usefulness of the workshop.

 A series of Webinars are planned and will be recorded over the course of the next year after
the workshop. If workshop participants are interested, they have the opportunity to
collaborate on this and use this opportunity to continue to engage in this network while
having the experts ready to respond to their specific needs and requests.

https://github.com/pratihast/Interactive-forest-monitoring-system
https://github.com/pratihast/MobIFM

10 | P a g e

On the last day of the workshop, participants were asked to fill in a survey regarding the objectives, tools

and quality of the workshop:

Was this workshop useful for you regarding the following topics?

Which of the tools, if any, do you plan to use for your further work?

0 20 40 60 80 100

Information to design and implement a
national forest monitoring system

Use remote sensing and new monitoring
tools and techniques

How to perform IPCC compliant reporting
and verification

Learn about available REDD+ guidance
materials

Tools and information to train technical
staff in REDD+ monitoring

Interact with international experts on my
specific REDD+ MRV questions

Increase my network

% of participants

Very useful Somewhat useful Not useful

0 10 20 30 40 50 60 70 80 90 100

REDD+ GOFC-GOLD training materials

World Bank FCPF REDD+ decision tool

REDDcompass

GFOI Methods and Guidance Document

FAO Open Foris / SEPAL / NFI/NFMA tools

Community-based monitoring tools

Remote sensing open source tools (time-series
analysis and accuracy assessment)

% of participants

11 | P a g e

How do you rate (time allocated and quality):

0% 20% 40% 60% 80% 100%

Presentations of REDD+ GOFC-GOLD training
materials

Presentations of technical tools

Interaction with regional experts

Interaction with international
experts/organisations

If you look at all aspects of the course, how
would you rate this workshop?

Very poor Poor Medium Good Excellent

12 | P a g e

5. Workshop agenda
In the first 2 days, all of the 14 modules of the GOFC-GOLD REDD+ training materials were introduced

under the three main components of the materials: REDD+ Background and Design, REDD+

Measuring and Monitoring and REDD+ Assessment and Reporting. There was a mix of regional

experts, GOFC-GOLD, GFOI experts and workshop participants who presented the modules.

Participants were encouraged to put forward specific questions, issues and ideas on the modules in

interactive discussion sessions. The aim was to learn from each other experiences, and to provide

feedback to improve the training materials. The following 3 days available open source tools, and a

capacity building plan for trainers was introduced to use as a basis for developing an MRV roadmap

in their country/region. A new web application developed under the Global Forest Observations

Initiative (GFOI) called REDDcompass was also presented at the workshop. There were also

interactive discussions planned where participants could interact with each other and with the

presenters (plenary or in break out groups). This provided the opportunity to put forward for

example country-specific needs and national circumstances.

Day 1, 18 April - Opening, Introductions and Training WB/GOFC-GOLD training materials: Presentation of

(selection and/or combination) of GOFC-GOLD training materials, including discussion

Time Activity Moderator/speaker

8:45 – 9:15 Registration Niki De Sy & Marija Kono

9:15 – 9:45 Opening:

 Welcome word from organising team and sponsors

 General introduction to capacity building

programmes and tools

Martin Herold

9:45 – 10:00 Tour de table Workshop participants

10:00 – 10:30 Coffee break

10:30 – 10:45 World Bank FCPF / Winrock REDD+ decision support tool Alexander Lotsch

10:45 – 11:00 Checklist of country-specific needs in REDDcompass Carly Green

11:00 – 12:30 Interactive discussion on country-specific issues and needs,

based on the checklist of REDDcompass

Martin Herold

Workshop participants

12:30 – 2:00 Lunch

2:00 – 3:30 Session 1: Presentation of GOFC-GOLD training materials,

including discussion

REDD+ Background and Design

 M1.1: Martin Herold

 M1.2: Martin Herold

 M1.3: Niki De Sy

Niki De Sy & Martin

Herold

3:30 – 4:00 Coffee break

4:00 – 5:30 Session 2: Presentation of GOFC-GOLD training materials,

including discussion

REDD+ Measuring and Monitoring

 M2.1: Inge Jonckheere

 M2.2: Alexander Lotsch

Niki De Sy & Martin

Herold

Day 2, 19 April - Training WB/GOFC-GOLD training materials: Presentation of (selection and/or

combination) of GOFC-GOLD training materials, including discussion

13 | P a g e

9:00 – 10:30

Session 3: Presentation of GOFC-GOLD training materials,

including discussion

REDD+ Measuring and Monitoring

 M2.3: Haruni Krisnawati

 M2.4: Arun Pratihast

Thomas Harvey

10:30 – 11:00 Coffee break

11:00 – 12:30

Session 4: Presentation of GOFC-GOLD training materials,

including discussion

REDD+ Measuring and Monitoring

 M2.5: Gabriel Eickhoff

 M2.6: Delon Marthinus

 M2.7: Pontus Olofsson

 M2.8: Hammad Gilani

Sylvia Wilson

12:30 – 2:00 Lunch

2:00 – 3:30 Session 5: Presentation of GOFC-GOLD training materials,

including discussion

REDD+ Assessment and reporting

 M3.1: Inge Jonckheere

 M3.2: Inge Jonckheere

 M3.3: Carly Green

Pontus Olofsson

3:30 – 4:00 Coffee break

6:00

7:30-9:30

Around 9:45

Bus charter, pick up at Hotel Lobby

Evening social activity: boat trip in Bangkok center and

dinner (dinner cruise)

Bus charter, pick up at the pier

All workshop participants

Day 3, 20 April - Introduction of available tools, and further opportunities

10:30 – 11:00 Coffee break

11:00 – 12:30 FAO UN-REDD capacity building programme Inge Jonckheere

12:30 – 2:00 pm Lunch

2:00 – 3:30 FAO Open Foris / SEPAL / NFI/NFMA tools, etc. Inge Jonckheere

3:30 – 4:00 Coffee break

4:00 – 5:30 Parallel interactive discussion sessions:

• Forest definitions (Carly)

• Reference emissions levels (Inge)

Carly Green

Inge Jonckheere

Day 4, 21 April - Developing a capacity building plan for trainers

9:00 – 9:30

Introduction to developing a capacity building plan for

trainers

Martin Herold

9:30 – 10:30 Silvacarbon capacity building guidance Sylvia Wilson

10:30 – 11:00 Coffee break

11:00 – 12:00 GOFC-GOLD examples of MRV roadmaps (Guyana, Ethiopia,

Liberia cases) and interactive discussion
Martin Herold

14 | P a g e

12:00 – 1:30 pm Lunch

1:30 – 3:30 Group work/discussions and hands on exercise on WB

Decision support tool and GFOI REDD-Compass

Carly Green / Rajesh

Koirala

3:30-4:00 Coffee break

4:00 –5:30 Group work/discussions and hands on exercise on WB

Decision support tool and GFOI REDD-Compass

Carly Green / Rajesh

Koirala

Day 5, 22 April - Introduction of available tools, and further opportunities

9:00 – 9:30 Introduction on using different available tools Martin Herold

9:30 – 10:30 Community-based monitoring tools Arun Pratihast

10:30 – 11:00 Coffee break

11:00 – 12:00 Remote Sensing open source tools on time series analysis Pontus Olofsson

12:00 – 1:30 pm Lunch

1:30 – 3:30 Accuracy assessment procedures Pontus Olofsson

3:30 – 4:00 Coffee break

4:00 – 5:00 Workshop closing Martin Herold

15 | P a g e

6. Participant list

Name Affiliation Country

Hammad Gilani ICIMOD Nepal

Mohan Poudel REDD Implementation Center Nepal

Vũ Tiến Điển
Forest Inventory and Planning Institute, Forest
Resources and Environment Center

Vietnam

Anh Nguyen
Ministry of Agric. and Rural Development, FCPF Project
Management Unit

Vietnam

Khamsene Ounekham Department of Forestry LAO DPR

Younten Phuntsho Forest Resources Management Division Bhutan

Arun Rai Forest Resources Management Division Bhutan

Raushan Kumar Sri Lanka UN-REDD Programme Sri Lanka

Delon Marthinus The Nature Conservancy Indonesia

Sebastian Persch University of Gottingen/CIFOR Indonesia

Khan Inam Ullah National REDD+ Project Coordinator Pakistan

Muhammad Ibrahim
Khan

WWF Pakistan Pakistan

Viliame Tupua REDD+ Unit, Ministry of Fisheries and forests Fiji

Haruni Krisnawati INCAS Team, Ministry of Environment and Forestry Indonesia

Shiva Khanal
Department of Forest Research and Survey, Ministry of
Forests and Soil Conservation

Nepal

Billy Ne Win Forest Research Institute, Forest Department Myanmar

Khine Zaw Wynn Planning and Statistics Division, Forest Department Myanmar

Phann Phearum
Forestry Management Office, Department of Forestry
and Community Forestry of the Forestry Administration

Cambodia

Mariam Akhter FAO Bangladesh

Abdus Salam SPARRSO Bangladesh

Vinnia Precylia Ministry of Environment and Forestry Indonesia

Chonlanet
Preechacharornsricani

International Forestry Cooperation Office, Royal
Forestry Department - MONRE

Thailand

Rijaldia Day Santos Resource Data Analysis Branch - NAMRIA Philippines

Nelissa Maria Rocas Forest Management Bureau - DENR Philippines

16 | P a g e

Peter Cutter Servir - Mekong Thailand

Prasit
Wangpakapattanawong

Chang Mai University Thailand

Somyot Saengnin
Geoinformatics Division, Department of National Park
Wildlife and Conservation

Thailand

Regan Suzuki
Pairojmahakij

RECOFTC, People, Forests and Climate Change Thailand

Tomi Haryadi
RECOFTC, ASEAN-Swiss Partnership on Social Forestry
and Climate Change

Thailand

Sophyra Sar Forestry Administration Cambodia

Sebastian Koch GIZ Germany

Kai Windhorst GIZ Germany

Santosh Katwal Forest Resources Development Division Bhutan

Rajan Bajracharya ICIMOD Nepal

Kei Suzuki JICA Japan

Nguyen Ngoc Thang WWF Vietnam Vietnam

Gabriel Eickhoff Forest Carbon Lao PDR

Jeremy Ferrand Forest Carbon Lao PDR

Bjoern Hecht REDD+ Unit, Ministry of Fisheries and forests Fiji

Adam Gerrand FAO Thailand

Ben Vickers FAO Thailand

Susilo Kuncoro
Forest and climate team, Royal Norwegian ambassy of
Indonesia

Indonesia

Soudalath Silaphet World Bank Lao PDR

Martin Herold Wageningen University / GOFC-GOLD Netherlands

Veronique De Sy Wageningen University / GOFC-GOLD Netherlands

Arun Pratihast Wageningen University Netherlands

Alexander Lotsch World Bank FCPF USA

Rajesh Koirala World Bank FCPF USA

Rama Chandra Reddy World Bank FCPF USA

Inge Jonckheere FAO Italy

17 | P a g e

Thomas Harvey GFOI Italy

Sylvia Wilson SilvaCarbon USA

Marija Kono SilvaCarbon Thailand

Pontus Oloffson Boston University USA

Moses Jackson US Forest Service USA

Carly Green Australian Government / GFOI Australia

Nikki Fitzgerald Australian Government Australia

