

SURINAME READINESS PREPARATION PROPOSAL

PC-14
20 MARCH 2013,
WASHINGTON D.C.

WE ZIJN HET BOS

Suriname country profile

- Area: 16.4 million ha
 - 94.7% forest cover
- Population: 540.000
 - Hindustani, Creole, Javanese, Maroon, Chinese, Indigenous, Lebanese, Caucasian
- Development vision: Poverty reduction and increased economic resiliency through production, export and regional integration

Sustainable Forest Management

Suriname: 94.7% forest cover and 0.02% deforestation;
29.6 ha forest per capita

- SFM as a basis for the forest sector
- Establishment of SBB
- Protected area:
1.6 million ha

Suriname R-PP submissions

	December 2012 draft submission TAP review	February 2013 formal submission TAP review
Component 1a	Standard Largely Met	Standard Met
Component 1b	Standard Largely Met	Standard Met
Component 1c	Standard Largely Met	Standard Met
Component 2a	Standard Partially Met	Standard Largely Met
Component 2b	Standard Partially Met	Standard Met
Component 2c	Standard Partially Met	Standard Met
Component 2d	Standard Partially Met	Standard Met
Component 3	Standard Largely Met	Standard Met
Component 4a	Standard Largely Met	Standard Met
Component 4b	Standard Not Met	Standard Met
Component 5	Standard Largely Met	Standard Met
Component 6	Standard Partially Met	Standard Met

The R-PP finalization process

- REDD+ as a planning tool
- August 2012 – March 2013
 - Suriname REDD+ Project Group (4 PG meetings, inception workshop)
 - Resource Group (contribution to writing)
 - REDD+ assistants (2 training workshops)
 - All stakeholders (2 National Dialogues)
 - Forest dependent communities (4 local dialogues)
 - Sectoral dialogues with VIDS & VSG (6 in total)

Information sharing and dialogue

- Project Group
 - ▣ Multi-disciplinary expertise
 - ▣ Provide input and guidance

Project Group composition (no. persons)

- Stakeholders
 - ▣ Inform about REDD+
 - ▣ to provide input and Feedback on the R-PP

Stakeholder representation at National Dialogues (no. persons)

Information sharing and dialogue

- Self-selected REDD+ assistants
 - ▣ to facilitate local dialogues
- Issues discussed: Climate change (Effects), REDD+, livelihoods, drivers of deforestation, culturally appropriate ways of consultation and participation, land rights, environmental and social issues, REDD+ strategy options

- Local Dialogues upon invitation
 - ▣ Aluku tribe (Cottica),
 - ▣ Arowak/Caraib tribe (Apoera),
 - ▣ Matawai tribe (Pusugrunu),
 - ▣ Trio tribe (Kwamalasamutu)

Dialogue outcomes

Total of 17 sessions

- General acceptance and support for the vision of REDD+ as a planning tool
- Forest dependent communities stress rights and security issues, but are willing to enter in dialogue
- Further development of strategy and options required
- Need for further consultations on grievance mechanism and benefit sharing

Project outcomes

- Capacity built of REDD+ Project Management Team
- Capacity increased of Project Group
- Communication established with stakeholders, especially forest dependent communities
- Early awareness raised and two-way information sharing among stakeholders in place

Sectoral dialogues - concerns

Suriname's concerns:

- ▣ Saamaka judgement
- ▣ Land rights of FDC
- ▣ Security of traditional lifestyles
- ▣ Threat of possible disadvantages of REDD+ for communities without legal recognition and collective land rights

REDD+ approach in Suriname:

Optimizing collaboration towards national solutions

Project materials

- Background papers on REDD+, dialogue and consultation, FPIC (for stakeholders)
- Multi-lingual awareness materials: flyers, brochures, posters, banners, website
- Dutch translation of draft R-PP and summary

Suriname's R-PP

Suriname's REDD+ strategy

Limiting the growth
ure emissions

Development that balances economic,
social and environmental issues.
REDD+ as a planning tool

Source: adapted from Zadek, 2009, and informal communication with staff from the UK Department for International Development

R-PP Implementation framework

Environmental Institutional Arrangements

Inter-Ministerial Advisory Committee

REDD+ institutional arrangements

- REDD+ Steering Committee
- REDD+ Assistants Collective
- Major Groups Collective

Consultation and Participation

- Ten tribes, Private sector, Government, Civil society, Academia, NGO's, Umbrella Organizations
- Local-, Sectoral- and National dialogues
- Communication and outreach
- FPIC: Strategy options, Benefit sharing, Grievance mechanism, Community based MRV
- Grievance and redress

Potential drivers of D&D

Suriname: 94.7% forest cover and 0.02% deforestation;
29.6 ha forest per capita

- Mining
- Timber logging
- Agriculture
- Energy Production
- Infrastructural development
- Housing development

Forest dependent communities are not the major cause of
deforestation and degradation

Underlying causes of land use change

- Market forces
 - E.g. increasing gold prices
 - Increased demand for agricultural products
- Regional integration
- Gaps and constraints (e.g.):
 - No integrated concession policy
 - No spatial planning and zoning policy
 - Small capacity for sustainable small-scale gold mining

Development of strategy options

Suriname REDD+ strategy options

- Revision of regulations for mining and timber concessions
- Development of spatial planning
- Development of zoning policies around infrastructural projects
- Streamlining concession policy for gold mining and logging
- Promotion of agroforestry
- Protection of surface water resources
- Protection of mangroves

Land rights in Suriname

- Ten different tribes, each with own culture
 - ▣ Demarcation of land
- According to the Constitution all minerals belong to the State and access is only possible through granting of concessions.

Maroon Tribes of Suriname	Indigenous Tribes of Suriname
Ndyuka	Arowak
Saramaka	Caraib
Aluku	Trio
Paamaka	Wayana
Matawai	
Kwinti	

Land rights in Suriname (2)

- Presidential Decree on land rights (2000)
- Saramakka judgement
- Recent in-country process to date:

Presidential
Decree
(PB/2000)

First
demarcation
map with Trio
(2000)

One-year land
rights
commission
(2006)

90%
demarcation of
living areas
(2009/2010)

Consultations on
land rights
(2010/2011)

National land
rights
negotiation
rounds (2011)

- Design of the SESA will be built on the standard ESIA procedures by NIMOS
 - Based on the International Association for Impact Assessment (IAIA)
 - Based on the AKWE KON guidelines

SESA will:

- Identify key environmental and social issues related to REDD+
- Assess capacities of existing institutions
- Conduct a SWOT analysis of REDD+ program activities
- Conduct a cost-Benefit Analysis on SESA outputs

National Forest Reference Level

Suriname will develop a National Forest Reference Level

National Forest Reference Level (2)

- Existing data and projects
 - Different maps (incl. forest cover and historical deforestation)
 - Basic methods for carbon stock measurement
 - National Forest Inventory (pilot) – in cooperation with ANRICA
 - ACTO project on real-time monitoring
 - CI/KfW project on scenario development

National MRV system

- Early focus on coastal plain, gradually towards wall-to-wall MRV
- Institutions: NIMOS, SBB, Forest dependent communities, Ministries of Natural Resources, Agriculture, and Public Works, District Commissioners
- The system will provide data on: carbon, deforestation, forest cover, development and infrastructure, concessions and protected areas

Safeguards and additional benefits

Based on the safeguards in the Cancun Agreements

- Forest biological diversity and ecosystem services
 - E.g. threatened species, forest health
- Socio-economic functions
 - E.g. livelihoods and subsistence
- Productive functions
 - E.g. Reaching development goals
- Governance
 - E.g. SFM, collective land rights

1. Design information system
for monitoring multiple benefits

2. Capacity building

3. Implement information
system (incl. MRV)

R-PP Activity and budget

Component		2014	2015	2016	2017	2018
1	Institutional strengthening					
	Information sharing					
	Consultation and Participation process					
2	Assessment of deforestation drivers					
	Development of REDD+ strategy and institutional strengthening					
	Social and Environmental Impact Assessment					
3	Development of National RL					
	Capacity building					
4	System for monitoring carbon					
	System for monitoring additional benefits					
	Capacity Development					
6	Framework for Monitoring and Evaluation					

Total budget +/- 15.5 million USD

R-PP budget

TABLE 7. SUMMARY OF ACTIVITIES AND BUDGET FOR R-PP COMPONENTS

Component	Sub-component	Estimated Cost (in thousands)			
		Government	FCPF	UN-REDD and other donors	Total
1: Organize and consult	1A	500	2345	1325	4170
	1B	0	472	178	650
	1C	0	801	344	1145
2: REDD+ strategy	2A	0	470	155	625
	2B-1C	500	796	349	1645
	2D	0	350	180	530
3: Forest reference level	3	0	801	534	1335
4: Forest monitoring	4A	500	1261	1539	3300
	4B	0	1008	672	1680
6: Program monitoring	6	0	277	114	391
Total		1,500	8,581	5,390	15,471

Fundraising

- The current progress has been made possible by funding from the Guiana Shield Facility, UNREDD and the UNDP CO support;
- Additional funding will be mobilized upon approval of the R-PP for the remainder of 2013;
- Support for the further REDD+ Readiness process has been indicated and in specific cases allocated and in place by the following partners:
 - Guiana Shield Facility
 - WWF Guianas
 - Conservation International/KfW
 - FFEM/ONF
 - ACTO
 - ANRICA
- The approval of the R-PP will serve as a catalyst and rallying point around which a coordinated, comprehensive REDD+ Readiness process will move forward.

Monitoring and Evaluation

- Objectives:
 - To provide a basis for systematic and continuous collection and analysis of information during R-PP implementation
 - To submit information to stakeholders to guide R-PP towards achieving its goals
 - To provide a basis for an early contingency plan
 - To provide feedback opportunities for implementing institutions
 - To ensure transparency and accountability

- The RSC will be supported by NIMOS, implementing institutions, forest dependent communities and possibly international experts

- M&E reports: once a year from the 2nd year onwards

Needs and way forward

Short-term:

- Raising awareness among stakeholder groups
- Continuing the dialogue process, particularly the local dialogues
- Translate the R-PP into projects for implementation

Long-term:

- Monitoring of governance issues related to REDD+, e.g. land rights
- Capacity building (institutional, technical)
- Institutional strengthening
- Implement consultation and participation plan
- Develop RL, MRV, Benefit sharing-, Grievance mechanism

With special thanks to

GSF

UNDP Suriname

EU

UN-REDD Programme

CI-Suriname

WWF Guianas

Thank you!