
 
 
 
 
 
 

Readiness Preparation Proposal (R-PP) 
 
 
 
 
 

For Country:Thailand 
 

Date of revision :  15 November 2013 
 
 
 
 
 

Submission Format: 
 

Version 6 Working Draft: November 23, 2011 
 
 
 
 

Forest Carbon Partnership Facility (FCPF) 
 
 
 

The United Nations Collaborative Programme on Reducing 
Emissions from Deforestation and Forest Degradation in 

Developing Countries (UN-REDD) 
 
 
 
 
 
 

 
 

Disclaimer: The World Bank and the UN-REDD Programme do not guarantee the accuracy of the data 
included in the Readiness Preparation Proposals (R-PPs) submitted by REDD Country Participants and 

accepts no responsibility whatsoever for any consequence of their use. The boundaries, colors, 
denominations, and other information shown on any map in the R-PPs do not imply on the part of the 

World Bank any judgment on the legal status of any territory or the endorsement or acceptance of such 
boundaries. 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

1 
 

 
 
 

TABLE OF CONTENTS 
 
 
 
 

List of Abbreviations 3 
General Information 6 
Executive Summary 8 
Component 1: Organize and Consult 13 

1a.   National Readiness Management Arrangements 13 
1b.   Information Sharing and Early Dialogue with Key Stakeholder Groups 34 
1c.   Consultation and Participation Process 49 

Component 2: Prepare the REDD+ Strategy 56 
2a.  Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and 

Governance 
 

56 
2b.  REDD+ Strategy Options 79 
2c.  REDD+ Implementation Framework 90 
2d.  Social and Environmental Impacts during Readiness Preparation and 

REDD+ Implementation 
 

102 
Component 3: Develop a National Forest Reference Emission Level and/or a 

Forest Reference Level 
109 

Component 4: Design Systems for National Forest Monitoring and Information 
on Safeguards 

 
 

118 
4a.  National Forest Monitoring System 118 
4b.  Designing an Information System for Multiple Benefits, Other Impacts, 

Governance, and Safeguards 
 

132 
Component 5: Schedule and Budget 141 
Component 6: Design a Program Monitoring and Evaluation Framework 156 
References 162 
Annexes 166 

Annex 1a: National Readiness Management Arrangements 166 
              Annex 1a-1: Global Greenhouse Gas Emissions 

 

 
Annex 1a-2: Forest activities in Thailand which has potential to inform 

REDD+ activities 
 

     
170 

Annex 1a-3:Composition and responsibility of REDD+ Civil sector coordination  
                     center 

    172 

Annex 1a-4: List of organizations involved in REDD+ and their related 
activities in Thailand 

 
173 

Annex 1b: Information Sharing and Early Dialogue with Key Stakeholder 
Groups 

 
175 

Annex 1b-1: Multi stakeholder mapping exercise for early information sharing 
and dialogue in Thailand 

 
175 

Annex 1b-2: List of CSOs active in REDD+ activities in Thailand 178 
Annex 1b-3: The comments of The Thai Climate Justice 
Annex 1b-4(1)-(7) : Comments of local forest dependent communities on 

REDD+ R-PP 
Annex 1b-5: World Bank /LEAF Funded Workshop 
Annex 1b-6: Summary of dilemma, good practices and prospects from 

REDD+ local dialogues and stakeholder consultations 

179 
 
180 
187 

 
189 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

2 
 

Annex 1b-7: Summary of dilemma and comments from regional meetings 
Annex 1b-8: Summary of  most Comments from Regional Dialogues (Central,  
                     Northern, Southern, and Northeastern) to the Draft of Readiness  
                     Preparation Proposal (R-PP) Project of Thailand 
Annex 1b-9: Summary of National Dialogue on Consultation on REDD+  
                     Readiness Preparation Proposal (R-PP) for Thailand 

 191 
  
 
 209 
 
 211 
 
 

Annex 1b-10(1)-(6): Analysis of Comments on REDD+ Readiness Preparation  
                    Proposal (R-PP) 
Annex 1b-11: Analysis Document dated 19 August 2013 
Annex 1b-12: Issues Presented to Readiness Preparation Forum of Civil Sector     
 

Annex 2a: Assessment on Land Use, Causes of Land Use Change, Forest Laws, Policies  
                  and Good Governance 293 

 
 215 
 249 
 261 
 
  
  264 
 
 

 
           Annex 2a-1: Enhancement and Conservation of National Environmental Quality  
                               Act B.E. 2535 (1992) 
           Annex 2a-2: Cabinet Resolution 3 August 2010 on  Policy on Karen Lifestyle  
                                Rehabilitation 

 
 
  264 
  265 
 

Annex 2d: Social and Environmental Impact Assessment   269 
           Annex 2d-1: List of baseline data on social and environmental problems 
Annex  4b Safeguard for Social and Environmental Impacts 

 

  269 
  274 
 

  Annex 5: Schedule and budget  
  Annex 5-1 : ADB :BETA 7987 CONCEPT PAPER                                                      275 
   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

3 
 

 
LIST OF ABBREVIATIONS 

 

 
 

AD Activity data 
ADB Asian Development Bank 
AGB Above Ground Biomass 
ALRO Agricultural Land Reform Office 
ASFN ASEAN Social Forestry Network 
BAAC Bank of Agriculture and Agricultural Cooperatives 
BAU Business as Usual 
BB Bureau of the Budget 
BEDO Biodiversity Economic Development Office (Public Organization) 
BGB Below Ground Biomass 
BSIS Biodiversity Survey and Information System 
CBCM Community Based Carbon Monitoring 
CBD Convention on Biological Diversity 
CC Climate Change 
CCCO Climate Change Convention Officer 
CCMP National Climate Change Master Plan 
CCNS Climate Change Negotiation Sub-Committee 
CCTS Climate Change Technical Sub-Committee 
CDM Clean Development Mechanism 
CERD Convention on the Elimination of All Forms of Racial Discrimination 
CODI Community Organization Development Institute (Public Organization) 
COP Conference of the Parties 
CSO Civil Society Organization 
DBH Diameter at breast height 
DDG Deputy Director General 
DEQP Department of Environment Quality Promotion 
DG Director General 
DIO Department of International Organizations 
DLA Department of Local Administration 
DMC Digital Mapping Camera 
DMCR Department of Marine and Coastal Resources 
DNA Designated National Authority 
DNP Department of National Parks, Wildlife and Plant Conservation 
DOAE Department of Agricultural Extension 
DOL Department of Land 
DOPA Department of Provincial Administration 
DPIM Department of Primary Industries and Mines 
DWR Department of  Water Resources 
EF Emission Factor 
EGAT Electricity Generating Authority of Thailand 
EIA Environmental Impact Assessment 
ESMF Environment and Social Management Framework 
ESMP Environmental and Social Management Plan 
FAO Food and Agriculture Organization of the United Nations 
FCPF Forest Carbon Partnership Facility 
FIO Forest Industry Organization 
FLEGT Forest Law Enforcement, Governance and Trade 
FPIC Free Prior Informed Consent 
FSMP Forest Sector Master Plan 
GDP Gross Domestic Product 
GHG  Greenhouse Gases 
GISTDA Geo-Informatics and Space Technology Development Agency (Public 

Organization) 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

4 
 

   GNP Gross National Product 
GOT Government of Thailand 
GPP Gross Provincial Product 
GRP Gross Regional Product 
GSEI Good Governance for Social Development and the Environment Institute  
HCV High Conservation Value 
IC Information Center 
IMPECT Inter Mountain Peoples Education and Culture in Thailand Association 
IPCC Intergovernmental Panel on Climate Change 
IPFEE Indigenous Peoples Foundation for Education and Environment 
ITTO International Tropical Timber Organization 
KMUTT King Mongkut’s  University of Technology Thonburi 
KP Kyoto Protocol 
KUFF Kasetsart University Faculty of Forestry 
LEAF Lowering Emissions in Asia’s  Forests Program 
LDD Land Development Department 
LIDAR Light Detection and Ranging 
LULUCF Land use, land use change and forestry 
MOAC Ministry of Agriculture and Cooperatives 
MOC Ministry of Commerce 
MOD Ministry of Defense 
MOF Ministry of Finance 
MOFA Ministry of Foreign Affairs 
MOI Ministry of Interior 
MONRE Ministry of Natural Resources and Environment 
MRV Measurable, Reporting and Verification 
NCCC National Climate Change Committee 
NEB National Environment Board 
NEQA The Enhancement and Conservation of National Environmental Quality Act 
NESDB National Economic and Social Development Board 
NESDP National Economic and Social Development Plan 
NFI National Forest Inventory 
NFMS National Forest Monitoring System 
NGO Non Government Organization 
NLAC National Land Allocation Committee 
NRCT National Research Council of Thailand 
NRDD National Rural Development Database 
NSCCM National Strategy on Climate Change Management 
NTFP Non-timber Forest Product 
OAE Office of Agricultural Economics 
ONEP Office of Natural Resources and Environmental Policy and Planning 
OP Operation Policy 
ORRAF Office of the Rubber Replanting Aid Fund 
PAC Protected Area Committee 
PCD Pollution Control Department 
PES Payment for Ecosystem Services 
PPP Policies, Plans and Programs 
PS Permanent Secretary 
PTT PTT Public Company Limited 
QA Quality assurance 
PSP Permanent Sample Plots 
RECOFTC The Regional Community Forestry Training Center for Asia and  Pacific. 
REDD+ Reduced Emissions from Deforestation and Forest Degradation in Developing 

Countries, the Role of Conservation, Sustainable Management of Forests and 
Enhancement of Forest Carbon Stocks 

REL Reference Emission Level 
RFD Royal Forest Department 
RID Royal Irrigation Department 
R-PP Readiness Preparation Proposal 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

5 
 

RTSD Royal Thai Survey Department 
SC Steering Committee 
SEIA Social and Environment Impact Assessment 
SESA Strategic Environment and Social Assessment 
SIS Safeguard on Social and Environmental Impacts Information System 
TAO Tambon Administration Organization 
TBCA Trans-boundary Biodiversity Conservation Area 
TEI Thailand Environment Institute 
TF Task Force 
TFS Task Force Secretariat 
TFSMP Thai Forestry Sector Master Plan 
TGO Thailand Greenhouse Gas Management Organization (Public Organization) 
THAIFORM Thailand National Forest Monitoring System 
THEOS Thailand Earth Observation System 
TOR Terms of Reference 
TRF The Thailand Research Fund 
TSP Temporary Sample Plot 
TWG Technical Working Group 
UNDRIP United Nations Declaration on the Rights of Indigenous Peoples 
UNFCCC United Nations Framework Convention on Climate Change 
WSC Watershed Classification 
WWF World Wildlife Fund (Thailand) 

 
  

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

6 
 

 
GENERAL  INFORMATION 

 

 
 

Contact Institution 
 

Name Mr. Nipon Chotibal   
Organization Department of National Parks, Wildlife and Plant Conservation 
Title Deputy Director General, Acting Director General  
Address 61 Phaholyothin Road., Chatuchak, Bangkok 10900 THAILAND 
Telephone (66)2 561 0777  ext. 1910 
Fax (66)2 579 9504 
Website www.dnp.go.th 

 

 
Contact Person 

 
1.Name Director, Forest and Plant Conservation Research Office 
  Organization Department of National Parks, Wildlife and Plant Conservation 
  Title            - 
  Address 61 Phaholyothin Road., Chatuchak, Bangkok 10900 THAILAND 
  Telephone (66)2 561 0777  ext. 1400, 1401 
  Fax (66)2 579 9576 
  Email rongnnn@hotmail.com 

 
 
 
 

 

2.Name Director, Forest Environment Division 
  Organization Department of National Parks, Wildlife and Plant Conservation 
  Title - 
  Address 61 Phaholyothin Road., Chatuchak, Bangkok 10900 THAILAND 
  Telephone (66)2 561 0777  ext. 1430, 1432 
  Fax (66)2 940 7471 
  Email envdnp@gmail.com, ratlakana@gmail.com 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

http://www.dnp.go.th/
mailto:rongnnn@hotmail.com
mailto:envdnp@gmail.com


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

7 
 

R-PP Development Team 
 

Name Organization 
Mr. Theerapat Praurasiddhi Department of National Parks, Wildlife and Plant 

Conservation 
Ms. Teunjai  Nuchdamrong Department of National Parks, Wildlife and Plant 

Conservation 
Ms. Rattana  Lakanawarakul Department of National Parks, Wildlife and Plant 

Conservation 
Ms. Suchitra Changtragoon Department of National Parks, Wildlife and Plant 

Conservation 
Ms. Sirirat Janmahasatien Department of National Parks, Wildlife and Plant 

Conservation 
Ms. Kantinan Peawsa-ad Department of National Parks, Wildlife and Plant 

Conservation 
Ms. Phanumard Ladpala Department of National Parks, Wildlife and Plant 

Conservation 
Mr. Songkram Thammincha Faculty of Forestry, Kasetsart University 
Ms. Ladawan Puangchit Faculty of Forestry, Kasetsart University 
Ms. Sapit  Diloksampun Faculty of Forestry, Kasetsart University 
Mr. Khwanchai Duangsataporn Faculty of Forestry, Kasetsart University 
Mr.Weeraphart Khunrattanasiri Faculty of Forestry, Kasetsart University 
Ms. Nittaya  Mianmit Faculty of Forestry, Kasetsart University 
Mr. Chaiwat Muncharoen Thailand Greenhouse Gas Management Organization 

(Public Organization) 
Mr. A. Yenemurwon Omule International Consultant 
Mr. Alastair  Fraser Independent R-PP Consultant 

 
Summary of the R-PP 

 
Date of R-PP preparation 
(beginning to submission): 

March – December 2012 

Expected duration of R-PP implementation: 2015 –2018 
Total budget estimate: US$ 21,714,000 
Anticipated sources of funding: From FCPF : US$ 3,600,000 

National government contribution : 
US$ 411,000 
Other Development Partners: : 
US$ 17,703,000 

Expected government signer of R-PP grant 
request: 

Permanent Secretary of Ministry of Natural 
Resources and Environment 

Expected key results from the R-PP 
implementation process: 

1) Development of the National REDD+ 
Strategy and Implementation Framework 

2) Design of Thailand’s  Reference Level 
for REDD+ 

3) Design of monitoring system for REDD+ 
4) Capacity building 

 
 
 
 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

8 
 

 
EXECUTIVE SUMMARY 

 
 
 
 

Thailand’s  landscape  and forest  resources  reflect  its  topographic,  agro-ecological 
zones and cultural diversity which results in a complex mosaic of agriculture and forests. 
Similar to other developing countries in the region, the forest areas in Thailand have been 
under serious threat.  The forest cover has declined from 53.3 % in 1961 to 25.3 % in 
1998. The assessment of forest cover during the early period used the interpretation of 
Landsat-MSS at the scale of 1:250,000. In 2000, the imageries at the scale of 1:50,000 
were introduced. Due to the change of scale and method of calculation, a new benchmark 
of forest area of 33.1%  was  then  established.  With population  growth  and  increased  
demand  for  forest products and land, deforestation and degradation of the forest could be 
aggravated in the years to  come,  affecting  the  livelihoods  of  a  large  number  of  forest-
dependent  people  and Thailand’s environmental sustainability.  Reducing deforestation and 
forest degradation while addressing livelihoods concerns at the same time is a challenge for 
Thailand. 

 
The need for a multi-sectoral approach to REDD+ is recognized by Thailand’s 

Government. The government has put in place an institutional arrangement/management 
structure that reflects the relevant sectors engaged in land use as well as other stakeholders 
with an interest and stake in REDD+. The REDD+ institutional/implementation framework is 
to provide the scheme for the design and implementation of the appropriate institutional, 
financial, legal and governance arrangements to successfully implement REDD+ in Thailand 
in accordance with international guidance for future REDD+ efforts. This institutional 
arrangement consists of a two-tiered institutional mechanism for implementing REDD+. At 
the national level, a National REDD+ task force was established to facilitate, coordinate and 
spearhead the REDD+ activities and it will be supported by a REDD+ Office to be established 
early in the readiness phase. At sub-national level, REDD+ Offices will also be established 
throughout the regions to coordinate and facilitate REDD+ pilot activities at sub-national 
level and establish capacity building and stakeholder consultation for local communities. 
Local NGOs, and local forest-dependent communities that are playing an important role in 
forest conservation and provision of extension services would be part of REDD+ 
implementation at local levels. 

 
The principles behind this two tiered approach is for REDD+ to ensure credibility 

and to provide for transparent, efficient and effective decision making, implementation and 
monitoring of REDD+ efforts. Since implementation of REDD+ is a multi-sector and multi- 
stakeholder endeavor and comprises actions at the national and sub-national levels, Thailand 
will use the three main instruments for REDD+ implementation: institutions, financial 
measures and regulatory framework. This will enable Thailand to operationalize and 
implement its provisional REDD+ strategy options to minimize the conversion of forest land 
into other uses, hence reducing emissions, and equally to introduce actions that will enhance 
the sequestration capacity according to the national REDD+ strategies. 

 
Key issues unique to REDD+ implementation that must be resolved during the 

readiness phase include institutional arrangements to plan, implement and monitor REDD+ 
activities; financing mechanisms for REDD+ activities and transactions; benefit sharing 
arrangements; carbon ownership to be addressed to three key beneficiaries ( for their efforts in 
the context of implementing REDD+ strategies; carbon registry to serve as national carbon 
tracking system; capacity building to improve technical background knowledge and skills and 
the  regulatory  framework  to  ensure  clarity  concerning  key  implementation.  In 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

9 
 

addition, a Stakeholder Forum will be established to engage a wide range of stakeholders, 
especially forest-dependent local communities in the entire REDD+ process. During readiness, 
the institutional/implementation arrangements will be adjusted for the effective and inclusive 
delivery of readiness. 

 
The consultation process for the formulation of the R-PP began with early national 

and  regional  information  sharing  and  dialogue  with  relevant  stakeholders  based  on  the 
mapping exercise conducted. A total of 1,692 individuals from 180 stakeholder groups were 
consulted through workshops and meetings. Two multi-stakeholders workshops were held at 
national level and six multi-stakeholder workshops were held at regional level targeting: 
relevant government sectors engaged in land use, military personnel, Foreign Affairs, media, 
universities, international organizations, and the private sector. In addition a further four 
regional dialogues were held twice in each region, exclusively targeting forest-dependent 
local communities including local communities living and depending on the forest and its 
resources, women and youth groups and, civil society organizations. As a result of the early 
information sharing and dialogue and initial level assessments conducted, this R-PP was then 
formulated. This document includes a comprehensive consultation and participation plan to be 
implemented during the readiness phase between 2015 and 2018. 

 
The preliminary analysis indicated that the drivers of deforestation and forest 

degradation are complex but are not so different in the various agro-ecological regions. 
Analysis revealed that deforestation is mainly caused by development policies of the state such 
as the policy on forest concessions, mines and dams as well as infrastructure development 
which leads to the destruction of forests and biological resources as a result of road 
construction and settlement in forests. In addition, the policy on promotion of capital intensive 
monoculture commercial crops results in the expansion of agricultural areas..   The 
deforestation rate due to these factors is approximately 100,000 hectares per year during 
2000-2006.   Forest degradation, where the land remains as forest but the density and quality 
of the forest is decreased, is caused mainly by illegal logging and harvesting of non-timber 
forest product for commercial purpose, and uncontrolled forest fires.   Some of the underlying 
factors of deforestation and forest degradation include: unclear forest areas and other land use 
boundaries; increasing population and  inequality in income and wealth and opportunity to 
earn a living, which results in use of forest areas for livelihood. It is recognized that 
information and data for the analysis were not always readily available. Such further 
information and analysis is crucial for the identification of REDD+ strategic options. 
Supplemental analysis will therefore be conducted during the Readiness phase to better define 
and quantify the causes of deforestation and forest degradation and to cover various ecological 
zones/regions in more detail. 

 
A number of potential strategic options to address the direct causes of deforestation 

and forest degradations were identified through analysis of existing policies, legal framework 
and plans, as well as stakeholder consultations.  The proposed strategic options include 
establishment of clear forest  area  boundaries  and  zoning,  updating  and  harmonizing  
forest  and  forest-related policies, improving efficiency of forest law enforcement, building 
awareness of forest conservation, development of alternative livelihoods, developing forest 
certification and chain of custody standards, enforcing environmental and social impact 
assessments of any infrastructure projects, and improving fire detection and control 
capability.  These potential REDD+ Strategies Options will be evaluated further through the 
REDD+ Readiness phase. Several studies will be undertaken, including: risk analysis 
(summarizing major types of risk, and their significance for the major REDD+ strategy 
activities); and feasibility assessment (socioeconomic, political and institutional) of the 
options. A forest governance assessment framework will be undertaken in the Readiness 
Phase. 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

10 
 

REDD+ activities have the potential to deliver significant social and environmental 
co-benefits, however, many participants during the early information sharing and dialogues 
have  also  highlighted  the  potential  risks,  particularly  for  forest-dependent  communities. 

 
Strategic environmental and social issues which must be considered at the REDD+ readiness 
stage include biodiversity and ecosystem services; micro-climate; water services and quality; 
soil condition; food security, placement of people and fauna, cultural and social problems 
resulting from migration and immigration, land ownership, land tenure , land accessibility, 
energy supply and gender equity and other benefits to improve education and health of the 
people while pursuing growth with low emissions from land use change. 

 
SESA will be carried out during the Readiness phase which will include stakeholder 

analysis, description of the initial social and environmental situation of the forestry sector in 
Thailand, analysis of the possible impacts of different REDD+ strategy option scenarios, 
analysis of impacts of different REDD+ alternatives, and development of an Environmental 
and Social Management Plan (ESMP). Tasks to be conducted during the Readiness phase will 
include 1) scope of assessments and baseline analysis;  2) measures for impact mitigation and 
efficiency improvement. The results from SESA analysis will be used to suggest measures for 
negative impact mitigation and efficiency improvement for positive impacts in REDD+ 
strategy options; the suggestions will include the revision of REDD+ strategic options; the 
revision of rules and regulations together with institutional management; terms/conditions of 
REDD+  project  implementation  and  stakeholder  participation,  3)  monitoring  framework: 
SEIA will suggest the monitoring system, reporting pattern and indicators for monitoring of 
social and environmental impacts from REDD+ strategy implementation and 4) reporting: the 
results and conclusions from SESA will be summarized in the draft report.  The draft report 
disseminated publically to relevant stakeholders.  Besides, a safeguard information system 
should be designed. This system will be initiated to test, as appropriate subject to available 
financial support. 

 
The Development of Environmental and Social Management Framework: the ESMF 

is an output of the SESA process.  It aims to ensure that REDD+ policy/REDD+ scheme „do 
no harm‟ and, instead, should „do good‟ to all environmental and social aspects.   The 
integration of the social and environmental considerations will be handled using the ESMF 
tool.  This tool will be used to guide the process of incorporating the safeguards for identified 
negative impacts.  The tool provides the guidance to identify salient environmental and social 
issues early on, prepare, as needed, remedies and plans to address these issues, and monitor 
implementation. 

 
The need for a reference emission baseline: A reference emission level provides 

national stakeholders with a measure of the current level of emissions from forests and land- 
use change and gives a measure of the magnitude of the task to reduce emissions.  It also gives 
potential future funding sources for REDD+ activities a measure of the relative importance of 
different strategic options and provides the baseline against which future reductions in 
emissions are measured and credited. Forest carbon stocks in Thailand were estimated in 
1989, 1994 and 2006.  The results indicated that annual loss of carbon from natural forests 
during the period 1994-2006 averaged 33 million tonnes, which is partly offset by net 
sequestration in plantations of approximately 17 million tonnes. Based on an average carbon 
density in natural forests the loss of carbon from deforestation of approximately 180,000 
hectares annually accounts for about 16 million tonnes, suggesting that forest degradation 
accounts for approximately 17 million tonnes.  All these figures need to be verified by more 
detailed  analysis,  which  will  require  good  coordination  between  the  many  departments 
holding the relevant data.  This analysis will be undertaken during the first two years of the 
Readiness phase to develop a credible national baseline. 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

11 
 

In Thailand, each sector has established systems for monitoring relevant sector 
indicators, and the aim is to build a national REDD+ monitoring system that will integrate 
forestry sector information with that of other relevant sectors.   For forestry related data the 
existing national forest information systems will be harmonized and integrated into an NFMS, 
and for the other sector data, discussions will be arranged with all the relevant agencies to 
share data and submit needed information to a REDD+ Co-benefit monitoring system that 
will be the second component of the National REDD+ monitoring system  

 
National  forest  land  use  change  monitoring  is  conducted  by  several  

agencies. However, these  agencies  use  different  forest  area  estimation  techniques,  
classification systems, and imagery.   For example, the Department of National Parks, 
Wildlife and Plant Conservation (DNP) uses Landsat-5 imagery with automated and visual 
interpretation, while the  Royal  Thai  Survey  Department  (RTSD)  uses  aerial  photographs  
taken  with  digital mapping camera (DMC).   National carbon stock change monitoring 
data do not currently exist, although tree volume data from THAIFORM, that could be 
converted to carbon using existing allometric equations or other conversion factors does exist.  
Other existing volume data have several limitations: inconsistent data across the country; 
several data custodians; lack of data on some forest resources; lack of tools to accurately 
estimate carbon in standing trees; and lack of mechanisms for information dissemination 
sharing, networking. No comprehensive national forest information system is in place.  The 
various government departments under the Ministry of Natural Resources and Environment 
(MONRE) have their own databases and systems.   An International Tropical Timber 
Organization (ITTO) supported pre-project is currently under preparation with the Royal 
Forest Department (RFD), to strengthen the existing national forest information systems. 

 
Most of the forest resources assessment work is currently conducted by the DNP, 

which has the largest pool of forest inventory experts and personnel.  Within the DNP, there 
currently exist infrastructure  for inventory and monitoring systems, which could be built 
upon, strengthened and integrated, to implement a national forest information system (re-
measure and analyze the permanent sample plots), for the purposes of REDD+ monitoring.  
This implementation will be coordinated by the REDD+ TF.   Capacity building, in the 
form of training, is needed in the DNP and collaborating agencies. Furthermore, during the 
Readiness phase, international and regional cooperations in REDD+ monitoring would take 
place, since some of the pertinent REDD+ drivers (e.g. illegal logging) are of trans-boundary 
nature and this will also help to address the issue of leakage and the current displacement of 
emissions among countries through illegal logging.   Studies will be implemented to: i) 
examine the potential scope of multi-country monitoring, harmonization requirements and 
possible implementation arrangements; ii) devise mechanisms to link the NFMS with 
community-level and project- type monitoring systems; iii) prescribe the necessary guidelines 
(systems, design, methodologies and parameters) for implementing carbon monitoring at the 
community-level; and iv) identify capacity building needs for community-level monitoring 
support. 

 
Verification  standards  for  REDD+  are  lacking  in  Thailand.    Thus,  during  the 

Readiness phase, it is proposed to develop national standards and guidelines for independent 
and transparent verification. These standards would outline who the verification bodies are, 
what the verification process should be, how verification results will be reported, and how to 
make adjustments in reports of reducing emissions from deforestation and degradation. 
Capacity building measures, specifically training, for government staff, private sector and 
NGOs on the verification requirements will be undertaken. 

 
A process is proposed for the development of a component to the national REDD+ 

MRV system for monitoring benefits from REDD+ interventions other than reductions in net 
greenhouse gas emissions, that includes biodiversity, soil and water conservation and social 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

12 
 

and environmental impacts and the effectiveness of the planned safeguards and governance. A 
large number of agencies are currently monitoring most of the indicators that are required to 
assess co-benefits from REDD+ interventions other than changes in carbon stocks and 
emissions  of  CO2.    These  include  indicators  for  changes  in  household  and  community 
livelihoods, biodiversity, soil and water land-use rights and ownership and governance.  This 
will build on the wide ranging monitoring systems already in place in various agencies and 
will be tested in the pilot sites, which will enable gaps in monitoring capacity to be identified. 

 
It is expected that the REDD+ readiness program would require a large number of 

activities to be implemented by many different stakeholders during 2014-2017.  The progress 
of implementation of these activities will need to be closely monitored to ensure all are 
completed in time using Milestones and Indicators established in the monitoring framework, 
to enable the program manager to check progress. The outcomes of many of the activities are 
based on assumptions that need to be reviewed, and also carry risks that may impede or 
prevent implementation and these will need to be mitigated. Many activities are interlinked 
and need to be coordinated.   Periodic and progress reports form an important part of 
monitoring and need to be delivered on time in accordance with the framework 

 
During the Readiness phase, the REDD+ Office will develop a detailed work-plan 

and revise the milestones and indicators accordingly during the first six months. A Gant chart 
will be developed to lay out the schedule and linkages between all the activities to aid 
monitoring.  The REDD+ Office will ensure that all reports and documents required for 
monitoring are prepared and delivered in accordance with the work-plan. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

13 
 

 
 

 
 

COMPONENT 1: ORGANIZE AND CONSULT 
 
 
 

1a.  National Readiness Management Arrangements 
 
 

Standard 1a the R-PP text needs to meet for this component: 
National Readiness Management Arrangements: 

 
The cross-cutting nature of the design and workings of the national readiness management arrangements on 
REDD+, in terms of including relevant stakeholders and key government agencies in addition to the forestry 
department, commitment of other sectors in planning and implementation of REDD+ readiness. Capacity building 
activities are included in the work plan for each component where significant external technical expertise has been 
used in the R-PP development process. 

 
 
 
 

National Framework for Environmentally Sustainable Growth 
 

Thailand’s economy relies primarily on its natural resources.  The Ninth National 
Economic and Social Development Plan (NESDP) (2002-2006) adopted the principles and 
Philosophy of Self-Sufficient Economy1 to guide the development and administration of the 
country, at the same time as continuing the holistic approach to people-centered development 
from the Eighth NESDP.   However, the Eleventh NESDP (2012-2016), articulated the 
importance of environmental friendly inclusive growth and development by: 

• generating resilience in all dimensions including social, economic and natural 
resources; 

•  empowering communities to serve as the foundation for developing the economy 
and quality of life; 

•  conserving, rehabilitating, and utilizing the environment and natural resources in a 
sustainable manner to achieve sufficiency and reduce poverty; 

•  preserving natural resources and biodiversity, along with safeguarding the quality 
of the environment to provide a secure foundation for national development and 
livelihoods for both current and future generations, and 

•  creating  mechanisms  to  safeguard  national  benefits  in  a  fair  and  sustainable 
manner. 

 
To support the Eleventh NESDP (2012-2016), the government has recently unveiled 

the country strategy called "The New Growth Model" to be integrated into the overall 
country development strategy, as a framework for budget allocation.  This model was 
approved by the Cabinet in October 13, 2012 (framework for budgetary allocation has already 
been provided for fiscal year 2014) to be implemented from 2014 onwards.  It integrates 
strategy and policy, outlining four major pillars to be addressed for growth and development.  
One of the strategic pillars is the Green Growth model, which consists of five key priority 
areas: 

•   ecologically based urban and industrial development 
 
 

1 The philosophy of the Sufficiency Economy was initiated by His Majesty the King in order to lead his 
people to a balanced way of living, to maintain stability to persist on self-reliance.  The Sufficiency 
Economy is believed to adapt well within existing social and cultural structures in a given community 
under subsistence production with equitable linkage between production and consumption and the 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

14 
 

community has the potential to manage its own resources. Under this philosophy, the country’s natural 
resources need to be used efficiently and carefully to create sustainable benefits. 

 

 
•   reduction of green house gas emissions 

•   financial policy for environment 

•   natural resources restoration and water resource management 

•   climate change mitigation and adaptation 

To give credence to the important role that environment plays in sustainable 
development, the Constitution of Thailand enacted in 1975 the Environmental Law, which was 
promulgated through the Enhancement and Conservation of National Environmental Quality 
Act (NEQA), B.E. 2518 (1975).  The National Environment Board (NEB) was subsequently 
established under this Act and chaired by the Prime Minister.  The NEB is an inter-ministerial 
body that handles all natural resources and environmental policies and measures.  In 2002, the 
Ministry of Natural Resources and Environment (MONRE) was established to be 
responsible for managing the nation's natural resources and for the protection and 
restoration of the environment.   Since then, several Acts, Laws and other Legislation have 
been issued to create an appropriate legal and regulatory framework to address natural resource 
and environmental (Component 2a).  To address land use in Thailand the Government has 
established the National Land Allocation Committee chaired by Minister of Natural 
Resources and Environment (MONRE) with representation from relevant Departments.  This 
high level Committee is responsible for land allocation policy and manages land allocation 
according to the Land Law and related Cabinet Resolutions. 

Under the NEQA B.E. 2535 (1992), Thailand has established three Environmental 
Quality Management Plans (1999-2006, 2007-2011 and 2012-2016) with the multi-sectoral 
participation process.   The objectives of the plans are to manage the natural resources and 
environment in a sustainable way.   Its strategies are to i) improve the production and 
consumption  base  to  be  environmentally  friendly,  ii)  conserve  and  rehabilitate  
natural resources, iii) promote good governance in natural resource utilization, iv) create good 
environmental quality for people at all levels, v) prepare for climate change risk and disaster 
management, vi) and create awareness about environmental issues amongst Thai people and 
society. 

Under the New Growth Model, MONRE is charged with the responsibility for 
implementing two of the strategic pillars-the climate change mitigation and adaptation as well 
as the natural resource restoration and water resources management.  Therefore the National 
REDD+ program that the government plans to implement would contribute significantly 
towards climate change mitigation in Thailand, as well as contributing towards the sustainable 
environmental and natural resources management of the country. 

Community Forestry Program: Forest resources have been an integral part of 
Thailand’s rural life, involving all aspects of local people’s activities, thereby contributing to 
their social, economic, cultural, environmental and political objectives.  At present, there are 
184,710 people living in and around protected areas (national parks, wildlife sanctuaries and 
non-hunting areas) and some 1.2 to 2 million people are reported to be rely on forests for their 
livelihood.  In addition, another 20 to 25 million people are reported to live near national forest 
reserves and use them for forest products both for household consumption and to sell them 
in markets for cash income (Wichawutipong 2005; Pragtong, pers. comm.).   As early as 
the 1970s, the Royal Forest Department (RFD) recognized community (or village) forestry as 
a strategy for sustainable management of the nation’s forest resources (FAO 1978; Pragtong 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

15 
 

1991).   In 1991 a Community Forestry Division, now renamed as the  Community Forest 
Management Bureau, was created with a mandate to plan and promote community forestry, 
and to involve local communities, local organizations, NGOs and other civil society 
organizations and various other institutions in local  forest  management.  The  Thai  
Forestry  Sector  Master  Plan  of  1992  recognized community forestry as  one  of the  
main  strategies  (TFSMP,  1993).    Under the  National Reserved Forest Act. B.E. 2507 
(1964), there are more than 10,000 villages involved in managing community forest, of which 
8,500 communities are reported to have formally registered with the RFD, covered an area of 
500,000 hectares.   Under the RFD, the institutional management for community forestry 
has been long established, with a very robust monitoring and evaluation unit.   This unit 
will play a key role during the Implementation phase of REDD+ and would inform the co- 
benefit monitoring process for REDD+ (see Component 4b).  Community forest 
organizations have built up networks in each region and formed their network at national 
level that includes h ighl and ethnic groups.  The national  community  forest  network  is  
an  important  stakeholder  for  participation  in  the national REDD+ mechanism. 

Local Forest-Dependent Community:  In Thailand there are about 57 ethnic groups. 
However, there are approximately 10 highland ethnic  groups  including Akha, Karen, Lisu, 
Aeu Mien, Lua, Lahu, Hhmong, Khamu, Mlabri (Mla) and Thin.   They are concentrated 
around 20 provinces in the Upper and Lower North and the Western regions of Thailand. 
They are heterogeneous with distinct cultures, languages, customs, modes of dress and 
belief.   According to the Department of Social Development and Welfare (2002), the total 
officially recognized population of “ethnic groups” was 923,257.  These ethnic groups are 
recognized as Thai citizens. They are able to receive all the fundamental rights, and are 
protected by the laws of the Kingdom. In this regard, the government has given importance to 
ethnic groups in Thailand by assigning the Office of Ethnic Affairs, Department of Social and 
Welfare Development, Ministry of Social Development and Human Security to specifically 
look after and take actions concerning ethnic groups. The term “local forest-dependent 
communities” is used throughout the R-PP which includes all highland ethnic groups, forest 
dwelling, forest dependent, hill tribes, fisher communities (the Chao Ley) and local 
communities in Thailand.  They are all considered and recognized to be important stakeholders 
for participation in the REDD+ activities.  The Constitution of Thailand does not use the term 
"Indigenous Peoples" but uses the term “communities” or “traditional communities”.  
However, the government recognized the existence of ethnic groups as described above, 
including fishing communities (the Chao Ley).   During the Readiness phase of REDD+, the 
World Bank"s safeguards policies in line with the Cancun agreement will be implemented in 
response to the outcomes of the Strategic Environment and Social Assessment (SESA) process.   
In addition, their rights should be recognized and respected under the international human 
rights covenants and conventions  as appropriate, subject to national circumstance 
corresponding to domestic policies and laws. 

National Climate Change and REDD+ Framework 
Thailand has participated in several international instruments relating to environmental 

conservation and human rights such as the Convention on Biological Diversity (CBD), the 
International Convention on the Elimination of All Forms of Racial Discrimination (CERD). 
To respond to climate change and the preservation of environmental integrity, Thailand has 
therefore actively participated in the global climate change debate and fora.   The Government 
of Thailand (GOT) ratified the UNFCCC in December 1994 and the Kyoto Protocol in 
August 2002.   Subsequently, in 2004, Thailand designated the Office of Natural 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

16 
 

Resources and Environmental Policy and Planning (ONEP) under MONRE as the national 
climate change focal point.   In 2007, Thailand Greenhouse Gas Management Organization 
(TGO), a public organization, was established as the Designated National Authority (DNA) for 
Clean Development Mechanism (CDM) projects, and the National Climate Change Committee 
(NCCC) was established as the policy making body on climate change issues.   This 
Committee is chaired by the Prime Minister and consists of representatives from line 
ministries.           It can be seen that Thailand sees the importance of policy guideline related to 
climate change. In addition, the actions on climate change and REDD+ mechanism are also 
continued and able to be coordinated to implementation under relevant conventions such as 
Biodiversity Convention, etc.   

In 2008, the Cabinet approved the National Strategy on Climate Change Management 
(NSCCM) (2008-2012) to support Thailand’s action on climate change and to provide a 
comprehensive guideline of national responses to climate change.  The key elements in the 
Strategy include (1) build capacity to adapt and reduce (2)  promote  greenhouse  gas  
mitigation  activities  based  on  sustainable  development;  (3) support research and 
development for the better understanding on climate change; (4) raise awareness and 
participation in solving climate change problems; (5) build capacity of relevant organizations 
to work on climate change; and (6) support international cooperation to achieve common goal 
of  climate change mitigation and sustainable development.  Linkages between policies on 
climate change operation in Thailand are shown in Box 1. 

 
The ten-year National Climate Change Master Plan (CCMP) Dra f t  (2010-2019) 

has been adopted and is now in the process of being extended to a 40-year period (2011-2050) 
to provide long-term development directions to all sectors in order to manage climate 
change. The goal of the CCMP is to reduce greenhouse gas emissions and to become a low 
carbon society in the next 40 years, by 2050.  The tools and key elements for the achievement 
of the CCMP are a self-sufficient economy, appropriate financial mechanisms, research and 
development, agriculture and food security, local wisdom and appropriate technology, 
education, international cooperation, and forest and ecosystem protection.    Peoples‟ 
participation in readiness preparation for climate change mitigation especially youth and  
women’s  groups  has been raised. 

 
The Plan emphasizes the importance of an effective reforestation program over the 

next ten years through community participatory processes.    Several government policies 
stated to the Parliament of August 23, 2011 also supported the CCMP such as promoting local 
community participation and gender inclusion; establishing equitable land and natural 
resources use; raising awareness of natural resources and environment; and supporting the 
implementation of existing international commitments which would effectively add value to 
natural resources and environment management.  Recently, GOT has promoted women’s role 
in country development by establishing the Thai Women’s Empowerment Fund.  The Fund 
was established to raise the potential of women in every domain.  The fund also serves as a 
funding source for women who want to have better access to education, employment, and 
healthcare services.  As a result, women would benefit from better living standard (in terms of 
education, wealth and stability).  The Fund of US$ 3.33 million (100 million Baht) per 
province is open to all women coming from any background, whether rich or poor, urban or 
rural. 

 
In response to challenges posed by climate change, in 2007, Thailand established the 

National Climate Change Committee (NCCC) chaired by the Prime Minister and vice-chaired 
by the Minister  of MONRE  and the Permanent Secretaries  (PS) of relevant ministries 
(Finance, Foreign Affairs, Agriculture and  Cooperatives, Transport, Information  and  


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

17 
 

Communication  Technology,  Energy,  Science  and  Technology,  Public Health and 
Industry) as members, NESDB Secretary General and 5-9 experts related to climate change 
(e.g. laws, economics, environment, science and technology, energy).  NCCC has the main 
task to formulate and oversee major climate change policies on mitigation of greenhouse 
gases, adaptation to impacts and vulnerabilities of climate change and research and 
development, and provide advice on the national positions when contributing to the 
international efforts to the UNFCCC and international forums2.   The Climate Change 
Coordinating Office was also established under the Office of Natural Resources and 
Environmental Policy and Planning (ONEP) to serve as a secretariat of the NCCC.  Under the 
NCCC, two sub-committees in charge of the technical, negotiation and coordination on issues 
related  to  climate  change  were  established,  namely  Climate  Change  Technical  Sub- 
Committee (CCTS) and Climate Change Negotiation Sub-Committee (CCNS).  CCTS is 
chaired by the PS of the MONRE and the committee members are representatives from 
relevant ministries to provide technical supports for NCCC to formulate climate change 
related policies. This body could serve as the policy coordination body for REDD+ during the 
preparation process.  CCNS is co-chaired by the Director General (DG) of the Department of 
International Organizations (DIO) together with the Secretary of the ONEP and the committee 
members are representatives from relevant ministries to provide advice on the national  
positions  in  contributing  to  international  texts  and  fora.    Moreover,  a Climate Change 
Convention Officer (CCCO) has been set up in all 19 Ministries and other 11 relevant agencies 
under the NCCC (Figure 1a-1).  The NCCC is considered to be the national body on CC.   All 
the National Policies have to be approved by NCCC and implemented by related 
institutions.  On the other hand, the related institutions can also propose relevant policies to be 
approved by NCCC.  It is envisaged that this policy decision-making structure will contribute 
to the effective implementation of REDD+ readiness. 

 
A Study by the World Resources Institute reported on the global gross greenhouse gases 

emissions from industry, energy, agriculture, land and forest utilization and waste sectors for 
1990-2010, from 187 countries is shown in Table 1a-1. There were 2 countries that 
sequestered greenhouse gases namely Niue and Bhutan (World Resources Institute, 2010). 

 
The estimated annual emissions of CO2 from the top ten emitting countries and 

Thailand during the period 1990-2010 is shown in Table 1a-1 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
2 The Office of the Prime Minister Order on the Implementation of Climate Change 2007, revised in 2009 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

18 
 

 
Table 1a-1: Estimated annual emissions of CO2 from the top ten emitting 

countries and Thailand during the period 1990-2010 
 

Rank Country Emissions (mil.tons 
CO2eq) 

Percent of total 
global emissions 

1 China 10,081.5 21.6 
2 USA 6,775.4 14.5 
3 EU (27) 4,823.4 10.3 
4 EU (15) 3,970,7 8.5 
5 Russia 2,317.3 4.9 
6 India 2,304.4 4.9 
7 Brazil 2,136.2 4.6 
8 Japan 1,297.8 2.8 
9 Indonesia 1,170.0 2.5 
10 Germany 926.7 1.9 
26 Thailand 229.1 0.8 

 
However, Asian developing countries emitting similar amount of greenhouse gases as 

Thailand were Malaysia and Pakistan. They ranked No. 29 and 30 which emitted greenhouse 
gases of 0.72% and 0.71% of the global volume, respectively.     
 
 The Center for Applied Economics Research, Faculty of Economics, Kasetsart 
University (2010) has prepared a Report on Thailand Greenhouse Gas Emissions for the Office 
of Natural Resources and Environmental Policy and Planning, Ministry of Natural Resources 
and Environment in order to produce the 2nd National Communication for submission to 
UNFCCC. This reported that total net greenhouse gas emission by Thailand in 2000 was 
229.08 million tons carbon dioxide equivalent taking account of sequestration. The highest 
proportion of greenhouse gas emissions at 69.9% of the national total volume were from the 
energy sector, followed by the agricultural sector at 22.6% while gas emission from industrial 
process was 7.2% and waste disposal emitted the least amount of 4.1%. This compares with 
Land-use, Land-use Change and Forestry, which had net greenhouse sequestration of -3.4%. 
Although the forestry sector can be a sink for sequestration of greenhouse gases, the 
government should have a clear policy on greenhouse gases reduction from other sectors, 
especially, the energy sector. In addition, the government should promote the increased 
potential of forestry sector to sequester greenhouse gases through a participatory process. 
 
 Such data does not reflect the current emissions of greenhouse gases from Thailand. 
The results of the 2nd National Communication to be presented to the United Nations 
Framework Convention on Climate Change (UNFCCC) must be awaited. 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

19 
 

Plan on global warming relief in the  
Sector  
- Creating knowledge in adaptation  of 
agricultural  
- Developing organizational  and staff  
 

Strategies for coping with global warming 
climate change through application  

by and  
- Developing model of climate  
- Forecasting the effects of  climate change  

adaptation  
- Setting measures to reduce GHG emission,  

relieve impacts  
 

 
 

Box 1: Linkages between Policies on Climate Change Operations in Thailand 
 

11th National Economic and Social Development Plan (2012-2016) 
−Human and social development towards a quality society by social and  human 

development toward a life-long learning society 
−Restructuring the economy toward inclusive growth by strengthening  of the agricultural sector to 

foster food and energy security, Restructuring of the economy toward quality and sustainable  growth 
and building interconnectivity across countries in the region toward socio-economic security 

−Management of natural resources and the environment toward sustainability 
 
 
 

 
Environmental Quality 

Management Plan  (2012-2016) 
- Reserving resources and ecological 
abundance. 

- Managing resources in an integrated 
manner. 

- Preventing disasters and providing 
relief work. 

- Preserving and restoring the 
environment. 

- Increasing climate change 
organizational  capacity. 

- Setting CDM rules and procedures. 
- Increasing efficiency in the GHG 
reduction. 

 
Strategies for Solution 

to Energy Problems 
- Reducing overall energy 

use 
- Increasing renewable 

energy  use 
- Increasing energy 

efficiency 
- Supporting CDM 

implementation 

 
Strategy of National 

Environmental Health 
(2009-2011) 

- Plan to improve quality 
- Plan on hygienic water 

sources 
-Plan on garbage and 

harmful waste 
- Plan on toxins and 

dangerous chemicals 
- Plan on CC, ozone 

destruction, and 
ecological change 

- Plan on preparedness and 
emergency assistance 

 
 

Strategies for preventing and solving the problem 
of coastal corrosion (MNRE) 
- Having database for coastal area management. 
- Integrating roles, duties, and responsibilities. 
- Getting operational  directions at the local level. 
- Disseminating  the relevant corpus of knowledge. 

National Strategies on Climate Change (2008- 
2012) 
- Building capacity for climate adaptation 
- GHG mitigation 
- Research and development on adaptation  and 

mitigation 
- Awareness raising and public participation on 

climate change 
- Building institutional  capacities and coordination 
- International cooperation in CC 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

20 
 

Cabinet 

Climate Change 
ConventionOfficer(CCCO) 
(30 Agencies) 

Climate Change  Negotiation 
Sub-Committee (CCNS) 

(co-chaired  by  the DG-DIO and 
Secretary of  ONEP ) 

 

Climate Change Technical Sub - 
Committee (CCTS) (chaired by the 
PS of the MNRE) 

National Climate Change 
Committee (NCCC) (chaired 

by the Prime Minister) 

REDD+Task Force 
(chaired by DG-DNP) 

 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Figure 1a-1:  Organization charts of policy decision-making body related to climate change 

in Thailand. 
 

 
REDD+ Institutional Arrangements in Thailand 
 

In 2010, GOT decided to participate in the REDD+ partnership and followed up with 
the establishment of REDD+ Taskforce (TF) in 2011 as an inter-ministerial and multi-sectoral 
committee.   The REDD+ TF in Thailand is currently chaired by DG of the Department of 
National Parks, Wildlife and Plant Conservation (DNP) and includes representatives from key 
government agencies contributed to the drivers for deforestation and forest degradation.  The 
REDD+ TF is under the supervision of CCTS (Figure 1a-1). 

 
Recently in 2013, the REDD+ TF has been strengthened for the REDD+ readiness in 

Thailand by revising the composition of committee members and including more 
stakeholders from both government and non-government agencies, such as , civil society 
organizations local forest-dependent communities, private sector organizations, academia and 
research institutions.   Each representative has been nominated by their respective institution 
through a self selection process. The composition of the REDD+ TF is currently under  
improvement and has not yet been updated. Details are summarized in Table 1a-2.  Detailed 
analysis of stakeholders’ will be done during the project readiness preparation as defined in 
Component 1c, including appropriate proportional representation of each sector. The process 
of self recruitment of relevant stakeholders such as civil society organization, private sector, 
industry sector and local forest-dependent communities, etc shall be determined and carried 
out by each group.  Table 1a-2 displays a comparison of REDD+ Task Force component 
between the present, the readiness preparation phase and the REDD+ implementation phase as 
specified on the preliminary draft.  The need for a multi- sectoral approach to REDD+ 
implementation is critical as the GOT recognizes that the drivers of deforestation and forest 
degradation often lie outside the forestry sector.  Therefore for REDD+ to be implemented in 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

21 
 

an inclusive and participatory manners, it requires an institutional arrangement/management 
structure that reflects the relevant sectors engaged in land use and other stakeholders with an 
interest and stake in REDD+. 

 
Table 1a-2: Composition of the REDD+ TF Committee (which is under the revision and 
improvement and has not yet been updated) 

Organization List of stakeholder 
Government Department of National Parks, Wildlife and Plant Conservation (DNP) 

 

Royal Forest Department (RFD) 
Department of Marine and Coastal Resources (DMCR) 
Office of Natural Resources and Environmental Policy and Planning 
(ONEP) 
Thailand Greenhouse Gas Management Organization (Public 
Organization) (TGO) 
Bureau of the Budget (BB) 
Office of the National Economic and Social Development Board 
(NESDB) 
Geo-Informatics and Space Technology Development Agency (Public 
Organization) (GISTDA) 
Forest Industry Organization (FIO) 
Department of Agricultural Extension (DOAE) 
Department of Land (DOL) 
Land Development Department (LDD) 
Department of Provincial Administration (DOPA) 
The Treasury Department (TTD) 
Agricultural Land Reform Office (ALRO) 

Academia Kasetsart University Faculty of Forestry (KUFF) 
  King Mongkut‟s University of Technology Thonburi (KMUTT) 
Private sector Suan Kitt Group 
Local forest-dependent 
community Northern Forest Community Networks 

 

North-eastern Forest Community Networks 
Southern Forest Community Networks 
Central and Western Forest Community Network 

International organization RECOFTC The Center for People and Forests 
 

Note: Stakeholders in the composition of each Technical Working Group are currently being 
revised. Number of stakeholder’s representatives in each group shall be proportional. In this regard, 
representatives of local forest-dependent communities will come from Forestry Community 
Network, including Highland Ethnic Groups.   

 
The main tasks of REDD+ TF include:  (i) development of guidelines for REDD+ 

readiness activities, (ii) development of action plans according to REDD+ policy and strategy, (iii) 
appointment of Technical Working Groups (TWGs) for REDD+ readiness as required, (iv) 
reviewing REDD+ related  plans/project/proposals,  (v)  providing  technical  support  to  CCTS,  
(vi)  coordinating relevant stakeholders to provide information needed for REDD+ activities, (vii) 
organizing workshops and seminars to support REDD+ activities, and (viii) carrying out any 
operations related to REDD+ activities as appointed by the CCTS. 

 
During the formulation of the R-PP, DNP set up the Steering Committee (SC) consisting of 

DNP Officials and key relevant stakeholders to oversee the formulation of the R-PP in 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

22 
 

collaboration with National/International Consultants and the National REDD+ TF. Between May 
2012 and October, 2012, three meetings were held between the SC and the National REDD+ TF to 
discuss progress made on the formulation of the document, and solicit technical inputs from various 
stakeholders.   In addition, two multi-stakeholder national workshops, six regional workshops and 
four local community dialogues were held (see Component 1b) during formulation to create 
awareness and solicit inputs from the relevant stakeholders pertaining to the various components 
of the R-PP.  Once the R-PP was revised based on this extensive collaboration of relevant 
stakeholders, DNP in early December 2012, posted the revised draft on their website for further 
public consultations.   The final revised draft of the R-PP was submitted to TF for consideration 
and subsequent approval by the PS of MONRE as Chair of CCTS who is the Secretary of NCCC. In 
this regard, representatives from civil society sector, local communities and highland ethnic groups 
will join as members of the working group too. However, during the 2nd round of the National 
Dialogue, some groups of civil society sector and forest-dependent communities proposed that the 
proportion of members in the REDD+ Task Forces between public sector and civil sector should be 
50:50. The discussion for the optimum proportion for the operation of such Task Force must be 
clearly done at the beginning of the REDD+ readiness preparation. 

 
During the Readiness phase, the REDD+ TF will be empowered to establish a number of 

Technical Working Groups (TWGs) and working bodies, such as the REDD+ Office and the 
REDD+ Information Center; which will assist in the development of the national REDD+ strategy.  
The REDD+ TF will report the operations to the CCTS and make recommendations on policy and 
regulatory issues for endorsement by the CCTS (Figure 1a-2).   To provide strong multi-sectoral  
coordination  for  all  REDD+  related  activities  within  Thailand, individual members of the 
REDD+ TF will be responsible for both providing sector related inputs to REDD+ policy 
development and ensuring that their respective departments are fully appraised of all decisions and 
activities relating to REDD+ and provide all necessary support to the REDD+ Office. 

 
The TWGs will have multi-disciplinary experts and would support the development of 

the various components of the R-PP.  The TWGs will report to the REDD+ TF and work in line 
with the REDD+ Task Force Secretariat (TFS), which will coordinate with implementing agencies 
within the TF and TWGs.  As part of the institutional arrangements for REDD+, TWGs will be 
formed (the composition of these groups will consist of expert representatives from: local forest-
dependent communities, highland ethnic groups, national government and private sector, etc.).  
Detailed TOR of each TWG will be developed in the Readiness phase with the following 
guidelines. 

 

•   TWG on Land-use Policy and Planning, which covers issues on land use analysis, 
demarcation, policy and planning, presentation of zone for proper utilization of forest 
land use.   At present, the National Land Allocation Committee under supervision of 
the ONEP has the mandate to implement the Land Code Promulgating Act in 
Thailand.  The committee will include, but not be limited to, representatives from 
MONRE, DNP, RFD, DOL, LDD, GISTDA, Academia, civil society organization, 
representatives or local community networks including highland ethnic groups, private 
sector, and specialists related to land allocation.  The REDD+ TF will be responsible 
for this TWG to ensure a multi- sectoral coordination of institutes involved in land-use 
policy and planning in accordance with related land codes and laws. 

 

•   TWG on REDD+ Strategy will address issues related to governance, forest policy 
framework, rules and regulations, linkages with other government agencies, and national 
and sub-national REDD+ strategy.  This TWG shall coordinate and gather inputs for 
REDD+ policy development from representatives of various REDD+ stakeholder groups 
to prepare national and sub-national REDD+ strategy and draft regulations relating to 
the implementation of REDD+ activities in Thailand.  The committee  will  include,  
but  not  be  limited  to,  representatives  from MONRE, ONEP, DNP, RFD, DMCR, 
DOPA, private sectors, industrial sectors, academia, civil society organization, local 
community networks including highland ethnic groups, women and youths network,, and 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

23 
 

specialists related to forest governance and specialists related to socio-ecological 
economist specialist. 

 
•  TWG on REDD+ Institutional Analysis will be responsible for developing the REDD+ 

institutional arrangement and framework needed for the REDD+ implementation.  An 
institutional restructuring will be arranged subject to national circumstances to fulfill key 
functions essential for the Implementation phase. Recognition of inputs from 
stakeholders participating in consultation process is of great importance to ensure that 
the institutional structure is not state-centered.  The committee will include, but not be 
limited to, MONRE, MOAC, ONEP, DNP, DOPA, Academia, civil society organization 
and local community networks including highland ethnic groups and women and youth 
network. 

 

• TWG on Reference Emission Level (REL) and Monitoring, Reporting and Verification 
(MRV) Development would cover issues related to forest data, forest inventory, data 
management, and MRV.  The TWG will coordinate sustainable resources and forest 
management  and assessment of carbon stocks as well as formulation of reference 
RLs/RELs and designing the MRV system. It shall develop guidelines, criteria, 
indicators and technical specifications necessary to follow in the REL and MRV 
system.  The committee will include, but not be limited to, DNP, RFD, DMCR, LDD, 
GISTDA, TGO, RTSD, Academia, civil society organization, local community networks 
and specialists related to geo- information and monitoring system. 

 •   TWG on Finance and Benefit Sharing Mechanism will cover issues related to 
finance mechanisms and arrangements for the REDD+ readiness, and develop and 
implement a benefit sharing system.  This TWG will assess existing relevant legal 
framework for finance mechanism and benefit sharing system and enabling legal 
framework or draft new legal instruments.   These processes will be further developed 
and discussed extensively with stakeholders during the readiness phase. The committee 
will include, but not be limited to, MOF, DOPA, DNP, RFD, DMCR, TGO, Academia, 
civil society organization, private sector, and local community networks including 
highland ethnic groups and women and youths network and specialists related to socio-
ecological economist specialist. 

 

•   TWG on Strategic Environment and Social Assessment (SESA) and Safeguards will 
be formed to ensure that social and environmental considerations are incorporated 
through REDD+ readiness. Thailand is cognizant of the potential risks REDD+ may 
have on livelihoods, security to land tenure, forest governance, culture, and biodiversity. 
SESA would be the main instrument used to identify, reduce and mitigate these risks. 
Relevant stakeholders would be involved through the different formulation stages. The 
SESA and Safeguards TWG would ensure the integration of gender analysis as women 
play an important role in natural resource management.  The committee will include, 
but not be limited to, DNP, RFD, DMCR,  Academia,  civil society organization,  local  
community  networks including highland ethnic groups and representatives from women 
and youth group of local communities,  and  specialists related to social and 
environment, public participation, and policy. 

 
 
 

 
 
 
 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

24 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Figure 1a-2: Institutional arrangements for REDD+ readiness. 
 

 

 
 
 
 
 
 
 

 

REDD+  
policy decision-
making body 

Cabinet 

CCNS 
(co-chaired by the DG-DIO 

and Secretary of ONEP) 

Land-use Policy 
and Planning 

REL and MRV 
Development 

Finance and 
Benefit 

SharingMechani

Consultation 
Participation 

and Grievance 
Mechanism 

Office of REDD+ 
Task Force 
Secretariat 

REDD+ 
Information Center 

 

REDD+ Office 
 

REDD+ 
Local Offices 

(Protected Area Regional 
Office 1-16,DNP) 

SESA 

Policy decision-
making body for 
climatechange 

(CCCO) 
(30 Agencies) 

REDD+ Strategy 

REDD+ 
Institutional 

Analysis 

National Climate Change 
Committee (NCCC) (chaired by 

the Prime Minister) 

REDD+ 
Task Force 

chaired by the DG-DNP 

(CCTS) 
(chaired by the PS-

MONRE) 

Civil Sector Coordination 
Centre 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

25 
 

•  TWG   on   Consultation  Participation   and   Grievance   Mechanism   related   to 
stakeholder engagement, especially those of forest dependent ethnic groups and 
local communities which are a critical aspect for ensuring social inclusion, 
participation and the effective and efficient delivery of REDD+ readiness in a 
socially and environmental sustainable way.  The committee would consist of 
expert representatives from: local communities, highland ethnic groups, civil 
society organizations, women and youth networks, academia, local administration 
organizations, and national government. to enhance stakeholder engagement 
process and to facilitate assessments of existing mechanisms at national regional 
and local levels. Consultation and participation are cross cutting issues, so during 
readiness, the TWG group will support consultation and participation processes for 
the various components of the R-PP, as well as support capacity building to ensure 
that the R- PP effectively addresses social inclusion during the readiness process.   
The importance of building on and/or setting up an effective grievance and 
feedback redress mechanism is acknowledged as important to address any potential 
conflicts that may occur during Readiness (see Component 1c). 

 
• Selection of Representatives of each stakeholder group to be members of each  

technical working group, must be done independently by each stakeholder group. 
 

Local forest-dependent communities including highland ethnic groups, particularly,  
women and youth groups will be provided with knowledge and information in order that they 
can fully participate in the Readiness process. The communities shall be allowed to nominate 
their representatives and youth to participate in consultations, design, monitoring and 
implementation through engagement with the working group in appropriate activities. This 
creates opportunities for consultation on technique and the prevention of negative social and 
environmental impacts. The youth will be trained to understand about REDD+ and build 
networks in order to expand REDD+ knowledge through participation in all 4 regions. 
 

In the implementation and readiness preparation coordination phase, the Office of 
REDD+ Task Force Secretariat (TFS) will serve as the national coordination unit located 
within DNP to coordinate with implementing agencies within the TF and TWGs.  The Office 
Chief will lead the TFS and draw the membership from the DNP, RFD, DMCR and FIO.  The 
REDD+ TFS will act as the secretariat of the REDD+ TF to strengthen the coordination 
between these two instrument bodies. An additional full-time staff will be recruited if required. 

 
The REDD+ Office, a standing office, will be established to serve as the national 

implementing agency and located at the DNP to coordinate, facilitate and promote all REDD+ 
activities. The DNP‟s Director of the Forest and Plant Conservation Research Office will lead 
the  REDD+  Office  and  draw  the  membership  from DNP,  RFD,  DMCR  and  FIO.    An 
additional full-time staff will also be recruited as required.  The main tasks of the REDD+ 
Office will include: 

 

(a)   Managing implementation of readiness activities 
 

(b)   Planning and implementation of the national REDD+ strategy 
 

(c) Coordinating and participation in the international REDD+ dialogue and 
negotiation and providing material support delegations from Thailand 

 

(d)   Capacity building through workshop and seminars for REDD+ readiness 
 

(e)   Preparing technical and progress reports for the REDD+ TFS, TF and the CCTS, 
and providing support to the TWGs for the preparation of working plans and 
regulations for submission to the REDD+ TF for endorsement to the CCTS. 

 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

26 
 

The REDD+ Information Center (IC) will be established to serve the requirements 
of the carbon registry in REDD+ activities and transactions in two functional elements- 
protocols and registrations. The director of the DNP Office of Restoration and Development of 
Protected Areas responsible for forest resources survey and analysis will head the IC. The 
IC will have participation from government agencies involved in collecting forestry-related 
data, including DNP, RFD, DMCR, FIO, LDD, GISTDA, RTSD and TGO. 

  
            The REDD+ Civil Sector Coordination Center is a center that civil society 
organization and local communities as well as ethnic groups proposed to be established for 
operation coordination at area level and for coordinating with REDD+ Task Force. The civil 
society organization has already proposed its primary responsibility as detailed on Annex b-2. 
Further discussion and consultation among relevant civil sector and other sectors on proper 
scheme, role and detail of such Center will be conducted in the preparation phase.     
 

In addition to the national institutional framework, appropriate sub-national 
arrangements in line with Thailand’s decentralization process will be established.  The sub- 
national  institutions  will  coordinate  and  facilitate  REDD+  pilot  activities  and  establish 
capacity building and stakeholder consultation mechanisms for local communities.   During 
the readiness phase, 16 existing Protected Area Regional Offices will also be appointed to 
serve as the REDD+ implementing agency at sub-national/local levels.  NGOs, local forest- 
dependent communities and ethnic groups that are playing an important role in forest 
conservation would be part of REDD+ implementation. 

 
It is expected that REDD+ implementation activities would involve multiple sources 

of funding (projects, compliance and voluntary market), multiple activities throughout the 
country (pilot activities, capacity building, and consultation at different levels), and multiple 
stakeholders (government, private sector, donors and NGOs).  The REDD+ TF has been 
revised to include sectors engaged in land use and land use change, relevant academic 
institutions, NGOs, CSO and local community networks in order to ensure coordination 
amongst sectors and relevant stakeholders and enhance the development of inclusive and pro- 
poor REDD+ strategy options. 

 
Nevertheless, to effectively implement the REDD+ national strategy, major 

institutional   rearrangements   have   been   widely   reviewed   and   discussed   among   key 
stakeholders during the early information sharing and dialogue (see Component 1b).  These 
discussions include mechanisms to enhance coordination among all stakeholders during the 
full   implementation   of   REDD+   that   will   expand   and   diversify   over   the   country. 
Consequently, there were recommendations for the REDD+ TF to be chaired by the PS of 
MONRE and supervised directly under the NCCC as illustrated in the organization chart 
(Figure 1a-3).  Furthermore, Table 1a-2 provides a comparative framework of institutional 
arrangements during the Readiness and Implementation phase. 

 
Although few activities related to REDD+ have been carried out in Thailand (Annex 

1a-2), however, the CCMP expects that the REDD+ mechanism would be the potential 
mechanism for the country to promote forest conservation and enhancement of carbon stock 
in forest sector which is one of the major strategies in climate change mitigation.  Capacity 
building on REDD+ including development of REL, forest inventory, study on land use 
change, measuring of carbon stock by local community and dissemination of information are 
suggested as the activities in CCMP.  Several good practices on the ground (Annex 1b-3) can 
be modified to REDD+ initiation. 

 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

27 
 

Table 1a-3:   Development of REDD+ institutional arrangements: Existing, Readiness and 
Implementation phase 

 

Existing Institution Readiness phase Implementation phase 
Chair 

DG-DNP 
Vice Chair 

DDG-DNP 
Committee members 

RFD, DMCR, ONEP 
TGO, RECOFTC, 
GISTDA 
ORRAF, TPW, DOAE, 
DOL 
LDD, DLA 

 
 
 
 
 
 
 
 

 
 
 
 
Secretary 

DNP 
 

 
Institutional structure 
• Under CCTS 

supervision 
• No standing office and 

other institutions either 
at national or local level 

Chair 
DG-DNP 

Vice Chair 
DDG-DNP 

Committee members 
    Government 

RFD, DMCR, ONEP 
TGO, BB, NESDB, GISTDA, 
FIO, DOAE, DOL, LDD, 
DOPA, TTD, ALRO,  

  Academia: 
KUFF, KMUTT,  

Organizations and Civil Society 
Sector 

Suan Kitt Group, 
Sueb Nakhasathien Foundation, 
GSEI, TEI, IPFEE, Raks Thai 
Foundation, Sustainable 
Development Foundation, 
IMPRCT, Regional Forest 
Community Networks (North, 
North-east, South and Central 
and West) 
 

Secretary 
DNP 

 
 
Institutional structure 
• Under CCTS supervision 
• Appoint TWGs for REDD+ 

readiness 
• Establish standing office 

secretariat for REDD+ TF 
• Set up REDD+ Office 
• Set up REDD+ Information 

Center 
• Appoint DNP Regional Offices 

to serve as REDD+ Local 
Offices 

Chair 
PS-MONRE 

Vice Chair 
DG-DNP, RFD and DMCR 

Committee members 
   Government 

RFD, DMCR, ONEP 
TGO, BB, NESDB, GISTDA, 
FIO, DOAE, DOL, LDD, 
DOPA, TTD, ALRO,  
Civil Society Sector, 
Academia, Private Sectors, 
Civil Society Organization, 
Community Forestry 
Networks, Highland Ethnic 
Groups Network, and 
Women and Youth 
Network (Each group or 
network shall select 
representatives to 
participate in the number as 
discussed in the readiness 
preparation phase. 

 
 

Secretary 
Director of the Office of 
REDD+ TF Secretariat 

 
Institutional structure 
• Under NCCC supervision 
• Appoint additional TWGs for 

REDD+ implementation 
• Maintain the REDD+ TFS, the 

REDD+ Office and REDD+ IC 
• Appoint MONRE Provincial 

Offices to serve as REDD+ 
Local Offices 

• Appoint Provincial REDD+ 
Consultation Committee or 
Provincial REDD+ TF 

   • Appoint Consultation Committee   
      at Community Level  

 
 

 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

28 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Figure 1a-3: Institutional arrangements for REDD+ implementation 

 
 
 
 
 
 
 
 
 

Cabinet 

CCNS 

(co-chaired by the DG-DIO 
and Secretary of ONEP) 

CCTS 
 (chaired by the PS-

MONRE)National Climate 
Change Committee (NCCC) 

    

Technical Working Group 

(TWGs) 

REDD+ 
GovernanceREDD+

REL and MRV 
Development  

Finance and Benefit 
SharingMechanism 

Consultation 
Participation 
And Governance 
Mechanism 

REDD+ 

Task Force 

Office of REDD+ 
Task Force 
Secretariat 

REDD+ 

Information Center 

 

REDD+ Office 

REDD+ 

Local Offices 

Civil Sector Coordination 
Centre 

 

SESA and 
Safeguards 

Policy decision -
making body for 
climate change 

REDD+  
Policy 

decision-
making body 

National Committee on 
Climate Change (NCCC) 

     

(CCCO) 

(30 Agencies) 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

29 
 

Institutions in Natural Resources and Forest Management 
 

Several other existing management structures working on forest management and 
forest governance will contribute to the successful management and implementation of 
REDD+.   Although these structures work outside of the REDD+ arrangement frameworks, 
their activities support current and future REDD+ management.  It will be critical to ensure 
that these structures communicate with each other and the REDD+ TF by organizing regular 
meetings and workshops to address all aspects of REDD+ implementation. 

 
The RFD of Thailand was founded in 1896 to consolidate the exploitation of forests. 

As a result, all forests were taken into public ownership from the feudal chiefs to be managed 
by the Government.  The RFD was divided into three Departments in 2002: the RFD, DNP 
and DMCR.   All the departments are under the supervision of the MONRE.   The RFD is 
responsible for forests outside Protected Areas, which are the DNP‟s responsibility.  The 
DMCR manages coastal flora and fauna, including mangrove forests outside Protected Areas, 
through conservation and rehabilitation. 

 
The MONRE was established in 2002 with a wide variety of responsibilities, 

including the protection of the nation's natural resources: water, oceans, minerals and forest, as 
well as responsible for the restoration of the environment.  The departments that are closely 
related to natural resource and forest management are: 

1) ONEP  develops  natural  resources  and  environmental  enhancement  and 
conservation management plans and policies 

2)   DEQP   carries   out   research,   training,   public   awareness,   development   of 
environment technology, natural resources and environment. 

3) PCD regulates, supervises, directs, coordinates, monitors and evaluates 
rehabilitation, protection and conservation of environmental quality 

 
The Ministry of Agriculture and Cooperatives (MOAC) has an important role in 

coordination across the forest, agriculture, and rural development sectors as outlined below: 
 

1)   LDD is responsible for land-use planning including several categories of forestry 
land uses. 

 

2)   DOAE is the core agency to promote and develop farmers to be self-reliant, to 
produce high quality agricultural products, and to promote sustainable agriculture 
practices e.g. community enterprise. 

 

3)   OAE collects statistics and conducts economic studies concerning agricultural 
crops, including forestry information 

 

4)   ORRAF is responsible for the development of rubber plantations. 
 

5)  Agricultural Land Reform Office (ALRO) is responsible for state forest land 
declassified as degraded forest for distribution to farmers. 

 

6)  The Office of Marketing Organization for Farmers is a possible alternative to 
developing markets for forest products. 

 
Other Ministries/Agencies 

 

(i)  The Ministry of Interior (MOI) is of great importance in forest administration 
at local levels. The day-to-day operations of MONRE Provincial Officers are supervised by 
the office of the Governor of the different provinces and other relevant officers under 
supervision of the Department of Provincial Administration (DOPA) and DLA.  DOL 
is responsible for administration of land information and mapping, while the Natural 
Resources and Environmental Crime Suppression Division of the Royal Thai Police assists in 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

30 
 

forest protection and control of illegal activities. 
 

(ii)  The Ministry of Industry and Ministry of Commerce (MOC) are responsible for 
promoting forest-based industries and internal and overseas trade. 

 

(iii) The National Economic and Social Development Board (NESDB) prepares and 
promotes the NESDP on a five-year cycle, formulates the policies to implement the plans and 
assesses the progress of forest development programs to ensure their consistency with the 
plan. 

 
Institutional Arrangements for REDD+ Implementation 

 
Some TWGs to be established will function throughout the Readiness phase namely 

TWGs on REL and MRV Development, Finance and Benefit Sharing Mechanism, SESA and 
Stakeholder Engagement.  Additional TWGs required will be proposed.  For instance, TWG 
on REDD+ Governance will be established to cover issues of government structures, strategic 
implementation, capacity building and external linkages with other government agencies. 

 
At the operational level, ministries will be coordinated and asked for their cooperation in 

sending representatives to be members of the REDD+ Task Force including sub-committees. At 
policy level, representatives from each ministry have already engaged in the Climate Change 
Technical Sub-Committee with the Permanent Secretary, Ministry of Natural Resources and 
Environment as the Chairman and the National Climate Change Policy Committee with the 
Prime Minister as the Chairperson. All issues relating to REDD+ requiring multidisciplinary and 
integrated implementation will be presented to the National Climate Change Policy Committee, 
by the REDD+ Task Force through the Climate Change Technical Sub-Committee, for 
consideration. In the future, implementation may be carried outs by making agreements on each 
key issue of REDD+ between relevant departments and ministries that see the importance of 
mutually acceptable solutions as well as creating opportunities and options for occupations to 
forest-dependent communities including highland ethnic groups as appropriate and necessary.       

REDD+ offices established to serve as the REDD+ implementing agency at sub- 
national/local levels will be extended from Protected Area Regional Offices to local forest 
administration at the provincial level and will work in coordination with the MOI‟s DOPA 
and DLA.   The Local Office may appoint Provincial REDD+ Consultation Committee to 
advise and examine REDD+ activities in the area. 

 
Criteria and Indicators to Monitor Progress Made During Readiness Phase 

 
Assessing the success of implementation of REDD+ readiness in a manner that meets 

the FCPF standards, criteria and indicators for the R-Package Assessment Framework that is 
currently being developed to submit to the Partners Committee (PC 14) for comments and 
adoption, will be considered.  As a head start, Thailand will consider incorporation of 
indicators from the R- package in all the components of the R-PP to be used as benchmark for 
monitoring both process and progress made during readiness.   It is understood that the 
assessment process would be participatory and multi stakeholder and, therefore a n  a t t e mp t  
i s  ma d e  to build on, and integrate with, existing structures and platforms, created for 
REDD+ such as the TWG on: SESA, Consultation, Participation and Grievance or existing 
national procedures for program monitoring and evaluation. 

Criteria  to be considered as a checklist during implementation for adjustment as 
appropriate . 

 

1.  Accountability and transparency:  Check to see how national REDD+ institutions 
and management arrangements are demonstrating that they are operating in an 
open, accountable and transparent manner? 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

31 
 

 

2.  Operating mandate and budget: How is it shown that national REDD+ institutions 
operate under clear mutually supportive mandates with adequate, predictable and 
sustainable budgets? 

 
3.  Coordination with  national  or  sector  policy  frameworks:  How  are  national 

REDD+ institutions and management arrangements ensuring readiness activities 
are consistent with, coordinated, and integrated into the broader national or sector 
policy frameworks? 

 

4. Technical supervision capacity:   How effectively and efficiently are national 
REDD+ institutions and management arrangements leading and supervising multi- 
sector readiness activities, including the regular supervision of technical 
preparations? 

 

5.  Funds management capacity: How are institutions and arrangements demonstra- 
ting effective, efficient and transparent financial management? 

 

6. Feedback and grievance redress mechanism: What evidence is there to demon- 
strate the mechanism is operating transparently and impartially, has a clearly 
defined mandate, and adequate expertise and resources? 

 
 

Summary of national readiness management arrangements activities and budget is 
shown in Table 1a-4. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

32 
 

Table 1a – 4 Summary of National Readiness Management Arrangements activities and budget  
 

Component 1a: Summary of National Readiness Management Arrangements 
Activities and Budget 

Main Activity Sub-Activity Estimated Cost (in Thousands US$) 
2015 2016 2017 2018 Total 

Support REDD+ 
readiness 
process 

 

Course development and training 11 11 6 0 28 

Meeting of Working Group on 
Organization Analysis 22 22 22 17 83 

Consultation Workshops 22 22 11 11 66 

Technical support 11 11 11 11 44 

Capacity building 22 22 22 22 88 

Attend international meetings, 
workshops, including lesson 
learned experience 

22 28 28 28 106 

Establishment of 
REDD+ Office 

National office operating cost 55 55 55 55 220 

Regional office operating cost 110 110 137 137 494 

Capacity building 33 44 55 55 187 

Establishment of 
REDD+ Information 

Center 

Hardware for database 
management 17 5 5 5 32 

Hire information specialist 10 10 5 0 25 

Total 335 340 357 341 1,373 

Government 29 29 31 31 120 

FCPF 306 311 326 310 1,253 

 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

33 
 

 
 
 

Other Donors 

Main Activity Sub-Activity Estimated Cost (in Thousands US$) 
Year 1 Year 2 Year 3 Year 4 Total 

Support 
REDD+readiness 
process 

Technical support 65 65 65 65 260 

Capacity building 20 30 30 30 110 

Establishment of 
REDD+ Office  

Vehicles and 
Equipment 450 0 0 0 450 

Capacity building 130 130 130 130 520 
Establishment of 
REDD+ Information 
Center 

Hardware for database 
management 60 0 0 0 60 

Total 725 225 225 225 1,400 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

34 
 

 
 

 
 

1b.  Information Sharing and Early Dialogue with Key Stakeholder Groups 
 
 
 

Standard 1b the R-PP text needs to meet for this component: 
Information Sharing and Early Dialogue with Key Stakeholder Groups: 

 
The R-PP presents evidence of the government having undertaken an exercise to identify key stakeholders for 
REDD-plus, and commenced a credible national-scale information sharing and awareness raising campaign for 
key relevant stakeholders. The campaign's major objective is to establish an early dialogue on the REDD-plus 
concept and R-PP development process that sets the stage for the later consultation process during the 
implementation of the R-PP work plan. This effort needs to reach out, to the extent feasible at this stage, to 
networks and representatives of forest-dependent indigenous peoples and other forest dwellers and forest- 
dependent communities, both at the national and  sub-national  level. The R-PP contains evidence that a 
reasonably broad range of key stakeholders has been identified, voices of vulnerable groups are beginning to be 
heard, and that a reasonable amount of time and effort has been invested to raise general awareness of the 
basic concepts and process of REDD-plus including the SESA. 

 
 

Note: This section contains information on stakeholders and the consultation and participation 
process around the development of the R-PP.  The information-sharing strategy is included in 
Component 1c. 

 

 
 

Introduction 
 

Thailand has a favorable legal and regulatory framework that supports community 
participation in preservation of the environment and forest resource management.   The 
National Environmental Quality Promotion and Preservation Act, B.E. 2535 (1992) is the first 
law  that empowers  communities   to  effectively  participate   and  contribute  towards   the 
preservation of the environment. Strategies in forest resource management in Thailand have 
been modified by The Constitution of the Kingdom of Thailand B.E. 2540 (1997): Section 46 
on decentralization policy.  This law provides traditional communities the right to conserve or 
restore their customs, local knowledge, arts and culture of their community and of the nation. 
Furthermore it promotes participation by local communities in the management, maintenance, 
preservation and exploitation of natural resources and the environment in accordance with the 
law.  The Decentralization Act of 1998 provides guidelines for the election of community 
representatives to the Tambon Administration Organization (TAO), and strengthens the 
Council  by  devolving  funds.     TAOs  are  encouraged  and  assisted  to  develop  forest 
management plans and activities for TAO forests or community forests/village groups. 

 
In accordance with the constitution of Thailand, MONRE has set in place a policy to 

support  participatory  management  of  natural  resources  and  DNP  as  part  of  MONRE  is 
charged with the establishment of multi-sectoral Protected Areas Committees (PAC) with 
representatives from local communities, civil society, DNP and other government sectors. 
These are functional committees mainly responsible for provision of advice and participation 
in the planning, implementing, and monitoring of protected area management.   In addition, 
under the Provincial Administration Act, B.E 2551 (2008), the Ministry of Interior has 
established elected village committee throughout the country.   These committees are 
responsible for advising the village leaders, as well as integrating all the development plans 
from the different groups, which include women and youth groups within the village into one 
consolidated plan that is then implemented based on budget allocation from the ministry. 
Furthermore  the  village  committee  serves  as  a  conduit  for  information  dissemination  at 
village levels. 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

35 
 

The GOT has acknowledged the important role relevant stakeholders play in ensuring 
the effective delivery of REDD+ readiness in an inclusive and participatory manner.  The 
country is committed to utilizing the laws and regulations above in order to enhance 
stakeholder engagement, public consultations and to build on the existing structures and 
platform for moving the consultation process for REDD+ forward.  It is understood that 
REDD+  has   the   potential   to   deliver   significant   benefits   to   local   forest-dependent 
communities, including the sustainable management of biodiversity, the provision of 
alternative livelihoods, equitable benefit sharing of revenues generated from emission 
reductions, etc.  However, Thailand recognizes the potentially serious risks to livelihoods, 
security of land tenure, forest governance, culture, and biodiversity.  For REDD+ programs to 
succeed in the long term, these risks have to be identified, reduced and mitigated, and 
stakeholders have to be involved in the formulation and implementation stages.  It is therefore 
acknowledged that REDD+ requires extensive information sharing with and consultation 
among relevant stakeholders including multi-sectoral government agencies, civil society, 
private sector, and local forest-dependent communities to create transparent and inclusive 
institutions that would respond to the needs and reality of local communities and relevant 
stakeholders. 

 
With the  introduction  of  REDD  in  Thailand  after  COP  13  in  2007,  several 

government  agencies, academic  institutions,  NGOs,  and  the  Indigenous  Peoples 
Foundation for Education and Environment (IPFEE) have conducted various sensitization and 
awareness programs on REDD+ targeting forest-dependent local communities, ethnic groups 
and  other  stakeholders.  The following key information  sharing  activities  have  been 
undertaken by government and non-government agencies: 

 

• Thailand Research Fund (TRF) published two books on REDD in 2009 and 2011, 
titled “Follow up negotiations on REDD in global forums and significant impact 
to Thailand” and “Development of reference emission level under REDD 
mechanism for Thailand” 

 

• DNP with the support of the Asian Development Bank (ADB) organized a one- 
day seminar on “Moving Ahead with REDD+” for all relevant stakeholders in 
July 2011.  This can be considered as the first national forum on REDD+.  The 
seminar aimed at raising awareness of stakeholders in REDD+ and provided a 
forum for an open discussion.  The seminar was attended by government agencies 
and civil society. 

 

• RFD and DNP with the cooperation of the ASEAN Social Forestry Network 
(ASFN) and RECOFTC organized a three-day workshop on “Climate change and 
the REDD mechanism” and “The FPIC Process for Safeguards under the REDD+ 
Mechanism” for staff of RFD, DNP and DMCR in May and August 2012.  The 
workshop aimed to raise awareness and understanding of climate change issues 
and the REDD+ concept to government staff so that they are able to communicate 
these issues effectively with local communities. 

 

• DNP organized three one-day training courses for staff throughout the country in 
May-July 2012. These courses aimed to raise awareness and understanding of the 
REDD+ concept and its contribution to sustainable development.  There were 
approximately 200 staff per course.  Additionally, a training course on REDD+ 
awareness was conducted in 19 villages with a total of 950 people attending in 
2012, and will be conducted again in another 19 villages with a further 950 
people in 2013. This training course will be continuously held every year in order 
to cover as much as possible.     

 

• REDD+ awareness campaigns with the local communities have been actively 
carried out mostly by NGOs such as RECOFTC and IPFEE. 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

36 
 

 

 
• DNP  organized  several  meetings  to  update  knowledge  and  information  on 

REDD+ issues from the UNFCCC meetings to relevant stakeholders since 2009. 
 

• DNP developed a Master Plan on Climate Change (2008-2012) to direct forest 
resource management and biodiversity conservation and support climate change 
mitigation. 

 

• DNP developed a manual on climate change and REDD+ in Thai language for its  
      staff as well as various forms of document to promote dissemination of knowledge  
      such as posters and information files.    

 
R-PP Early Information Sharing and Dialogue Activities 

 
During the formulation phase, Thailand has built on these awareness processes and 

has conducted extensive information sharing and sensitization forums on REDD+ and the R- 
PP based  on  the  mapping  exercise  below.  Furthermore, participatory structures, 
communication plans, conflict resolution and management mechanisms were discussed and 
identified. 

 
Process to Enhance R-PP Consultation and Participation Activities 

 
Prior to the implementation of the various multi-stakeholder workshops at national and 

regional levels for dialogue with local communities (see below), the SC together with the 
National Consultants conducted a strategic planning exercise with the aim of identifying who 
the relevant stakeholders for REDD+ are. Based on the stakeholder mapping exercise (see 
below) DNP then sent out invitation letters to all the relevant stakeholders at national and 
local government levels, including NGOs, local community groups and ethnic groups to 
attend all workshops held to date.  The R-PP document was translated into Thai and circulated 
prior to meetings 

 
Stakeholder identification 

 
Stakeholder analysis exercise: Before the commencement of the information sharing 

process, a partial stakeholder analysis exercise was conducted (for details see Annex 1b-1). 
The aim was to determine and identify key stakeholders from sectors that contribute directly 
or indirectly to drivers of deforestation and forest degradation, as well as those whose support 
will be needed; to implement actions that are needed to address the problems.  Stakeholders 
are defined as those individuals or groups affected negatively or positively by the proposed 
interventions include public and private sectors (Annex 1b-2), as well as civil society and 
local forest independent communities.   The early information sharing and dialogue process 
was designed to ensure that appropriate representatives of each of the groups were invited 
(Table 1b-1).  All the stakeholders identified were invited to participate in national, regional 
or local consultation processes. The invited stakeholders undertook self-selection among the 
group to choose representatives.  

 
 
 
 
 
 
 
 
 
 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

37 
 

Table 1b-1:  Results of main stakeholder mapping 
 

Category Stakeholders 

National Governments Ministry of: 
  Agriculture and Cooperatives, 
  Defence, Energy, 
  Foreign Affairs, 
  Finance, Industry, Interior, 
  Natural Resources and Environment, Science and Technology, 
  Social Development and Human Security, Transport, 
  Department of: 
  ALRO, DNP, DMCR, FIO, LDD, DOAE, DOL, DEQP, DIO, 

DOPA, DPA, DPIM, GISTDA, NRCT, OAE, 
  ONEP, ORRAF, RFD, RI, RTSD, TGO 
  Regional/provincial levels: 
  Forest Resource Management Regional Office (1-13), 
  Marine and Coastal Resources Conservation Center (1-6) 

Protected Area Regional Office (1-16), 
  Provincial Agricultural Extension Office (1-77) Provincial 

Agricultural Land Reform Office (1-77) 
  Provincial Electricity Authority 
  Provincial Land Development Offices (1-77) 
  Provincial Natural Resources and Environmental Office 
  (77 Provinces) 
Civil Society Sector Foundation for Ecological Alert of Thailand   
  Foundation for Ecological Recovery 
  Foundation of Western Forest Complex Conservation  
  Good Governance for Social Development and the 

Environment Institute 
  Foundation and Network of Tree Bank for Civil Society 
  Green World Foundation 
  Heifer International (Thailand) 
  Indigenous Peoples’ Foundation for Education and 

Environment 
  Institute of Sufficient Economy 
  Inter Mountain Peoples Education and Culture in Thailand 

Association 
  Journalists 
  Rabbit in the Moon Foundation 
  Rak Thai Foundation 
  Sueb Nakhasathien Foundation 
  Sustainable Agriculture Foundation (Thailand) 
  Thai Environment Institute 
  Thai Environmental Journalists Association 
  The Chaipattana Foundation 
  


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

38 
 

Category Stakeholders 

 Elephant Conservation Network 
  The Rajapruek Institute Foundation 
  Regional Community Network  
  etc. 
    
Forest-dependent Local Central and Western Community Forest Network, 
Communities/Civil Society Conservation Network of Tanaosri Mountains 
  Ethnic Groups Network, 
  Indigenous Peoples  Foundation for Education and 
  Environment 
  Karen Education and Culture Restoration Group, Northern 

Community Forest Network, 
  North-eastern Community Forest Network, 
  Participatory Natural Resources Management Network, 

Southern Community Forest Network, 
  Sustainable Natural Resources and Agriculture Network, 
Private/Industrial Sector Mining: Rock, lime, coal, cement, zinc 
  Industry: Furniture and wood processing, pulp and paper, 

rubber, sugar, maize, salt, shrimp farm, oil 
  Palm 
Research and Academia Kasetsart, Mahasarakham, Mahidol, Suranaree, Khon 
  Kaen, Ubon Ratchathani, Mae Jo, Mae Fah Luang, King 
  Mongkut's University of Technology Thonburi, Asian Institute 

of Technology, Rajabhat Universities 

 

 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

39 
 

Information sharing and stakeholder dialogue 
 

DNP implemented a series of two national and six regional multi-stakeholder 
workshops with  the  aim  of  sensitizing  relevant  stakeholders  on  REDD+  and  the  R-PP 
process.  All stakeholders listed from stakeholder analysis were invited by DNP to participate 
in the relevant workshops  The numbers of local forest dependent communities  expressed  
positive  support  on  REDD+  R-PP  which  could  help  forest management in their 
communities sustainably. They also asked for financial support and participation in 
implementation on the ground not just for technical meetings and seminars. Their written 
comments are attached in Annex 1b-4(1)-(7). 

 
Stakeholders were provided with an opportunity for meaningful discussions on REDD+. 

To ensure that local community group’s concerns, suggestions and recommendations were 
fully captured; DNP organized four regional dialogues (North: Chiang Mai; Central/West- 
Kanchanaburi, North-east: UdonTani; South: Krabi,), explicitly targeting forest-dependent local 
communities and had focus group discussions at each regional workshop.  Details of 
information sharing and  regional  dialogue  are  presented  in  Table  1b-2.    The dialogue 
process was undertaken between May and October, 2012.   In addition, the last dialogue was 
held in the South (Krabi) in January 2013.  The inputs from the dialogues were used to 
formulate the various components of the R-PP.  After the final draft of R-PP was formulated 
in November 2012, the document was then translated into Thai and distributed to all relevant 
agencies for comments.   The document was also posted on DNP website for public 
consultations. In  addition, the  World  Bank  and  the  USAID  funded  LEAF program 
delivered a two day workshop-March 7-8, 2013,  (see concept note in Annex 1b-5). This 
workshop targeted explicitly CSOs, local communities and ethnic groups (both Bangkok 
based CSOs and as well as those in the Regions) who had not had the opportunity to 
participate  in  prior  meetings  in  the  past.  The aim of the workshop  is  to  sensitize 
participants on REDD+, but more important to solicit their views on REDD+ relating to R- PP. 
CSOs, like Thai Climate Justice, Northern Farmers Networks, and Land Reform Networks etc. 
were invited to participate. 

 

Thailand presented the R-PP Draft to a Meeting of the Committee of the Forest Carbon 
Partnership Facility (PC14) at Washington D.C. in March 2013, at which it was approved, but 
Thailand was asked to conduct dialogues one more time with civil society sector, local 
communities and highland ethnic groups at the regional level in order to gather opinions and 
concerns that had not been previously expressed. Such dialogue was financed by Switzerland 
government through Asia-Pacific Regional Community Forestry Training Center. The 
summary of the regional and national dialogues containing target groups is presented in Tables 
1b-3, 1b-4. Summary of concerns and recommendations from the regional dialogues is shown 
in Appendix 1b-7. Summary of major opinions from regional dialogues is shown in Appendix 
1b-8. Summary of the results from the national dialogue is shown in Appendix 1b-9. In 
addition, civil society sector, communities, highland ethnic groups and foundations and 
Network of Tree Bank for Civil Sector presented an analysis of the R-PP Draft, version of date 
24th February 2013 and analysis of Readiness Preparation on REDD+ mechanism version of 
date 19th August 2013 as Appendix 1b-10, 1b-11 and 1b-12. 

 
 
 
 
 

 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

40 
 

Table 1b-2:  Details of information sharing and dialogue to date 
 

 

Workshops 
 

Target audience Month 
date 

No. of 
participants 

No. of 
stakeholder 

 

Regions 
Two national 
level multi- 
stakeholder 
workshop 

National level sectors 
involved in land use, 
non-governmental 
organizations, private 
sector, research 
academia 

May 1 
and 

October 
19, 2012 

411 50 Bangkok 

Regional 
consultation 
workshops 

Multi stakeholders 
from different 
government sectors 
at provincial levels, 
local communities, 
NGOs and private 
sectors 

May 2 
and 

October 
19, 2012 

186 42 East, 
West and 

South 

Regional 
consultation 
workshops 

Multi stakeholders 
from different 
government sectors 
at provincial levels, 
local communities, 
NGOs and private 
sector 

May 4 
and 

October 
17, 2012 

184 56 North-east 

Regional 
consultation 
workshops 

Multi stakeholders 
from different 
government sectors 
at provincial levels, 
local communities, 
NGOs and private 
sector 

May 11 
and 

October 
15, 2012 

213 50 North 

Regional 
dialogue 

Exclusively local 
communities 
including women and 
youth groups 

October 
11, 12 
and 16, 

2012 and 
January 
24, 2013 

258 65 North, 
North- 
east, 
Central 
,west and 
South 

Total 1252 263  
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

41 
 

Table 1b-3:  Regional Dialogues 

Meetings Target Groups D/M/Y Number 
of 

Particip
ants 

Regions 

Central 
Regional 
Dialogue 

Local Communities, Civil Sector, Civil Society Sector and 
Private Sector from Karen Network for Culture and 
Environment, Elephant Conservation Network, Community 
Forestry Network of 5 Eastern Provinces, Tree bank 
Network, Western Karen Community, Western Indigenous 
Peoples Network, Nature Conservation Network for Western 
Tenasserim Mountain Range, The Thai Climate Justice, and 
Western Forest Complex Conservation Network 

15-16 July 
2013 

75 Central, 
Kanchanaburi 
Province 

Northern 
Regional 
Dialogue 

Local Communities and Civil Society Sector in Central 
Region from Inter Mountain Peoples Education and Culture 
in Thailand Association (IMPECT), Karen Network for 
Culture and Environment, Tribes Network, Land Reform 
Network, Community Forestry Network, Watershed 
Conservation Network, Tree Bank Network, Chiang Dao 
Villagers Network, Northern NGO Coordinating Committee 
on Development, Indigenous Peoples’ Foundation for 
Education and Environment, Indigenous Knowledge and 
Peoples Foundation (IKAP), Wisdom of Ethnic Foundation 
(WISE), Sustainable Development Foundation (SDF)   Rak 
Thai Foundation (RTF), The Hill Area and Community 
Development Foundation (HCD), Network of Research for 
Self Adaptation Based on Local Resources, Network of Eco-
Tour by Community for Community, Christian Council of 
Thailand (CCT), Council of Ethnic and Indigenous Peoples, 
The Thai Climate Justice, Lowering Emissions in Asia’s 
Forests (LEAF), and Taiyai Education and Culture 
Association (TECA)      

17-18 July 
2013 

80 Northern, 
Chiang Mai 
Province 
 
 
 
 
 
 
 

Southern 
Regional 
Dialogue 

Local Communities, Civil Sector, Civil Society Sector and 
Private Sector from Network of People Affected by 
Declaration of Tai Rom Yen National Park Area, Banthat 
Mountain Range Land Reform Network, Tree Bank 
Network, Forest and Sea for Life Foundation (3 persons), 
Andaman Organization for Participatory Restoration of 
Natural Resources (ARR), Budo Mountain Range 
Community, and The Thai Climate Justice  

25-26 July 
2013 

58 Southern, 
Surat Thani 
Province 

Northeastern 
Regional 
Dialogue 

Local Communities, Civil Sector, Civil Society Sector, 
Private Sector, and The Thai Climate Justice 

29-30 July 
2013 

59 Northeastern, 
Khon Kaen 
Province 

Total   272  

 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

42 
 

Table 1b-4: National Dialogue 

Meeting Target Groups D/M/Y Number of 
Participants 

National 

dialogue 

Department of National Parks, Wildlife and Plant Conservation, Bureau of 
the Budget, The Community Forestry Training Center for People and 
Forests, Rak Thai Foundation, Sueb Nakhasathien Foundation, Tree Bank 
Network, Elephant Conservation Network, Land Reform Network, Nature 
Conservation Network for Tenasserim Mountain Range, Western Karen 
Community, World Bank,  Forest and Sea for Life Foundation, Sustainable 
Development Foundation, Hmong Association, Northeastern Land Reform Network, 
Northern Land Reform Network, Banthat Mountain Range Land Reform 
Network, Southern Agriculture Federation, The Thai Climate Justice, Tribes 
Network, Network of Research for Self Adaptation Based on Local 
Resources, Ban Hua Thung, Chiang Dao Sub-district, Chiang Dao District, 
Chiang Mai Province, Sakon Nakhon Ineligible People Network, Western 
Indigenous Peoples Network, Network of People Affected by Declaration of 
Tai Rom Yen National Park Area, Community Forestry Network, Northern 
Agriculture Federation, Riang Dong Forest, Village No. 6 Rueangpang, 
Loei Sustainable Development Foundation,  Sakon Nakhon Ineligible 
People Network, Western Indigenous Peoples Network, Network of People 
Affected by Declaration of Tai Rom Yen National Park Area, PTT Public 
Co., Ltd, Northern Agriculture Federation, Thailand Karen Network 
(Indigenous People), Riang Dong Forest, Village No. 6 Rueangpang,  Loei 
Sustainable Development Foundation, Community Forestry Network   

5 
September 

2013 

168 

 
Key discussion topics: 

•   Drivers of deforestation and forest degradation in Thailand 
•   Reducing emission from deforestation and forest degradation (REDD+) 
•   Stakeholders concerns and expectations about REDD+ 
•   REDD+ readiness arrangement in Thailand 
•   Initial concerns on the environment and social implication of REDD+ 
•   How can local communities engage in REDD+? 

 
Economic, social and environmental impacts of REDD and the mitigation of risks 

•   Land tenure and land use rights 
•   Ownership of carbon and trees 
•   Equitable distribution of revenues 
•   Issues of forest governance 
•   Institutional, policy and regulatory frameworks 
•   Opportunity costs of land use 
•   Interest of forest-dependent people and forest dwellers 
•   Existing and future monitoring systems for forests and forest emissions 
•   Inclusive participation in the design and implementation of REDD strategies 
The information received from the discussion was used to formulate the R-PP 

especially on drivers of deforestation and forest degradation (Component 2a), proposed 
REDD+ strategies (Component 2b), benefit sharing and ownership (Component 2c), 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

43 
 

consultation  for  SESA  (Component  2d),  reference  level  (Component  3)  and  monitoring 
system (Component 4).  Consultation and information sharing process will be continued 
efficiently during the Readiness phase. 

 
The main questions, concerns and comments that frequently emerged from both rounds of 
regional and national dialogues with relevant stakeholders, including civil society organization, 
local forest-dependent communities and highland ethnic groups are as follows:- 
 
Concerns 
 

• If REDD+ is implemented, communities have concerns regarding their food security, 
because agricultural areas cannot be expanded, and this may cause conflict within the 
communities concerning land use over such matters as expansion of agricultural area 
and forest areas conservation, and possible revenue reduction because of reduced 
agricultural yield. This will be risky because REDD+ issues may be used by 
politicians as an instrument for land negotiation. Communities are afraid that they may 
be evicted from their original areas, and there is a chance that wildlife may come to 
destroy crops of communities due to biodiversity conservation. 

• Use of local community wisdom should be applied in the decision making process of 
REDD+. It is necessary to ensure that REDD+ will not conflict with the lifestyle and 
culture of local communities. 

• Issues on land rights and boundary line must be discussed in all dialogue fora. 
• References to Good governance of the forestry sector have expressed the issues of 

corruption and ineffective law enforcement. 
• The dialogue fora of local communities have raised the issues on land rights and land 

use rights. These issues should be clearly determined. 
• The participation process must ensure the actual involvement of stakeholders from all 

sectors. 
• The Working group drafting R-PP lacked the social and human dimensions and 

focuses on the scientific dimension only. 
• If REDD+ is still based on people’s participation, it must be jointly implemented in 

people’s areas with a budget for establishing pilot areas, which must be properly 
balanced and with top priority. Incentive activities still lack budget at this point. 

• After proposing to the cabinet, how will REDD+ have procedure-mechanism for 
administration? How much can local people participate? How much will it really 
benefit communities? 

• To fulfill REDD+, former existing problems must first be solved. Those are: 
community rights must be recognized; forest laws must be reformed; and certain land 
boundaries must be determined. 

Recommendations 

          •     Local communities feel that potentially positive impacts of REDD+ include: better  
               Health ; improves economic alternative livelihoods; increase in biodiversity due to   
               increase in forest cover; and stronger networks in NRM. The following  
               recommendations were made: 
        •      There is a possibility to implement pilot projects during the readiness preparation  
                Phase of  the country. This will help communities to benefit from such implementation  
                By  learning from, and expanding the successful forest conservation projects involving        
                community participation. Such projects as JOMPA Project, the Resources  
                Management  
               for Self Adaptation Project at Ban Hua Thung, Chiang Dao Sub-district, Chiang Dao  


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

44 
 

              District, Chieng Mai Province and the people are alive and forests are survived Project   
              At  Phato, Chumphon Proposed as models.   

• Stakeholders must participate in REDD+ implementation including the REDD+ Task 
Force, particularly, civil society sector and local communities by having roles in 
decision process at all levels. The working scheme should be tangibly “bottom up” and 
information should be passed from community level to working authorized groups/ 
committees. 

• Benefit sharing mechanism must be developed transparently and fairly. Local 
communities proposed that other benefits from REDD+ project in terms of forest 
conservation, payment for eco-system services and biodiversity conservation must be 
applied and should be an integral part of village development plan as well. 

• Capacity should be enhanced. Information concerning climate change and REDD+ 
should be disseminated through various forms of media. The draft proposal should 
have simple content, which is easy to understand. Stakeholders of all sectors and 
groups at all levels of national, provincial, local community, NGOs, etc. should have 
the chance to access information and provide comments and recommendations through 
social media such as webpage and Facebook. 

• Indigenous People Foundation for Education and Environment asks to use the process 
of Free Prior Informed Consent (FPIC) as a guideline for REDD+ Implementation. 

• Tree Bank Foundation Network and Tree Bank Network of Civil Society Sector  need 
to be added to the structure of REDD+ Task Force and Organization for REDD+ 
Activities in the Readiness preparation phase. 

• Some matters must be resolved at the national level, but REDD+  is a mechanism or 
model for solving conflict between public and civil society sectors as well as for 
presenting guidelines for good economic, social and environmental solutions to the 
government or for consideration in formulating the government policy. REDD+ 
projects cannot be managed by communities but communities can express opinions 
and propose models to the government policy that are considered to provide good 
solutions. 

• REDD+ should allow women and youths to play a role in network establishment, 
particularly, to enable youths to be middlepersons for transferring information and 
communicating with local people. 

• Climate Change and forest resource conservation should be incorporated into the 
country’s education curriculum. 

• The government should give importance to national coordination and the 
establishment of an independent organization to play a role in performance 
assessment. 

• The forest definition and the ownership under REDD+ mechanism should be 
discussed. 

• Definition of “deforestation causes” should be reviewed and analyzed. The main cause 
of deforestation should be identified i.e. infrastructure development, economic policy 
or plans. Causes of forest degradation, include illegal logging that requires guidelines 
to deal with the problem. Social and environmental impacts should also be explained 
to people in communities by referring to laws and forest acts. Rights of indigenous 
people under the Constitution, Sections 66 and 67 should be specified and included. 
Forest management practices by original communities should be compared with the 
operational methods proposed under the REDD+ mechanism. 

• New definitions to be used in the R-PP such as Community Forest, Tribes, Shifting 
Cultivation or Rotating Cultivation, and who are the relevant actors in the Readiness 
activities, must be re-discussed and agreed by the various sectors. 

• The Constitution of Thailand, Sections 66 and 67 as well as CBD, Clauses 8J and 10 
must be adhered to. 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

45 
 

• REDD+ Information Center should be independent from state agencies, and a REDD+ 
Center for Civil Society should be established. 

• The idea of having REDD+ mechanism as a fund is supported. Currently, the civil 
society representatives do not agree with a market based mechanism because they 
believe that developed countries must reduce greenhouse gases emission of their 
countries first. 

• Major/ minor stakeholders should be grouped. 
• The state should produce a document setting out livelihood rights for local people, 

because if they have rights over the land used for their livelihoods  they will help 
conserve forest and will be able to plant trees in their own lands without a fear of 
being guilty of an offence. 

• REDD+ implementation must be in accordance with social context. 
• The proposed indicators should correspond to the local context i.e. highland agro-

forestry is different from that of the lowland. 
• Local communities and indigenous people who rely on forest and live in forest areas 

should be recognised and respected, The state should have measures for promoting 
local communities to look after the forest and manage forest resources sustainably, 
while state agencies undertake the duty of providing support  and joint learning. 

• The pilot areas to be established should be spread across the country thoroughly in 
order to have replication because this will indicate the reliability of the results. 

• The representative of the Hmong Association, Phu Thabberg, Phetchabun expressed 
satisfaction that Thailand will implement at REDD+ because this will give villagers 
more chance for such dialogue. Reference to the significant statement on page 80 in 
paragraph stating that “The government is aware of problems on land use conflict. 
Therefore, in 2012 the Committee on Integration of Systematic Land Administration 
was established with the Deputy Prime Minister as the Chairman.” provides security 
and confidence regarding residential status. It is considered that the establishment of 
such a committee everything would proceed well, concerns would be eliminated, and 
community rights would be recognized in order to fulfill REDD+ because it was 
thought that DNP had inadequate rights and power. 

• The R-PP should identify indicators that will mark progress towards success or 
REDD+. It should also identify what REDD+ will involve and how REDD+ will be 
useful for Thailand. 

• Committees at area, provincial and other organizational levels should be 
interconnected.  Committees at lower levels should be linked to those at upper levels 
in a similar way to that for committee/farmer council members within the National 
Farmer’s Council. 

• Definition of “forest” must cover all relevant situations in order to avoid loss of 
livelihood opportunities for people such as “Forests mean general forests and areas 
covered by trees where their conditions are similar to forest”. 

• REDD+ must create opportunities for all categories of forest area to be involved in 
projects including forest areas managed by various agencies, community forestry 
areas, livelihood areas of people where trees have been planted and maintained similar 
to forests, because they are the largest proportion of the area of the country. 

• Budget management should be mostly weighed for pilot implementation because that 
is the best way to create participation in the process rather than fora for improving 
understanding. 

• The creation of Pilot areas should cover all area categories and all groups. As many as 
possible Pilot areas should be established and spread across the country. The pilot 
implementation is compared as protection and solving problem on livelihood lands of 
people. However, additional budget must be supported because the budget for 
readiness preparation is limited.  


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

46 
 

     
Concerns, expectations and good practices on the ground which will be beneficial to 

REDD+ implementation are presented in Annex 1b-6. 
 

Methods and tools used during the early information sharing and dialogue on REDD+ and 
R-PP 

•   Workshops 
•   Interviews 
•   Focus group meetings with local communities and highland ethnic groups 
•   Expert consultations 
•   DNP meetings with relevant agencies 

 
Creation of effective information and communication strategy for REDD+: An 

effective communication and outreach plan would be critical for the success of REDD+ 
readiness. Due to the complexity of REDD+ and the many relevant stakeholders involved, it 
will be important to put in place an effective communication strategy on the country’s vision 
for implementing REDD+. Diverse communication and information materials targeting 
different stakeholders during implementation will be needed to ensure that stakeholders have 
access to information in a timely and culturally appropriate manner to enhance not only their 
inclusion  and  participation,  but to ensure that their views  are incorporated into  national 
decision making and implementation processes. The following activities will be undertaken: 

 

• Maintenance of an updated information base on all stakeholders involved in the 
process 

 

• Introduction of mechanisms   to   ensure   relevant   information   reaches   
stakeholders   prior   to consultations   so   that   they   are   well   prepared.   
Prompt   report   back   after consultations so that information can be verified 

 

• Use of measures to ensure  that all  issues  and  concerns  of  stakeholders  are  
captured  and  directed  to relevant authorities 

 

• Promotion of youth networks in knowledge management on REDD+. 
 

The response system will be in the form of a stakeholder database − a user-friendly 
information system designed to store all data from consultations in an accessible manner.  The 
database system should allow for rapid and efficient recording and classification of comments 
so that they can be processed and transformed into usable information. 

 
Communication and Information Materials to be Developed 

 
Appropriate  schemes will be developed for different stakeholders, such as 
• establish the REDD+ website, Facebook; 
• print material such as brochures and guidebooks in local languages; 
• news bulletins, press releases; 
• audio visual material in local language; 
• provincial and village radio and television broadcasts; 
• technical workshops; 
• mobile communication clinics; 
• training of community facilitators; 
• national/provincial/district workshops; 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

47 
 

• training courses; 
• use of community drama and folklore; 
• use of traditional and local systems for disseminating information; and 
• any locally and nationally appropriate information and communication systems. 

 
All suggested communication and information materials will be developed in the 

Readiness phase as shown in activities and budget Table 1b-5 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

48 
 

 
 

Table 1b-5 Summary of activities and budget for information sharing and early dialogue of readiness 
preparation. 

Activities 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 

Preparation of plan for information sharing and 
consultation 15 15 0 0 30 
Prepare local language media material 10 15 15 15 55 
Conduct media campaign 10 10 10 0 30 
Develop and manage website 11 0 0 0 11 
Publication of documents 5 5 11 5 26 
South East Asia regional info sharing 0 0 10 10 20 
National meeting or dialogue 15 15 15 10 55 
Meetings or dialogues at provincial and 
community levels 30 30 30 20 110 
Capacity building for information communication 
and others  35 35 20 20 110 
Youth Network (4 Regions) 0 7 7 7 21 
Total 131 132 118 87 468 
Government 11 11 12 7 41 
FCPF 120 121 106 80 427 

 
 
 

Other Donors 

Activity 
Estimated Cost (in Thousands US$) 

Year 1 Year 2 Year 3 Year 4 Total 
Prepare local language media material 54 0 0 0 54 
Conduct media campaign 90 0 0 0 90 
Development and manage website 16 0 0 0 16 
Publication of documents 45 45 50 45 180 
South East Asia regional info sharing 50 50 50 50 200 
Information sharing on outcomes of pilot 0 18 20 18 54 
Activities 
National workshops 18 18 20 18 72 
Provincial and local workshops 221 221 246 221 884 
Capacity building 15 15 20 15 60 
Technical assistance 18 18 20 18 72 
Youth network (4 regions) 20 20 20 20 80 
Total 547 405 405 405 1,762 

 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

49 
 

 
 

 
 
 
1c.  Consultation and Participation Process 

 
 
 

Standard 1c the R-PP text needs to meet for this component: 
Consultation and Participation Process: 

 
Ownership, transparency, and dissemination of the R-PP by the government and relevant stakeholders, and 
inclusiveness of effective and informed consultation and participation by relevant stakeholders, will be assessed 
by whether proposals and/ or documentation on the following are included in the R-PP  (i) the consultation and 
participation process for R-PP development thus far (ii) the extent of ownership within government and national 
stakeholder community; (iii) the Consultation and Participation Plan for the R-PP implementation phase  (iv) 
concerns expressed and recommendations of relevant stakeholders, and a process for their consideration, 
and/or expressions of their support for the R-PP; (v) and  mechanisms for addressing grievances regarding 
consultation and participation in the REDD-plus process, and for conflict resolution and redress of grievances. 

 
 
 

Background 
 

During the implementation of Readiness phase Thailand will undergo extensive 
consultations with relevant stakeholders on the various components of the R-PP by building 
on the early information and social mobilization campaign and dialogue already conducted. 
The government aims to institutionalize inclusion, active participation and engagement of 
relevant stakeholders in  REDD+  readiness.  The utilization  of  participatory  processes  
within  the country will make it possible to ensure transparency in decision-making, improve 
the empowerment of stakeholders, involve them in making decisions, and implementation and 
monitoring and evaluation of REDD+ activities. 

 
Consultation and Participation Process: 

 
 

to: 
Stakeholder Engagement: The objectives of consultation and participation would be 
 

 
•   Raise awareness on REDD+ among a wide range of stakeholders engaged with the 

REDD+ process.  The awareness raising is important before any key decisions are 
made.   Gender and Youth Networks are among the target of awareness raising. 
The budget for establishing Youth Network is proposed in Component 1b. 

•  Conduct nation-wide consultation on issues of REDD+ with all stakeholders in 
government, civil society, private sector and local forest-dependent communities 
including highland ethnic groups network 

•   Establish a channel through which impacted local forest-dependent communities 
including highland ethnic groups network and the private sector can access 
information and participate in the design and implementation of REDD+ activities 

•   Improve the quality of decision-making about REDD+ processes by giving voice 
to and capturing the experiences of civil society organizations, local forest- 
dependent communities including highland ethnic groups network, private sector 
and other relevant stakeholders 

•   Encourage the  development  of  regulatory  frameworks  across  all  sectors  that 
impact land use change and are socially inclusive, transparent and measurable 

•   Strive towards equitable outcomes of REDD+ policies and activities, and increase 
the chances  that  local  forest-dependent  communities  benefit  from  REDD+ 
revenues as well as improving forest governance.


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

50 
 

Participatory mechanisms and structures identified in the initial stage of information 
sharing will also be used to enhance the active engagement and inclusion of stakeholders most 
especially the forest-dependent communities. 

 
The early information sharing and dialogues undertaken so far have helped to 

inform the formulation of the R-PP.  However the analysis of options to deliver REDD+, the 
issue of land tenure/user  rights,  role  of  private  sector,  institutional  arrangement,  capacity  
needs, benefit sharing arrangements, among others still need further discussion.   Furthermore, 
consultations on the social and environmental impacts and risks associated with different 
options and design of the environmental management framework will be required.  The 
incorporation of gender and youth issues into REDD+ readiness would be one of the strategic 
analyses needed to inform gender sensitive strategy options. It is recognized that differential 
gender and youth impacts from strategic options would need to be carefully analyzed, 
addressed and monitored, as women and youth play a significant role in natural resource 
management. 

 
Goals of the Consultation and Participation Plan 

•   Increased awareness 
•   Participatory decision making 
•   Involvement in implementation 
•   Integration with safeguard measures (SESA) 

 
Specific Objectives 

• Establish a channel through which beneficiaries can access information and 
participate in the design and implementation of REDD+ activities 

• Build awareness for cross-sector mainstreaming of activities and monitoring 
processes that can contribute to reduction of emissions from conversion or 
degradation of forests 

•   Improve the quality of decision-making processes 
•   Promote the development of regulatory frameworks that are socially inclusive and 

transparent 
•   Promote equitable outcomes of REDD+ policies 
• Increase the chances that local forest-dependent communities benefit from the 

revenues from REDD+ 
•   Identify indicators for assessing REDD+ performance. 
•  Discuss potential and existing land user conflicts, review lessons on conflict 

management and recommend a framework for inclusive and transparent resolution 
and management processes. 

•  Free prior informed consent (FPIC) should be used for participation in REDD+ pilot 
areas. This will provide information to communities and ethnics in advance and 
give them sometimes for discussion and making decisions in relevant issues. In 
case of pilot projects will be implemented in communities, the FPIC must be used 
in order to know whether or not the communities want to be pilot areas and how to 
implement. However, Such process must be studied and learned gradually.    

 
 Key Stakeholders to Target for the Consultation and Participation 
 

During the implementation of Readiness phase, the stakeholder analysis will be built 
upon the exercise described in Component 1b. Lessons will be identified and appropriate 
steps taken to address concerns of stakeholders.  This would include: 

• Relevant national ministries engaged in land use 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

51 
 

• Private sector, especially in forest and wood products, agro-industries, energy, 
mining and consultancy 

• NGOs, especially those involved in community development and conservation. 
• Local communities and highland ethnic groups 
• Women and youth groups 
• Research institutions and academia 
• Law enforcement agencies 
• Vulnerable and marginalized groups. 

 
Key Issues to Address during Consultation and Participation 

 

Fundamental REDD + Issues; Impacts and Risks 
 

Based on the REDD+ strategy options and already identified issues affecting land use, 
benefit sharing and forestry, the following issues will be key discussion topics: 

•   Current status of national forests 
•   Previous and current policies to halt deforestation and forest degradation 
•   Main causes and drivers of deforestation and forest degradation 
•   Proposed REDD+ strategy options 
•   Economic, social and environmental impacts of REDD+ and mitigation of risks 
•   Land tenure and land use rights 
•   Equitable distribution of revenues 
•   Issues of forest governance 
•   Setting up effective grievance and feedback redress mechanisms 
•   Institutional, policy and regulatory frameworks 
•   Opportunity costs of land use 
•   Interest of forest-dependent people and forest dwellers 
•   Existing and future monitoring systems for forests and forest emissions 
•   Inclusive participation in the design and implementation of REDD+ strategies 
•   Potential REDD+ projects and activities 
•   MRV and RELs. 

 
Ensuring Meaningful Participation 

 
The importance of stakeholder engagement in REDD+ process is recognized. 

Meaningful participation and inclusion of relevant stakeholders, especially local forest- 
dependent communities and highland ethnic groups in decision making processes are 
ensured.  During Readiness phase, the consultation and participation of key stakeholders 
would build on early dialogues during the formulation of the R-PP, and the plan for 
consultation, participation, and outreach that has been developed for the R-PP.  To ensure 
true participation, a Consultation, Participation and Grievance TWG will be created as part of 
the REDD+ institutional arrangements (see Component 1a).  This TWG will liaise with the 
national body responsible for leading the REDD+ process to ensure regular  engagement with 
key stakeholders and facilitate their participation in both stages of R-PP preparation and 
implementation. These will include activities related to: national REDD+ strategy, reference 
levels, monitoring of carbon and co-benefit from REDD+, designing effective benefit sharing 
mechanisms and a grievance system.  It is expected that the inclusion of stakeholders would 
result in a sustainable institutional structure that ensures meaningful participation in decision-
making concerning REDD+ strategies and activities beyond the readiness phase.  Building on 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

52 
 

existing participatory structures to further enhance the inclusion  process  will  also  be  
planned.    It is recognized  that  meaningful partnerships would need to be created with the 
civil society organization and local forest-dependent community including highland ethnic 
groups as discussed below. 

 
 
Table  1c-1  shows  the  project  activities  and  stakeholder  involvement  to  ensure 

meaningful participation. 
 

Table 1c-1: Participation of key stakeholders in REDD+ project activities 
 

 

Key activities/decision National 
Govt. 

Local 
Govt. 

CSO/ 
NGOs 

Local 
Community 

including 
highland 

ethnic groups 

Private 
Sector 

Establishing baselines 
(carbon inventory and 
socioeconomic) 

X X X X X 

Setting up MRV X X X X X 
Safeguards Environment/ 
Social impacts 

X X X X X 

Benefit sharing design X X X X X 
Land tenure arrangement X X X X  
Forest governance X X X X X 
Establishing grievance 
Mechanism 

X X X X X 

 
Phases of Proposed Consultation and Participation Process 

Experience in conducting the early information sharing and dialogue during the 
formulation phase, revealed the importance of creating inclusive and participatory processes. 
It is therefore necessary that all stakeholders have prior, well-informed and realistic 
understanding of REDD+.  The need for strengthening the capacity of relevant stakeholders, 
particularly policy makers, implementation agencies and local communities/ civil society 
organization including highland ethnic groups was identified for the success of REDD+.   The 
consultation and participation process must therefore be developed in steps, so that there is 
adequate time for understanding to be developed, consolidated and shared.  The Consultation, 
Participation and Grievance TWG under the REDD+ Office will undertake the following 
activities: 

 
Step 1: Awareness Raising and Capacity Building 

 
The role of CSOs and local forest-dependent communities: This step emphasizes 

raising awareness and building capacity of REDD+ among a wide range of stakeholders 
engaged with the REDD+ process.  It is important that the Readiness process first builds 
awareness and capacity before key decisions are made.  To ensure the active participation of 
local stakeholders, the consultation process would include supporting existing civil society 
and local community networks through the creation of a national REDD+ Civil Society 
Platform to engage in capacity building, knowledge sharing and learning and building the 
bridge between the community process and national planning and decision-making processes. 
This platform and other local networks will be linked through the REDD+ TF and will be 
empowered by provision of resources to enable them to strengthen the decentralized 
CSO/Local  communities’  networks  as  well  as  implement  capacity  building  activities  in 
related to REDD+ readiness.  The government would also partner with the Platform for them 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

53 
 

to support and carry out some of the consultations that would target local forest-dependent 
communities including highland ethnic groups during readiness. 

Building effective grievance and feedback redress mechanisms for REDD+:  The 
environmental and social risks associated with REDD+ could result in potential conflicts if 
not mitigated and managed well. Therefore it is important for Thailand to set up functional 
and effective grievance and feedback redress mechanisms to handle and resolve potential 
conflicts that may occur during REDD+ readiness.  There is a realization that designed well, 
feedback and grievance mechanism should improve responsiveness to citizen concerns, help 
identify problems early, and foster greater trust and accountability with program stakeholders. 
The Readiness phase would conduct an assessment of what options already exist at the local 
and national levels and could be modified to put in place an accessible, transparent, fair, 
affordable and effective grievance feedback and redress mechanism for issues arising under 
REDD+.  A grievance framework will be put in place to define the structure, functioning and 
governance of such mechanisms.  This will take into account customary grievance approaches 
practiced in Thailand by  local  forest-dependent  communities. Detailed consultations  on 
setting up the mechanism will be carried out. 

 
Response system for consultation must be in a format of stakeholders’ database which is 

designed to be used easily and be able to access to information from consultation. Such system 
must be able to record effectively and be able to sort out opinions for easy use.    
 
Step 2: Piloting and Testing 

 
Thailand is proposing to implement demonstration pilot activities during readiness. 

The country acknowledges that FCPF resources will only be used for strategic planning, 
capacity building and analytic  work.    However, the  implementing of  selected  pilots  are 
planned  based  on  lessons  learned  from  ongoing  community  based  forest  conservation 
programs such as Core Environment Program and Biodiversity Conservation Corridor 
Initiatives, Integrated Community based Forest and Catchment Management to Eco-system 
Services, and Joint Management of Protected Areas Project. 

 
The selection of pilots under REDD+ will take into consideration its different 

geographic regions and traditional practices. Generally, Thailand has been divided into four 
major regions - northern, northeastern, central and southern regions.  The best practice in a 
region might not be applicable to all others, and pilot activities would provide better 
understanding to the REDD+ mechanism.   The pilot activities are the only means to 
demonstrate and create lesson learned from REDD+ that can be fed into the development of 
REDD+ strategy.  The designed monitoring mechanism will also be tested at the pilot sites. 
Before the pilot sites are selected, it is necessary to provide information on the process to all 
stakeholders.  This is considered a major activity in the readiness preparation process and will 
continue for at least three years. 

 
Step 3: Ready for REDD+ 

 
The final step of the consultation process is the evaluation of results from pilots prior 

to full engagement with a mechanism of REDD+.   A process of in-depth stakeholder 
consultation that involves government, civil society, private sector and local forest-dependent 
community representatives will be used for evaluation. 

 
Detailed work plan for the consultation and participation process will be formulated 

during the Readiness phase, however, a roadmap can be summarized as shown in Figure 1c-1, 
and summary of activities and budget is show 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

54 
 

 
 
 
Figure 1c-1:  Consultation and participation roadmap during the Readiness phase. 

 

 
 

Criteria  to  be  considered  as  Checklist  during  Implementation  for  adjustment  as 
appropriate. 

 

1.  Engagement of key stakeholders: Check to see how full, effective and on-going 
participation of key stakeholders is demonstrated? 

 

2. Consultation  processes:  Check  to  see  what  evidence  demonstrates  that 
consultation processes at the national and local levels are clear, inclusive, 
transparent, and facilitate timely access to information in a culturally appropriate 
form? 

 

3.  Information sharing and accessibility of information: 
• Check to see how national REDD+ institutions and management arrangements 

have demonstrated transparent, consistent and comprehensive  sharing  and 
disclosure of information (related to all readiness activities, including the 
development of REDD+ strategy, reference levels, and monitoring systems). 

• What evidence is there that information is accessible and is being received by 
stakeholders? 

 

4.  Implementation of consultation outcomes:  How are the outcomes of consultations 
disseminated and taken into account in management arrangements, strategy 
development and technical  activities  related  to reference  level  and monitoring 
systems development? 

Step 1:
Awareness Raising and  

Capacity Building

Step 2:
Piloting and Testing

Activities

Step 3:
Ready for REDD+

Group 
consultation

Training 
course

Selection of pilotsREDD+ consultation
and training

Final evaluation

Testing REDD+
strategy

REL and 
MRV

Benefit 
Sharing

In-depth
consultation

Year 2-4Year 1 Year 4


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

55 
 

 
 

Table 1c-2: Summary of consultation and participation activities and budget 

Activities 
Estimated Cost (in Thousands US$) 

2015 2016 2017  2018 Total 

Prepare action plan for participation process 
development and consultation during the 
readiness preparation phase 10 15 0 0 25 

Regional consultation and awareness raising    10 20 20 10 60 

Local consultation and awareness raising 30 30 30 30 120 

Working Groups coordinate with 
stakeholders 10 10 10 10 40 

Develop grievance framework and solution 
channel  35 35 30 30 130 

Manage grievance mechanism at all levels 10 35 35 35 115 

Total 105 145 125 115 490 

Government 11 15 12 11 49 

FCPF 94 130 113 104 441 

 
 

Other Donors 

Activity 
Estimated Cost (in Thousands US$) 

Year 1 Year 2 Year 3 Year 4 Total 
Regional level consultation 108 108 108 108 432 
Local level consultation 20 20 20 20 80 
Training courses in determining the value 

f B fi  
90 90 90 90 360 

Establish and operate REDD+ CSO/LC 
Pl f  

18 18 18 18 72 
Environmental and social safeguards for 
REDD  

45 45 45 45 180 
Potential REDD+ projects and activities 20 20 20 20 80 
Develop grievance and feedback 
f k 

25 20 0 0 45 
Manage grievance mechanisms at different 
L l  

13 30 30 39 112 
Disseminate grievance information 20 40 40 70 170 
Total 359 391 3

 
4

 
1,531 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

56 
 

 
 

 
 

 
 
 

COMPONENT 2: PREPARE THE REDD+ STRATEGY 
 
 
 

2a. Assessment of Land Use, Land Use Change Drivers, Forest Law, 
Policy and Governance 

 
 

Standard 2a the R-PP text needs to meet for this component: 
Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and Governance: 

 
A completed assessment is presented that:  identifies major land use trends; assesses direct and indirect 
deforestation and degradation drivers in the most relevant sectors in the context of REDD-plus; recognizes major 
land tenure and natural resource rights and relevant governance issues and shortcomings; documents past 
successes and failures in implementing policies or measures for addressing drivers of deforestation and forest 
degradation; identifies significant gaps, challenges, and opportunities to address REDD-plus; and sets the stage 
for development of a national  REDD-plus strategy to directly address key land use change drivers. 

 

 
 
 

Introduction 
 

This Sub-Component assesses land use, land use change drivers and forest law, policy 
and governance in Thailand.   This assessment will help to identify 1) key drivers of 
deforestation and forest degradation, and activities related to conservation, sustainable 
management of forests, and enhancement of forest carbon stocks; and 2) shortcomings in 
current land use, forest law, policy and governance structures that contribute to drivers of 
deforestation and forest degradation. 

 
Thailand is located in the south-eastern part of continental Asia, bordered by 

Myanmar, Lao PDR, Cambodia and Malaysia.   It has a land area of approximately 51.3 
million ha.  Estimates of forest cover include 15.8 million hectares in 1997, with the main 
forest types being evergreen forest and mixed deciduous forest (Figure 2a-1). 

 
 
 

0.23% 
0.46% 

0.46% 

0.69% 
2.31%  1.39% 

2.55% 
3.01% 

3.24% 
5.56% 

 
 
 

6.71% 
 
 
 

7.64% 

Forest Types in Thailand  
 
 
 
 
 
 
 
 
37.73% 

 
 
 
 
 
Tropical Evergreen Forest 
Hill Evergreen Forest 
Dry Evergreen Forest 
Mixed Deciduous Forest 
Dry Dipterocarp Forest 
Pine Forest 
Teak Plantation Pine 
Plantation Bamboo 
forest Mangrove 
Forest Disturbed 
Forest Secondary 
Forest Eucalyptus 
Plantation 
Fresh Water Swamp Forest 

10.88%  17.13% 
Grassland (Savannah)

Figure 2a-1:  Forest types in Thailand.  

Sources: DNP (2007) 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

57 
 

 
Forest Area Trends 

 
Forest areas in Thailand show a steady declining trend as discussed in details in 

Component 3. Deforestation in Thailand in the past decade could be the result of several 
factors including accessibility to market based economics, improvement of infrastructure 
facilities (e.g. road, electricity and communication), and improvement of forest management. 
However, these factors are highly correlated to each other.  Today people cook on natural gas 
rather than firewood and charcoal, and wood substitutes are increasingly replacing wood in 
house construction as it is more affordable than timber.  Forest management has slightly 
improved due to both the direction of government policy and pressure from society. 
Government policies have emphasized conservation and sustainable use of forest resources 
since the national logging ban in 1989.  The government has also recognized and supported 
people’s participation  and  private  investment.    Nevertheless,  without  public  outcry  for 
stronger conservation and protection, the improvement in forest management would not have 
succeeded. 

 
Legal Framework 

 
The 2007 Constitution of Thailand recognizes the peoples’ rights related to 

natural resources management, including forests, as indicated in the following main 
sections: 

Section 66 Persons so assembling as to be a community, a local community or a 
traditional community shall have the right to conserve or restore their customs, local 
knowledge, good arts and culture of their community and of the nation and participate in the 
management, maintenance, preservation and exploitation of natural resources, the 
environment and the biological diversity in a balanced and sustainable fashion. 

Section 67 The government (on behalf of the state) may give a person  and 
communities the right to participate in the conservation, preservation and exploitation of 
natural resources and biological diversities and in the protection, promotion and preservation 
of the quality of the environment for regular and continued livelihood in the environment 
which is not hazardous to his or her health and sanitary condition, welfare or quality of life, 
shall be protected as appropriate. 

Any project or activity which may seriously affect the community with respect to the 
quality of the environment, natural resources and health shall not be permitted, unless, prior 
to the operation thereof, its impacts on the quality of the environment and on public health 
have been studied and assessed and a public hearing process has been conducted for 
consulting the public as well as interested persons and there have been obtained opinions of 
an independent organization, consisting of representatives from private organizations in the 
field of the environment and health and from higher education institutions providing studies 
in the field of the environment, natural resources or health. 

The right of a community to bring a lawsuit against a Government agency, a State 
agency, a State enterprise, a local government organization or other State authority, which is 
a “legal person” for the performance of duties under this provision shall be protected. 

Section 290 A local government organization has powers and duties in connection with the 
promotion and maintenance of the quality of the environment as provided by law. 

The law under paragraph one shall at least contain the following matters as its substance: 

(1) the management, preservation and exploitation of the natural resources and environment in 
the vicinity of the locality; 

(2) the participation in the preservation of natural resources and environment outside the area of 
the locality only in the case where the livelihood of the inhabitants in the area may be affected; 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

58 
 

(3) the participation in considering the initiation of any project or activity outside the area of the 
locality which may affect the quality of the environment, health or sanitary conditions of the 
inhabitant in the area; 

(4) the participation by local communities. 
 

The GOT has established stringent laws for the protection and conservation of 
forest areas including water and biodiversity.  Presently, there are six directly forest- 
related Acts and 3 relevant Acts. 

 

1.  Forest Act, B.E. 2484 (1941) concerns logging operations and non-timber 
forest product (NTFP) collection, transport of timber and non-wood 
products and sawn wood production as well as forest clearing. 

 

2.  National  Park  Act,  B.E.  2504  (1961)  covers  the  determination  of 
National Park Land, the National Park Committee, and protection and 
maintenance of National Parks. 

 

3. National  Forest  Reserve  Act,  B.E.  2507  (1964)  includes  the 
determination of National Reserved Forest, control and maintenance of the 
National Reserved Forest 

 

4.  Wildlife Preservation and Protection Act, B.E. 2535 (1992) establishes 
provisions for national wildlife preservation, establishment of a Protection 
Committee and identification of 15 species of reserved wildlife. 

5. Forest Plantation Act, B.E. 2535 (1992) covers the determination of 
reforestation and land registration of private reforestation rights, ownership 
and exemption from royalty on forest products from reforested areas. 

 

6.  Chain Saw Act, B.E. 2545 (2002) was enacted with appropriate guidelines 
for chain saw control, an important deforestation equipment. 

 

7.  Plant Act, B.E.  2518 (1965) Amended  B.E.  2535 (1992)  provides 
protection of local species 

 

8.  Plant Protection Act, B.E. 2542 (1999) regulates the protection and use 
of plant biodiversity. 

9.  Enhancement and Conservation of National Environmental Quality Act 
B.E. (2535) 1992 as shown in Appendix 2a-1 controls environmental 
quality protection, environmental impact assessment, environmental 
protection zoning and environmental plan. 

 
Whereas each law related to forestry has different intentions and enforcement 

requirements and the Constitution of the Kingdom of Thailand 2007 was enacted, the 
government since 2005, therefore, has had a policy to improve public laws by amending 
existing laws within the following framework:- 

1. To comply with the provisions of the Constitution of the Kingdom of Thailand 
2007, Section 66, Section 67 and Section 290. 

2. To be in accordance with the provisions of the Royal Decree on Criteria and 
Procedures for Good Governance 2003 

3. To be in line with the 10th National Economic and Social Development Plan (2007-
2011) 

4. To be in line with the Government Policies. 
Department of National Parks, Wildlife and Plant Conservation has amended 2 laws, 

under its responsibility, namely National Park Act 1961 and Wildlife Preservation and 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

59 
 

Protection Act 1992, in accordance with the Law Improvement Plan for the year 2005 and 
2008 by entire re-drafting both laws under the guideline for law improvement mentioned 
above. Such amendment process was already passed consultation from all relevant sectors. 
Currently, it is at the stage of review and possible further amendment for completion of the 
draft. 

 
Royal Forest Department has worked on, the amendment 4 laws under its 

responsibility since the fiscal year 2005 until now, namely the Forest Act 1941, National 
Reserved Forest Act 1964, Commercial Forest Plantation Act 1992, and Chainsaw Act 2005, 
in accordance with Public Law Improvement Plan and guideline framework as mentioned 
above.. Currently, the draft amended laws are being proposed for enactment. 

 
The regulatory framework to support REDD+ comprises the existing laws 

dealing with forestry matters as set out above and in addition there are a number of 
important laws and regulations covering other sectors such as land, water and mining 
that will influence the effectiveness  of  REDD+  interventions  in  generating  co- 
benefits. As outlined in Component 2c new regulations will need to be adopted 
specifically to support REDD+. 

 
The regulatory framework covering the management, conservation and use of 

water resources is extremely complicated with over 30 laws and regulations 
administered by eight different ministries (ONWRC 2003), which are all represented 
on the National Water Resource Committee that has been established to improve 
coordination.   The situation is being addressed through the development of a new 
Water Act that  has  been  in  process  since  1992.  The Draft  Water  Act  may  be 
expected, among other things to make provision for payment for water by users to 
suppliers  as  a  form  of  PES,  although  some  users  are  already  making  payments 
towards the management of watersheds. A system of water rationing is in place to 
ensure that all users get a fair share of the available supply in different seasons, 
though it is reported that many farmers extract more than they are officially allowed 
in order to grow two crops of rice annually. 

 
As with water, the regulatory framework covering land-tenure rights is also 

complicated.  The Land Code (1954) defines public and private land and makes 
provision for individuals to obtain certificates recording hereditable rights to land 
ownership.  However, since the promulgation of the Land Code there have been 
numerous other regulations defining forest lands in various categories of protected 
areas and reserved forest as “public land” despite the fact that significant proportion 
of such land is and has been occupied.  The consequences of this situation leads to 
uncertainties over ownership and use rights to land by farmers in forest areas that has 
in turn led to what is defined as “encroachment”. The Agriculture Land Reform 
Office (ALRO) has the power to allocate land to landless farmers. 

 
Infrastructure and mining development require EIAs and an important element 

of governance relates both to, the assessment and approval of EIAs and to the follow- 
up monitoring to ensure compliance. 

 
Articles 66 and 67 of the Constitution of the Kingdom of Thailand of 2007 

recognize the right of communities to “participate in the balanced and sustainable 
management, maintenance,   preservation   and   sustainable   utilization   of   natural 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

60 
 

resources, environment, and biological diversity” [sic]. In practice, however, many 
communities have not been able to take advantage of this constitutional protection. 
None of forest related laws above directly regulate the use, benefit, management, etc. 
of forest resources by communities. On the contrary, some of the provisions in these 
laws have criminalized the status of traditional communities living on their traditional 
lands. Additionally, the Cabinet Resolution of January 17th, 1989 imposed a 
nationwide ban on logging. This resolution revoked all logging licenses in natural 
forests and banned all forms of logging. 

 
In addition to these laws, there are many Cabinet Resolutions regarding forest 

and resource management.  Examples of relevant Cabinet resolutions that show the 
evolution of decisions regarding forests and include: 

 

(1) On 28 May 1985, 21 October 1986, 12 July 1988, 7 November 1989, 19 
November 1991, and 21 February 1995, the Cabinet enacted resolutions 
on watershed classification and criteria for land use within each watershed 
class covered altogether 25 main watersheds in the country.  The main 
purposes of watershed classification are to increase effectiveness in land 
use and to reduce conflict among stakeholders who need to utilize land on 
watershed areas.  No settlement can exist in WSC 1A and 1B. 

 

(2) The Cabinet Resolutions of 4 April 1975 legalized the use of “degraded” 
forest and  2  June  1987  amended  on  9  May  1989:  defined  forest 
degradation as forest under poor condition that cannot be recovered 
naturally, consisting of trees with GBH > 50-100 cm less than 50 trees per 
ha or trees with GBH > 100 cm less than 13 trees per ha, except in 
Watershed Classes (WSC) 1A, 1B and 2, in which no forests are 
classified as degraded. However, such determination opens a loophole for 
encroachment supported by investors which leads to more degraded forests.    

 

(3) The Cabinet Resolutions in 1991 and of 10 and 17 March 1992: Forest 
reserves are classified into three categories including the conserved forest 
zone (Zone C), the commercial forest zone (Zone E), and the zone suitable 
for agriculture (Zone A). 

 

(4) The Cabinet Resolutions of 30 June 1998 on Resolving Land Issues in 
Forest Areas and 24 April 2007 giving MONRE 2 years to complete the 
task: 
a) There will be no issuance of agricultural land titles inside protected 

areas. 
b) DNP is charged with identifying and registering all occupants in 

protected areas and establishing their date of origin inside the area. 
DNP will define an occupation boundary for households/community. 
There will be no expansion of settlements outside this boundary.  In 
case it is proven that a household or community was settled in the area 
after the area was gazetted, DNP will either: 
• relocate the households to a new area and provide initial subsidies 

to enhance alternative income generation; or 
• if no land is available for resettlement, forbid all further expansion 

and seek to support existing livelihoods. 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

61 
 

c) In upland areas, government development agencies seeking to promote 
upland development should take notice of protected area restrictions and 
initiate only low- impact activities. 

 

(5)  The Cabinet Resolutions of 25 January 1975 recognized the possibility of 
other land-uses within reserved forest land, 29 April 1975 approved 
MOAC‟s plan for land allocation, 12 June 1984 withdrew forest status 
from forest reserve land already occupied, 16 January 1995 re-allocated 
degraded forest land between zones and 1 September 1995: Provides 
criteria to accept communities living or utilizing land in WSC 1A. 

 

(6) The Cabinet Resolution of 10 August 2004: Initiated a "New Plan of 
Forest Villages  Project",  aimed  to  reduce  the incidence of trespass  on 
forests   by  building   collaborative   management   practices   to   protect, 
conserve and sustainable use resources, with communities living in the 
Project areas.   This Resolution is considered to be positive in the 
recognition of the possibility for people and forest coexisting.   DNP and 
DMCR are responsible for implementation of this Resolution. 

 
The Cabinet Resolution on 3 August 2010 on “Policy on Rehabilitation of Karen 

Lifestyle” (on resources management): the Cabinet agreed with the principle of policy and 
practice for rehabilitation of Karen lifestyle and assigned relevant agencies to take action on 
such principles. Details of such resolution appear in Appendix 2a-2. 
 
                 Even though, there are a numbers of relevant laws and acts in place, some gaps 
and limitations in practice in areas still exist. Therefore, such matters should be intensely 
analyzed to seek effective practice. Project design for REDD+ mechanism should be 
carefully done through consultation with REDD+ Task Force and relevant Technical 
Working Groups.  

 
Institutions 

 

Government Organizations 
 

The RFD was founded in 1896 in Thailand to consolidate the exploitation of forests. 
As a result, the ownership and control of all forests were transferred from the feudal chiefs to 
the public ownership and government management. The RFD was divided into three 
Departments in 2002: the RFD, DNP and DMCR. All these departments are under the  
supervision of MONRE. The DNP is responsible for Protected Areas. The RFD is responsible 
for forests outside protected areas. The DMCR is responsible for resource management 
(conservation and rehabilitation) of coastal flora and fauna, including mangrove forests. 

 

State Enterprises 
 

The Forest Industry Organization (FIO) is the state enterprise in the forestry sector in 
Thailand, which is involved in reforestation, teak plantation, sawmilling, and development of 
forest villages. 

 
 Non-government Organizations 

There are many types of organization within the NGO community whose activities 
have a bearing on the forestry sector.  Some NGOs concern themselves with environmental 
matters, some with local development, and others with both. 

 

Universities 
 

There are several universities in the country that offer Bachelor’s and Master’s degree 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

62 
 

courses related to forest and natural resources management but with different emphasis on 
technical subjects.  Kasetsart University is the only one with a comprehensive forestry faculty 
in the country.  It offers BS, MS, and PhD programmes in forestry and related subjects.  The 
four-year BS programme presently includes three specific degree programmes.  These are 
Forestry, Wood Sciences and Technology, and Pulp and Paper Technology.  The Forestry 
courses include: forest resource management, forest conservation, forest engineering, 
silviculture, social forestry and forest biological sciences. 
 
Private Forest-based Companies and Organizations 

 

Organizations concerned with the forest-based industry are typically companies 
concerned with forest plantations and wood industry operators that include those for furniture 
making, sawmilling,  panel  manufacturing,  pulp  and  paper  manufacturing,  rubber  wood 
product manufacturing, and commercial plantation. Most companies are members of trade 
Associations, which  keep  a  registry  of  their  members;  maintain  data  on  product  types, 
capacity, and production; and, conduct periodic assessments of the state and problems of their 
industry. 

 
Major Causes of Deforestation and Forest Degradation 

 

Deforestation refers to a situation where forest is cleared and the land-use changed 
more or less permanently to some other use.  Deforestation is caused mainly by conversion of 
natural forest to commercial monoculture agricultural system (encroachment), infrastructure 
development and mining. Degradation refers to a situation where the land remains as forest 
but the density and quality of the forest is decreased.   Forest degradation is caused mainly by 
illegal logging and uncontrolled forest fires.  Estimates of forest cover losses due to 
infrastructure development are provided below; data were not available to estimate 
historical deforestation rates from other  drivers,  in  particular  over  the  period  2000-2010.    
However, an  activity  has  been proposed in the Readiness phase to update the driver analysis 
and reflect the reality (see Table 2a-3). 

 
Direct Causes of Deforestation 

 

Encroachment 
 

Causes of deforestation come largely as a result of the state’s development policies. 
They are policies on forest concessions and mines and infrastructure development resulting in 
the destruction of forests and biological resources and consequential road construction which 
facilitates access and settlement in forests. In addition, Policy on promotion of capital-
intensive commercial crops results in expansion of agricultural areas.. Data from OAE 
indicates that the area of land used for agriculture increased by an average of about 45,000 ha 
between 2005 and 2010.    Forestland cleared for other uses other than agriculture especially 
tourist resorts reported by DNP ranged from 7,386 ha in 2004 to about 2,841 ha in 2007 
(Figure 2a-2). However, in-depth analysis reflecting reality on the ground must be done during 
the readiness preparation phase. 

 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

63 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
Figure 2a-2:  Forestland cleared for tourist resorts 2002-2010. 

Sources:  DNP (2004, 2005, 2010) 

 
Infrastructure Development and Mining 

 

Infrastructure development, which includes roads, water reservoirs for agriculture, and 
power line wayleaves, is required for Thailand to be able to keep developing.  Of all the 
potential infrastructural developments, water reservoirs for irrigation and power line 
wayleaves were the most destructive in terms of forest loss.  In 2011, about 13,972, 10,306 ha  
and 5,843 ha were lost to irrigation,   power lines wayleaves and mining respectively 
(RFD,2011).   Panayotou and Sungsuwan (1994) noted that irrigation infrastructure 
development related to decrease  of  forest  area  in  northeast  Thailand. Several studies in 
the past have pointed to infrastructure development and mining as main drivers for 
deforestation, and this has also been highlighted during the consultation process. . 

 
Direct Causes of Degradation 

 
Illegal Logging 

 

Illegal logging includes timber harvesting mainly by organized criminal gangs, as 
well as timber harvesting by rural households for domestic consumption.  Illegal logging and 
the timber trade are extremely profitable due to strong timber demand in East and Southeast 
Asia, high prices and the existence of high value species, such as Dalbergia cochinchinensis 
(price about US$ 5,000 per m3)..The DNP reported an increase in the value of confiscated D. 
cochinchinensis between 2009 -2012 (Figure 2a-3). 

 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

64 
 

 
 

 
 

Figure 2a-3:  Value of confiscated Dalbergia cochinchinensis between 2009 and 2012 (data 
to August). 

Source:  RFD staff (pers. comm., 2012). 
 

 
The scale of illegal logging is difficult to estimate but it is generally regarded as an 

important driver of the loss of forests in Thailand, and appears to be continuing since the 
national logging ban in 1989.   According to recent statistics, the reported volume of 
confiscated logs ranged from about 8,937 m3 to about 22,620 m3 in 2005 (DNP, 2004; 2005; 
2010) (Figure 2a-4)

 

 
 
Figure 2a-4:  Volume of confiscated logs 2001 to 2006. 
Source:  DNP (2004; 2005; 2010)
 
 

Harvesting of NTFP is mainly for household consumption and sale in local markets. 
The number of reported cases of illegal NTFP harvesting is relatively low.  For example, the 
DNP reported that there were only about 5 to 18 cases per year over the period 2001 to 2010. 
However, this figure appears an underestimation. 

 
 

Uncontrolled forest fires 
 

Forest fires are an important cause of forest degradation. Forest fires in Thailand are 
mainly surface fires,  and  burn  seedlings,  saplings,  some  trees  and  some  NTFPs.  They 
originate mainly from burning of forest to produce NTPFs such as mushrooms, and grass for 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

65 
 

 
 

cattle grazing, and hunting. The areas burnt are quite significant (Figure 2a-5). 
 

Note that two methods were used to determine areas shown in Figure 2a-5: GIS and 
Landsat imagery (1999-2002), and after 2002 the data were provided by field officers.  The 
post-2002 data is probably more reliable.  Over this latter period the average area burnt was 
about 16,024 ha per year (standard error: ± 3,208 ha per year). 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Figure 2a-5:  Areas burnt by uncontrolled forest fires. Burnt areas were estimated using 
aerial photos (1992-1998), GIS and satellite imagery (1999-2002) and data 
provided by field officers form forest fire control stations (2003+). 

 

Source: RFD (2010; 2011)  
 
 
Deforestation Rates by Key Drivers 
 

The change in forest area between 2000-2006 according to RFD Forestry Statistics 
was 1.146 million ha giving an average annual loss of about 191,000 ha.  Many drivers 
contributed to this loss, but detailed breakdown is not available.  Data for 2011 showed that 
infrastructure development accounted for 24,280 ha and mining for 5,843 ha. 

 
Indirect (underlying) Causes 

 
The indirect (underlying) causes of deforestation and forest degradation listed in 

Table 2a-1 are multiple and highly complex; and require further analysis.  They include for 
deforestation (encroachment, infrastructure development, and mining) and for degradation 
(illegal logging and uncontrolled forest fires).  Many of these causes are discussed in the 
Eleventh NESDP (2012-2016) and are in process of having follow-up action. 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

66 
 

 
Table 2a-1: Major causes of deforestation and forest degradation 

 

REDD+ 
indicator 

 

Direct cause 
 

Indirect (underlying) cause 
Deforestation 1. Encroachment 

(conversions 
of natural 
forest area to 
commercial 
monoculture 
agriculture 
and other 
investments 
concerning, 
food and 
energy crops, 
forest 
plantations 
and tourism 
resorts) 

1.  Unclear forest area and other land use boundaries 
2.  Insufficient public knowledge and awareness of 

forest conservation 
3.  Inadequate integration among responsible agencies 

in natural resources and environmental 
management 

4.  Poverty resulting in use of forest area for 
livelihoods 

5.  Conflict between conservation and implementation 
of development strategies, e.g., (a) government and 
company promotes production of food and energy 
crops by guaranteeing product price, which then 
become an incentive for increased forest 
encroachment; (b) government promotes tourism 
in natural forest national parks, but insufficient 
assessment of impact and control of carrying 
capacity control 

2. Infrastructure 
development 

• Increasing population 

3. Mining • Unclear forest area and other land use boundaries 
Forest 
Degradation 

4. Illegal logging 1.  Insufficient law enforcement 
2.  High economic-value tree species, which is an 

incentive for illegal logging 
3. Insufficient public knowledge and awareness of 

forest conservation 
4. Increasing population 
5. Poverty resulting in use of forest area for 

livelihoods 
5. Uncontrolled 

forest fire 
1. Insufficient public knowledge and awareness of 

forest conservation 
2. Demand of NTFP for subsidy 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

67 
 

During the 2000s, the causes for forest loss can be attributed to national policy and 
legislative oversights and fundamental and inter-related socio-economic factors, such as 
population growth; inequitable distribution of income resulting in continued rural poverty; 
limitation of livelihood options for rural people; and the demand for commercial 
monoculture agricultural land and fuel wood.   These consequences of population growth 
factors have yet to be integrated into natural resource management policies and strategies. 

 
Population growth puts pressure on forest resources. The official record of the Thai 

population increase does not reflect the real pressure on forest resources because these records 
do not include unregistered persons (e.g., refugees, unregistered persons and illegal 
immigrants).  These groups create more pressure on resource consumption, in particular in the 
border provinces. The main consequence of population growth and settlement of both 
registered and unregistered populations is urbanization, which results in the permanent 
replacement of forest area. 

 
A study of deforestation in several Northeastern provinces cited population density, 

wood price, poverty in terms of real provincial GDP, road density, rice yield, and distance 
from the market as central factors contributing to deforestation (Panayotou and Sungsuwan, 
1994).  A similar study in the same region cited poverty in terms of real GDP per capita, 
population growth, and the real price of cassava as the main causes (Tongpan et al., 1990). 
Yet another study showed that the demand for agricultural land, which helps to explain the 
conversion of forest to agriculture, is positively related to the price of main crops and the 
numbers of the farm population, and negatively related to agricultural productivity and degree 
of industrialization (Panayotou and Parasuk, 1990). 

 
The Ministry of Agriculture and Cooperatives (1993) developed a model to predict 

forest cover loss using various variables. This study concluded that nationally: 
 

•  Population   density   was   the   most   important   underlying   cause   of 
deforestation in the country.  Population density shifts the demand for agricultural 
land and construction wood. 

 

•  Wood prices were the second most important factor affecting changes in 
forest cover. 

 

•  Agricultural productivity was found to be the third most important factor 
affecting changes in forest cover, although the results are not fully conclusive for 
all regions. An increase in agricultural productivity would result in reduced forest 
cover, since demand for land would increase. Thus, it appears that, comparing the 
effects of subsistence and profit-oriented farming, the latter has a greater effect on 
changes in forest cover. 

 
These studies also showed three aggregate factors that are evidently linked to 

deforestation. These are: state policies, private commercial interests, and population growth 
(Figure 2a-6).  However, the impact of these factors is likely to have changed over the past 20 
years and therefore needs further in-depth investigation at local level in order to revise the 
assessment of the relative importance of all drivers and reflect the real situation as much as 
possible. 

 
Amano, et al. (1996) studied historical changes of forested area in Thailand and 

related forest area change to land use variables.  They found that some agricultural activities 
were  significantly  related  to  forest  land  use;  these  were  cassava,  cotton,  sorghum,  and 
soybean.  Also, increasing population did not directly affect change of forest land use.  The 
methodology in this study can be used for further analysis, however, most of the land use 
variables have changed and need to be updated during the Readiness phase. 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

68 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Figure 2a-6: Three aggregate factors that control the rate of deforestation. 

Source: Ministry of Agriculture and Cooperatives (1993). 

 
 
 

 
 

In conclusion, although there is lack of consensus over which of the underlying causes 
of deforestation and forest degradation are the most destructive, it is generally considered that: 

 

•   The causes are highly interrelated and complex and one cannot understand the 
nature of forest destruction until the forestry sector is seen holistically.   Its 
different aspects cannot be dealt with in isolation. They call for realism rather than 
idealism, and a regard for the interests of the majority in society as opposed to the 
economic self-interest of the rich. 

 

•   Past policies and legislation are inconsistent with social and economic realities of 
today and they have not been effective by any assessment. 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

69 
 

•   Past studies quoted above to predict forest cover based on several socio-economic 
and environmental variables are old.  Thus, new studies shall be commissioned in 
the Readiness phase, as part of updating driver analysis, that will build upon these 
past studies, as well as analysis of the interactions between agriculture, mining and 
forestry. 

 
 

The major direct and indirect (underlying) causes of deforestation and forest 
degradation in Thailand obtained from the stakeholder consultation and review of 
existing documents and data have been summarized in Table 2a-1 above. . 

 
 

Analysis of Past Efforts to Combat Deforestation and Forest Degradation 
 

National Government 
 

The Government of Thailand has introduced several policies in an attempt to combat 
deforestation and forest degradation.  As discussed earlier, these include the Cabinet adopted 
National Forest Policy on 3 December 1985, the First to Eleventh NESDPs, and Thai Forestry 
Sector Master Plan (TFSMP) 1993 (Ministry of Agriculture and Cooperatives, 1993).  The 
TFSMP emphasized: policy, legal and institutional reform; participation of rural people in 
managing forests; conservation and multiple use of remaining natural forests; and a ban on 
logging concessions; among others.   Cabinet Resolutions of 10th and 17th March 1992 
classified three categories of reserve forest: conservation forest zone (C), commercial forest 
zone (E), and agriculture zone (A).  This was another attempt to stop deforestation and 
degradation in the high conservation value (HCV) areas (Zone C) and other areas.  Cabinet 
Resolution 30 
June 1998 on resolving land issues in forest areas was intended to stop the expansion of 
agricultural land into protected forest areas. 

 
A ministerial regulation in 1989 imposed a national logging ban in the country. It was 

introduced to attempt to protect and rehabilitate natural forest, improve degraded forestland, 
and conserve soil, water and biodiversity by expanding conservation forest area. The national 
logging ban has helped to slow down the rate of forest destruction, but it has not stopped it. 

 
The government also recognizes that traditional practices and local wisdom on natural 

resources and forest management are potential means to combat deforestation and forest 
degradation. 

 
These public policies on combating deforestation have been focused on measures to 

maintain forest cover through rehabilitation of degraded areas and reintroducing trees in 
deforested marginal lands.  However, this approach has not been fully successful in halting 
deforestation. Policies have not adequately addressed rural poverty as a root cause of 
deforestation; and the impacts on forests of the policies of agriculture and other related sectors 
have not been duly recognized resulting in inconsistencies and policy conflicts which make 
the effort to curb deforestation ineffective (ITTO, 2006). 

 
In regards to tenure and use rights of forest and forest products, all the natural forests 

within protected areas or national forest reserves are owned by the state and m a n a g e d  by 
three government agencies, DNP,   RFD and DMCR.   In protected areas, local communities 
have no formal use rights (although they are allowed to collect free of charge some basic 
forest products, such as dry fuelwood and some  NTFPs  for household consumption).  All 
decisions relating to the use and management of protected areas are made by the DNP 
authorities.  In the national forest reserves,  local  communities  are reported  to have  use 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

70 
 

rights  to forest resources (but not to the forest land).  RFD attempts to control the forests 
and local communities are engaged in protecting and patrolling the resource.  Villagers are 
allowed to collect free of charge dry and dead wood for household use as fuelwood and 
construction timber, but felling of any living tree species in natural forests is prohibited.  In 
plantation forests, felling of reserved tree species, such as teak, for household use or for 
village development activities may be allowed but requires a permit from RFD.  Villagers 
are also allowed to collect free of charge various NTFPs for household consumption. 

 
Past attempts by the Royal Forest Department (RFD) and Department of National 

Parks, Wildlife and Plant Conservation (DNP) to rehabilitate degraded forests have had 
limited success due to overwhelming constraints posed by “illegal encroachers” residing in 
the forests. However a number of projects have been implemented that provide useful 
guidance and experience. These include: 

 

• The Biodiversity Conservation Initiative (BCI): A pilot stage of this project was 
funded by ADB between 2006 and 2009 in the western forestry complex.  The 
main focus of the project was on improving livelihoods of communities living in 
or near important protected forest areas in order to reduce pressure for further 
encroachment into forest and to build community capacity to protect the forest. 
There are both good lessons and lessons that are needed to be corrected because 
forest-dependent communities provide information that some actions brought 
conflict to communities when money was granted to communities. 

 

• The Community Based Forest Conservation Project 
 

• Analysis of PES in northern Thailand undertaken together with the LEAF Project 
 

• Assessment  of  carbon  stocks  in  35  communities  by  the  Community  Forest 
Division of RFD. 

• JOMPA Project ,which supported a participatory process by communities in 
management of Protected Areas. 

 
At the policy level, it is considered that “illegal encroachers” have been encouraged 

by incoherent and uncoordinated government policies regarding natural resources and 
agricultural, mining, infrastructure, and tourism expansion.   Some of them have also been 
encouraged by commercial land speculators who encourage small farmers to clear forest and 
claim title and then sell the  land  to  them.  When the First  to  Sixth  NESDPs  were  initiated,  
export  of agricultural products was given priority.  To reach this goal, Thai farmers were 
encouraged to expand their farmland. Later, during the Seventh and Eight NESDP, the 
government recognized that economic development without proper sustainability planning; 
consideration for the environment, and involvement of the local population would have a 
detrimental impact on the environment.  Meanwhile, the Ninth and Tenth NESDP promoted 
the balance between the environment, social and economic development. The Eleventh 
NESDP promotes the balance between the environment, social and economic development. It 
also sets out the goals of conservation of natural resources and biodiversity by maintaining 
forests at no less than 40% of total land area, with protected forest no less than 19% of total 
land area. 

 
Industry and Private Sectors 

 
Many business firms in Thailand are involved in the enhancement of forest ecosystem 

services and the improvement of local livelihoods through their corporate social responsibility 
(CSR) programs. Examples of the business firms and their initiatives, which may be built 
upon to develop private sector involvement in REDD+, are as follows: 

 
 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

71 
 

•   Electricity Generating Authority of Thailand (EGAT) participated  in  the 
national reforestation campaign to celebrate the Fiftieth Anniversary of His 
Majesty’s Accession to the Throne in 1994. EGAT‟s Reforestation Project has 
planted about 53 million trees in more than 61,500 ha of degraded forest area in 49 
provinces of Thailand. EGAT also engages in a public awareness campaign on 
sustainable forest conservation (http://community.egat.co.th/new). 

 
•   The Coca-Cola Company’s Community Watershed Partnership (CWP) program, 

provides support for activities related to watershed protection, and education and 
awareness building. 

 

•   Electricity Generating Public Company Limited (EGCO) launched the project, 
“A Watershed Forest: A Source of Energy for Life” in 2010. The project aims to 
implement the vision of His Majesty the King and Her Majesty the Queen on the 
Preservation of Watershed Forests and support government’s efforts in developing 
alternative energy sources. 

 
 

• PTT Public Company Limited (PTT) launched “Heartfelt reforestation 
t h r o u g h  t r e e  p l a n t i n g  by lovers of forest” to support the reforestation 
of 160,000 hectares of deteriorated areas in the national forest reserves. This 
target has already been achieved and the program continues. The company also 
supports the PTT Developing Village including a variety of training programs 
such as the PTT “Youth to  Conserve  Forest”,  the  “ Forest  Wildfire  
Volunteer”,  and  the  “People Volunteer for Forest Protection”. It has also 
launched the Green Globe Award, built the Sirinath Rajini Center for Mangrove 
Forest Studies, and initiated the project, “84 Tambons on A Sufficient Path”, to 
honor the King on his 80th birthday (http://www.pttplc.com/en/social-activities-
environmentreforestation. aspx#). 

 
Civil Society Organisations 

 
Inpaeng   Community   Carbon   Offset   Project   in   Sakon   Nakhon   province, 

northeastern Thailand. The forest area surrounding the community was once rich in 
biodiversity and natural resources, providing an abundant source of natural raw materials for 
rural livelihoods. Forestland conversion to cash crop production such as cassava and paper 
mulberry was recognised by the villagers as a serious problem leading to the collective 
rehabilitation of degraded forest around the village.  This caught the attention of government 
agencies and academic institutions and the Thailand Environment Fund was used to support 
the replication of the initiative in other villages around the area leading eventually to the 
formation of the Inpaeng Community Network covering almost 1,000 villages in 80 sub- 
districts of five northeastern provinces of Thailand. The Inpaeng Community is now known 
for  hosting  the  Inpaeng  Life  University-learning  institute  for  everyone.     The  project 
―Developing Smallholder Agro-Forestry Carbon Offset Protocols for Carbon Financial 
Markets is part of the Carbon2Markets Program initiated by the Michigan State University. 

 
The Carbon2Markets Program has been establishing protocols and systems to support 

the Measurement, Reporting and Verification (MRV) of both REDD+ (Reduced Emissions 
from Deforestation and Degradation) and carbon sequestration projects that focus on 
Reforestation and Agro-Forestry (http://www.carbon2markets.org). It has pilot sites in a 
number of developing countries, including Cambodia, Guatemala, Lao PDR, Viet Nam, and 
Thailand. Under the project, started in 2007, the Carbon2Markets cooperated with the Inpaeng 
Community Network, National Research Council of Thailand (NRCT), and Mahasarakham 
University to develop and field test carbon sequestration measurement and monitoring 

http://community.egat.co.th/new)
http://www.pttplc.com/en/social-activities-environmentreforestation.aspx
http://www.pttplc.com/en/social-activities-environmentreforestation.aspx
http://www.pttplc.com/en/social-activities-environmentreforestation.aspx


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

72 
 

technologies. The project targeted the teak plantation of the Inpaeng Community Network 
during the first phase (2007-2010). The total area of teak plantation registered initially with 
the  project  was  289.79  ha  with  94  smallholders.  On 19  February  2011,  the  Inpaeng 
Community Network sold 75,000 tons of CO2e for 2010-2011. At a price of US$ 4.25 per 
ton, income from the project totaled US$ 37,000 for two years (2010-2011). Individual 
farmers received income shares, ranging from US$ 21.47 to US$ 1,151.90 per household. A 
total of 4,340 farmers benefited from the project. They are anticipated to deliver and receive 
payments from carbon sequestration services for 15 years. 

 
Tree Bank an initiative of the Bank of Agriculture and Agricultural Cooperatives 

(BAAC) with the Phato Watershed Management Unit of the RFD, in Chumphon province 
to encourage indebted landowners to plant trees in their land which the bank recognizes as 
collateral for their bank loans. At present, there are two tree bank programs operational in 
Thailand. Currently, some 7,600 members and clients have deposited a total of about 0.9 
million trees into the Tree Bank Program of BAAC. Another tree bank program is run by a 
people’s organization which encourages people to plant trees for products and/or for soil 
conservation, and the planted trees will qualify participants for loans from the Tree Bank 
Organization. The Tree Bank Organization has a total of 1,015 branches with 100,350 
members in 53 provinces. At least 10 million standing trees throughout Thailand have been 
deposited/registered  with  the  organization.    Research conducted by RECOFTC at the 
Klong Rua community, site of a Tree Bank branch, in Chumphon province, has shown the 
potential of agro-forestry under the Tree Bank program in supporting the implementation of 
REDD+ in the country (Sunthornwong and Thaworn, 2011). 

 

 
Forest Governance for REDD+ 

 
It has been widely acknowledged that REDD+ will be more sustainably implemented 

by putting in place effective, transparent, and accountable governance systems that will 
contribute to yielding positive results, impacts and outcomes.  For Thailand, the key 
governance issues relating to REDD+ that will be reviewed during the readiness phase 
include, but are not limited to: Forest Land Tenure and Ownership- looking at the issues of 
customary rights, user access rights and land tenure in general (Who owns forest lands? What 
is the nature of ownership - statutory or customary; individual or communal? What is the 
extent to which customary claims are recognized in law? Do the rights include access as well 
as commercial utilization of forest resources? What are the implications of REDD+ for local 
tenure arrangements?); The role of local level institutions in dealing with effective forest 
governance?; Participation by local stakeholders in the decision making process;  Benefit 
sharing mechanism that is equitable and transparent; Inclusion of community based forest 
associations in  managing and policing forest and its resources. (See also Comp.2c on 
institutional arrangement/managements for land tenure, benefit sharing, grievance 
mechanisms and participation). 

 
 It is well known that land conflicts still exist because some local people and 
communities have occupied lands that have been declared as areas of Protected Forests or 
National Reserved Forests or have encroached onto such lands for agricultural purposes. 
Such situations are still a complicated problem. The number of offences under the Forest 
Act and the Enhancement and Conservation of National Environmental Quality Act 1992, 
Section 6 Civil Liability and Article 97 (Appendix 2a), are shown in Table 2a-2 below. 
According to the survey of population in Protected Forest Areas, it was found that there 
were people dwelling and making their living both before and after the area’s declaration. 
Therefore, for resolving such problems the Cabinet passed a resolution on 30th June 1998 
determining measures to solve them. A summary of the results of implementation of this 
Cabinet resolution, reported on 15th July 2013 are given in Table 2a-3.       


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

73 
 

 
Table 2a-2: Number of cases and estimated value of losses from infringements of the 
Forestry Act and the Enhancement and Conservation of National Environmental Quality 
Act 1992, Section 6 Civil Liability and Article 97  
 
 

Infringement 
Number of cases 

2011 2012 2013 

Encroachment into Pas 1,571 2,965 910 

Illegal logging/NTFP collection 1,543 2,642 1,466 

Value of losses THB million - 2052.2 664.6 

Value of losses US$ million - 68.4 22.2 

 
 

In the past, all people who encroached into forest areas or carried out illegal 
logging, whether business persons, physicians, former politicians or farmers would be 
arrested by competent officials if they were considered guilty and there were evidence of 
such offence under relevant acts or laws. The penalty determination, depending on the 
particular offence, may be imprisonment, fines or undertaking public service activities 
such as planting trees in destroyed areas. Re-offenders must be imprisoned. In this regard, 
if a prosecuted person considers the outcome to be unfair, the matter can be appealed to the 
Commission on State Land Solution and the Commission on Natural Resources and 
Environment of the Senate for consideration and resolution. 

 
 Although, there are communities residing in Protected Areas (national parks and 
wildlife sanctuaries) and national Reserved Forests, community forestry can be legally 
conducted in Reserved Forests only by virtue of Section 19 of National Reserved Forest 
Act 1964 and it must be jointly done by communities and forestry officers. For the 
Protected Areas, the intention of the laws is to protect river sources and manage national 
forest and natural resources and biodiversity. Therefore, community forestry is not allowed 
in the Protected Areas. 
 

The government has been aware of problems relating to land use conflicts. 
Therefore, the Committee on Integration of Systematic Land Administration was 
appointed in 2012 with the Deputy Prime Minister as Chairman. This committee has 
emphasized problems on land conflict and the land use zoning system, which will be 
carried out across the country. During the readiness preparation of REDD+, Technical 
Working Group on Land Use Policy and Planning will hold a workshop in order to 
determine a bottom up participation process, which will discuss, express and provide 
opinions and recommendations for an action plan and strategy for the solution and 
management of land use conflicts and land possession in forest areas. The result from the 
workshop will be presented to REDD+ Task Force, Technical Climate Change Sub-
committee and Climate Change Committee. 

 
Regarding the solution of land problems in forest areas, all groups of forest 

dependent communities can provide comments and information for solving the conflicts of 
land use to the Committee on Integration of Systematic Land Administration through 
working groups at area level as shown in Figure 2a-7. 

 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

74 
 

Problems of land utilization and recommendations for solving the problems will be 
used in the SESA process (2d) for social and environmental impacts assessment relating to 
land occupation conflict, or used for arrangement of the organizational framework, for 
determination of rules and other matters. This will mitigate possible negative impacts of 
land-use conflicts. Moreover, the monitoring framework (Component 4b) must be 
developed to further monitor such impacts. 

 
 

 
 
 


  

 
 

R
-PP for Thailand 

N
ovem

ber 15, 2013 
 

75 

 
                   Table 2a-3 Summary data of land possession survey in protected areas and result of the implementation under the Cabinet Resolution 30 Jun 1998    

 ( Division of Management of Lands and Communities in Protected Forest Areas, Protected Areas Restoration and Development Office,      
Department of National Parks, Wildlife and Plant Conservation, 2013 ) 

 

No. Protected Forest Name Result of land possession survey Result of land plot survey Result of possession verification 

Item* Plot Rai Ngan Wah Item* Plot Rai Ngan Wah Item* Plot Rai Ngan Wah 

1 National Parks    125,759 155,176   1,528 0 4 102,615 122,425 1,130,857 3 0 111,422 142,981 971,245 1 66 

2 Wildlife Sanctuaries     51,290 58,348 607,278 2 41 33,918 42,298 386,100 3 74 30,689 58,358 351,851 2 45 

3 Non-hunting Areas       7,661 9,012 90,106 0 74 5,226 6,236 55,103 3 65  8,485 10,542 78,787 2 76 

4 Forest Parks (4 parks) - - - - - 86 94 669 3 28 - - - - - 

Toatl  184,710 222,536 2,225,540 3 19 141,845 171,053 1,752,732 2 62 150,656 207,080 1,371,489 0 91 

   

                                                                                              Data of possession verification as of 15th July 2013  

* Remark 
  1. Item means Number of individual who claims to possess area in forest areas (which may or may not have family because there is no data specified).  
  2. The above data is compiled up to now. However, it may be revised if there is additional information. 
  3. 1 ha = 6.25 Rai 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               

76 
 

 

 

 
 

Figure 2a-7 Trend and chance of connecting communication and coordination of Technical 
Working Group on Land Use Policy and Planning under REDD+ Task Force and Committee on 
Systematic Land Management Integration and chance that forest-dependent communities 
including highland ethnic groups are able to provide such committees opinions and information 
for solving land use conflict.   
 

Thailand has been productive in terms of promulgating legal instruments within the 
forestry and other Sectors that are both socially progressive and environmentally sound.   
However, the government has been facing enormous challenges to fully implement these 
policies and legislation.  A forest governance assessment framework for REDD+ 
implementation has not been undertaken.   It is proposed that it will be conducted during 
the Readiness  Phase using  existing tools,  such  as  the  World  Bank (2009), framework 
consisting of principles and criteria for good governance of the forest and other important and 
relevant sectors, to include agriculture, land, water, mining and energy and tourism.  Of 
particular importance will be the implementation of the laws and regulations, the identification 
of shortcomings in implementation and identification of measures to resolve issues and 

Technical Working 
Group on Land-use 
Policy and Planning 
or TWG on Land-use 
Policy and Planning 

Committee on Systematic 
Land Management 

Integration (CLI), with the 
resolution on 13 

Operation 
Center 

Bangkok 
Metropolitan Land 

Operation 

Provincial Land 
Operation Center 

Area Working 
Group 

Area Working 
Group 

Local Communities and Highland Ethnic Groups 

Recommendation on solution of conflicts on land and 
forest utilization 

 
REDD+ Task 

Force 

 

Technical Working 
Group on Land-use 
Policy and Planning 
or TWG on Land-use 
Policy and Planning 

 

Land Management 
Sub-Committee 

 

Legal Problem 
Solution Sub-

Committee 

Land Consolidation 
Sub-Committee 

 

Committee on Systematic Land 
Management Integration (CLI), 

with the resolution on 
13January 2012 

 

Operation 
Center 

 

Bangkok 
Metropolitan Land 

Operation 

Provincial Land 
Operation Center 

 

Area Working 
Group 

 

Area Working 
Group 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               

77 
 

improve governance. This process will involve the following steps: 1) analysis, involving 
relevant multi-stakeholders, of existing governance systems looking at the issues identified 
above; 2) formulate an effective transparent, inclusive governance system to be put in place 
during REDD+ implementation, based on the analysis; and 3) selection of indicators 
relevant to stakeholders through a qualitative and participatory approach. This assessment will 
involve examining key governance issues, including transparency, accountability and 
participation; issues of carbon ownership and land tenure, benefit sharing; ability of forest   
institutions   and   conflict   management;   quality of   forest   administration; coherence of 
forest legislation and rule of law; and economic efficiency, fair and incentives; as well as an 
approach to reduce deforestation and degradation and associated carbon emissions The 
assessment will also include a review of available relevant documentation on the role of 
communities in natural resource governance, including information from projects that have 
focused on these issues where appropriate such as the successful implementation of JOMPA 
(Joint Management of Protected Areas). Overall lessons from initiatives to support good 
governance, either in terms of policy formulation, setting up effective institutions to address 
governance issues, participation and ownership issues, etc will be document and be used to 
help put in place good governance for REDD+. 

 
The  governance  assessment  will  include  other  sectors  that  directly  or 

indirectly contribute to deforestation and forest degradation.  It is important to analyze the 
policies and the state of governance in these sectors to: i) identify incentives, measures, and 
practices that are related to REDD+, and ii) examine the extent to which these sectors 
could adjust their policies and programs to reflect and integrate REDD+ activities and 
objectives for reducing forest emissions.  In view of the very large number of laws and 
regulations referring to each of the sectors mentioned there are examples of overlap and 
contradiction in the implementation of laws relating to different sectors.  Areas where there are 
contradictions that directly or indirectly affect the risk of deforestation or degradation will need 
to be identified and steps taken to resolve the matter between the sectors concerned. 
 
Criteria  to  be  considered  as  checklist  during  implementation  for  adjustment  as 
appropriate: 
 

1)  Assessment and analysis 
- Check to see whether the summary of the work conducted during the R- PP 

formulation and implementation phases for this component present a complete, 
comprehensive and accurate (to the extent possible) analysis of recent 
historical land use trends and assessment of relevant land 
tenure, natural resource rights, forest law, policy and governance issues? 

2)  Prioritization of direct and indirect drivers 
- Check to see how the analysis used to prioritize key direct and indirect drivers 

was used to address programs and policies included in the REDD+ strategy? 
3)  Links between drivers and REDD+ activities 

- Check to see what evidence demonstrates that systematic links between key 
drivers and REDD+ activities were identified? 

4)  Action plans to address natural resource rights, land tenure, governance 
- Do action plans make progress in the short-, medium- and long-term towards 

addressing relevant land tenure, natural resource rights and governance issues 
in priority regions related to specific REDD+ 
programs, outline further steps and identify required resources? 

5)  Implications for forest law and policy 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               

78 
 

- Does the assessment identify implications for forest law and policy in the 
long-term? 

 
Table 2a-4 summarizes the activities and budget needed for the assessment of land 

use, land use change drivers, forest law, policy and governance during the Readiness phase.  
 

Table 2a-4: Summary of assessment of land use, land use change drivers, forest law, policy 
and governance activities and budget 
 
 

Activities 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 

Improve the analysis of drivers and causes 
of deforestation          

17 
                     

11 0 0 28 
Meeting of Technical Working Group on 
Land Use Policy and Planning 19 22 22 22 85 

Assessment and prioritization of 
deforestation drivers that create regional 
greenhouse gases emission  

10 10 

           

         0 

 

           0 

 

20 

Assessment of forestry good governance  
10 10 0 

0 20 

Total 
56 53 22 22 153 

Government 
7 7 0 0 14 

FCPF 
49 46 22 22 139 

 
Other Donors 

Activities 
Estimated Cost (in Thousands US$) 

Year 1 Year 2 Year 3 Year 4 Total 
Update driver analysis 100 150 0 0 250 
Economic analysis of strategy 
options 100 

100 0 0 200 

Undertake regional assessments of 
drivers contribution to overall 
emissions 

20 
0 0 0 20 

Undertake forest Governance 
assessment 50 

0 0 0 50 

Total 270 250 0 0 520 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               

79 
 

 
 

 
 

2b. REDD+ Strategy Options 
 
 
 
 

Standard 2b the R-PP text needs to meet for this component: REDD-plus strategy Options 
 

The R-PP should include: an alignment of the proposed REDD-plus strategy with the identified drivers of 
deforestation and forest degradation, and with existing national and sectoral strategies, and a summary of the 
emerging REDD-plus strategy to the extent known presently, and/or of proposed analytic work (and, optionally, 
ToR) for assessment of the various REDD-plus strategy options.  This summary should state: how the country 
proposes to address deforestation and degradation  drivers in the design of its REDD-plus strategy;  a plan of 
how to estimate cost and benefits of the emerging REDD-plus strategy, including benefits in terms of rural 
livelihoods, biodiversity conservation and other developmental aspects;  socioeconomic, political and institutional 
feasibility of the emerging REDD-plus strategy;   consideration of environmental and social issues and risks; 
major potential synergies or inconsistencies of country sector strategies in the forest, agriculture, transport, or 
other sectors with the envisioned REDD-plus strategy; and a plan of how to assess the risk of domestic leakage 
of greenhouse benefits. The assessments included in the R-PP eventually should result in an elaboration of a 
fuller, more complete and adequately vetted REDD-plus strategy over time. 

 
 
 

Introduction 
 

This Sub-component proposes a preliminary set of strategies, to reduce deforestation 
and forest degradation, and enhance and conserve carbon stocks, thereby directly addressing 
the key drivers of deforestation and degradation identified in Sub-component 2a.  However, 
it is recognized that not all the answers are known with regards to the best strategy options 
for REDD+.    Thus, during R-PP  implementation  a  process  of  consultation  will continue 
to identify the best options, using a process of refining and testing the strategy options. 

 
Proposed REDD+ Strategy Options 

 
A number of potential strategy options were identified through analysis of existing 

policies, legal frameworks and plans, as well as stakeholder consultations.   These were 
evaluated, and key strategy options were selected, based on their importance and feasibility to 
reduce deforestation and forest degradation.  The proposed key strategy options and activities 
to address the direct and indirect causes of deforestation and degradation are provided in 
Table 2b-1.  Strategy options 1.1 to 1.5 in Table 2b-1 are all aimed at dealing with causes of 
encroachment, including development pressures from building tourist resorts and second 
homes.   These strategy options are consistent with the country’s  Eleventh NESDP (2012- 
2016).  The NESDP lays out the strategy for managing natural resources and the environment 
to achieve sustainability. 
 
 In this regard, options should be considered in order to reduce problems of logging, 
forest clearing and forest degradation, which reflect real problems and solution as well as 
create new and appropriate opportunities. This includes voluntary forest plantations on 
people’s legally owned lands. 

 
Evaluation of Strategy Options 

 
An estimate of the potential costs and benefits for the emerging REDD+ strategy are 

extremely speculative at this stage as no details have yet been prepared for pilot sites where 
interventions will be tested and potential reductions in carbon dioxide emissions assessed.  In 
order to assess the order of magnitude of the potential benefits from reduced emissions from 
interventions tested during the Readiness phase a number of assumptions have been made. 
During the process, forest dependent local communities will be consulted through REDD+ 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               

80 
 

task force and relevant   technical working groups. Relevant   stakeholders including forest 
dependent local communities will be consulted before selection pilot sites for testing. 

 
The total investment in direct interventions in proposed pilot sites that are aimed at 

reducing emissions, such as forest boundary delineation and demarcation, forest zoning, 
alternative livelihoods and improved surveillance is around US$ 5.5 million.  This includes 
the cost of initial planning and consultation and monitoring the outcome.  The investment 
proposed for piloting participatory boundary delineation and demarcation is US$ 560,000, 
and this is assumed to enable about 350,000 ha of forest to be surveyed and marked on the 
ground with the participation of the local communities.  Other investments in piloting the 
development of improved livelihoods for forest dependent communities, zoning and planning 
for tourism, mining and infrastructure development are assumed to apply to a total of around 
150,000 ha in pilot sites.   Inventory data suggests that the average carbon stock across all 
forest types is currently around 87 tons carbon per ha.  This gives a total carbon stock in the 
area of forest to be covered by pilot REDD+ interventions of around 44 million tonnes. 

 
Assuming that this stock is being reduced by about 1% annually due to deforestation 

and degradation the annual loss of carbon stock is around 0.4 million tonnes, which would 
convert to about 0.9 million tonnes of carbon dioxide annually.  It has been assumed that the 
boundary delineation would achieve a 5% reduction in the current level of emissions and that 
the improved forest protection and management resulting from improving local community 
livelihoods and zoning of forest land for other economic uses would achieve a 10% reduction 
in  emissions.    The  total  annual  reduction  therefore,  under  these  assumptions  is  around 
100,000 tonnes or about 1 million tonnes over a 10-year period after the investment takes 
place.  This gives an abatement cost of US$5.6 per ton, which is close to the current market 
value for CO2.  This does not take account of possible co-benefits, which will be very site 
dependent, and can be taken into account when selecting sites for pilot activities, nor does it 
include any sequestration that may be achieved through restoration of forest cover within pilot 
sites, which would be minimal in the first few years. 

 
These potential REDD+ Strategies will be evaluated by the REDD+ strategy TWG 

(see Component 1a) further during the REDD+ Readiness phase.  Evaluation of the proposed 
REDD+ strategies will involve a participatory approach and will undertake the following 
tasks: 

• Consultation with all sectors of  REDD+ stakeholder on forest definition covering 
various dimensions. 

 

• Evaluation of costs and benefits: Scoping of REDD+ strategies will be undertaken 
in relation to the costs and benefits considering, inter alia: carbon density; co- 
benefits: biodiversity and local livelihoods; jurisdiction; opportunity costs, 
investment costs, transaction cost, resource management issues, etc. 

 

• Identification of potential synergies and conflicts between the proposed strategies. 
 

• Identification of linkages with drivers of deforestation and governance issues. 
 

• Consideration  of  ways  of  mitigating  conflicts  or  modifying  the  options  to 
compensate affected institutions and stakeholder groups. 

 

• Elaborate on the effects of policies of relevant sectors outside the forest sector. 
 
 

As indicated in Component 1a, the need for a multi-sectoral approach to REDD+ is 
recognized by GOT. The government has also put in place an institutional 
arrangement/management structure that reflects the relevant sectors engaged in land use as 
well as other stakeholders with an interest and stake in REDD+. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               

81 
 

 
The following studies will be commissioned in the Readiness phase: 

 

1.   Risk analysis: A risk analysis framework that summarizes major types of risks, 
 

and how significant they are for the major REDD+ strategy activities. 
 

2. Feasibility assessment (socioeconomic, political and institutional): Regional 
feasibility of the options through analysis of risks, and opportunities for the 
proposed options. 

 
Table 2b-2 shows the activities and budget in developing REDD+ strategy options 

during the Readiness phase.   Note that policies outside the forestry sector are addressed 
through the REDD+ TF, which consists of multi-stakeholders (see, for example, items 1.2.3 
and 1.5 in Table 2b-1). 


 

 

82 

R
-PP for Thailand 

N
ovem

ber 15, 2013 
 

 
 
 

Table 2b-1:   Proposed REDD+ strategy options to address causes of deforestation and forest degradation 
 

REDD+ 
Indicator 

 

Direct cause 
 

Strategy options 
 

Activities 
 

Expected output 
Deforestation 1. Encroachment 

(conversions of natural 
forest area to 
commercial 
monoculture 
agriculture and other 
investment  uses, e.g., 
food and energy crops, 
forest 
plantations and tourism 
resorts) 

1.1 Participatory delineation and demarcation of clear 
forest area boundaries. 

 

 
 
1.2 Update and harmonize forest and forest-related 

policies, and ensure synchronization and 
coordination between sector development policies, 
such as agriculture and energy policies. 

 

 
 
 
 
 
 
 
1.3 Capacity building of field forestry officers, other 

law enforcement officers and the judiciary to 
strengthen forest law enforcement and 
coordination. 

 
1.4 Promote public knowledge and awareness of forest 

conservation. 
 
 
 
 
1.5 Relevant agencies coordinate development of an 

optimum forestland zoning system that excludes 
forests of high conservation value from forest areas 
earmarked for tourism development. 

1.1.1  Pilot participatory 
boundary demarcation in 
five regions. 

 
1.2.1  Meetings of 
related TWGs. 
1.2.2 TF conducts 
regular meetings. 
1.2.3 TF seeks MOUs 
over policy and planning 
among sectors, and refers 
to Cabinet. 

 
1.3.1  Curriculum 
development and training 
courses. 

 

 
 
1.4.1  Develop incentive 
for forest conservation, 
for example, award prize 
from a set fund for best 
forest practices. 

 
1.5.1 Meetings of related 
TWGs 
1.5.2 Pilot in one reserve 
forest area. 

Conversion of 
natural forest area to 
other uses reduced. 


 

 

83 
 

R
-PP for Thailand 

N
ovem

ber 15, 2013 

 

 

 
 
 

REDD+ 
Indicator 

 

Direct cause 
 

Strategy options 
 

Activities 
 

Expected output 

   
 
 
 
 
 
1.6 Develop alternative livelihoods for people 

dependent on forest resources to supplement their 
income.  (This option is feasible because it has 
been successfully practiced at the project level in 
Thailand. An example is the Ngao Model Forest in 
northern Thailand, where local people have 
increased income from sale of value-added NTFPs 
such as bamboo). 

 
1.7 Develop forest certification and chain of custody 

standards 

1.5.3 Risk analysis of 
domestic leakage of 
greenhouse benefits, and 
feasibility assessment. 

 
1.6.1 Review existing 
research. 
1.6.2 Pilot in one reserve 
forest area, and one 
Protected Area. 

 
 
 
 
 
1.7.1 RFD implements 
ITTO Project 470/07 
Rev. 1 (F).  (A two-year 
project “Development 
and implementation of 
criteria and indicators of 
sustainable management 
of planted forests and 
community forests” has 
just been initiated in 
2012; its outputs would 
support this strategy 
option. As well, the RFD 
has now set up a Forest 
Certification Bureau in its 
organization). 

 

 
 
 
 
 
 


 

 

R
-PP for Thailand 

N
ovem

ber 15, 2013 

 

84 
 

 
REDD+ 

Indicator 
 

Direct cause 
 

Strategy options 
 

Activities 
 

Expected output 

  1.8 Promote to plant various species of trees for food 
security and environmental quality promotion. 

 
 

1.81 Develop planting 
incentives for food 
security and 
environmental quality 
promotion 

1.8.1.1 Areas are used 
with maximum value 
and benefit while 
expansion of 
agricultural areas into 
forests are reduced.  
1.8.1.2 Ecology of 
agricultural areas, 
which are the most 
areas of the country, 
are diversified and 
balanced with food and 
energy securities. 
1.8.1.3 Increasing of 
deforestation and 
forest encroachment is 
reduced. 
1.8.1.4 Tree cover in 
agricultural areas is 
increased similar to 
forest cover. 
1.8.1.5 There are trees 
as a source of 
greenhouse gas 
sequestration and value 
of economic security is 
added to communities. 
1.8.1.6 There is strong 
participation from trees 
owner during REDD+ 
preparation.       


 

 

R
-PP for Thailand 

N
ovem

ber 15, 2013 
 

85 
 

 

 
 
 

REDD+ 
Indicator 

 

Direct cause 
 

Strategy options 
 

Activities 
 

Expected output 

 2. Infrastructure 
development 

2.1 Review environmental and social impact 
assessment process and results of all infrastructure 
projects (EIA and SIA) 

 
2. 2 Exclude, as much as possible, forests of high 

conservation value from infrastructure 
development. 

2.1.1 ONEP submits 
EIAs and SIAs to the 
Task Force. 

 
2.2.1 Establish 
cooperation between 
RFD, DNP and the 
Department of Primary 
Industries and Mines for 
land zoning in mining 
concessions. 

Reduced impact of 
infrastructure 
development on 
HCV and other 
forest areas 

 3. Mining 3.1 Review environmental and social impact 
assessment process and results of all mining 
projects (EIA and SIA). 

 
3.2 Exclude, as much as possible, forests of high 

conservation value from mining concessions. 
 
 
 
 
 
3.3 Strengthen regulations requiring mining companies 

to restore mined areas, to maximize carbon 
sequestration. 

3.1.1 See Activity 2.1.1 
 
 
 
 
3.2.1 Establish coopera- 
tion between RFD and the 
Department of Primary 
Industries and Mines 
(DPIM) for land zoning in 
mining concessions. 
3.3.1 Identify 
progressive mining 
company to pilot HCV 
exclusions and 
restoration. 

Reduced impact of 
mining on HCV and 
other forest areas 

Forest 
Degradation 

4. Illegal logging 4.1 Improve aerial surveillance. 4.1.1 Discussions with 
relevant agencies on the 
technology and feasibility. 
4.1.2 Pilot technology 

Reduced illegal 
logging and 
harvesting of NTFPs 


 

 

R
-PP for Thailand 

N
ovem

ber 15, 2013 

 

86 
 

 

 
 
 

REDD+ 
Indicator 

 

Direct cause 
 

Strategy options 
 

Activities 
 

Expected output 

  4.2 Conduct detailed study of wood industry: wood 
supply and demand and develop future wood 
production forecasts from forest and rubber 
plantations. 

 
 
 
 
 
 
4.3 Develop forest certification and chain of custody 

standards. 
 
4.4 Promote tree planting, especially of high-value tree 

species, to increase wood supply. 
 
4.5 Promote planting of NTFP outside forest areas, 

and development of markets for NTFP. 
 
4.6 Update and harmonize forest and forest-related 

policies, and ensure synchronization and 
coordination between sector development policies. 

4.7 Capacity building for field forestry officers, other 
law enforcement officers and the judiciary to 
strengthen forest law enforcement and 
coordination. 

 
4.8 Promote public knowledge and awareness of forest 

conservation. 

4.2.1 Commission study 
and follow-up with DPIM 
and RFD on future timber 
raw materials supply. 
4.2.2 Engage private 
sector wood industry to 
review future wood 
demand. 

 
4.3.1 See Activity 1.7.1 

 
 
4.4.1 Develop incentives 
for tree planting. 

 
4.5.1 Develop incentives 
for planting NTFP. 

 
4.6.1 See Activities 
1.2.1, 1.2.2 and 1.2.3 

 
4.7.1 See Activity 1.3.1 

 
 
 
 
 
4.8.1 See Component 1c. 

 
 
 
 
 
 
 
 
 
 
 
4.4.1.1 There are 
sufficient forest 
resources to meet 
demand for utilization 
and reduced wood 
utilization in forest 
areas 

 


 

 

R
-PP for Thailand 

N
ovem

ber 15, 2013 

87 
 

 

 
 
 

REDD+ 
Indicator 

 

Direct cause 
 

Strategy options 
 

Activities 
 

Expected output 

  4.9 Develop alternative livelihoods and markets for 
people dependent on forest resources to 
supplement their income. 

4.9.1 See Activities 1.6.1 
and 1.6.2 

 

 5. Uncontrolled forest fire 5.1 Improve fire detection and control capability. 
 
 

 
5.2 Capacity building for local people and field 

forestry officers for fire protection and monitoring. 
 
 
 
 
5.3 Promote public knowledge and awareness of forest 

conservation. 

5.1.1 Strengthen fire 
detection capability. 

 
 
5.1.2 Strengthen existing 
fire control procedures. 

 
5.2.1 Develop incentives 
for forest fire protection. 

 
5.3.1 Involve the 
Department of 
Agriculture in creating 
awareness in preventing 
forest fires resulting 
from agricultural 
activities. 

 
    

Reduced occurrence 
of uncontrolled 
forest fires 


       R-PP  for  Thailand 
       November 15,2013 

 

                                                               

88 
 

Criteria to be considered as checklist during implementation for adjustment as appropriate: 

Presentation and prioritization of REDD+ strategy options 

1. Check to see whether REDD+ strategy options are prioritized based on 
comprehensive assessment of direct and indirect drivers of deforestation (or 
informed by other factors, as appropriate), and via a transparent and participatory 
process? 

 

Feasibility assessment 
 

2.   Check to see whether REDD+ strategy options are assessed for their social and 
environmental feasibility, risks and opportunities, and analysis of costs and 
benefits? 

 

Consistency with other policies 
 

3.   Check to see whether major inconsistencies between the priority REDD+ strategy 
options and policies or programs in other sectors (e.g., transport, agriculture) 
have been identified? 

 

Integration with relevant strategies and policies 
 

4.   Is  an  agreed  timeline  and  process   in  place  to  resolve  inconsistencies  and 
integrate REDD+ strategy options with relevant development policies?


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

89 
 

Table 2b-2: Summary of the activities and budget in developing REDD+ strategy options 
 

 

Activities 
Budget allocation in Thousand US$ 

2015 2016 2017 2018 Total 
Analyze and determine REDD+ strategy 
reflecting solution and creating new options 11 11 11 11 44 

REDD+ strategy analysis 11 17 0 0 28 
Analysis of opportunities and risks and 
assessment of feasibility for REDD+ activities 
implementation 

10 10 0 0 20 

Study of local requirement 11 11 0 0 22 
Survey good practices of communities and 
conduct study and research on balance and 
sustainable resources management by 
communities 

10 11 10 10 41 

REDD+ Strategy Workshop 30 25 22   77 
Workshop for readiness preparation on strategy 
implementation at national, provincial and 
district levels 

11 11 11 11 44 

Consultation with stakeholders 32 22 22 11 90 
Determination of pilot areas potential 11 11 0 0 22 
Training communities on career options   11 17 9 0 37 
Total 148 146 85 43 422 
Government 15 14 8 4 41 
FCPF 133 132 77 39 381 
 
 
 

Other Donors 
 

Activity Budget allocation in Thousand US$ 
Year 1 Year 2 Year 3 Year 4 Total 

Technical workshops on REDD+ strategy 18 18 18 18 72 
National/provincial/district workshops on 
readiness activities 

 
180 

 
180 

 
180 

 
180 

 
720 

Study on domestic demand and trade of 
logs/timber 

 
150 

 
15 

 
0 

 
0 

 
165 

Stakeholder consultations 45 45 0 0 90 
Curriculum development and training courses 28 28 18 18 92 
Pilot participatory boundary demarcation 250 250 0 0 500 
Forest certification and chain of custody 105 90 0 0 195 
Pilot tourism zoning and alternative 
livelihoods in reserved forest 

 
800 

 
800 

 
800 

 
800 

 
3,200 

Assessment and procurement of surveillance 
technology 

 
100 

 
20 

 
20 

 
0 

 
140 

SEA regional dialogue on drivers and 
strategy options 

 
50 

 
50 

 
0 

 
0 

 
100 

Capacity building for law enforcement 45 45 0 0 90 
Biomass disposal 100 100 0 0 200 

 Total  1,871 1,641 1,036 1,016 5,564 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

90 
 

 
 

 
 

2c. REDD+ Implementation Framework 
 
 

Standard 2c the R-PP text needs to meet for this component: 
REDD-plus implementation framework: 

 
Describes activities (and optionally provides ToR in an annex) and a work plan to further elaborate institutional 
arrangements and issues relevant to REDD-plus in the country setting.  Identifies key issues involved in REDD- 
plus implementation, and explores potential arrangements to address them; offers a work plan that seems likely 
to allow their full evaluation and adequate incorporation into the eventual Readiness Package. Key issues are 
likely to include: assessing land ownership and carbon rights for potential REDD-plus strategy activities and 
lands; addressing key governance concerns related to REDD-plus; and institutional arrangements needed to 
engage in and track REDD-plus activities and transactions. 

 
 

Introduction 
 

The REDD+ implementation framework is to provide the scheme for the design and 
implementation of the appropriate institutional, financial, and legal and governance 
arrangements to successfully implement REDD+ in Thailand in accordance with international 
recommendations for future REDD+ efforts. Its principles include the basic requisites of 
REDD+ to ensure credibility and to provide for transparent, efficient and effective decision 
making, implementation and monitoring of REDD+ efforts.  It has to set out the appropriate 
institutional, financial, regulatory   and   technical   capacities needed  to   enable   Thailand   
to operationalize and implement its provisional REDD+ strategy options. The overall aim is to 
minimize the conversion of forest land into other uses, hence reducing emissions, and equally 
to introduce actions that will enhance the sequestration capacity. In addition, it needs to 
ensure that REDD+ implementation   activities   will   deliver   real   reductions   of   
emissions   from deforestation and forest degradation (measurable, reportable, and verifiable) 
according to international guidance (UNFCCC relevant decisions) and to meet a national 
development priorities within the existing framework. 

 
Implementation of REDD+ is a multi-sector and multi-stakeholder endeavor and 

comprises actions at the national and sub-national levels. In Thailand, three main instruments 
will be used for REDD+ implementation: institutions, fiscal measures and regulatory 
framework.  In addition, information management will be undertaken to form the basis of the 
implementation framework.  Each of these instruments needs to be designed for the tasks that 
will need to be undertaken for effective implementation.  Specifically, key issues unique to 
REDD+ implementation that must be resolved during the readiness phase are: institutional 
arrangements, financial management, benefit sharing system, establishment and operation of 
carbon registry and information and knowledge management.  Stakeholder participation and 
consultation as  well  as  capacity  building  are  the  main  means  to  make  well-informed 
decisions.  Stakeholder consultation of the following issues unique to REDD+ to implement 
the national strategy options and development priorities have been undertaken to allow the 
integration of experiences: 

 

a)    Institutional arrangements to plan, implement and monitor REDD+ activities 
e.g. government or other institutions authorized to participate in domestic and/or 
international transactions based on GHG emissions reductions following 
reductions in deforestation and/or forest degradation. 

 
b)    Financing mechanisms for REDD+ activities and transactions e.g. anticipated 

co-financing which could potentially include potential donor or partner agencies, 
type of support, and amount of contribution for the R-PP implementation. 

 

c)   Benefit sharing arrangements e.g. international REDD+ funding to be shared 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

91 
 

domestically across wide areas and different stakeholders, benefit sharing 
schemes based on fair and equitable, efficient, effective and transparent 
principles, revenue allocation mechanism, payment structure and conflict 
resolution mechanisms. 

 

d)    National   carbon  tracking  system  or   registry  for   REDD+   activities   and 
transactions e.g. development of criteria to specify REDD+ project proposals, 
appropriate protocol standards, establishment of national carbon registry and 
institutional integration. 

 

e)   Capacity building to improve technical background knowledge and skills e.g. 
financial  management,  accounting,  facilitation,  negotiation,  moderation, 
planning, monitoring and evaluation skills. 

 

f)    Regulatory framework e.g. interpretation and use of existing legislation and 
development of specific legislation to ensure clarity concerning REDD+ 
implementation. 

 
Most important, key challenges for the success of REDD+ efforts in Thailand are the 

way in which institutions will actually lead and coordinate across sectors and stakeholder 
groups, how benefits are fairly shared and how various interests are satisfied or mediated..  
The process to make required decision jointly during the readiness preparation phase will 
be the key to ensure effectiveness, efficiency transparency.   Like many other countries in 
the region, building technical understanding among stakeholders on key issues unique to 
REDD+ implementation in Thailand will be necessary before making decisions. 

Most civil society sector and forest-dependent communities advocate that REDD+ 
mechanism should not be taken into a market mechanism, but they propose that a fund system 
should be used. In reality, there must be assistance for REDD+ readiness preparation and 
implementation for developing countries, including Thailand. Potential enhancement of such 
matters through pilot project testing must generally get grant aid from foreign countries in a 
form of fund. The implementation towards the future achievement at national level may take 
up to 10 years. Therefore, in-depth analysis must be done appropriately as to what will be the 
most appropriate form of financial mechanism for future national REDD+ implementation for 
supporting the balanced and sustainable development and promotion of environmental quality 
and natural and forest resources at both national and global levels. There will be a 
participatory process by all sectors, particularly, forest-dependent communities and highland 
ethnic groups. In addition, livelihood quality of such groups will be improved for better living. 

 
Regulatory Framework 

 
In Thailand, MONRE has ultimate responsibility for the majority of state forest lands 

but there are different institutions responsible for different forest categories as indicated in 
component 1a: (a) RFD is responsible for Reserved Forests outside Protected Areas (b) DNP 
is responsible for forest Protected Areas (c) DMCR is responsible for mangrove forests 
outside Protected Areas and (d) FIO is in charge of forest plantations. 

 
REDD+ readiness requires a regulatory framework that ensures key principles, i.e. 

transparency, efficiency and effectiveness, to implement REDD+ strategy options. Generally, 
regulations relevant to implementation of REDD+ strategic options for tackling the drivers 
for deforestation and forest degradation in Thailand are now in place through existing forest 
laws and policy under which the relevant agencies are currently employed as mentioned 
earlier.  In addition, legal support to the rights of local people to utilize and manage forest 
resources is also recognized through the Forest Law, B.E. 2484 (1941) and the National 
Forest Reserve Act, B.E. 2507 (1964), which includes the determination of National Reserved 
Forest, control and maintenance of the National Reserved Forest.   However, there are 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

92 
 

important new issues that may require a special REDD+ regulation issued by the government 
during the readiness phase. 

Since REDD+ payments will be performance based, the regulation will need to 
safeguard against the risk of projects being allowed to go ahead that will not be able to 
achieve the expected levels of emission reductions and expected benefits.  Such failures will 
lead to conflicts between stakeholders involved.  Thus benefit sharing should also include the 
sharing of risk and liabilities.  TGO has developed the system for GHG mitigation options in 
other sectors. A regulatory environment governing REDD+ transactions and an institutional 
regime will be investigated.  This will provide clarity related to key REDD+ issues including 
clear REDD+ related terminologies in Thai, clear delegation of responsibility for approving 
all REDD + activities based upon the National REDD+ strategy, the type of activities that 
will be allowed, ownership of carbon rights, the principles for a benefit sharing system and 
financial management and distribution mechanism. 

 
In addition, particular issues need to be addressed: how REDD+ activities are to be 

developed and which organizations, groups and individuals are eligible to participate in 
REDD+ activities funded both from national and international sources and which can 
participate in different funding sources.  Legalization of the institutional arrangements 
outlined in Component 1a as well as roles and responsibilities among government agencies 
and other involved stakeholders, is also necessary for REDD+ readiness and implementation.   
This will harmonize diverging interests among involved stakeholders.  To set up a REDD+ 
regulatory framework, existing legislation that could implement REDD+ strategic options 
needs to be interpreted and/or developed and specific legislation enacted with supporting 
ministerial instructions to ensure clarity concerning REDD+ activities.  It will also require a 
sequenced approach to ensure that decisions related to key REDD+ issues have sufficient time 
for intensive stakeholder consultation. 

 
Institutional Arrangements 

As indicated in the institutional arrangements discussed in Component 1a, 
restructuring of existing institutions and the establishment of new institutions at national 
and sub-national levels to implement the R-PP will be undertaken step by step subject to 
national circumstances to fulfill  key  functions  for  REDD+  readiness  and  
implementation.  During the  REDD+ readiness, a consultation process to formulate the kind 
of activities related to REDD+ that communities need, will be undertaken.  This will aim to 
ensure that the state decentralized structure is arranged so that local forest-dependent 
communities from all ethnic groups, forest dwellers, forest dependent communities, hill tribes 
and local communities in Thailand, are considered and recognized as key stakeholders as 
mentioned in Component 1a.  Therefore, the following key steps will be essential for the 
institutional arrangement: 

 

•  Establish a number of technical working groups essential to the readiness and 
development of national strategy to provide technical and administrative advices 
to the REDD+ TF.  Detailed Terms of Reference (TOR) to specified roles of each 
TWG will be arranged to cover all groups of relevant stakeholders with an 
appropriate proportion. 

 

•   Establish the Office of the REDD+ TF Secretariat to serve as a standing office for 
the REDD+ TF and a national implementing government agency 

•   Εstablish  the REDD+ implementation Office.  
 

•   Establish the REDD+ Information Center to fulfill a national carbon registry 
system, and 

 

•   Appoint the role of the DNP‟s Protected Area Regional Offices to serve as a hub 
of sub-national/local level implementing body. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

93 
 

Any institutional restructuring, which cannot be undertaken during the R-PP 
formulation phase due to the regulations and legislation imposed by forest administration 
agencies, will be arranged step by step subject to national circumstances to fulfill key 
functions essential for the Implementation phase: 

 

•   Restructure the REDD+ TF to be under the NCCC as indicated in Figure 1a-3 in 
Component 1a; 

 
• Establish additional technical working groups essential to the REDD+ 

implementation to provide technical and administrative advices essential for the 
REDD+ implementation to the REDD+ TF, and 

 

•   Enhance the role of local forest administration at provincial level to effectively 
implement the REDD+ in line with other local stakeholders and jointly work with 
local communities including highland ethnic groups.. 

 
Financial Arrangements 

 
Defining financing mechanisms has dominated international negotiations yet 

uncertainties prevail.     Fund and  market  based  mechanisms,  despite  having  different 
underlying principles and operation, are not mutually exclusive.  From early discussions of 
fund versus market-based finance, a variety of financing sources needed for REDD+ 
particularly in the early phases are now recognized i.e. voluntary contributions, market-based 
and fund-based finance.  Thailand aims to test all different funding sources in line with the 
strategic decision for REDD+ implementation such as national, international bi-lateral and 
multi-lateral funds, and eventually anticipated future compliance market. International 
financial contributions (e.g., FCPF or UN-REDD Programme) and bilateral initiatives will be 
the main funding source for the readiness phase. 

 
The most important aspect for the financial mechanism is, the fact that, while 

international, multi-lateral  or  bilateral  funding  may  be  the  main  source  of  funding  for 
REDD+ in the readiness phase, it will be important to also explore internal mechanisms to 
generate funds.  The REDD+ implementation framework in the readiness phase will establish 
appropriate financial arrangement that can deal with multiple funding sources and ensure that 
funds get to the intended beneficiaries.  The funding arrangement will have to cope with the 
disbursement of REDD+ benefits to sub-national and local level, while accessibility by local 
forest-dependent communities and ethnic groups needs to be ensured by taking international 
requirements into account. 

 
The establishment of a new and special REDD+ fund such as the National REDD+ 

Fund will be proposed as a financial instrument to facilitate financial and benefit-sharing 
mechanism (Figure 2c-1) in line with the institutional arrangements described earlier in 
Component 1a (Figure 1a-2).   The REDD+ TF will supervise appropriate methods of 
disbursement, while the Office of REDD+ TF Secretariat will be responsible for the 
management and administration of the National REDD+ Fund.  The National REDD+ Fund 
will work as a channeling vehicle of funds to manage FCPF funds and to implement activities 
for  the  preparation  of  the country to  implement  fully fledged  REDD+  initiatives.    The 
REDD+ funds will be then decentralized through the REDD+ Office, REDD+ Local Offices 
and intended beneficiaries, local forest-dependent communities and ethnic groups at the 
national, sub-national and local level accordingly (Figure 2c-1). 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

94 
 

 
 

To ensure credibility, transparency, accountability, inclusiveness and efficiency, an 
establishment of National REDD+ Fund needs to be determined in detail at an early stage 
during the readiness phase through the TWG on Finance and Benefit Sharing Mechanism 
(Figure 1a-2) with consultations among REDD+ TF, the Ministry of Finance and relevant 
stakeholders.   More importantly, further analytical and design work as well as stakeholder 
consultation is required to allow a well-informed decision. 

 
 

Figure2c-1: Financial arrangements for REDD+ implementation

 

REDD+  
Task Force 

Office of REDD+  
Task Force Secretariat 

REDD+  
Local Offices 

National Level 

Sub-national 
Level 

Local Level 

National 
REDD+ 

Fund 

Beneficiaries- 
Local forest-dependent 

communities/Ethnic groups 

International 
Level 

International 
REDD+/ 
external 
funding 
sources 

Management and 
administration of the 

fund 

Supervision/ 
Consultation 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

95 
 

Benefit Sharing 
 

Benefit sharing mechanisms have been discussed during consultations to establish 
the extent to which benefits will be shared domestically across wide areas and different 
stakeholders.  The most important aspect is that payments from international REDD+ funding 
sources will have to be shared among eligible stakeholders, through a fair and equitable, 
efficient, effective and transparent  benefit  sharing  system.    The  benefit  sharing  system  
will  be extremely complex because of the number of stakeholders involved and the high costs 
of achieving emission reductions at current carbon value.   Payments for Ecosystem 
Service (PES) at  multiple levels,, international  and  national,  could  be  beneficial  to 
REDD+ payments and benefit sharing. 

 
The promotion  and  development  of  community  participation  in  Protected  Areas 

project launched in 2010 by DNP is also another good practice of incentive-based forest 
conservation programs that aims to strengthen and enhance the participation of local forest- 
dependent communities in forest conservation in watershed areas (DNP, 2012). Similarly, 
ADB executed the GMS Core Environmental Program (CEP) and the Biodiversity 
Conservation  Corridors  Initiative  (BCI),  a  regional  technical  assistance  program  for 
promoting establishment of sound environmental management systems and institutions, and 
selected the Tenasserim – Western Forest Complex as one of BCI pilot sites and biodiversity 
landscapes in the GMS. Community funds were subsequently established in 20 targets 
communities for poverty alleviation through the sustainable use of natural resources and 
developing the quality of life. The creation of financial models and mechanisms was 
accomplished and the revolving fund for conservation of the Tenasserim biodiversity corridor 
created opportunities for poorer and forest dependent households to access funding (ADB, 
2008; RECOFTC, 2009; 2010). However, it is found under the project evaluation that there 
have been some internal community conflicts, which will be used as a case study for further 
assessment of the appropriateness of the approach. 

 
Recently, LEAF with support from USAID has analyzed existing policies and 

legislation that are relevant to PES implementation in Northern Thailand and identified 
primary challenges for PES implementation. These include unclear land rights in State- 
owned land, unclear rights over ecosystem services and payments for them, limited policy 
support to encourage demand for PES and an inadequate regulatory and institutional regime 
for PES (Tulyasuwan, 2012).  An analysis of PES practice, community based forest 
management and other incentive-based  conservation  programs  in  Thailand  is  
recommended  and  lessons learned from these existing practices could be, therefore, applied 
along with the REDD+ financial mechanism for REDD+ readiness in Thailand.  Pilot 
activities are recommended during the readiness phase to focus on land management practices 
that affect the provision of ecosystem services, in the light of unclear rights in ecosystem 
services and payments for them.  Diverse and simple benefit sharing arrangements can be 
tested during the readiness phase through pilot activities. 

 
Eventually a more complex system will need to be designed and legalized based on 

experience gained.  This would allow for scaling up of REDD+ efforts during the Readiness 
phase and ultimately accommodate a national approach.   More importantly, it will ensure 
that households and communities adopting new practices to implement REDD+ should be 
able to benefit from technical support and financing to establish the necessary improvements 
in practice.   At community level, mechanisms to subsidize the development and 
formalization of associations need to be discussed during the readiness phase.  Furthermore, 
other considerations need to be taken into account: appropriate forms of benefits such as 
direct payments and in kind contribution; risk minimization and conflict management; and 
opportunity costs of other land uses as well as assessment of cost effectiveness of different 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

96 
 

benefit sharing options.  T h e  existing relevant legal framework should be assessed for 
potential opportunities and bottlenecks, while an enabling legal framework, through drafting 
new legal instruments if necessary, as an essential prerequisite for successful PES, will be 
arranged for the REDD+ readiness.   These processes will be further developed and discussed 
with extensive stakeholders during the readiness phase by TWG on Finance and Benefit 
Sharing Mechanism proposed in line with the institutional arrangements (Figure 1a-3 in 
Component 1a). 

In addition, an approach will be sought for creating incentives in a clear form and 
allowing participation in ways such as receiving compensation for data preparation and care of 
trees. 

 
Carbon Ownership 

 
Carbon emission reduction rights are linked to who owns and manage the forests. In 

the case of carbon rights in state forests, the government will receive payments with a sharing 
mechanism but, in principle, local communities or villagers should receive financial 
reward if their own carbon stocks are conserved.  Therefore, REDD+ regulation will address 
insecure tenure and establish clear tenure rights for forest resources to ensure that 
corresponding rights match their obligations for managing  and  maintaining  the  resources.  
An appropriate legal framework related to land and forests ownership is of great importance 
to entitlement of benefits as they define  rights  and  responsibilities under  REDD+.    
Eligibility to receive benefits   is   determined   by   not   considering   only   carbon   
tenure/ownership   but   also contributions of stakeholders in being involved in REDD+ 
efforts. Some criteria need to be considered, especially where there are various stakeholders 
linked to the administration of the area such as protected areas. 

 
At the national level, MONRE has ultimate responsibility for the majority of state 

forestlands  in  Thailand  but  these  designated  forest  areas  are  managed  by  different 
institutions- DNP, RFD, DMCR and FIO as mentioned in Component 1a. At the sub-national 
level, the Governor of each province coordinates forestry activities with local level 
departments and responsible regional offices of DNP/RFD/DMCR.   In the case of carbon 
rights at the national level, the government will receive payments and distribute with a sharing 
mechanism through the National REDD+ Fund and relevant organizations in line with the 
institutional arrangements (Figure 2c-1).  Nevertheless, high levels of dependency on forest 
resources by the poor and ethnic groups living in or adjacent to protected areas seems to be a 
complex issues and needs to be addressed. Effective land use and land tenure arrangements 
need to  be  put  in  place  where  forest–dependent  communities  and  ethnic  groups  claim 
ancestral  land,  which  is  now  under  a  protected  area  mandate.     Therefore the three  
key groups of beneficiaries will be assessed for their efforts in the context of implementing 
REDD+ strategies: government agencies, national and sub-national level; communities, 
forest-dependent and ethnic groups; and private sector and NGOs.  To resolve conflicts and 
speed up forest demarcation with participatory benefits for local communities, the relevant 
organizations need to set up a forest demarcation project to settle land conflicts and multi- 
stakeholder participatory and consultative approaches have to be used under REDD+ 
mechanism.  Planned measures and activities and further analytical work and design of 
revenue allocation mechanism and payment structures will contribute to develop a primary 
benefit sharing system to be applied at a pilot scale in selected locations where different 
stakeholders are involved.     Experience gained and eventually additional  requirements that 
evolve at the international level will have to be used to refine it towards the end of the 
readiness phase. 

 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

97 
 

Carbon Registry 
 

Experience with the carbon registry for the energy sector within TGO will be useful 
for the development of a REDD+ carbon registry to verify and document carbon emission 
reductions from implemented REDD+ measures that would trigger the release of REDD+ 
payments and ensure that double accounting does not take place.  A carbon registry for 
REDD+ implementation framework involves two functional elements to administer carbon 
credits and facilitate a nested approach: (a) protocols or rules for measuring and reporting 
GHG emissions and reductions including national REL and MRV system establishment and 
national greenhouse  gas  accounting  system;  and  (b)  registry  or  formal  repository  for 
recording the forest carbon credits of REDD+ projects. 

 
The REDD+ implementation framework in Thailand will gain experience through 

demonstration pilot activities and sites that aim to implement REDD+ at the national level. 
It requires a national carbon registry, which initially has to facilitate carbon accounting 
related to REDD+ pilot efforts, but ultimately to allow carbon accounting at the national scale 
based on a standardized protocol.  Thailand will establish the REDD+ Information Center 
under the supervision of the REDD+ Office to implement REDD+ as indicated earlier in the 
institutional arrangements (Figure 1a-3 in Component 1a).  The role and mandate of the 
REDD+ Information Center is to manage both functional elements of a national carbon 
registry and ensure that sub-national REDD+ interventions comply with national and 
international policies and guidelines.  The TWG on REL and MRV Development within the 
REDD+ TF, a key element of the system, will be established to work in parallel and closely 
with the REDD+ Information Center to review the proposed Thailand national forest 
monitoring system  (THAIFORM)  design  which  would  serve  as  a  National Carbon 
Accounting System (Component 3) to implement REDD+ in a fair, transparent and 
independent manner.  The TWG on REL and MRV Development would make appropriate 
decisions for the REDD+ Information Center to: 

 

a) Establish a clear national REL and sub-national REL for a National Carbon 
Accounting System 

 

b)    Establish data collection definitions, measurement standards, and data analyzes 
for a National Carbon Accounting System 

 

c)    Collate and harmonize existing GHG inventory data and tools to identify gaps 
and areas where further research is required 

 

d)    Develop a national MRV system with independent and transparent verification 
and decide verification bodies 

 

e)    Detect and avoid leakage through a robust MRV system to allocate equitably the 
benefits and risks associated with REDD+ at the national level 

 

f)     Register REDD+ projects which provides essential information such as project 
boundary, participants, baseline, sources of data, methods for analyzing data, 
minimum levels of accuracy and precision, methods for establishing REL‟s, and 
estimating leakage. 

 

g) Develop guidelines to access and review REDD+ proposals. 
 

The REL establishment and MRV system development are described in greater detail 
in Components 3 and 4 of this document respectively. 

 
During the readiness phase, information and knowledge management will ensure 

accessibility of REDD+ related information to relevant stakeholders and the public, fill 
knowledge gaps through knowledge capitalization and the synthesis of information, as well 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

98 
 

as facilitate transparency of decision-making and monitoring process.   The REDD+ 
Information Center will also gradually establish a REDD+ clearing house mechanism by 
refining, harmonizing and strengthening existing information management related to 
arrangements and efforts in Thailand as well as information on how the registry for REDD+ 
activities and transactions will be conducted. 

 
Capacity Building 

 
Human resource capacity building and institutional strengthening of relevant 

government agencies at different levels and other involved stakeholders including 
communities will have to be arranged gradually.  A variety of training and capacity building 
measures to access data/information, technology transfer and know how, and shared learning 
are necessary to meet the needs of all agencies and individuals required to create a 
comprehensive REDD+ program. Technical assistance and capacity building proposed at the 
national and sub-national levels include: 

 
National Level 
A series of sequential awareness raising measures to: 

 

•   Create basic understanding and interest in REDD+ as a foundation for specific training 
measures for government and other institutions 

 

•   Promote consultation and participation for various involved stakeholders as well as the 
providers of environmental services who receive payments and users who pay for 
such services 

 

•  Provide technical information on key REDD+ issues to various stakeholders as a  
basis  for  well-informed  decision  making  (financial   and  benefit  sharing 
mechanism, REL establishment and carbon registry) 

 

•  Create basic understanding and interest in REDD+ to facilitate the coordination of 
inputs of different donor initiatives 

 

•   Incorporate REDD+ and related issues into the tertiary level education curriculum in all 
sectors involved 

 

•   Develop awareness creation materials and campaigns at different levels 
 

Sub-national and Local Level 
 

•   A series of sequential awareness creation measures to create basic understanding and 
interest in REDD+ as a basis for specific training measure for local communities 

 

•   A series of technical assistance and capacity building on key REDD+ issues to local 
communities to facilitate REDD+ implementation at local level (e.g. MRV system at 
community level) 

 
It will also be necessary to make a diagnosis of capacities related to REDD+, which 

will allow a more accurate design of the program for the creation and strengthening of these 
capacities.  Proposed measures and activities related to the different components have to be 
implemented during the readiness phase to establish the outlined REDD+ framework.  This 
would be carried out simultaneously with other actions that also need to be conducted during 
the readiness phase. The budget summary for the main activities is provided in Table 2c-1. 

 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

99 
 

Criteria to be considered as check list during implementation for adjustment as appropriate: 
1)   Adoption of legislation and regulations 

- Check to see whether necessary legislation and/or regulations related to 
REDD+ programs and projects have been adopted? 

2)   Transparent and equitable framework 
- Check to see what evidence there is that the implementation framework is 

operating in a transparent and equitable manner, and how it defines e.g., the 
process for participation in programs, carbon rights, benefits 
sharing/distribution of benefits, REDD+ financing mechanism/financial 
architecture and financing modalities, procedures for official approvals, 
monitoring systems and grievance mechanisms? 

 
3)   N ational REDD+ information system or registry 

Is a national geo-referenced REDD+ information system or registry 
operational, comprehensively incorporating all relevant information (e.g., 
information on the location, ownership, carbon accounting and financial 
flows for sub- national and national REDD+ programs and projects), and 
does it ensure public access to REDD+ information? 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

100 
 

Table 2c-1: Summary of REDD+ implementation framework activities and budget 

Main Activity Sub-Activity 
Estimated Cost (in Thousand US$) 

2015 2016 2017 2018 Total 
Regulatory framework 
 

Preparation standards 
for REDD+ Project 

28 28 0 0 56 

Land Use Establish Technical 
Working Group on 
Forest Land  Use Policy 
and Planning 

19 22 22 22 85 

 The pilot for 
participatory 
preparation of Land 
boundary 

0 0 17 17 34 

Financial management Analyze existing 
funding mechanisms 

11 0 0 0 11 

Preparation mechanism 
of  REDD+ fund 

11 11 0 0 22 

Benefit sharing system Analyze and produce 
documents concerning 
of benefit sharing 
preparation 

0 0 11 11 22 

Analyze options of 
future benefit sharing 

0 0 17 17 34 

Mechanisms on finance 
and benefit sharing 

0 0 17 11 28 

Management of 
Knowledge and 
Information  

Establish REDD+ 
clearing house 

10 20 11 0 41 

Enhancement of 
working potential  

Raise awareness of 
stakeholder groups 

11 6 6 5 28 

Study and analyze 
feasibility concerning 
career options of 
communities  

17 11 0 0 28 

Total   107 98 101 83 389 
Government   10 9 11 8 38 
FCPF   97 89 90 75 351 
 

 

 

 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

101 
 

Other Donors 

Main Activity Sub-Activity 
Estimated Cost (in Thousand US$) 

Year 1 Year 2 Year 3 Year 4 Total 
Regulatory 
framework 

Establish national standards 
for REDD+ 

25 25 0 0 50 

Financial 
management 

Establish REDD+ fund 
mechanisms 

0 13 0 0 13 

Information and 
knowledge 
management 

Establish REDD+ clearing 
house 

30 30 20 30 110 

Capacity building Raise awareness among 
stakeholders 

21 21 21 21 84 

  Provide REDD+ 
information to TF and 
stakeholders 

21 21 21 21 84 

Total   97 110 62 72 341 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

102 
 

 
 

 
2d. Social and Environment Impacts during Readiness Preparation and 

REDD+ Implementation 
 
 

Standard 2d the R-PP text needs to meet for this component: 
Social and environmental impacts during readiness preparation and REDD-plus implementation: 

 
The proposal includes a program of work for due diligence in the form of an assessment of environmental and 
social risks and impacts as part of the SESA process. It also provides a description of safeguard issues that are 
relevant to the country’s readiness preparation efforts. For FCPF countries, a simple work plan is presented for 
conducting  the  SESA  process,  cross-referencing  other  components  of  the  R-PP  as  appropriate,  and  for 
preparing the ESMF 

 
 
 

Introduction 
 

Activities that reduce emissions from deforestation and forest degradation (REDD) 
and contribute to conservation, sustainable management of forests and enhancement of forest 
carbon stocks (REDD+) have the potential to deliver significant social and environmental co- 
benefits. Yet many participants in the consultations have also highlighted the serious risks, 
particularly for local  forest-dependent  communities.  Strategic environmental and  social 
issues must be considered at the REDD+ readiness stage. These include biodiversity and 
ecosystem services; micro-climate; water services and quality; soil condition; food security, 
placement of people and fauna, cultural and social problems resulting from migration and 
immigration, land ownership, land tenure, land accessibility, energy supply and gender equity 
and other measures to improve the education and health of the people while pursuing growth 
with low emissions from land use change. Thus the drivers of deforestation and degradation 
identified in component 2a, and the strategic options identified in component 2b have 
highlighted the importance of using a strategic environmental and social assessment to ensure 
that REDD+ does “good” for the population and the potential negative impacts derived 
from the strategy options are fully mitigated. 

 
Justification of the Strategic Environmental and Social Assessment 

 
Strategic Environmental and Social Assessment (SESA) uses a range of analytical and 

participatory approaches that aim to integrate environmental and social considerations into 
policies, plans and programs (PPPs) and evaluate the inter linkages with economic and 
institutional considerations. The purpose of this component therefore, is to utilize the SESA 
process to assess the likely impacts of the REDD+ strategy options and implementation 
framework identified in Sections 2b and 2c or that will be identified in the course of the 
preparatory work. The objective is that REDD+, starting with the preparation for REDD+ 
readiness to implementation, should “do no harm‟ and, instead, should “do good‟. Apart from 
the World Bank’s safeguard policies on social and environmental impacts that are designed to 
avoid, limit and/or mitigate harm to people and the environment, and strive to achieve benefits 
instead, Thailand has a legal framework that provides directives for conducting 
environmental impact assessment (EIA) and SESA for  projects and programs. 

 
The Constitution of Thailand, Article 67 describes the right to a healthy and decent 

environment and responsibility of development projects to conduct an EIA in case the project 
has potential impact to environmental quality, the results of which must be approved by 
designated independent organizations. There are other laws and regulation relevant to this 
article, e.g. The National Environmental Quality Promotion and Preservation Act, B.E.2535 
(1992). 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

103 
 

 
Social and Environmental Impacts of REDD+ 

 
The REDD strategic options proposed in component 2b aim to contribute to reducing 

GHG emissions and poverty reduction, and to enhancing economic growth through the 
sustainable and equitable management of forests while increasing forest carbon stocks. 
Implementation of these options will involve local forest-dependent communities, ethnic 
groups, women and youth. Nevertheless, in spite of the positive results expected with regard 
to efforts against climate change, the launch of REDD+ could have negative impacts on the 
environment and on local forest-dependent communities.  For example components 1b, 2a, 
and 2b have helped to articulate concerns of local forest-dependent communities, and NGOs 
regarding the potential social and environmental impacts associated with REDD+. Some of 
the concerns expressed by communities during the dialogues are: 

 

•   Dilemma of local communities and hill tribes living in forest areas about their 
rights under the REDD+ mechanism that may lead to change in their traditional 
livelihood and, in the worst case, resettlement of the forest dwellers. 

 

•   Land tenure: many communities, especially ethnic groups and households that live 
in, and depend on forest resources for their economic and social livelihoods 
without any legal title.  Risks of REDD+ violating land rights and user rights. 

 

•   The issue of land tilting and demarcation  was raised  as  a concern  regarding 
potential inter-community conflict due to land use such as agricultural expansion 
versus  forest  conservation;  decrease  of  income  from  agriculture;  risks  of 
politicians using REDD+ as a tool for land negotiations. 

 

•   Fear of resettlement from their lands due to REDD+. 
 

•   Risks that forest biodiversity may lead to increase in certain wildlife populations 
and result in damage to agricultural farms. 

 

•   The potential for conflicts between government agencies and local communities, 
particularly in resource utilization and land management. 

 

•  Centralized REDD+ administration and management may neglect stakeholder 
participation or cause imbalance in the proportion of stakeholder groups in REDD+ 
activities. 

 

•   Risks of not  using  communities’ local  traditional  knowledge in  REDD+ 
decision-making process.  The need to make sure that REDD+ implementation 
should not create conflicts with traditional lifestyles and cultural practices. 

 

•   Unfair access to financial resources, as some groups may have privileged access 
to funds, loans and resources for development while others are neglected. 

 

•   Increased forest encroachment as some communities are allowed to remain in 
forest areas. 

 

•   Inefficient institutional arrangements and policies that may negatively impact on 
the welfare of the poor to benefit from REDD+. 

 

•  Lack of good governance in forest management in the light of corruption and 
inadequate forest enforcement. 

 

•   Reduced emphasis on the importance of biodiversity conservation, as the basis of 
food security and medicine for local communities, through forest landscape 
rehabilitation because of over-emphasis on carbon sequestration. 

 
•   Reduced emphasis on other ecosystem services in terms of watershed protection, 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

104 
 

and alleviation of natural disasters 
 

•   Development and activities must be on the basis of sustainable forest management 
including conservation of ecosystem and biodiversity, appropriate livelihood and 
social development, conservation of local culture and tradition of the country. 

 
SESA will be conducted to assess the positive and negative impacts that could be 

generated in the implementation of REDD+ strategic options. SESA will be undertaken 
through a participatory process involving local forest-dependent communities, marginalized 
groups, women, and other forest users. 

 
Institutions that Can Play a Role in SESA and ESMF 

 
Given the multi-sectoral nature of REDD+ mechanism and the varied nature of the 

causes of deforestation and forest degradation in Thailand, the SESA process would seek to 
highlight the perspectives of the various ministries and land resource users on potential 
negative and positive impacts of REDD+.  The consultation process during SESA and 
development of ESMF would involve the following stakeholders at the national and sub-
national levels: 

 

•   National governments such as Ministries of Natural Resources and Environment, 
Agriculture, Interior, Defense, Science and Technology, Transportation, Energy 
and Industry. 

 

•   Public Organizations such as TGO and GISTDA 
 

•   Local forest-dependent communities such as Community Forest Network, Ethnic 
Group Network, Sustainable Natural Resources and Agriculture Network, 
Participatory Natural Resources Management Network and Local People User 
groups. 

 

•   Private sector companies involved in activities such as Mining (Rock, lime, coal, 
cement and zinc), Industry (tree plantations, wood processing and furniture, pulp 
and paper, agribusiness, transport, energy, sugar, cassava, maize, rubber, salt, 
shrimp farm) 

 

•   NGOs 
 

•   Research and academia. 
 

Consultations for SESA 
 

A detailed plan of consultation during the SESA will be developed by the entity that 
will carry out the study using FCPF framework but also exploring, for example, UN-REDD 
and CCBA social and environmental standards, principles, criteria and tools for REDD+ 
where relevant to enhance the process. The main output of the SESA process is the 
development of a strategic Environmental and Social Management Framework (ESMF). 

 
Social and Environmental Considerations 

 
The FCPF will be one of the major funding sources for the implementation of R-PP 

and consideration will be made for fulfilling the World Bank safeguard policies, especially: 
(i) OP 4.01 on “Environmental Evaluation‟; (ii) OP 4.04 on the Natural Habitats; (iii) OP 4.10 
on Indigenous Populations (local forest-dependent communities in case of Thailand); (iv) OP 
4.11 relating to Physical Cultural Resources; (v) OP 4.12 on Involuntary Resettlement; and 
(vi) OP 4.36 on Forests. SESA will confirm the following as major REDD+ objectives: (i) 
regulating  forest  sector  activities  and  promote  efforts  against  deforestation  and  forest 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

105 
 

degradation; and (ii) Protecting and promoting the rights and opportunities of local forest- 
dependent communities and ethnic groups. 

SESA will be carried out during the R-PP implementation which will include 
stakeholder analysis,  description  of  the  initial  social  and  environmental  situation  of  the 
forestry sector in Thailand. 

 
Anticipated Tasks to be Conducted during the Readiness Phase 

 
Tasks to be conducted  during  the  Readiness  Phase  would  include  scope  of 

assessments and baseline analysis. 
 

SESA will identify the key drivers influencing social and environmental problems. 
The analysis will take into account past development and the current situation, and the results 
will explain the future trend of key social and environmental problems without REDD+ 
implementation (as the baseline).  SESA would identify existing regulations, gaps in 
institutional organization and competency of personnel in order to avoid undesirable impacts 
from REDD+ readiness implementation. Other issues are: (i) potential of institutions to 
facilitate the relationship between REDD+ and social and environmental issues, and (ii) 
efficiency of mechanisms for integration of social and environmental factors in the forestry 
sector.  This ongoing assessment will be combined with stakeholder consultations. 

 
The initial aim of the SESA is to identify important social and environmental issues 

and linkage between REDD+ strategic plan, and policies.  Preliminary studies combined with 
SESA consultations, will identify key social and environmental issues relating to REDD+ 
strategy options, analysis of policy and strategic framework related to REDD+.  The review of 
key social and environmental problems will be linked to prioritization of problems and 
activities suggested by the REDD+ strategic plan.  There will be additional analysis for each 
identified negative and positive social and environmental impacts.  REDD+ strategies and 
activities will be prioritized in terms of impacts on affected areas by Province (Changwat), 
District (Amphor) or Sub-district (Tambon).  The results and conclusions will be reviewed 
followed by stakeholder consultation.  Baseline data and social and environmental problem 
are listed in Annex 2d-1. 

 
Measures for Impact Mitigation and Efficiency Improvement 

 
The results from SESA analysis will be used to suggest measures for mitigation of 

negative impact and improve efficiency to achieve positive impacts in REDD+ strategy 
options The suggestions may include (i) revision of REDD+ strategic options; (ii)  revision 
of rules and regulations together with institutional management as appropriate, such as 
revision of policy and strategic plans to ensure the efficiency of REDD+ project 
implementation; (iii) terms and conditions of REDD+ project implementation; and (iv) 
stakeholder participation. 

 
Monitoring Framework 

 
SESA will suggest the monitoring system, reporting pattern and indicators for 

monitoring of social and environmental impacts from REDD+ strategy implementation. 
 

Reporting 
 

The results and conclusions from SESA will be summarized in the draft report, which 
will be disseminated to relevant stakeholders. 

 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

106 
 

 
Development of Environmental and Social Management Framework 
 

The ESMF is an output of the SESA process. It aims to ensure that REDD+ policy 
and REDD+ activities “do no harm‟ and instead, should “do good‟ socially and  
environmentally.  The  integration  of  the  Social  and  Environmental  considerations  will  be 
handled using the Environment and Social Management Framework tool (ESMF). This tool 
will be used to guide the process of incorporating the safeguards for identified negative 
impacts. The tool provides guidance to identify salient environmental and social issues early 
on, prepare remedies as needed, and plans to address these issues, and monitor 
implementation. 

 
Expertise to be Involved 

 
This assignment requires a multidisciplinary team consisting of experts from various 

filed of specialization. The proposed expertise may include but not limited to: 
 

1.   Land use expert 
 

2.   Forest ecologist and forest management expert 
 

3. Lawyer in human rights 
 

4.   Social and environmental experts 
 

5.   Policy Analyst 
 

6.  Public Participation Expert with long-term experience with organizing public 
participation and consultation processes related to local forest-dependent 
communities. 

In this regard, the impact assessment mechanism must give opportunities to local 
communities and the civil society sector to participate in the development of the safeguard plan 
for social and environmental impacts and design of REDD+ implementation process.  This is in 
order to understand lifestyle of local communities residing and earning livelihoods in forest 
areas before implementation of any REDD+ project. Therefore, participatory technical research 
should be jointly conducted by public agencies, civil society sector, local communities and 
academic institutions accepted by all parties, in areas where traditional local communities have 
developed guidelines for sustainable resources management that can be spread to other regions. 
The impact assessment mechanism should be undertaken by an independent organization. 
 

Criteria  to  be  considered  as  a  checklist  during  implementation  for  adjustment  
as appropriate 

 

1.  SESA coordination and integration arrangements:  Check to see whether the 
necessary institutional arrangements for coordinating the integration of 
environmental and social considerations into the REDD+ process are in place? 

 

2.   Analysis of safeguard issues:  What evidence is there that applicable safeguard 
issues have been fully identified/analysed via relevant studies or diagnostics? 

 

3.   REDD+ strategy design with respect to impacts:  How are SESA results and the 
identification of social and environmental impacts (both positive and negative) 
used for prioritizing and designing REDD+ strategy options? 

 

4.  Environmental and Social Management Framework:  What evidence is there that 
the ESMF is in place and managing environmental and social risks and potential 
impacts during the REDD+ strategy implementation phase? 

 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

107 
 

The budget summary for the main activities in social and environmental impacts 
assessment is provided in Table 2d-1.

Table 2d-1:   Summary  of  activities  and  budget  in  social  and  environmental  impacts 
assessment. 
 

Main Activity Minor Activities 
Estimated Cost (in Thousand US$) 
2015 2016 2017 2018 Total 

Understanding social and 
environmental impacts Social and environmental 

impacts analysis for 
strategy options 

11 11 0 0 22 

Baseline analysis of 
stakeholders and FDD 
drivers 

5 5 0 0 10 

Social and environment 
impact analysis 17 17 0 0 34 

Establish monitoring 
framework 0 11 11 0 22 

Finalizing and reporting 
SESA 0 44 44 44 132 

TWG on SESA and 
safeguards 11 11 11 11 44 

System/measure of 
safeguard on social and 
environmental impacts 

Guideline of safeguard on 
social and environmental 
impacts  

0 17 10 10 37 

Designing safeguard 
information system 0 17 11 0 28 

Test the safeguard 
information system 0 0 0 22 22 

Total 44 133 87 87 351 
Government 4 11 7 7 29 
FCPF 40 120 80 80 320 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

108 
 

 
 

Other Donors 

Main Activity Sub-Activity 
Estimated Cost (in Thousand US$)  

Year 1 Year 2 Year 3 Year 4 Total 
Understanding social 
and environmental 
impacts 

Baseline analysis of 
stakeholders and FDD 
drivers 25 20 0 0 45 
Social and environment 
impact analysis 

25 20 0 0 45 
Establish monitoring 
framework 20 0 0 0 20 
Finalizing SESA 50 0 0 0 50 
Undertake SEIA for 
pilot site(s) 50 50 0 0 100 

Awareness raising TWG on SESA and 
safeguards 25 25 25 25 100 
Preparation and 
publication of material 28 28 28 28 112 
Information sharing 28 28 10 10 76 
Meetings to synthesize 
relevant experience 28 28 10 10 76 

Focus groups Discussions on potential 
pilot sites 8 8 0 0 16 

Total 287 207 73 73 640 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

109 
 

 
 

 
 
 

COMPONENT 3: DEVELOP A NATIONAL FOREST REFERENCE 
EMISSION LEVEL AND/OR FOREST REFERENCE LEVEL 

 
 
 

Standard 3 the R-PP text needs to meet for this component: Develop a National Forest Reference 
Emission Level and/or a Forest Reference Level: 

 
Present work plan for how the reference level for deforestation, forest degradation (if desired), conservation, 
sustainable management of forest, and enhancement of carbon stocks will be developed. Include early ideas on a 
process for determining which approach and methods to use (e.g., forest cover change and GHG emissions 
based on historical trends, and/or projections into the future of historical trend data; combination of inventory 
and/or remote sensing, and/or GIS or modeling), major data requirements, and current capacity and capacity 
requirements. Assess linkages to components 2a (assessment of deforestation drivers), 2b (REDD-plus strategy 
activities), and 4 (monitoring system design). 

 
(FCPF and UN-REDD recognize that key international policy decisions may affect this component, so a stepwise 
approach may be useful. This component states what early activities are proposed.) 

 
 
 

Introduction 
 
Increasing environmental degradation that among other things, contributed to the devastating 
floods in southern Thailand in 1988, led the Royal Thai Government to impose a “total logging 
ban” in natural forests in January 1989.  Since then, the National Forest Policy has been 
amended to encourage forest protection. In 2008, conservation forests were gazetted to cover 
33.44 percent (17,158,565 hectares) of Thailand’s total land area.  However, despite the logging 

ban deforestation has continued and has been estimated to have increased from 0.73% 

annually during the period 1991‐ 1999 to 1.07% in the 2000‐ 2005 period.   In 2000, 
Thailand’s forestry emissions were estimated at 13 million tonnes carbon dioxide, which 
represents 15% of the total national emissions. 

In response to these developments, Thailand has increased support for upland 
watershed protection, the creation of community watershed networks, and provided increased 
budgetary support for forest protection.   The country’s extensive coastline also provides 
conditions for significant mangrove forests.  However, in relation to REDD+, Thailand is 
lagging behind its neighbors in many areas. 

 
               Thailand is strongly potential on remote sensing, GIS, forest monitoring and has its 
own satellite namely THEOS – Thailand Earth Observation System which acts as the Center for 
regional information sharing. Regional Data Center under the Geo-Informatics and Space 
Technology Development Agency (Public Organization) is the source of satellite images and 
data.   
 

Forest Area Definition 
 

Thailand has adopted the FAO definition of forest as “tree covered landscape of  >0.5 
hectares, with an average tree height of >5 meters and >10 % canopy cover” for forest 
inventory and the interpretation of satellite imagery. 

The DNP has defined forest to cover all forest types such as evergreen, pine, mixed 
deciduous, dry dipterocarp, scrub, swamp, mangrove and beach forests in the national forest 
reserves, national parks, wildlife sanctuaries, and areas with a forest working plan.   The 
definition of forest area will be reviewed by stakeholder consultation and revised where 
agreed and will be used for the initial REL analysis processes. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

110 
 

Information and Data on Drivers of Deforestation and/or Degradation 
 

During the preparation of the R-PP, focal group discussions were held with 
representatives from the main agencies in Thailand involved in measuring and monitoring 
forest cover and forest density.  The DNP is responsible for assessing forest cover within 
Protected Areas, and the RFD assesses forest cover in Reserved Forests, while the RTSD 
undertakes periodic air photo assessments and interprets areas of different land-use, including 
forests, countrywide. The DMCR monitors areas that are legally zoned as mangrove forests. 

 
The reference scenario will define the expected or business as usual (BAU) level of 

carbon dioxide emissions from deforestation and degradation should there be no change in 
the policy and regulatory environment aimed at reducing such emissions.  The baseline 
reference emissions level will be used for measuring future reductions in emissions resulting 
from the specific actions taken in the coming years.  At the present time the emphasis is on 
developing a national reference baseline, but during the readiness phase site specific and sub- 
national reference emission levels will need to be developed. 

 
Four approaches have been used to derive an estimate of the current level of 

emissions.  One of these uses past trends of deforestation and degradation as determined from 
remote sensing and forest inventories to project future emissions according to the change on 
forest cover and forest density.  This also uses data on changes in land-use by various sectors 
to indicate the relative importance of the different drivers.   A second approach forecasts 
likely changes in forest cover, based on a number of macroeconomic factors that have been 
shown to influence deforestation.  This gives a slightly different result, as there is reason to 
believe that the rate of conversion is now slowing down.  The third approach is based on the 
historic trend in the relationship between population density and forest cover to estimate 
current and future forest cover.  Population density has been shown previously in Thailand 
and in many other countries to be a good indicator for integrating the impact of many social 
and economic factors that drive change in land-use.  The fourth approach uses periodic 
estimates of forest carbon stocks to estimate past changes and project the future scenarios. 

 
Land Cover and Inventory Assessment 

 
Thailand has a long history of assessing forest area dating back to 1961.  The first 

survey by Ordnance Survey Department (OSD) used 1:25,000 panchromatic aerial 
photographs and reported that the forest covers of 27.362 million hectares or 53.3% of the 
total area of the country.  Following introduction of the Earth Resources Technology Satellite 
(now Landsat) (Klankamsorn, 1992), the Thailand National Remote Sensing Program was set 
up in 1971.  Early in 1973, several government agencies began using Landsat-1 imagery in 
their activities including in the field of forestry and this proved to be an important tool for 
natural resource surveys.   The RFD established the Remote Sensing and Forest Mapping 
Sub-division (Forest Resources Assessment Division) and started to use Landsat imagery for 
natural forest  cover  assessment.     The first  assessment  report  of  forest  cover  using 
interpretation  of  Landsat-MSS  at  the  scale  of  1:250,000  was  published  in  1973  which 
indicated that the forest cover of Thailand had been reduced to 22.172 million hectares or 
about 43.33 percent of the total land area.  Between 1973 and 2000 forest cover was assessed 
every three to five years, and showed a steadily downward trend. 

 
In 2000 the RFD conducted the forest land-use assessment using visual interpretation 

of Landsat-TM imagery at the scale 1:50,000.  The detail of forest types and other main land 
uses was classified instead of forest and non-forest classes. In addition forest land-use data 
was entered in GIS databases.  This data showed that forest cover of Thailand had been 
reduced to 17.211 million hectares or about 33.14 % of total land area. This estimate was 
substantially higher than in previous years based on the lower resolution images.   This 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

111 
 

 
 

 
  

 
 

  
 

 
  
 

 
 

 
 

 
 

 
  
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
  
 

 
  

  
  
 

 
  
  
 

 
  
 

 
  

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

 
  

 

 
 

 
  

  
  

 
 

 
 

 

experience showed that forest assessment using visual interpretation of large-scale image 
(1:50,000) and using GIS to calculate forest land-use areas is more reliable and accurate than 
small scale (1:250,000) (Ongsomwang, 2003).  A further forest land use assessment in 2004 
by using visual interpretation of Landsat-TM imageries at the scale 1:50,000, forest cover of 
Thailand in 2004 was about 16.759 million hectares or about 32.66 % of total land area. In 
2005,  the   Permanent   Secretary’s   Office   under   Ministry   of   Natural   Resources   and 
Environment (MONRE), joined with DNP, RFD and DMCR to do a rapid forest cover 
assessment and it found that forest area of Thailand was about 16.578 million hectares or 
about 32.31 % of total country area (Figure 3-1). 

 
Until now, forest  cover  assessment  in  Thailand  has   been  based  on  visual 

interpretation of satellite data with GIS used to measure the areas of the different forest types 
identified.  Following the launching of Thailand’s THEOS satellite it is expected that digital 
image processing for national forest cover assessment and change detection will be applied as 
it is both cost effective in terms of staff time and provides higher precision, but well trained 
staff in digital image processing will be required (Ongsomwang and Rattanasuwan, 2009). 

 
Assuming that the 1961 data, based on large-scale aerial photos and the 2000 and 

later data based on the high-resolution satellite are reasonably accurate the intermediate data, 
based on low-resolution imagery can be adjusted to give a smooth trend line, which can be 
projected for the next five years as one reference scenario.  This projects annual decline in 
forest cover of about 180,000 hectares annually in 2006 falling gradually to about 160,000 
hectares annually in 2020.  This compared to the estimate of 191,000 hectares referred to in 
Component 2a based on shorter time series. 

 
 
 

30,000,000 
Forest area (ha) 

 
 

25,000,000 
 
 

20,000,000 
 

15,000,000 
 
 

10,000,000 
 
 

5,000,000 

Total forest 
area (ha) 
 
Smoothed 
forest area 

 
 

0 
1940 1960 1980 2000 2020 2040 

 
 

Figure 3-1. Change in estimated forest area (hectare) 1973 - 2000. 
(source: Original data from DNP smoothed by consultants) 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

112 
 

 
Econometric Studies 

 
In 1996, Amano et al published the results of an investigation into the relationship 

between 28  macro-economic  variables  and  the  rate  of  deforestation  during  two  8-year 
periods.  They found that for both periods, the annual area deforested could be explained by a 
limited number of the variables (8 in the first period and 11 in the second).  For the second 
period, 1983-1991, nine of the variables were changes in sector/sub-sector Gross Provincial 
Product (GPP) and two were changes in the areas of soybeans and sorghum, both of which 
were expanding at that time.  The sub-sectors that influenced deforestation were found to be 
agriculture; crops; livestock and fisheries, and the four sectors were mining, electricity and 
water, transport and communications, and finance.  The sector GPPs used 1972 as the base 
year. The study was based on the aggregation of 73 provinces, which had been grouped into 
six clusters based on the relative importance of four land use classes.  The report concluded 
that although soybeans and sorghum were not directly expanding into forest land, they were 
displacing other crops which  were  then  grown  on  cleared  forest.    Reports from the 
stakeholder consultation suggest that this process is still continuing and examples were given 
of rubber replacing sugar, and forest being cleared to plant sugar.  This has implications for 
the expansion of crops that might be used for bio-energy. 

 
In order to test the relevance of the approach the coefficients for each variable 

derived by the study were applied to the average annual change in the same sector/sub-sector 
GDPs and crop areas for the period 2006-2009, adjusted to 1972 constant prices.  The results 
suggested that deforestation should be around 45,250 hectares annually. This is very close to 
the average annual increase in the area of land used for agriculture as reported by OAE and 
referred to in Component 2a.  With the more recent data it was the Crops and Fisheries sub- 
sectors and Finance, and Electricity and Water sectors and the two crops all contributed to 
deforestation, while the livestock sub-sector, which has a negative coefficient, contributed to 
a small reduction in the rate of deforestation because it has a declining GDP.   The other 
sectors, Agriculture, Mining and Transport and communication all had positive coefficients 
and so that these sectors appear to have grown with no impact on the rate of deforestation. 

 
Population Trends 

 
The regular estimates of forest cover and population density in the corresponding 

year, during the period 1961 to 2006 show a strong relationship between the two, as has been 
found in many countries, as shown in Figure 3-2 below. 

 
Using projections of population density to estimate forest cover in the future suggests 

that forest area will continue to decline by about 82,000 hectares annually until 2020. 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

113 
 

 
 

Figure 3-2. Relationship between forest cover % and population density 1961-2006. 
(Source: Population data from National Statistics Office and forest cover from DNP)  
 
Carbon Stock Assessments 

 
A number of studies have been conducted to estimate the total forest carbon stocks in 

natural forest and plantations and this enables the changes over the 17 years between 1989 
and 2006 to be assessed.  The 1989 data is based on the forest areas of different forest types 
with the carbon densities used in the 1996 assessment.   The 2006 data is based on the 
National Forest Inventory supported by ITTO and referred to in Component 4a.  The carbon 
densities are approximate, based on IPCC conversion factors from stem volumes to 
aboveground biomass.   The measured average growing stock per hectare for each of the 
forest types declined between 1996 and 2006, which tends to confirm that substantial 
degradation took place.  A summary of the results are given in Table 3-1 below and shows 
that between 1989 and 1994, carbon stocks declined by about 12 million tonnes annually and 
in the following period to 2006 they declined by almost 15 million tonnes annually despite 
the sequestration of about 17 million tonnes annually by plantations.  If all this lost carbon is 
converted to CO2 it represents total annual emissions of about 54 million tonnes. 

 
Table 3-1:  Estimates of total aboveground carbon stocks 

 
Aboveground C stock (’000 tonnes) 1989 1994 2006 
Natural forest 1,821,505 1,682,186 1,287,854 
Plantations  77,972 292,694 
Total 1,821,505 1,760,158 1,580,549 
Total change  -61,347 -179,610 
Average annual change  -12,269 -14,967 

 
 

Summary of Likely Changes in Forest Cover and Carbon Stocks to 2020 
 

All three methods of estimating future forest cover indicate that it will continue to 
decline under a business as usual scenario, but there are substantial differences between the 
estimates, ranging from loss of land to agriculture of around 45,000 hectares annually 
according to the econometric modeling which does not take account of expansion for other 
uses, through about 82,000 hectares annually according to population density trends to about 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

114 
 

180,000 hectares  annually  based  on  past  trends  in  forest  cover  decline.    Despite the 
substantial area of plantations that are sequestering CO2 the net decline in the natural forest is 
more than offsetting this growth.  As plantations are harvested in the future the sequestration 
benefit from the plantations will level off.   All the stakeholder consultations supported the 
conclusions from this data that forest area is still declining. 

 
The estimates of the change in carbon stock in the natural forest shown in Table 3.1 

are equivalent to an annual loss of about 33 million tonnes of carbon, which is partially offset 
by the sequestration in the plantations.  The weighted average carbon stock in the forest is 
about 87 tonnes per hectare, which means that the loss of carbon stocks is equivalent to the 
annual loss of about 378,000 hectares.  Assuming that the estimate of the deforestation from 
historical forest area data represents the most likely situation, with a loss of around 180,000 
hectare annually, it suggests that the balance in the loss of carbon stock is due to forest 
degradation.  This is consistent with the inventory data, which show that the average growing 
stock in all forest types is declining.   The loss in carbon stock due to deforestation is 
therefore likely to be around 16 million tonnes leaving around 17 million tonnes being lost as 
a result of forest degradation.  With around 15 million hectares of forest this represents about 
1.1 tons per hectare which is likely to be more than the amount of carbon sequestered through 
the growth of the trees and plants. 

 
A Reference Emission Scenario 

 
It is clear from the above analysis that the forest sector is a significant net emitter of 

CO2 and will benefit greatly from measures to reduce emissions and put forest conservation 
and management on a sustainable basis.  Inconsistencies and deficiencies in the data on forest 
cover and growing stock mean that it is impossible to develop a definitive reference emission 
scenario without substantial more work to collate existing information and re-measure forest 
areas and sample plots.  This will be done early during the readiness phase so that by 2015, 
when Thailand will be fully ready for REDD+ a credible baseline will be established 

 
To estimate the national CO2 emission level, different data and methods will be used 

in accordance with the three tiers recommended by IPCC. Based on the recommendations of 
the focal group discussions, Landsat-5 Thematic Mapper with 30 meters resolution will be 
used as the reference data (Table 3-2), while THEOS satellite images will be utilized to 
classify forest and non-forest areas. High-resolution remote sensing data such as aerial 
photography from MOAC and RTSD projects will be used to provide Tier 2 and 3 quality 
data. The classification techniques will be visual interpretation for increased accuracy for 
emission calculations in forest areas.  The timeline for developing a national REL is to use 
Tier 1 and some Tier 2 data within two years of the Readiness Phase beginning, and aiming 
to achieve Tier 3 data within six years (see Table 3-2). 

 
Collection of Additional Data 

 
As discussed in more detail under Component 4a, Thailand established a national 

baseline forest resources monitoring system (THAIFORM) during the period 2000-2006 with 
the support of the International Tropical Timber Organization (ITTO).  The results from this 
investigation include both area and growing stock information for the first time.   Re- 
measurement of the plots planned for 2014-15 will enable comparison with the current 
baseline data that will provide both a more accurate measure of the current trends and 
emissions.   The system currently has a few limitations for estimating carbon as discussed 
under Component 4, but these will be rectified as part of the development of the MRV 
system. 

 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

115 
 

In Component 4b the existing arrangements for collecting data and information on 
biodiversity, water and socio-economic development is reviewed and will provide baseline 
data for monitoring of co-benefits. In addition, this analysis will be linked to 2a where 
analytical work on the drivers will be conducted as appropriate. 

 
Further Studies 

The current arrangements for collection of econometric data are discussed under 
Component 4b and these provide a wealth of information that will be used to follow up and 
up-date the studies discussed above.  This will enable models to be developed that will allow 
a number of scenarios representing possible development paths for other sectors to be 
evaluated and used to support decision-making. 

 
Development of Reference Emission Level 

A definitive REL will be based on the baseline data collected and analysed for the 
National Forest Monitoring System as described under Component 4a with projection for 
emissions being based on the comparison with the THAIFORM inventory system undertaken 
between 2000 and 2006, referred to above.   Component 4a describes the institutional 
arrangements for the collection, sharing and organizing of the data. 

A Community  Based  Emission  Reduction  project  is  currently  in  progress  as 
described in Component 2a, which has developed a REL based on information from the 
forest management data for the participating community managed forests.   Similarly, pilot 
projects to examine emission reduction possibilities related to the main REDD+ strategy 
options identified, will require local level RELs that will be developed as part of each pilot 
project.  These sub-national RELs will be taken into account when deriving a national REL 
and the possibility that within country leakage may occur will be examined by identifying 
localities to where drivers may be displaced. 

Plan for REL development process is shown in Figure 3-3, with the activities and 
budget in Table 3-3. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

Figure3-3. Development process of national REL during Readiness phase. 

 
 
 
 
 
 
 

  
 
 
 
 
 
 
 
 
 
 
 

National REL Development  

Adjust  national emission level  with national 
development plan  

  national Estimate emission level 
from historical data  

Estimate  historical  
change in  forest area  

Estimate  historical carbon  
change  

Capacity building  

Forest  
definition  

Reference  
emission 

period  

Review data of 
 
carbon 

Stock  Analyze  and  
validate 

Training  
course in  GIS   

Training  
course in  

forest 
inventory and 
measurement  


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

116 
 

 
Table 3-2: Methods to be used for development of the reference emission baseline 

 
Detail IPCC Tier 1 IPCC Tier 2 IPCC Tier 3 

Remote sensing 
data used to 
classify land use 
and forest area in 
the past (reference 
data). 

Landsat – 5 TM (30 
m resolution) 

- Aerial photography 
(MOAC) 
Frame camera 
Scale 1: 25,000 
Acquired in 2002 

- Landsat – 5 TM (30 
m resolution) 

- Aerial photography 
(MOAC) 
Frame camera 
Scale 1: 25,000 
Acquired in 2002 

Remote sensing 
data for 
classifying land 
use and forest 
area. 

THEOS THEOS Aerial photography 
(RTSD) 

-Digital camera 
-Ground sampling 
distance25 cm 

-Acquired in 2011 
Classification 
Technique. 

Automatic 
classification 

Visual interpretation Visual Interpretation 

Output from 
Classification 

Forest and Non- 
forest area 

- Forest and Non- 
forest area 

- Area of land use 
outside forest 

- Forest density class 
in each forest types 

- Area of land use 
outside forest 

Reference year 
used to calculate 
the reference data. 

LS5:  2006 LS5: 2006 
AP: 2002 

MOAC: 2002 
RTSD: 2011 

Carbon stock data  THAIFORM re- 
measurement for AGB 

Allometric equations 
and BGB studies 

Assess sub- 
national RELs 

 Piloted by four years Piloted by six years 

Time line for 
REL 

Two years By four years By six years 

 
Criteria t o   be  considered  as  checklist  during  implementation  for  adjustment  as 
appropriate: 

 
1) Clear, step-wise methodology 

 
- Is the preliminary sub-national or national forest REL or RL presented 

as part of the R-Package using a clearly documented methodology 
based on a step-wise approach, if appropriate? 

 

- Are plans for additional steps and data needs provided, and is the 
relationship between the sub-national and the evolving national 
reference level, if relevant/if appropriate, demonstrated? 

 

2) Historical data, and adjustment for national circumstances 
 

- How does the establishment of the REL/RL take into account historical 
data, and if adjusted for national circumstance, what is the rationale and 
supportive data that demonstrate that proposed adjustments are credible 
and defendable? 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

117 
 

 
- Is sufficient data and documentation provided in a transparent fashion to 

allow for the reconstruction, or independent cross-checking, of the 
REL/RL? 

 

3) Consistency with UNFCCC/IPCC guidance and guidelines 
 

- Is transparent, complete and accurate information consistent with 
UNFCCC guidance and the most recent IPCC guidance and guidelines 
provided, allowing for technical assessment of the data sets, approaches, 
methods, models, if applicable, and assumptions used in the 
construction of a reference level? 

 
Table 3-3: Summary of reference level activities and budget 

 
 

Activities Estimated Cost (in Thousands US$) 
2015 2016 2017 2018 Total 

Review and analyze existing information 11 11 0 0 22 
TWG on REL an MRV 22 22 22 0 66 
Develop model for emissions estimations 
under scenarios 

 
11 

 
11 

 
11 

 
0 

 
33 

Total 44 44 33 0 121 
Government 4 4 3 0 11 
FCPF 40 40 30 0 110 
 

Other Donors 

Activities 
Estimated Cost (in Thousands US$) 

Year 1 Year 2 Year 3 Year 
4 Total 

Review and analyze existing information 50 40 0 0 90 
Acquire and rectify Satellite imagery 100 40 0 0 140 
Calibration/vegetation plots 30 0 0 0 30 
Promote development of national GIS data 
repository 85 0 0 0 85 

Develop model for emissions estimations 
under scenarios 45 45 0 0 90 

Integrate national and sub-national RELs 180 180 180 0 540 
Prepare RELs for pilot sites 90 90 0 0 180 
Total 580 395 180 0 1,155 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

118 
 

 
 

 
 

COMPONENT 4: DESIGN SYSTEMS FOR NATIONAL FOREST 
MONITORING AND INFORMATION ON SAFEGUARDS 

 
 
 

4a. National Forest Monitoring System 
 
 

Standard 4a the R-PP text needs to meet for this component: 
National Forest Monitoring System 

 
The R-PP provides a proposal and work plan for the initial design, on a stepwise basis, of an integrated monitoring 
system of measurement, reporting and verification of changes in deforestation and/or forest degradation, and 
forest enhancement activities. The system design should include early ideas on enhancing country capability 
(either within an integrated system, or in coordinated activities) to monitor emissions reductions and enhancement 
of forest carbon stocks, and to assess the impacts of the REDD-plus strategy in the forest sector. 

 
The R-PP should describe major data requirements, capacity requirements, how transparency of the monitoring 
system and data will be addressed, early ideas on which methods to use, and how the system would engage 
participatory approaches to monitoring by forest–dependent indigenous peoples and other forest dwellers. The 
R-PP should also address the potential for independent monitoring and review, involving civil society and other 
stakeholders, and how findings would be fed back to improve REDD-plus implementation. The proposal should 
present early ideas on how the system could evolve into a mature REDD-plus monitoring system with the full set 
of capabilities. 

 
(FCPF and UN-REDD recognize that key international policy decisions may affect this component, so a staged 
approach may be useful. The R-PP states what early activities are proposed). 

 
 
 

Introduction 
 

This component develops a proposal to design a National Forest Monitoring System 
(NFMS) for Thailand that will be one component of a national REDD+ Monitoring System. 
The objective of the NFMS is to inventory and monitor emissions and removals of GHG due 
to avoided deforestation and forest degradation, enhancement of forest carbon stocks, and 
conservation and sustainable management of forests.  The NFMS will ultimately provide 
estimates of GHG emissions and removals from the forests that can be compared against the 
projected REL. 

 
Design Criteria and Processes 

 
The design of the NFMS will be based on the following criteria: 

 

1.    Use aerial photographs (or satellite imagery) to map forest and land use change, 
and permanent sample plots (PSP) to estimate carbon stocks and changes in 
carbon stocks 

 

2. Target precision, which is a mix of IPCC Tier 2 and Tier 3 
 

3. Use existing data and ecological studies wherever possible 
 

4.    Provide statements of precision associated with the reported data (e.g., carbon 
stock estimates) 

 

5. Prepare monitoring reports that are easy to use and interpret 
 

6. Establish mechanisms and incentives for data sharing within the country. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

119 
 

 
The procedures that are developed for REL (Component 3) will be used to map forest 

and land  use  change  over  time  and  space.  The national  REL  and  MRV  Development 
Technical Working Group (TWG) to be established under the national REDD+ Task Force; 
(see  Component  2c)  will  coordinate  the  design  and  implementation  of  carbon  stock 
estimation and will work with universities for research and technology transfer of the relevant 
disciplines.  The Group  will  consist  of  technical  experts  from  relevant  agencies,  be 
independent and have adequate authority. 

 
Current Monitoring Methods 

 
Forest and Land use type change 

 
There exist methods for forest area land use change monitoring in several agencies, 

including the  DNP,  DMCR,  RFD,  GISTDA  and  RTSD.  However, these  agencies  use 
different forest area estimation techniques, classification systems, and imagery.  For example, 
the DNP uses Landsat-5 imagery with automated and visual interpretation, while the RTSD 
uses aerial photographs taken with digital mapping camera (DMC).  This has caused some 
discrepancies in the R-PP analysis of deforestation.  The causes of inconsistency in different 
years include differences in types of remote sensing imagery, resolution, and method of forest 
area calculation.  Further analysis  of  the  inconsistencies  in  the  historical  levels  of 
deforestation will be conducted during the Readiness phase (see Component 3, budget Table 
3-3; item “Review and analyze existing information”). 

 
Carbon Stocks 

 
National estimates of carbon stocks for REDD+ activities do not currently exist, 

although there are some data on tree volume/biomass, which could be converted to carbon. 
However, the existing volume/biomass data have several limitations: 

 

1. The existing data are not consistent and standard across the country 
 

2.    There are several types of data, including ecological research data and forest 
inventory data.  The ecological data emphasis is on ecological attributes such as 
stand structure, biomass, soil, and biodiversity and the plot sample sizes are 
typically small.  The forest inventory data emphasize tree and stand volume; the 
level of detail of the data is low; and the sample size is typically large 

 

3. There are several data custodians including the DNP, the RFD and the DMCR. 
Each agency has its own objectives, methodologies, standards and sample sizes 
(Table  4-1).  The DNP  is  responsible  for  protected  forests  (national  parks, 
wildlife sanctuaries, etc.), RFD is responsible for national reserve forests, and 
DMCR is responsible for mangrove forests and other coastal forests outside 
protected area. 

 

4. Limited data on some forest resources (e.g., tree resources outside forest) 
 

5.    Limited detailed map area data to permit scaling-up of the ecological data to 
regional or national scale 

 

6.    Insufficient tools  to  accurately  estimate  carbon  in  standing  trees  in  natural 
forests. Development of these tools requires destructive sampling of a large 
number of trees, which is restricted by law 

 

7.    Mechanisms for information dissemination sharing, networking and access do 
not exist or are informal. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

120 
 

 
Table 4-1:   Existing network of permanent sample plots (PSP) and temporary sample plots 

(TSP) in various government agencies in Thailand 
 

Agency Plot types Coverage Data gathered Remarks 
DNP THAIFORM: 

Inventory PSPs 
National: forest and non- 
forest areas (20 x 20 km 
grid). 
Objectives: national land 
cover and vegetation 
monitoring, and national 
forest inventory. 

Tree, seedling, 
sapling, soil, 
land use class, 
site disturbance, 
wildlife habitat 

Potential for 
NFMS; suitable 
for ground- 
truthing remote 
sensing imagery 

Inventory PSPs Forest areas (protected 
forests and reserve 
forests): 10 x 10 km grid. 
Objective: national forest 
inventory 

Tree, seedling, 
sapling, land use 
class, site 
disturbance 

Potential for 
NFMS; suitable 
for ground- 
truthing remote 
sensing imagery 

Inventory PSPs Protected forests: 5 x 5 
km grid. 
Objective: inventory and 
monitoring of protected 
forests 

Tree, seedling, 
sapling, land use 
class, site 
disturbance 

Potential as 
NFMS but 
restricted only to 
protected forests; 
suitable for 
ground-truthing 
remote sensing 
imagery 

RFD Inventory 
temporary sample 
plots (TSPs); and 
research PSPs in 
selected 
community forests; 
done mainly by 
government 
officials 

Community forest 
inventories 
and research plots 

Tree carbon Suitable for 
ground-truthing 
remote sensing 
imagery 

DMCR Research PSPs Mangrove forests research Species and 
stand structure 
dynamics 

Suitable for 
ground-truthing 
remote sensing 
imagery 

 
The most promising data source for national REDD+ carbon stock monitoring is the 

DNP THAIFORM.   It is most logical and cost-effective to adopt and build upon it for 
REDD+.  The THIAFORM system is described further below. 

 
National Forest Resources Monitoring System (THAIFORM) 

 
With the support of the International Tropical Timber Organization (ITTO), Thailand 

established a national baseline forest resources monitoring system (THAIFORM) during the 
period 2000-2006.  This system consists of ground sampling to estimate aboveground forest 
resource statistics of tree attributes, seedlings, saplings, bamboo, rattan, and coarse-woody 
debris (CWD), as well as land use class, site disturbance and soil characteristics.   It is 
intended to provide the forest resources data at regular intervals by various land use classes or 
other domains of interest that are statistically valid nation-wide.  The ground sampling design 
was a single systematic sample of points on a 20 km x 20 km uniform grid, covering all 
Thailand’s land mass, whether vegetated or not, including fresh water bodies.  A “hidden”  
cluster c o n s i s t i n g  of one PSP and four TSPs was established at each of the 1,129 grid 
intersections.


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

121 
 

There are approximately 432 PSPs in the forest area and 697 in the non-forest area. 
The PSP is for monitoring changes and the TSP for the national forest inventory. The 
PSPs are located by inserting a metal pin in the ground at the plot centre and marking and 
recording witness trees inside and outside the plot. The data collected are quite 
comprehensive, and include seedling and sapling density, tree dimensions, bamboo and 
rattan length, climbers, coarse woody debris, forest/land-use class, site disturbance, and soil. 

 
The grid has since been intensified in forested areas to 10 km x 10 km (approximately 

1,600 plots) and in the Protected forests (5 km x 5 km).  There are plans in the future to 
expand the 5 km x 5 km grid to all forest areas (a total of about 7,000 plots), to enable 
reporting by province. The estimated total cost to re-measure plots on the 5 km x 5 km grid in 
all forest areas is about US$ 5 million. The intensity of the grid is to be increased to 2.5 km x 
2.5 km in Protected forests, but only in “hot spots”.  The baseline sample data from the plot 
clusters have been compiled into plot statistics, and analyzed to provide summary statistics 
for the entire country and for specific strata (forest type, land use type, watershed, forest 
complex and region). Examples of the forest type statistics are shown in Table 4-2 below 
(DNP, 2007).  Note that the 17.15 million ha total forest area reported in Component 3 (using 
remote sensing-based) is lower than this, but within the confidence limits, of that in Table 
4-2. This is because the ground-sampling based approach picked up more forest area than the 
satellite-based approach. Preparation of a national forest inventory (2006-2007) report is in 
progress. 

 
Table 4-2:  Forest area, number of permanent sample plots, and tree volume per hectare and 

biodiversity by forest type from the THAIFORM 20 x 20 km grid 
 

 
 

Forest Type 

 
 

Area (ha) 
 

No. of 
plots 

 
Total volume 

(m3/ha) 

Shannon- 
Weiner 

biodiversity 
index 

Tropical Evergreen Forest 
Hill Evergreen Forest 
Dry Evergreen Forest 
Mixed Deciduous Forest 
Dry Dipterocarp Forest 
Pine Forest 
Teak Plantation Pine 
Plantation Bamboo 
forest Mangrove 
Forest Disturbed 
Forest Secondary 
Forest Eucalyptus 
Plantation 
Fresh Water Swamp Forest 
Grassland (Savannah) 

7,408,127 
3,363,199 
2,136,086 
1,499,805 
1,318,010 
1,090,767 

636,281 
590,832 
499,935 
454,486 
272,692 
136,346 
90,897 
90,897 
45,449 

33 
24 
47 

163 
74 
3 

11 
2 

10 
6 

29 
13 
14 
1 
2 

217.7 
144.5 
123.8 

88.2 
83.8 
71.6 
61.7 
39.8 
38.7* 
35.6 
29.0 
23.6 
19.9 
9.1 
6.2 

2.827 
2.427 
2.417 
2.210 
1.991 
1.952 
0.435 
1.178 
1.737 
1.078 
1.307 
1.365 
0.435 
0.000 
1.102 

Total 19,633,808 432   
 

*This is the volume of trees in this forest type; this forest type has since been amalgamated 
with the Mixed Deciduous Forest type. 

 

Source: DNP (2007) 
 

 
Table 4-2 is based on ground sampling and includes plantations and areas that may 

not be  recognized  as  forest  from  satellite  images  and  so  differs  from  those  given  in 
Component 3. Similarly, estimates of periodic changes in the attribute totals were to be 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

122 
 

produced every five years in standard reports. Approximately 80% of the forest area plots 
have been re-measured; none of the non-forest PSPs have been re-measured. The cost of 
forest-area plot re-measurement is approximately US$ 800 per plot, which includes direct 
measurement costs (US$ 500) and wages (US$ 300). The fieldwork is done by regional staff 
and the quality assurance (QA) and training is done by the central (headquarters) staff. To 
date, however, no reports on change monitoring have been produced. 

 
The THAIFORM is, however, limited by the following factors: 

 

1.   Sample plots in three southernmost provinces were not sampled due to insecurity 
in that area. 

 

2.   The existing tree volume equations, and thus carbon stocks, maybe inaccurate for 
national application. The existing equations are local tree volume equations (only 
tree DBH is the independent variable, no height) developed by Pochai and 
Nanakorn (1992).   They were developed by the RFD based on upper stem 
diameter measurements  of  standing  trees  using  a  Spiegel  Relascope. 
Furthermore, these equations were developed using a small sample of trees from 
only one area in Ngao Demonstration Forest, Lampang Province. 

 

3.   Analysis of the data is incomplete and limited mainly to tree attribute statistics 
such as volume. 

 

4.  Uncertain data access and sharing capacities of the existing national forest 
information management database. 

 
There exist allometric equations and other relationships that are used to estimate 

aboveground tree biomass for a limited number of forest types and tree species. Examples of 
these allometric equations include those for Dry Evergreen Forest by Tsutsumi, et al. (1983), 
Dry Dipterocarp Forest by Ogawa, et al. (1965), Evergreen Forest by Ogawa, et al. (1965), 
and Mangrove Forest by Tamai, et al. (1986) and Komiyama, et al. (2005).  Wood density 
coefficients exist for a large number of tree species, and are also used to convert tree volume 
to biomass.  The tree biomass is then converted to carbon typically by multiplying biomass 
by 0.47 or 0.5.  Biomass expansion factors to estimate biomass of branches and leaves from 
bole biomass, and shoot/root ratios to estimate root biomass from aboveground biomass, do 
not exist.  A shoot/root ratio of 20-25% is usually assumed. 

 
Estimates of soil carbon exist for a limited number of research sites, mainly forest 

plantations. Soil samples were collected in a sub-sample of PSPs of the THAIFORM system 
for carbon analysis, but the laboratory analysis for carbon was not done. The soil samples are 
still available and could be analyzed in the future. 

 
National Forest Information System 

 
There is no comprehensive national forest information system in place.  The various 

government departments under MONRE have their own databases.   The MONRE has 
developed strategies to improve the forest information database with an objective to combine 
the data from the three relevant departments.   The purpose was to create a comprehensive 
database for use  by  line  authorities  and  local  communities.    Each department had  to 
strengthen and develop its own databases in order to meet the requirements of MONRE and 
these efforts need to be coordinated within a common framework to avoid duplication and 
gaps.  It is not clear, however, if these strategies have been implemented or were successful. 

 
An ITTO diagnostic mission to Thailand (ITTO, 2006) recommended that the entire 

forest statistical system needed to be carefully reviewed; including clear identification of data 
needs and gaps.  An ITTO supported pre-project is under way with the RFD to strengthen the 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

123 
 

national forest information system.  The ITTO Pre-Project PPD 139/07 Rev. 1 (M) is a 
feasibility project with the following components: 

 

1.   Analysis of the status of existing information system. 
 

2.   Survey of information needs (users and uses of the National forest information 
system (NFIS); planning, monitoring and evaluation; reporting requirements 
(international, national, institutional); and gaps in the existing information and 
access to information. 

 

3.   Develop an action plan for the strengthening of the NFIS. 
 

The objective is that parts of this NFIS Action Plan will be submitted to ITTO for 
possible funding for implementation. The Pre-project is still ongoing and expected to be 
completed in April 2013.  An information system for the NFMS for REDD+ should be linked 
with this ITTO project. 

 
Proposed REDD+ Monitoring System 

 
The REDD+ Monitoring system will consist of two integrated components, one 

dealing with forests and changes in forest cover and forest quality related to emissions of 
GHGs and the other dealing with other co-benefits.  The latter is described in detail in 
Component 4b and the linkage between the two systems is shown in Figure 4a-1, and will 
include development of a national safeguards information system (SIS) in compliance with 
the Cancun agreements as a priority and integral component of the monitoring arrangements. 

 
Proposed National Forest Monitoring System 

 
Monitoring Emission Factors and Activity Data 

 
The proposed NFMS involves repeated wall-to-wall classification and mapping using 

remote sensing imagery to determine Activity Data - location and areas of forest/land-use 
types, and ground sampling to estimate Emission Factors - carbon stock by forest/land use 
type (Table 4-3 and Figure 4-1).  That is, the mapping aims to answer the question: “How is 
the area changing over time and where is the carbon stock located?” and the ground sampling 
answers the question: “How much carbon stock is there and how is the quantity changing 
over time?” A TWG on REL and MRV Development in coordination with the REDD+ 
Office (Component 1a) will review the proposed THAIFORM monitoring design, data 
collection definitions and measurement standards, prior to implementation. 

 
The classification  and  mapping  will  use  data  from Thailand’s THEOS  satellite, 

which has a 15-m resolution (4 multi-spectral) and 2-m (panchromatic).  The classification 
technique will be visual interpretation resulting in classification of forest types and non-forest 
areas.  Future enhancements include use of aerial photographs from the RTSD using digital 
mapping camera with visual interpretation, to refine forest area classification into carbon 
density classes.  The classification will be done every 2-3 years.  See Component 3 for more 
details. 

 
THAIFORM was initially designed to provide national forest inventory (NFI) 

information.  However, it can also serve to estimate carbon stock as a component of the 
REDD+ NFMS.  Since the current monitoring systems are scattered in various government 
agencies, this R-PP strongly recommends that THAIFORM form a national baseline for 
developing a NFMS for REDD+ implementation and monitoring.   The ground sampling 
would be based on the THAIFORM design as described earlier in this Component.  This 
involves re-measurement of the permanent sample plots on the 10 x 10 km grid 
(approximately 1,600 PSPs) in the forest areas and on the 20 x 20 km grid (approximately 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

124 
 

800 PSPs) in the non forest areas. The PSPs are to be re-measured every 3-5 years at a cost of 
approximately US$ 800 per plot, on average for the forest and non-forest areas.  The ground 
plot land cover class data from THAIFORM would be used to ground truth the wall-to-wall 
classification and mapping based on remote sensing. 

 
The THAIFORM easy toolkits and training manuals will be developed for local 

people and regional forest officers during the Readiness phase. 
 

The GHG that  i t  i s  proposed to monitor is carbon dioxide (CO2).  The priority 
carbon pools are aboveground; the others are (in order of priority): forest floor litter, below- 
ground (roots), soil, and woody debris.  Each of these carbon pools will be monitored under 
IPCC Tier 2, as agreed to by the Focus Group on Carbon Stock monitoring. Emission Factors 
(EF) (carbon stocks and change in carbon stocks per unit area), and Activity Data (AD) 
(forest area and change in forest area) information is combined to compile GHG for REDD+ 
(tons of CO2  equivalent), forming part of the country’s National Communications to the 
UNFCCC. Under the IPCC method, the GHG Emission and Removals Estimate = AD x EF. 
The NFMS can also be used for National Forest Inventory (NFI) reporting on growing stock. 
As   mentioned   earlier,  THAIFORM   was   initially   designed   to   provide   nation-wide 
information.  Thus, the THAIFORM will serve the dual purposes of REDD+ monitoring 
(Emission Factors) and NFI. 

 
Table 4-3:   Proposed design of national forest monitoring system 

 

Monitoring Component Method 
Activity Data 
(Forest/Land use area 
change, by forest/land 
use type and key carbon 
drivers); refer to 
Component 3. 

1. Wall-to-wall classification and mapping using remote sensing: in the 
short-term THEOS satellite imagery (Tier 2), and in the medium term 
the RTSD‟s aerial photographs using digital mapping camera (DMC) 
(Tier 3). See Component 3 for more details. 

2. The first classification will be into land-use classes, and the second 
classification will be of forest areas in crown density classes; Tiers 1 
to 3. 

3. Repeat the classification and mapping every 2-3 years in the short 
term, and subsequently consider longer intervals. 

Emission Factors (carbon 
stock change by 
forest/land use type) 

1. Continuous forest inventory ground sampling (Tier 3). Adopt the 
THAIFORM and forest area grids of PSPs for repeated measurement 
of changes in forest carbon, i.e., 20 x 20 km grid in non-forest areas 
and 10 x 10 km grid in forest areas. 

2. Data collected to include tree attributes, seedlings saplings, bamboo, 
rattan, CWD, land-use class, site disturbance and soil. 

3. Re-measure the plots every 3-5 years. Intervals less than 3 years may 
be too short to capture real change and it is expensive; and intervals 
more than 5 years may be too long to detect some changes and 
relocating the plots may be a problem. Some attributes, however, such 
as soil, may be re-measured over longer time intervals, e.g., 10 years. 

4. Use indirect methods of carbon estimation requiring conversion of 
observed variables into biomass using equations and factors of 
biomass expansion, and then a factor of 0.5 to estimate carbon stocks. 
(Tier 2). National tree carbon equations and other relationships for the 
major forest types need to be developed (Tier 3). 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

125 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Figure 4a-1: Proposed Thailand NFMS system components. 

 
REDD+ Monitoring Indicators 
 

Preliminary REDD+  monitoring indicators are listed in Table 4-4, along with a 
summary of monitoring tools and activities. 

 

 
Table 4-4:   Indicators for monitoring REDD+ 

 
 

REDD+ 
indicator 

Monitoring Tools and Activities  

Outcome 
Indicator 

 

Remote sensing Ground sampling 
(THAIFORM) 

 

Other 
Deforestation Map areas deforested 

and land use changes 
over time 

Estimate carbon 
stock 

 Net carbon stock 
change 

Forest 
degradation 

This is difficult to 
detect with remote 
sensing. Research is 
currently underway in 
the DNP to attempt to 
identify degraded 
forests using Landsat 
imagery and 
modeling techniques. 

Estimate carbon 
stock, and land use 
description 

Need to 
continue 
research into 
mapping 
forest 
degradation 

Net carbon stock 
change 

Enhancement 
of carbon 
stocks 

Map increased forest 
area (plantations) and 
rehabilitated natural 
forests 

Estimate carbon 
stock 

 Net positive 
carbon stock 
change 

RID   DWR  RFD   BSIS   BEDO  NRDD  DNP    OAE    NSO  Others 

REDD+ MRV system 
Objective is to monitor GHG emissions and removals 

for REDD+ and multiple benefits 

National REL and MRV Development Technical 
Working Group 

(Coordinate with Component 3) 

NEMS System Information system for  benefits, other impacts, governance 
(coordinate with Component 2d) 

Activity Data (AD) 
(Coordinate with 

Component3) 

 
Emission Factors (EF) 

Changes in indicators 
monitoring 

Forest cover monitoring:  
• Wall-to-wall classification and 

mapping with THEOS  imagery 
andaerial  photographs (Tier 2) 
every 2years 

Carbon stock national monitoring (Tiers 3,2) : 
• Premeasured permanent sample plots (THAIFORM 

(NFI)) every 5 years 
• Tree carbon equations (ITTO REDD), biomass 

expansion factors, shoot/root ratios, etc. tons and 
relative density 

National forest area by 
forest  type (ha) 

Reporting and Verification: Develop 
national guidelines (what, how, and 
when) 

• Community-level monitoring 
• Multi-country monitoring studies 

National carbon stock by forest type 
(tonnes of 𝐶𝐶2 perha) 

National Forest Monitoring Information 
System (Linked to NFIS, Carbon 
Registry) 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

126 
 

 

REDD+ 
indicator 

Monitoring Tools and Activities  

Outcome 
Indicator 

 

Remote sensing Ground sampling 
(THAIFORM) 

 

Other 
Forest 
conservation 

Map protected forest 
areas 

Estimate carbon 
stock 

Protected 
forest areas 

Increase or no 
change in area and 
net carbon stock 

Sustainable 
forest 
management 

Map areas of natural 
forest and plantations 

Estimate carbon 
stock 

Volume of 
Certified 
timber from 
plantations 

Constant net 
carbon stock over 
time 

 
 

Monitoring Drivers of Deforestation and Degradation 
 

Preliminary direct drivers of deforestation and degradation are listed in Table 4-5, 
along with a summary of the monitoring tools and activities.  These drivers were listed earlier 
in Component 2a. 

 
 

Table 4-5:   Proposed   information   required   to   monitor   drivers   of   deforestation   and 
degradation 

 
 
 

Direct driver 
Information and tools and activities required to 

monitor drivers 
 

Remote sensing Ground sampling 
(THAIFORM) 

Conversion of natural forest 
to large-scale agriculture and 
other uses 

Map forest area and changes over 
time to detect sudden changes in land 
use (blocks of forest cleared) 

Estimate carbon stock 

Infrastructure Map forest area and changes over 
time to detect roads and rights-of- 
way 

Estimate carbon stock 

Mining Map forest area and changes over 
time 

Estimate carbon stock 

Illegal logging Possible aerial surveillance (see 
Component 2b) 

Estimate carbon lost due to 
site disturbance (roads and 
small patches of logged 
areas) that appear in the 
PSPs. 

Uncontrolled forest fires Map forest areas affected by fires Check site disturbance in 
the PSPs 

 
 
Proposed Road Map for NFMS Design 

 
The  development  of  the  NFMS  will  include  the  following  activities  for  which 

budgets have been prepared: 
 

1. Establish   the   REL   and   MRV   Development   TWG   to   review   the   
proposed THAIFORM monitoring design, data collection definitions and 
measurement standards, and data analyzes. The TWG will be instituted under 
arrangements in Component 1 and will collate and harmonize existing data and tools 
to identify gaps and areas where further research is required. It will include 
representatives from the various government agencies involved in collecting forestry-
related REDD+ data, including DNP, RFD, DMCR, FIO and GISTDA. The REL & 
MRV TWG shall solicit comments on the THAIFORM review from non-government 
stakeholders. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

127 
 

 
2. Pilot test the plot re-measurement and any proposed modifications to THAIFORM 
including tests on forest degradation monitoring by DNP, and data analysis. 
Systemically analyze and document the experiences and lessons learned. Non- 
government stakeholders shall be invited to participate in the pilot testing and 
discussion. Their suggestions shall be considered before an action plan is developed 
to implement THAIFORM. 

 

3. Develop an action plan to implement the THAIFORM permanent plot re- 
measurement that includes capacity building through field-level and data analysis 
training of DNP headquarters staff and regional staff. 

 

4. Develop tree carbon equations to estimate carbon on standing trees. This activity 
should be linked with the ITTO Project REDD-SPD 039/11, which is being executed 
by KUFF.  This ITTO project  aims  to  develop  and  test  a  methodology  for 
constructing standing tree carbon equations, and an action plan to develop national 
equations for the major tree species groups in Thailand. 

 

5. Develop tree volume equations to support the national forest inventory reporting of 
the forest growing stock. 

 

1.  Develop other supporting relationships, including biomass expansion factors 
and shoot/root ratios, and soil carbon analysis. The REL and MRV TWG will set 
priorities to focus on important ecological zones and species. 

 

2.  Develop  REDD+  national  forest  monitoring    system  (NFMS)  for  data 
storage, management and sharing. The NFMS development should be linked to 
the ITTO  Pre-project  PPD  139/07  Rev.  1  (M),  which  is  strengthening  the 
national forest information system, as discussed earlier. 

 
Existing and Future Capacities of Monitoring System 

 
The Kingdom of Thailand has a long history of forest inventory going back to 1953, 

and recently forest monitoring since 2000.   Several government departments have 
information and methods relevant to reporting changes in carbon stocks.  Most of the forest 
resources assessment work is conducted by the DNP, which has the largest pool of forest 
inventory expertise and personnel.  Within the DNP, there currently exist inventory and 
monitoring system infrastructure, which could be built upon, strengthened and integrated, to 
implement a NFMS (re-measure and analyze the PSPs), for the purposes of REDD+ 
monitoring.  Other potential collaborating institutions include: 

 

•    KUFF – research and analysis of forest biometrics, inventory and monitoring. 
 

•    GISTDA – provide THEOS satellite data for the whole country. 
 

•    DMCR – provide data on mangrove and other coastal forests. 
 

•    RTSD - provide digital camera aerial photographs. 
 

• RFD – provide information on community forests and research on carbon and 
biomass estimation. 

 

•    FIO – provide information on forest plantations. 
 

•    Private sector – provide information on private forests. 
 

•    NGOs  –  incorporate  some  of  the  initiatives  by  NGOs,  such  as  the  WWF‟s 
LIDAR application initiative for monitoring. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

128 
 

This implementation will be coordinated by the REDD+ TF, which is described in 
Component 1. 

 
Capacity building at the national level, in the form of training, is needed in the DNP 

and some collaborating agencies in the following topics: 
 

1.   Mapping of activity data: the remote sensing and GIS knowledge and software is 
available in general at medium expertise level. 

 

2.   Estimation of emission factors: in general a medium knowledge level is available 
in setting up and executing forest inventories.  The main knowledge missing is to 
judge the  quality  of  existing  data,  setting  up  statistically  sound  sampling 
methods, and statistical data analysis, modeling and reporting. 

 
The training would be done locally by the relevant universities, such as Kasetsart 

University, and would involve 20-30 relevant staff members from DNP and collaborating 
agencies. 

 
Hardware needs include notebook computers for data entry and processing, and field 

equipment such as GPS for relocating the permanent plots. Software requirements include 
computer programs such as SQL, to replace the current Microsoft Access and Excel as the 
main data management tool. Funding and source are uncertain. A conceptual overview of 
data accuracy (IPCC Tiers) for the Activity Data and Emission Factors estimation is depicted 
in Table  4-6.  A two-phase approach should be used in deploying THAIFORM. Initially 
(during readiness phase) focus on the national 10 km x 10 km grid in forest areas and 20 km x 
20 km grid in non-forest areas. In the second phase , expand forest area grid to 5 km x 5 km 

 
Table 4-6: Conceptual overview of developing the monitoring work plan 

 
Monitoring 

Capacity Time 
frame 

National Forest 
Inventory (THAI- 

FORM) 

 

Carbon 
density data 

 
Carbon Pool 

Current IPCC Tier 2 IPCC Tier 1 Aboveground, and woody 
Debris 

3-5 years IPCC Tier 3 IPCC Tier 2 Above ground, litter, woody 
debris and below ground 

> 5 years IPCC Tier 3 IPCC Tier 3 Above ground, litter, woody 
debris, below ground and soil 

 
 

Multi-Country Monitoring 
 

There appears to be scope for regional cooperation in REDD+ monitoring since some 
of the pertinent REDD+ drivers, such as illegal logging are of transboundary nature.  There 
are already some transboundary conservation efforts.  For example, Thailand is receiving 
support from the ITTO for transboundary biodiversity conservation in the Emerald Triangle 
Protected Forests Complex situated between Thailand, Cambodia and Lao PDR in a 
framework of trans-boundary biodiversity conservation area (TBCA).  Similar initiatives 
should be considered for REDD+.  Regional cooperation is essential because of leakage and 
the current displacement of emissions among countries through illegal logging.  Therefore, a 
study is proposed during the Readiness phase that would look into the potential scope of 
multi-country monitoring, harmonization requirements and possible implementation 
arrangements. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

129 
 

The proposed study would review relevant existing efforts, in particular the ASEAN 
Regional Knowledge Network for Forestry and Climate Change (ARKN-FCC).  Thailand is a 
member of ARKN-FCC and will share experiences and lessons learned from other member 
countries. 
 

Sub-National Level Monitoring 
 

Monitoring shall also be conducted at the sub-national level (e.g. a province or a 
region; there are four regions and 77 provinces in Thailand).  A study is proposed during the 
Readiness phase to: 

 

1.   Devise mechanisms to integrate sub-national level monitoring systems to the 
NFMS. 

 

2.   Prescribe   the   necessary   guidelines   (systems,  design,   methodologies   and 
parameters) for implementing carbon monitoring at the sub-national level. 

 

3.   Identify capacity  building/training required for  sub-nation  level  monitoring 
support. 

4.   Determine role and responsibility for monitoring. 
5.  Sub-national level monitoring shall be included in National Forest Monitoring 

System levels.  
 

This study will be done through a participatory approach, and shall take advantage of 
regional needs, local wisdom and tradition, and existing initiatives. 

 
 

Community-Level Monitoring 
 

There is at present some experience involving communities in REDD+ carbon 
monitoring in Thailand.   However, based on the First Round Consultation, interest in 
community level monitoring appears to be growing in the country.   Participants at this 
consultation expressed the need for: 

• Procedures to identify target areas and activities for community monitoring. 
• Focus on community participation, where, for example, the local people do the 

measurements themselves. 
• Very simple  monitoring  tools,  requiring  little  training  and  oversight  from 

government officers, so that the communities can implement the monitoring by 
themselves. 

• Respect for local tradition, culture and society. 
• Clear land demarcation of areas to be monitored for REDD+. 
• Clarification  of the roles and  responsibilities for  community  monitoring and 

reporting. 
• Inclusion of monitoring of NTFP carbon pools, e.g., bamboo. 

 
A study is proposed, in coordination with other existing or proposed initiatives, to: 

 

1.  Devise mechanisms to integrate community-level and project-type monitoring 
systems into the NFMS. 

 

2.  Prescribe the necessary guidelines (systems, design, methodologies and 
parameters) for implementing carbon monitoring at the community-level. 

 

3.   Identify  needed  capacity  building/training  for  community-level  monitoring 
support. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

130 
 

This study will be done through a participatory approach, and shall take into 
consideration the needs and methods identified by the participants above.  It should also take 
advantage of local wisdom and tradition, and existing initiatives. 

 
Capacity Building/Training Needs 

 
Capacity building/training needs at the national level have already been discussed 

(above).  These will be refined by the REL/MRV TWG during the Readiness phase.  Details 
of training needs and courses will be identified during the Readiness phase for the sub- 
regional and community level monitoring.  Stakeholders would be involved in this process 
through a participatory and transparent approach.  With the establishment of the Information 
Centre during the Readiness phase, all development, training and other information and data 
can be accessed and shared among stakeholders.  Most forest resources data are already 
available on websites.   As well, ITTO-supported information project (described earlier) by 
RFD is proposing a project to develop a national forest information system to enable faster 
access and sharing of forest-related information. 

 
Reporting 

 
Reporting for the NFMS will be done on forest area change, changes in carbon 

stocks, verification and uncertainty assessments.   The reports would normally include 
tabulated statistics and a descriptive component.  This reporting should be linked to the 
planned NFMS.  However, there is a need to identify the reporting elements, including 
contents, responsibilities, communication lines, frequency of reporting, quality standards and 
control, and approval procedures.  An expert on reporting will design standard reporting 
formats and output routines to be integrated into the planned NFMS. 

 
Verification 

 
Verification standards for REDD+ are lacking in Thailand. Thus, it is proposed to 

develop national standards and guidelines for independent and transparent verification. Key 
decisions include identification of responsible government institutions. This would be linked 
to the regulatory framework described in Component 2c. The guidelines would include 
decisions on who the verification bodies are, what the verification process should be and how 
verification results will be reported, and how to make adjustments in reports of reducing 
emissions from deforestation and degradation. Capacity building measures, specifically 
training, for government staff, private sector and NGOs on the verification requirements 
should be foreseen. Effective verification must be an independent process under the guideline 
of UNFCCC. However, it is still necessary to enhance the potential. 

 
Criteria to be considered as checklist during implementation for adjustment as appropriate: 

1)   Documentation of step-wise approach 
- How does the existing or proposed system monitor the specific REDD+ 

activities prioritized in the country’s REDD+ strategy? 
- Is there clear rationale or analytic evidence supporting the selection of the used 

or proposed methodology (systems resolution, coverage, accuracy, inclusion 
of carbon pools and gases) and improvement over time? Are potential sources 
of uncertainty identified to the extent possible? 

- How does the system identify and assess displacement of emissions (leakage), 
and what are the early results (if any)? 

2)   Demonstration of early implementation 
- How has the step-wise design if appropriate and early implementation of the 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

131 
 

forest monitoring system been demonstrated? 
- How are key stakeholders participating/consulted in the development and/or 

early implementation of the system, including data collection and any potential 
verification of its results? 

3)   Institutional arrangements and capacities 
- Are mandates to perform tasks related to forest monitoring clearly defined 

(e.g., satellite data processing, forest inventory, information sharing)? 
- What evidence is there that a transparent means of publicly sharing forest and 

emissions data are presented and are in at least an early operational stage? 
- Have associated resource needs been identified and estimated (e.g., required 

capacities, training, hardware/software, and budget)?


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

132 
 

 
 

 
4b. Designing an Information System for Multiple Benefits, Other Impacts, 

Governance, and Safeguards 
 
 
 

Standard 4b the R-PP text needs to meet for this component: Designing an Information System for 
Multiple Benefits, Other Impacts, Governance, and Safeguards: 

 
The R-PP provides a proposal for the initial design and a work plan, including early ideas on capability (either 

within an integrated system, or in coordinated activities) for an integrated monitoring system that includes 
addressing other multiple benefits, impacts, and governance. Such benefits may include, rural livelihoods 
enhancement, conservation of biodiversity, and/or key governance factors directly pertinent to REDD-plus 
implementation in the country. 

 
 
 
 
 

Introduction 
 

This sub-component proposes a process for the development of a component of the 
national REDD+ MRV system referred to in Component 4a for monitoring benefits from 
REDD+ interventions other than reductions in net greenhouse gas emissions, that includes 
biodiversity, soil and water conservation and social and environmental impacts and the 
effectiveness of the planned safeguards and governance.   A preliminary outline of the 
proposed integrated monitoring system is shown in Figure 4-1 in Component 4a. 

 
Existing Arrangements for Monitoring Co-benefits 

 
 

Multiple benefits are critical to ensuring that the right people get the right incentives 
to implement REDD+ initiatives.   Socio-economic benefits include diversification of 
livelihoods; increased productivity; employment, increased income, food security and 
reduction of poverty a n d  are important tangible incentives. However, REDD+ can also 
help secure benefits such as ownership of land resources and services, participation in 
decision making, improvement of governance in the forest sector, cross-sector coordination to 
address emissions resulting from land use change. 

 
 

A large number of agencies are currently monitoring most of the indicators that are 
required to assess co-benefits from REDD+ interventions other than changes in carbon stocks 
and emissions of CO2.  These include indicators for changes in household and community 
livelihoods, biodiversity, soil and water land-use rights and ownership and governance. 

 
The National Statistical Office (NSO) carries out periodic household socio-economic 

surveys throughout the country, which assess household income from different sources and 
expenditure by major categories.  The two most recently published surveys were conducted 
in 2001 and 2007.  Another survey will be carried out in 2013 and will provide a baseline for 
assessing changes in household income and expenditure and livelihoods resulting from 
REDD+ Interventions. 

 
The socio-economic variables to consider are those related to land use and land use 

change.  Typically these socio-economic variables include population density/growth, GNP, 
GRP, GPP, rate of urbanization, infrastructure, rural development, and agricultural expansion.    
In Thailand, annual statistics of agricultural crop areas and production are available from the


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

133 
 

OAE under MOAC (http://www.oae.go.th).  The GNP, GRP and GPP statistics are available 
from the Office of NESDB (http://www.nesdb.go.th).  They describe in monetary terms the 
total annual flow of goods and services in the economy of a nation, region r province. 

 
Other socio-economic data are also available from the National Rural Development 

Database (NRDD) of the Community Development Department (www.cdd.go.th).   This 
database provides survey data at village level every two years for over 100 socio-economic 
indicators. The variables available from the NRDD database include the following: 

 

•   Infrastructure (roads, drinking water, water for agriculture, electricity, land tenure, 
and communication) 

 

•   Occupation  (employment, employment by  institution,  product  from  rice  crop, 
product from farming, product from other agricultural crops, household industry, 
and benefits from tourist sites) 

 

•   Health and sanitation (safety at work, disease control, sport, drug free) 
 

•   Knowledge and education (level of education of population, rate of educated 
person, and education opportunity) 

 

•   Community potency (learning from community, social safety, rural participation, 
community unity, and access to source of funds) 

 

•  Natural resources and environment (soil quality, land use, reforestation, and 
environment management). 

 
The ONEP developed a Biodiversity Survey and Information System (BSIS) in 2006 

(Marod, 2010) and has carried out periodic surveys in different parts of the country since 
then.  The country has been divided into 7 ecosystems including montane, forest, fresh water, 
agriculture, dry and semi-dry, marine and coastal and island ecosystems.  The database also 
includes Thai red data and endemic species.  The system is designed to be shared publicly 
with 3 different levels of accessibility for users.    Within the forest ecosystem, 17 forest 
complexes corresponding to the major ecological zones are recognised and sampled to 
monitor: Number of species diversity, disturbance condition, number of species in Red List 
dnta, number of endemic species, status according to IUCN classification, importance of 
area level and potential for future use.   The most recent data shows that there are about 
20,400 plant, 9,182 vertebrate animal and 81,000 invertebrate species in Thailand of which 
3,310 plant and 893 animal species are threatened  (Marod,  2010).    New species are 
continually being discovered. 

 
MONRE supported communities at community level to monitor biodiversity.  The 

manual to monitor biodiversity and NTFPs has been provided to communities by RFD.  The 
Community Forest Office of the Royal Forest Department monitors community management 
plans and collects data on stocks of timber and NTFPs.   The Biodiversity Economic 
Development Office (BEDO) monitors stocks of many important species with economic 
potential. 

 
The Inland Water Division of the Pollution Control Department in MONRE and the 

RID in MOAC monitor water quality and river flow in 49 rivers with 366 water quality 
measuring stations, where water quality is measured 3-4 times annually (Sukhappanaphan, 
2012). 

 
National parks and wildlife sanctuaries, by protecting biodiversity, provide 

opportunities to develop ecotourism, which has economic benefits. Improved management of

http://www.oae.go.th/
http://www.nesdb.go.th/
http://www.cdd.go.th/


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

134 
 

national parks and wildlife sanctuaries may either attract increasing numbers of visitors or 
increase visitors’  “willingness to pay” for access, depending on the area’s  capacity.   The 
DNP records the numbers of visitors to all national parks annually and continuation of this 
practice will enable changes in numbers visiting national parks where REDD+ interventions 
have been implemented, to be compared both with past trends and with parks where no 
interventions have been applied. 

 
The main infrastructure developments that impact on deforestation are roads and 

power transmission lines.  These are respectively the responsibility of the Departments of 
Highways and Rural Roads in the Ministry of Transport and the EGAT.   These agencies 
record the annual changes in the total length of roads and transmission lines nationally. 
Should a new road or transmission line have to pass through a protected or reserved forest the 
agency concerned must seek approval from MONRE, which then has a record of the area of 
forest affected. 

 
Similarly with mines, the Department of Primary Industry and Mines in the Ministry 

of Industry must ensure that all mining concessions have both an EIA and approval from 
MONRE. 

 
Governance and Other Impacts 

 
The existing legal and regulatory framework relating to the forest and other sectors 

that provides the basis for the governance in relation to REDD+ is described in Component 
2a.  Responsibility for implementing and monitoring these laws and regulations is spread 
across a large number of Ministries, Departments and other government agencies resulting in 
potential overlap and conflict between the different mandates. 

 
Law enforcement, especially with regard to illegal logging and encroachment onto 

forest-land is the responsibility of the provincial, district and national park forestry staff.  The 
Cabinet has given approval for negotiations for a voluntary agreement with the European 
Union to implement a FLEGT project that will strengthen capacity to enforce restrictions on 
logging and ensure that the wood processing industry sources only certified timber. 

 
The major governance issue that impacts on REDD+ is implementation of policy 

relating to land tenure and rights to the use of land (see component 2a).  There is conflict 
between the legal status of much forest-land and occupancy of the land by many forest 
dependent communities.   Some communities occupied land before it was declared as state 
forest reserve, while others have expanded the area of land used into protected and reserved 
forest more recently.  The forest authorities (RFD, DNP and DMRC) are responsible for 
protecting the designated forest areas, while the Agriculture Land Reform Office (ALRO) is 
responsible for settling landless farmers and promoting their development. 

 
It will be crucial for successful REDD+ implementation to ensure the existence of 

clear institutional  roles  and  responsibilities,  especially  between  agencies  responsible  for 
forests and those responsible for community development, agriculture and land rights. 
Effective coordination between the relevant institutions across sectors and institutional 
capacity  to  implement  decisions  will  need  to  be  investigated  and  strengthened  where 
necessary and transparency of systems for the management of budgets and financial flows 
will need to be improved. 

 
Another key aspect of governance recognized by workshop participants was the 

effective participation of all stakeholders.   Participation needs to be broad and genuine, in 
particular  ensuring  that  space  is  provided  for  vulnerable  and  marginalized  groups. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

135 
 

Transparency of and access to information, and the provision of information in a timely 
manner, are important to ensure effective participation.  The need for sufficient capacity to 
implement genuine multi-stakeholder processes was noted. 

 
Multiple Benefits to be Included in the Monitoring System 

 
The main direct benefits, other than reductions in GHG emissions, from forest 

protection, management and restoration will be from reduced losses of biodiversity, improved 
seasonal distribution of water and improved water quality through maintaining forest cover 
and reducing the risk of soil erosion.  Substantial indirect benefits will be obtained through 
improved governance especially relating to land tenure and improved livelihoods for rural 
communities.   Infrastructure development will generally have large economic benefits, but 
these must take into account the environmental cost from any reduction in benefits from 
biodiversity and soil and water conservation that may result from disturbance to any forest 
and where possible development plans modified to ensure that these benefits are maximized. 

 
Monitoring Governance 

 
Improved governance will contribute to overall benefits from implementation of 

REDD+ especially through addressing the issue of land-tenure, which will both help to 
resolve the question of ownership of the carbon, and provide the basis for a concerted effort 
to improve livelihoods of rural communities, which will contribute to the broad aims of 
REDD+.  Pilot projects to undertake participatory delineation and demarcation of the external 
boundaries of selected protected and reserved forest will be required to produce both progress 
reports of implementation of the boundary work, and follow-up annual reports on the 
effectiveness of the new boundaries. 

 
Monitoring governance will require the cooperation of all the departments of 

government referred to above in sharing information on relevant achievements. 
 

Monitoring of compliance with EIAs and other development plans still has gaps and 
it will be necessary to put in place measures to require an annual report on monitoring 
compliance for approved EIAs.  This monitoring will be piloted in a representative selection 
of locations and in addition to the reporting by relevant government departments, local 
stakeholder beneficiaries will be identified and requested to submit independent compliance 
reports. 

 
System for Developing Co-benefit Monitoring System 

 
At the beginning of the Readiness phase a workshop with all relevant agencies 

identified above and invited specialists concerned with monitoring the co-benefits indicated 
above will be convened.  This workshop will aim to record in detail the precise parameters 
being measured by each agency, together with important statistical characteristics including 
the frequency and intensity of sampling and locations for site-specific sampling such as river 
flow. The indicators to be used for monitoring the various benefits will be identified and any 
gaps that may exist in current monitoring arrangements using any guidelines produced by 
UNFCCC.  Information  on  the  format  in  which  the  data  is  recorded  will  be  assembled 
together with the quantity of data generated annually for each of the indicators identified. In 
view of the number of agencies that will need to be involved and the extent and complexity 
of the current monitoring arrangements more than one workshop is likely to be required, but 
the aim will be to complete the first step within 6 months. The results of the workshop(s) will 
be publicized for further stakeholder inputs. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

136 
 

Having assembled information on the parameters monitored and the quantity, quality 
and format of the data the TWG on REL and MRV development will investigate and 
recommend on how the data will be integrated into an Information System compatible with 
the NFMS that can be readily and easily accessed for monitoring purposes.  In line with the 
decentralization process, REDD+ Information Centers will be established throughout the 
various provinces and in regional hubs in Thailand. These Centers will collect monitoring 
data that will be fed into the REDD+ Information/Monitoring Center. It is expected that this 
step will be completed in the early stage of Readiness phase.  

 
This will be followed by consultations with relevant agencies that will be required to 

monitor aspects  of  implementation  as  outlined  above  and  agree  responsibilities  and 
procedures for sharing data.  At the same time investigations will be proceeding to select sites 
for  pilot  studies  under  Component  2b,  and  as  these  are  identified  and  agreed  with 
participating stakeholders arrangements for relevant stakeholders to contribute to the 
monitoring will be discussed, agreed and approved.  It is expected that it will require around 
a year to identify pilot sites and conduct consultations with participating stakeholders and that 
the Co-benefit monitoring system will be ready to pilot as the pilot sites are implemented. 
The monitoring of co-benefits will be an integral part of the monitoring system set up and 
piloted at the selected pilot sites as shown in Figure 4-1 under Component 4a.   After 
appropriate period, monitoring results from the pilot sites will be evaluated and the national 
co-benefit monitoring system refined and approved. 

 
 
 

The role of Stakeholders in the Monitoring System 
 

The roles of local communities, NGOs, various government agencies or institutes, 
and the private sector will need to be determined in detail during the design stage of each of 
the pilot activities.   Voluntary participation will be welcomed, especially where the 
stakeholder already has the capacity, hardware and software to contribute. 

 
The  scope  for  community  monitoring  of  carbon  stocks  is  referred  to  under 

Component 4a and trials will also be extended to include community monitoring of 
biodiversity and water quality.  Successful low cost community monitoring of stream flow 
and water quality has been developed in the Philippines (Deutsch et al., 1998) and of 
biodiversity in Australia (NPA, 2001) and similar methods based in international experience 
will be piloted in Thailand.  There is at present some experience involving communities in 
REDD+ carbon and biodiversity monitoring in Thailand.  As discussed under Component 4a 
the  First  Round  Consultation  indicated  that  interest  in  community  level  monitoring  is 
growing in the country and Participants expressed the need for support in a number of ways 
outlined in Component 4a which proposes a study to devise mechanisms to integrate 
community level and project-type monitoring systems to the REDD+ Monitoring System. 

 
The cooperation  and  participation  of the government  agencies  referred  to 

above that have a mandate to monitor relevant social and environmental parameters 
will be sought and their role and responsibilities agreed. 

 
Some private sector companies already have various initiatives, as described 

in Component 2a (page 46) and discussions will be held with them regarding their 
current arrangements and experience with monitoring the performance of their 
initiatives.   Consultations will be held with as many private sector companies as 
possible to assess their interest in supporting the monitoring of co-benefits and the 
resources and capacity that they are willing and able to contribute. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

137 
 

Monitoring Systems and Indicators 
 

The overall aim is to have a unified monitoring system that covers changes in forest 
composition and carbon stocks as well as co-benefits and social and environmental impacts 
to ensure compliance with safeguards.   A REDD+ monitoring system will be created to 
incorporate the NFMS described under Component 4a and a Co-benefit Monitoring System. 
This latter will include the BSIS referred to above as well as NRDD socio-economic 
data, and other relevant systems.  This will require changes and improvements to 
livelihoods and other co-benefits resulting from REDD+ interventions to be collected by 
other government agencies,  local  communities  and  the  private  sector.   The information  
submitted  will  be checked by the REDD+ Office to ensure consistency between sources, 
and re-assessment will be requested where data appears anomalous.  Once evaluated results 
will be posted on an NFMS website to facilitate accessibility and sharing of data both 
nationally and internationally.     The  workshop  among  relevant  stakeholders  on  
identifying  potential indicators to be used for monitoring co-benefit will be explored during 
Readiness phase.  The indicators identified for R-Package as self assessment will be taken 
for consideration. 

 
 
 
 

Preliminary potential indicators that may be considered to identify for use to assess 
REDD+ multiple co-benefits: 

 
 

Areas that require 
monitoring 

 
Type of indicators 

 

Policy and governance 
 

Development of relevant policies, regulation,  and procedures for REDD+ 

Information in the public domain 

Internal and cross-border migration of activities that can be attributed to REDD+ 

Number of conflicts over use of resources 

 

Alignment of 
development plans 

 

Area of forests under sustainable management and certified 
 

Sustainable large scale agriculture practices 
 

Area  and  number  of  people  engaged  in  agriculture  conservation,  agroforestry 
systems 

 

Area planted and species 
 

Enforcement of EIA and management plans (fines, good practices) 

REDD+ in district development plans 

 

Biodiversity 
 

Endemic species – lost or gained 
 

Degraded areas rehabilitated including mangrove vegetation 
 

Identify  key  species  (flora  and  fauna)  that  characterize  the  health  of  different 
ecosystems, and assess changes 

 

Protected areas established and encroachment of the existing 

 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

138 
 

 

Areas that require 
monitoring 

 

Type of indicators 
 

Poverty 
 

Food security 
 

Employment: creation or loss due to REDD+ 

Income: gains or losses 

Enterprises: diversification and migration 

Technologies made available and accessibility 

Access to education and health 

Gender equity 
 

Environmental 
 

Number and incidence of fire Area burnt per year 
 

Social 
 

Impact of change in practices, customs and norms 
 

Conflict 

Gender and change of decision making as result of REDD+ 

Local level institutions and decision making 
 

Private sector awareness 
 

Certification 
 

CSR linked to promoting REDD+ 

 
Main interventions to be considered: 

 
Preparation of national forest information platform 

• Assess biomass and carbon stocks to establish RL/REL. Detailed forest cover 
and land use maps as base map of the National Forest Resource Information 
Platform will be produced for all the areas identified for sub-national level 
(landscape-level corridor). Base maps for all provinces will be produced after the 
developing technical guidelines. 

• Analyze   existing  data   collection  and   compilation   platforms   and   establish   
a mechanism for complementarities of processes and information sharing. 

• Establish a platform for regular updates of information and responsibilities. 
• Establish a database system functioning as the National Forest Resource Information 

Platform, which shall be used for the National Accounting System. This platform will 
be a home-base of MRV system. 

 
Development of methodologies for designing forest cover map based on remote sensing 
and for ground survey to detect DD (Component 2a) : 

 
• Design survey methods and training 
• Establish the mechanisms at sub-national (landscape-level corridors including the 

20 districts that will be subject of detailed data collection) and national level. 
 

Development of methodologies and setting up systems for assessing performance related to 
REDD+ co-benefits 

• Refine indicators and establish mechanisms of assessing REDD+ performance 
as regards. 

• Establish baselines 
• Participatory monitoring process in place and training of land users. 

 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

139 
 

Monitoring Capacity and Future Capacities Required 
 

Discussions and negotiations will take place with the various government agencies 
identified above to evaluate the existing facilities and capacity for monitoring the co-benefits 
during implementation of pilot demonstration sites. The roles and responsibilities of 
participating departments and national institutions, for the selection of indicators and the 
design and implementation of measuring, reporting and verifying of both the indicators and 
the compliance with social and environmental safeguards will need to be negotiated during 
the first year of the Readiness phase. The need for capacity building, training, and additional 
hardware and software will be assessed and a plan drawn up for implementation of the 
identified actions 

 
Sub-National Level Monitoring 

 
Monitoring of co-benefits will be conducted at the sub-national level as required 

(e.g., a province or a region; there are six regions and 77 provinces in Thailand) as part of the 
NFMS and integrating monitoring of co-benefits will be included in the study proposed 
during the Readiness phase in Component 4a. 

 
Social and Environmental Safeguards 

 
The Cancun Decision encourages all Parties to find effective ways to reduce the 

human pressure on forests that results in greenhouse gas emissions, including actions to 
address drivers of deforestation.  The Agreement also affirms that the implementation of 
REDD+ activities should be carried out in accordance with annex I to the decision, which 
provides guidance and safeguards for policy approaches and positive incentives on issues 
relating to REDD+.  In addition, in Thailand (see Component 2a and 2d) there are a number 
of regulations, environmental policies, procedures (EIA) and measures that are used to 
mitigate and protect social and environmental impacts relating to programs/projects.  These 
sets of policies and procedures together with the World Bank Safeguard Policies will be used 
during Readiness phase as a safeguard tool. 

 
In order to monitor REDD+ that activities in Thailand are consistent with the Cancun 

Decision and that safeguards to protect disadvantaged and vulnerable communities are 
being observed a Safeguards Information System (SIS) will be designed. The system will be 
initiated to test as appropriate in the pilot sites, subject to available financial support during 
the Readiness phase.  The design will be based on a participatory approach.  The related 
activities and budget is mentioned in Component 2d. 

 

Table 4-7 shows activities and budget in designing systems for the integration of 
monitoring co-benefits into the national REDD+ Monitoring System. 

 

Criteria to be considered as checklists during implementation for adjustment as appropriate: 
1)   Identification of non-carbon aspects 

- Check to see how priority non-carbon aspects of REDD+ implementation have 
been identified? 

2)   Monitoring, reporting and information sharing 
- Check to see what evidence there  is that a transparent system for periodically 

sharing consistent information on non-carbon aspects/safeguards has been 
presented and is in at least an early operational stage? 

- How is the following information being made available: key quantitative and 
qualitative variables about impacts on rural livelihoods, conservation of 
biodiversity, ecosystem services provision, key governance factors directly 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

140 
 

pertinent to REDD+ implementation, and the implementation of safeguards, 
paying attention to the specific provisions included in the ESMF? 

3) Institutional arrangements and capacities 
- Are mandates to perform tasks related to non-carbon aspects/safeguards 

clearly defined 
- Have associated resource needs been identified and estimated (e.g., required 

capacities, training, hardware/software, and budget)? 
Table 4-7: Summary of monitoring activities and budget 
 

Activities Estimated Cost (in Thousands US$) 
2015 2016 2017 2018 Total 

Establish NFIS 10 15 15 5 45 

Training and capacity building in MRV 0 10 10 0 20 
Study and develop MRV monitoring 
system           

Develop guidelines for CBCM 0 10 10 0 20 

Design national reporting format 0 10 10 0 20 
Study and design national verification 
standards   0 0 10 10 20 
Total 10 45 55 15 125 
Government 1 4 5 2 12 
FCPF 9 41 50 13 113 
 

Other Donors 

Activity Estimated Cost (in Thousands US$) 
Year 1 Year 2 Year 3 Year 4 Total 

Pilot test THAIFORM design 180 180 0 0 360 
Prepare & implement plan for re- 
measurement of PSPs 960 600 0 0 1,560 

Purchase of equipment 500 200 0 0 700 
Develop allometric equations, 
conversion factors and soil analysis 100 100 0 0 200 

Establish NFIS 220 20 50 0 290 
Training and capacity building in 
MRV 100 120 100 0 320 

Study scope for SEA regional 
monitoring 10 10 0 0 20 

Develop guidelines for CBCM 40 0 0 0 40 
Monitoring social & environmental 
benefits 500 200 200 200 1,100 

Design MRV system for pilot sites and 
implement 50 50 50 50 200 

Total 2,660 1,480 400 250 4,790 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

141 
 

 
 

COMPONENT 5: SCHEDULE AND BUDGET 
 
 

Standard 5 the R-PP text needs to meet for this component: 
Completeness of information and resource requirements 

 
The R-PP proposes a full suite of activities to achieve REDD-plus readiness, and identifies capacity building and 
financial resources needed to accomplish these activities.  A budget and schedule for funding and technical 
support requested from the FCPF and/or UN-REDD, as well as from other international sources (e.g., bilateral 
assistance), are summarized by year and by potential donor. The information presented reflects the priorities in 
the R-PP, and is sufficient to meet the costs associated with REDD-plus readiness activities identified in the R- 
PP.  Any gaps in funding, or sources of funding, are clearly noted. 

 
 

Component 1a: Summary of National Readiness Management Arrangements 
Activities and Budget 

Main Activity Sub-Activity 
Estimated Cost (in Thousands 

US$) 
2015 2016 2017 2018 Total 

Support REDD+ 
readiness 
process 

 

Course development and training 11 11 6 0 28 

Meeting of Working Group on 
Organization Analysis 

22 22 22 17 83 

Consultation Workshops 22 22 11 11 66 

Technical support 11 11 11 11 44 

Capacity building 22 22 22 22 88 

Attend international meetings, 
workshops, including lesson 
learned experience 

22 28 28 28 106 

Establishment of 
REDD+ Office 

National office operating cost 55 55 55 55 220 

Regional office operating cost 110 110 137 137 494 

Capacity building 33 44 55 55 187 

Establishment of 
REDD+ Information 

Center 

Hardware for database 
management 17 5 5 5 32 

Hire information specialist 10 10 5 0 25 

Total 335 340 357 341 1,373 

Government 29 29 31 31 120 

FCPF 306 311 326 310 1,253 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

142 
 

 
Table 1b-5: Summary of Information Sharing and Early Dialogue with Key Stakeholder 
Groups Activities and Budget 

Activities 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 

Preparation of plan for information sharing and 
consultation 15 15 0 0 30 
Prepare local language media material 10 15 15 15 55 
Conduct media campaign 10 10 10 0 30 
Develop and manage website 11 0 0 0 11 
Publication of documents 5 5 11 5 26 
South East Asia regional info sharing 0 0 10 10 20 
National meeting or dialogue 15 15 15 10 55 
Meetings or dialogues at provincial and community 
levels 30 30 30 20 110 
Capacity building for information communication 
and others  35 35 20 20 110 
Youth Network (4 Regions) 0 7 7 7 21 
Total 131 132 118 87 468 
Government 11 11 12 7 41 
FCPF 120 121 106 80 427 
 

 

 

 

 

 

 

 

Other Donors 

Main Activity Sub-Activity Estimated Cost (in Thousands US$) 
Year 1 Year 2 Year 3 Year 4 Total 

Support REDD+ 
readiness process 

Technical support 65 65 65 65 260 
Capacity building 20 30 30 30 110 

Establishment of 
REDD+ Office  

Vehicles and Equipment 450 0 0 0 450 
Capacity building 130 130 130 130 520 

Establishment of 
REDD+ Information 
Center 

Hardware for database 
management 60 0 0 0 60 

Total 725 225 225 225 1,400 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

143 
 

Other Donors 

Activity  
Estimated Cost (in Thousands US$) 

Year 1 Year 2 Year 3 Year 4 Total 
Prepare local language media material 54 0 0 0 54 
Conduct media campaign 90 0 0 0 90 
Develop and manage website 16 0 0 0 16 
Publication of documents 45 45 50 45 180 
South East Asia regional info sharing 50 50 50 50 200 
Information sharing on outcomes of pilot 
activities 0 18 20 18 54 
National workshops 18 18 20 18 72 
Provincial and local workshops 221 221 246 221 884 
Capacity building 15 15 20 15 60 
Technical Assistance 18 18 20 18 72 
Youth Network (4 regions) 20 20 20 20 80 
Total 547 405 405 405 1,762 
    

Component 1c: Summary of Consultation and Participation Activities and Budget 

Activity Estimated Cost (in Thousands US$) 
2015 2016 2017 2018 Total 

Prepare action plan for establishment of 
participation and consultation process during 
readiness preparation  10 15 0 0 25 
Regional level consultation and awareness 
raising 10 20 20 10 60 
Local level consultation and awareness 
raising 30 30 30 30 120 
TWG on stakeholder engagement 10 10 10 10 40 
Develop grievance framework and solution 
channel  35 35 30 30 130 
Manage grievance mechanism at all levels  10 35 35 35 115 
Total 105 145 125 115 490 
Government 11 15 12 11 49 
FCPF 94 130 113 104 441 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

144 
 

Other Donors 

Activity 
Estimated Cost (in Thousands US$) 

Year 1 Year 2 Year 3 Year 4 Total 
Regional level consultation 108 108 108 108 432 
Local level consultation 20 20 20 20 80 
Training courses in determining the value 

f B fi  
90 90 90 90 360 

Establish and operate REDD+ CSO/LC 
Pl f  

18 18 18 18 72 
Environmental and social safeguards for 
REDD  

45 45 45 45 180 
Potential REDD+ projects and activities 20 20 20 20 80 
Develop grievance and feedback 
f k 

25 20 0 0 45 
Manage grievance mechanisms at different 
L l  

13 30 30 39 112 
Disseminate grievance information 20 40 40 70 170 
Total       359       391       371       410 1,531 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

145 
 

Table 2a-4: Summary of Assessment of Land Use, Land Use Change Drivers, Forest Law, 
Policy and Governance Activities and Budget 

Activities 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 

Update driver analysis 
17 11 0 0 28 

Meeting of Technical Working Group on 
Land Use Policy and Planning 19 22 22 22 85 

Undertake regional assessments and 
prioritization of drivers contribution to 
overall emissions   10 10 0 

0 20 

Undertake forest Governance assessment 
10 10 0 

0 20 

Total 
56 53 22 22 153 

Government 
7 7 0 0 14 

FCPF 
49 46 22 22 139 

 

Other Donors 

Activities Estimated Cost (in Thousands US$) 

Year 1 Year 2 Year 3 Year 4 Total 
Update driver analysis 

100 150 0 0 250 
Economic analysis of strategy options 

100 100 0 0 200 
Undertake regional assessments of drivers 
contribution to overall emissions 

20 0 0 
0 20 

Undertake forest Governance assessment 
50 0 0 

0 50 

Total 
270 250 0 0 520 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

146 
 

 
  
 

 
  
 

 
  
 

 
  
 

 
Table 2b-2: Summary of REDD+ Strategy Options Activities and Budget 

Activity Budget allocation in Thousand US$ 

2015 2016 2017 2018 Total 
Analyze and determine REDD+ strategy 
reflecting solution and creating new options 11 11 11 11 44 

Analyze strategy options 
11 17 0 0 28 

Risk analysis and feasibility assessment 10 10 0 0 20 

Study on domestic demand 11 11 0 0 22 

Survey good practices of communities and 
conduct study and research on balance and 
sustainable resources management by 
communities 

10 11 10 
10 41 

Technical workshops on REDD+ strategy 30 25 22  77 

National/provincial/district workshops on 
readiness activities 11 11 11 11 44 

Stakeholder consultations 32 22 22 11 90 

Discussion on potential pilot sites 11 11 0 0 22 

Training communities on career options   11 17 9 0 37 

Total 148 146 85 43 422 

Government 15 14 8 4 41 

FCPF 
133 132 77 39 381 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

147 
 

 
Other Donors 

 

Activity Budget allocation in Thousand US$ 
Year 1 Year 2 Year 3 Year 4 Total 

Technical workshops on REDD+ strategy 18 18 18 18 72 
National/provincial/district workshops on 
readiness activities 

 
180 

 
180 

 
180 

 
180 

 
720 

Study on domestic demand and trade of 
logs/timber 

 
150 

 
15 

 
0 

 
0 

 
165 

Stakeholder consultations 45 45 0 0 90 
Curriculum development and training courses 28 28 18 18 92 
Pilot participatory boundary demarcation 250 250 0 0 500 
Forest certification 105 90 0 0 195 
Pilot tourism zoning and alternative 
livelihoods in reserved forest 

 
800 

 
800 

 
800 

 
800 

 
3,200 

Assessment and procurement of surveillance 
technology 

 
100 

 
20 

 
20 

 
0 

 
140 

SEA regional dialogue on drivers and 
strategy options 

 
50 

 
50 

 
0 

 
0 

 
100 

Capacity building for law enforcement 45 45 0 0 90 
Biomass disposal 100 100 0 0 200 

 Total  1,871 1,641 1,036 1,016 5,564 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

148 
 

 
Component 2c: Summary of REDD+ Implementation Framework  

Activities and Budget 

Main Activities  Sub Activities Estimated Cost (in Thousand US$) 

2015 2016 2017 2018 Total 
Regulatory 
framework 

Establish standards for 
REDD+ 28 28 0 0 56 

Land Use  Establish Technical 
Working Group on Forest 
Land Use Policy and 
Planning 19 22 22 22 85 

The pilot for participatory 
preparation of land 
boundary 0 0 17 17 34 

Financial 
management 

Analyze existing 
funding mechanisms 11 0 0 0 11 

Establish REDD+ fund 
Mechanisms 11 11 0 0 22 

Benefit sharing 
system 

Analyze and document 
of benefit sharing 
arrangements 0 0 11 11 22 

Analyze of future 
benefit sharing options 0 0 17 17 34 

Finance and benefit 
sharing mechanism 0 0 17 11 28 

Information and 
knowledge 
management 

Establish REDD+ 
clearing house 

10 

 

20 

 

11 

 

0 

 

41 

Capacity building Raise awareness 
among stakeholders 11 6 6 5 28 

Study and analyze 
feasibility concerning 
career options of 
communities   

17 11 0 0 28 

Total 107 98 101 83 389 

Government 10 9 11 8 38 

FCPF 97 89 90 75 351 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

149 
 

Other Donors 

Main 
Activities 

Sub Activities 
Estimated Cost (in Thousand US$) 

Year 1 Year 2 Year 3 Year 4 Total 

Regulatory 
framework 

Establish standards for 
REDD+ 25 25 0 0 50 

Financial 
management 

Establish REDD+ fund 
Mechanisms 0 13 0 0 13 

Information 
and 
knowledge 
management 

Establish REDD+ 
clearing house 

30 30 20 30 110 

Capacity 
building 

Raise awareness 
among stakeholders 21 21 21 21 84 

Provide REDD+ 
information to TF and 
stakeholders 21 21 21 21 84 

Total 97 110 62 72 341 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

150 
 

Table 2d: Summary of Social and Environmental Impacts Assessment 
Activities and Budget 

Main 
Activities Sub Activities 

Estimated Cost (in Thousand US$) 

2015 2016 2017 2018 Total 

Understanding 
social and 
environmental 
impacts 
 

Social and environmental 
impacts analysis  for 
strategy options 11 11 0 0 22 

Baseline analysis of 
stakeholders and FDD drivers 5 5 0 0 10 

Social and environmental 
impacts assessment 17 17 0 0 34 

Establish monitoring 
framework 

0 11 11 0 22 

Finalizing and reporting 
SESA 0 44 44 44 132 

TWG on SESA and 
safeguards 11 11 11 11 44 

Safeguard 
system/ 
measure 
for social 
and 
environme
ntal 
impacts 

 

Safeguards on social and 
environmental impacts 0 17 10 10 37 

Designing safeguard 
information system 0 17 11 0 28 

Test the safeguard 
information system 0 0 0 22 22 

Total 44 133 87 87 351 

Government 4 13 7 7 31 

FCPF 
40 120 80 80 320 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

151 
 

Other Donors 

Main Activity Sub-Activity 
Estimated Cost (in Thousand US$)  

Year 1 Year 2 Year 3 Year 4 Total 
Understanding social 
and environmental 
impacts 

Baseline analysis of 
stakeholders and FDD 
drivers 25 20 0 0 45 
Social and environment 
impact analysis 

25 20 0 0 45 
Establish monitoring 
framework 20 0 0 0 20 
Finalizing SESA 50 0 0 0 50 
Undertake SEIA for 
pilot site(s) 50 50 0 0 100 

 
 
 
Awareness raising 

TWG on SESA and 
safeguards 25 25 25 25 100 
Preparation and 
publication of material 28 28 28 28 112 
Information sharing 28 28 10 10 76 
Meetings to synthesize 
relevant experience 28 28 10 10 76 

Focus groups Discussions on potential 
pilot sites 8 8 0 0 16 

Total 287 207 73 73 640 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

152 
 

Component 3: Summary of Reference Level Activities and Budget) 
 

Activities Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 

Review and analyze existing information 11 11 0 0 22 

TWG on REL an MRV 22 22 22 0 66 

Develop model for emissions estimations 
under scenarios 

 
11 

 
11 

 
11 

 
0 

 
33 

Total 44 44 33 0 121 

Government 4 4 3 0 11 

FCPF 40 40 30 0 110 

 
Other Donors 

Activities 
Estimated Cost (in Thousands US$) 

Year 1 Year 2 Year 3 Year 4 Total 

Review and analyze existing information 50 40 0 0 90 

Acquire and rectify Satellite imagery 100 40 0 0 140 

Calibration/vegetation plots 30 0 0 0 30 
Promote development of national GIS data 
repository 85 0 0 0 85 

Develop model for emissions estimations 
under scenarios 45 45 0 0 90 

Integrate national and sub-national RELs 180 180 180 0 540 

Prepare RELs for pilot sites 90 90 0 0 180 

Total 580 395 180 0 1,155 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

153 
 

 
Component 4: Summary of Monitoring Activities and Budget 

Activities 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 
Establish NFIS 10 15 15 5 45 

Training and capacity building in MRV 0 10 10 0 20 

Study and develop monitoring system      

Develop guidelines for CBCM 0 10 10 0 20 

Design national reporting format 0 10 10 0 20 

Study and design national verification 
standards  0 0 10 10 20 

Total 10 45 55 15 125 

Government 1 4 5 2 12 

FCPF 9 41 50 13 113 

   

 
Other Donors 

Activity Estimated Cost (in Thousands US$) 
Year 1 Year 2 Year 3 Year 4 Total 

Pilot test THAIFORM design 180 180 0 0 360 
Prepare & implement plan for re- 
measurement of PSPs 960 600 0 0 1,560 

Purchase of equipment 500 200 0 0 700 
Develop allometric equations, 
conversion factors and soil analysis 100 100 0 0 200 

Establish NFIS 220 20 50 0 290 
Training and capacity building in 
MRV 100 120 100 0 320 

Study scope for SEA regional 
monitoring 10 10 0 0 20 

Develop guidelines for CBCM 40 0 0 0 40 
Monitoring social & environmental 
benefits 500 200 200 200 1,100 

Design MRV system for pilot sites 
and implement 50 50 50 50 200 

Total 2,660 1,480 400 250 4,790 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

154 
 

 

Component  6: Summary of Program Monitoring and Evaluation Activities and Budget 

Activities 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 

Monitoring report preparation and 
dissemination 6 11 11 11 39 

Progress meetings and workshops 
with stakeholders 0 11 11 11 33 

Total 6 22 22 22 72 
Government 1 2 2 2 7 
FCPF 5 20 20 20 65 
 
 
 

Summary of Total Budget in Each Component 

Component 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 
Total Component 1 (1a + 1b + 1c) 571 617 600 543 2,331 
Total Component 2 (2a + 2b + 2c + 2d 355 430 295 235 1,256 
Total Component 3 44 44 33 0 121 
Total Component 4 (4a + 4b) 10 45 55 15 125 
Total Component 6 6 22 22 22 72 
Total 986 1,158 1,005 815 3,964 
Government 93 108 91 72 364 
FCPF 893 1,050 914 743 3,600 
 
 

Other Donors 

Component 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 
Total Component 1 (1a + 1b + 1c) 1,631 1,021 1,001 1,040 4,693 
Total Component 2 (2a + 2b + 2c + 2d 2,525 2,208 1,171 1,161 7,065 
Total Component 3 580 395 180 0 1,155 
Total Component 4 (4a + 4b) 2,660 1,480 400 250 4,790 
Total Component 6 0 0 0 0 0 
Total 7,396 5,104 2,752 2,451 17,703 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

155 
 

 
Donor Financial Support 

 
Existing budgetary commitment by donors to activities identified in the R-PP are 

approximately as follows: 
ITTO US$ 220,000 
WWF Treemaps Project US$ 220,000 
USAID-LEAF Regional Project expected benefit to Thailand US$ 225,000 

3 
ADB US$ 300,000 
Total US$ 965,000 

 
Moreover, Thailand will seek support from other donors, such as UNREDD, USAID, 

ITTO, WWF, GIZ, ADB and JICA for additional budget of the total of US$ 14,043,000. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

3 
See Concept Note in Annex 5-1 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

156 
 

 
 

 
COMPONENT 6: DESIGN A PROGRAM MONITORING AND 

EVALUATION FRAMEWORK 
 
 

Standard 6 the R-PP text needs to meet for this component: 
Design a Program Monitoring and Evaluation Framework 

 
The R-PP adequately describes the indicators that will be used to monitor program performance of the Readiness 
process and R-PP activities, and to identify in a timely manner any shortfalls in performance timing or quality. The 
R-PP demonstrates that the framework will assist in transparent management of financial and other resources, to 
meet the activity schedule. 

 

 
The REDD Preparation activities described above are intended to get Thailand ready 

over the next four years to be able to fully access global REDD+ funding from projects and 
from the compliance and voluntary markets, in whatever form they may develop.  It will be 
important for Thailand to participate fully in international negotiations that will be necessary in 
the coming years, and the preparatory process also requires that experience gained from 
implementing a wide range of REDD+ related activities informs national policies and future 
activities as well as the government’s position in international negotiations. 

 
The REDD+ Readiness phase will be extremely complex to manage, because of the 

wide variety of activities and stakeholders involved, the innovative nature of many of the 
actions needed and the multiple funding sources that will be involved.  The establishment of a 
REDD+ Office with full-time staff will be a vital component in managing the process but it 
will require sound Monitoring and Evaluation to ensure effectiveness and the achievement of 
overall objectives. 

 
The purpose of the Monitoring and Evaluation Framework is to provide the REDD+ 

Office with the means to manage the REDD+ Readiness phase in an effective, efficient and 
transparent manner and ensure coordination between donors, identify gaps in activities 
necessary to implement the REDD+ strategy and assess and synthesize outputs from all 
activities. 

 
The REDD + strategy will be developed in detail during the Readiness phase based 

on the results of the pilot studies that will be implemented and regular monitoring and 
evaluation will be essential.  The table below provides the design and monitoring framework 
(Table 6-1). 

 
Several of the pilot activities and much of the capacity building will be implemented 

by donor funded projects and it is essential that the REDD+ Office maintains a detailed 
register of all the activities as part of the overall monitoring process. 

 
The first task of the REDD+ Office when it is established will be to produce a 

detailed work plan for the four years of the Readiness phase, to include all donor funded 
activities and any projects initiated by NGOs or the private sector aimed at the voluntary 
market.  This work plan will enable the targets and indicators outlined below to be evaluated, 
elaborated and milestones set in accordance with the capacity available for implementation. 

 
Further  stakeholder  consultations  will  be  needed  to  confirm  the  Provinces  and 

Tambons  where  activities  aimed  at  reducing  CO2   emissions  will  be  piloted  and  these 
negotiations will determine the detailed time schedule for implementation. The REDD+ 
Office will carry out the monitoring and evaluation as shown in Table 6-1. 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

157 
 

Table 6-1:   The monitoring and evaluation will be carried out by the REDD+ Office with 
the support of, and information provided by the 77 provincial REDD+ Offices 
(see Figure 1a-3) 

 

 

Outcome Compo
nent 

Output Major 
Activities 

Indicators Timefra
me  

Efficient, 
effective and 
transparent 
implementati
on of 
REDD+ 
Readiness 
programme 

1a 1. Fully staffed 
and functioning 
REDD+ Office 
and REDD+ 
Information 
Center at national 
level and 
Regional REDD+ 
Offices 
established 

 
2. Guideline for 
readiness 
preparation and 
potential 
development of 
relevant persons  

 

 

 

 

 

 

 

• National and 
Regional 
REDD+ 
Offices and 
Information 
Center 
established, 
staffed, 
equipped and 
funding 
secured 

• TWG 
appointment 

• Develop and 
exchange of 
REDD+ 
Knowledge  
 

• National 
REDD+ 
Office  

• Regional 
REDD+ 
Offices 

• REDD+ 
Information 
Center 

2015 

Quarterly 
review 
meetings 

All national 
and regional 
sectors 
receive 
information 
and increase 
capacity for 
REDD+ 
implementati
on 

1b • Prepare plans 
for information 
dissemination 
and potential 
enhancement 
of all sectors   

• Meeting of 
Technical 
Working 
Groups 

• Workshop 
• Information 

sharing and 
public 
relations 

• Capacity 
building 

• Attend 
international 
conferences  

• Minutes of 
Annual 
Meetings 
presented to 
REDD+ 
Task Force 

• Number/ 
types of 
public 
relations 
media 

• Number/perc
entage of 
participants 
in capacity 
building 

2015-
2018 

Biennial 
review 
meetings 

All sectors  
know about 
and 
understandd 
REDD+ 
activities 
implementati

1c 1.Representatives 
of all sectors have 
participated in 
consultations and 
process for 
preparation of 
guidelines and 

• There are 
consultations 
and/or fora for 
civil society  
stakeholders 
concerning 
REDD+ 
activities. 

• Report on 
consultations 
 

2015-
2017 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

158 
 

Outcome 
Compo

nent Output 
Major 

Activities Indicators 
Timefra

me  

on measures for 
REDD+ 
implementation  

2. Guidelines for 
grievance 
framework  
developed 

• Discuss 
guidelines for 
grievance 
framework  
development 
for all levels 
 

 2b National REDD+ 
Strategy through 
consultation 
process 

Develop and 
publish national 
REDD+ 
strategy through  
consultation 
process 

• National 
REDD+ 
strategy 
publication 

2016 

 2c Financial and 
benefit sharing 
arrangement 
guideline prepared 

• REDD+ 
financial 
mechanism and 
benefit sharing 
arrangement 
designed and 
developed 
through research 
analysis and 
consultation 

• Published 
Financial 
and benefit 
sharing 
mechanism 

2015- 
2018 
Biennial 
review 
meetings 

  Standards and/or 
measures for 
REDD+ activities 
developed 

• Determine 
standards for 
implementatio
n of REDD+ 
activities  

• Published 
Standards for 
REDD+ 
activities 
implementati
on  

2015-
2017 

Biennial 
review 
meetings 

 2d There are 
guidelines/ 
measures for 
safeguards for 
social and 
environmental 
impacts 

 

• Study and 
assessment of 
social and 
environmental 
strategies 

• Design 
safeguard 
information 
system  

• Report on 
social and 
environme
ntal 
impacts 
assessment 

• There is 
safeguard 
informatio
n system 
operational 

2015-
2017 

 3 Reference 
Emission Levels 
established 

• National and 
provincial 
REL 
development 

• Harmonizing 
forest area data 

 

• Published 
national and 
provincial 
RELs 

2015-
2017 

Biennial 
review 
meetings 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

159 
 

Outcome 
Compo

nent Output 
Major 

Activities Indicators 
Timefra

me  

 4a 1. System for MRV 
of emission 
reductions in place 

• Revise 
national land 
use change 

• Revise forest 
cover base map  

• Assess national 
forest carbon 
stock 

• Develop 
national fire 
monitoring 
system 

• Community 
capacity 
building on 
carbon stock 
monitoring 

• Community 
participation in 
carbon stock 
monitoring 

• NFIS 

• National 
report on 
national 
forestry 
greenhouse 
gas 
emissions 

• Published 
forest cover 
maps with 
existing data 

• Report on 
national 
carbon stocks 

• Community 
reports on 
changes in 
forest carbon 
stocks 

• Guideline for 
NFIS 

2015-
2017 

Biennial 
review 
meetings 

 4b System for 
monitoring co- 
benefits 

• Consultation 
with agencies 
currently 
collecting 
relevant data 
and 
identification 
of gaps  

• Consultations 
on sharing data 
on co-benefits 
between 
agencies and 
collection of 
necessary 
additional data 

• Establishment 
of system for 
collating data 
on co-benefits 
and integrating 
with MFMS 

• Report of 
inter-agency 
workshop 
 
 
 
 
 

• Report on 
workshop of 
data 
collection 
and sharing 
 

• National 
reports on 
REDD+ co- 
benefits 

 

 
The successful outcome from each of the Components is subject to a number of 

assumptions and risks.   These are set out in Table 6-2 below.   Budget and activities are 
shown in Table 6-3. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

160 
 

Table 6-2:  Assumptions and risks associated with each Component 
 

 

Component 
 

Assumptions and Risks 
1a Assumptions 

•   NCCC given mandate for overall direction and supervision of REDD+ 
activities 

•   REDD+ Office and TF established at national and provincial levels 
•   Arrangements for managing REDD+ funding agreed and established 
•   Full-time staff assigned to REDD+ Office 
•   REDD+ TF meets quarterly 
•   Government staff and stakeholder representatives made available for 

training 
•   Government assigns sufficient staff and office space. 
Risks 
•   Delays in disbursing funds 
•   Insuffient qualified staff available 

2b Assumptions 
•  Stakeholder support achieved. 
•  Government approves proposed strategy 
•  Stakeholder commitment for negotiating land-use changes to minimize 

CO2 emissions secured 
•  The Royal Irrigation Department and a mining company agree to rigorous 

SEIA and follow-up monitoring 
•  All stakeholders agree an equitable benefit sharing arrangement. 
Risks 
• Stakeholders fail to agree to crucial parts of the proposed strategy 
• National or local political interference in land-use planning process 

2c Assumptions 
•   Consensus reached on equitable benefit sharing arrangement 
Risks 
•   Disagreement over benefit sharing arrangements insoluble. 

2d Assumptions 
• Selected Communities are able to fully comprehend and agree to the 

measures that they are expected to implement 
 
•  Stakeholder commitment for negotiating land-use changes to minimize 

CO2 emissions secured 
• Trials of surveillance equipment take place and are successful. 
Risks 
• National or local political interference in land-use planning process 
• Security forces fail to give permission for surveillance 

3 Assumptions 
•   RFD, DNP and DMCR able to collect complete data on harvesting in 

selected areas 
Risks 
•   Government agencies fail to agree to share forestry data 
•   Local forest-dependent communities fail to agree to adapt agricultural 

practices 
4 Assumptions 

•   Data on concessions for land-use change (agriculture, hydro-power, 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

161 
 

 
 

Component 
 

Assumptions and Risks 
 mining etc) reported accurately and in a timely manner 

•   Adequate and accurate data available from satellite and other sources 
•   Techniques for carbon stock assessment defined and technical guidelines 

prepared 
Risks 
•   Obstacles to acquisition of necessary data 
•   Leakage proves difficult/impossible to monitor 

 
 
 

Table 6-3: Summary of monitoring and evaluation activities and budget 
 

Component  6: Summary of Program Monitoring and Evaluation Activities and Budget 

Activities 
Estimated Cost (in Thousands US$) 

2015 2016 2017 2018 Total 

Monitoring report preparation and 
dissemination 6 11 11 11 39 

Progress meetings and workshops 
with stakeholders 0 11 11 11 33 

Total 6 22 22 22 72 
Government 1 2 2 2 7 
FCPF 5 20 20 20 65 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

162 
 

 
 

REFERENCES 
 
 
 
 

ADB. 2008. Biodiversity Conservation Corridors Initiative: Pilot Site Implementation Annual 
Report 2007. Clung Wicha Press Co., Ltd., Thailand. 

 
Amano, M., A. Noochdumrong, K. Pragtong, S. Kalyawongsa, T. Lakhaviwattanakul and H. 

Kuboyama. 1996. Historical changes of forested area in Thailand. In: Proceeding of the 
FORTROP‟96: Tropical forestry in the 21st  Century.   Kasetsart University. Bangkok, 
Thailand. 

 
Champathong, P., P. Sirasoontoon and S. Thavoriyutikarn. 2010. Outlook on water 

governance in Thailand, Metropolitan Water Authority, Bangkok. 
 

Department of Social Development and Welfare. 2002. A Directory of Ethnic Highland 
Communities in Twenty Provinces, in Thailand, B.E. 2545. 

 
Deutsch,  W.G.,  A.L.  Busby,  J.L.  Orprecio,  J.P.  Bago-Labis  and  E.Y.  Cequiña.  1998. 

Community  based  water  quality  monitoring:  from  data  collection  to  sustainable 
management of water resources. Chapter 7 in seeking sustainability. 

 
DNP.  2004.  Statistic  data  2004.  Department  of  National  Parks,  Wildlife  and  Plant 

Conservation. Bangkok, Thailand. 
 

DNP.  2005.  Statistic  data  2005.  Department  of  National  Parks,  Wildlife  and  Plant 
Conservation. Bangkok, Thailand. 

 
DNP. 2007. Sampling design, plot establishment and estimation methods for Thailand‟s 

national forest resources monitoring information system. Department of National Parks, 
Wildlife and Plant Conservation. Bangkok, Thailand. 

 
DNP.  2010.  Statistic  data  2010.  Department  of  National  Parks,  Wildlife  and  Plant 

Conservation. Bangkok, Thailand. 
 

DNP. 2012. The promotion and development of community participatory in Protected Areas 
Project. Progress Report. (unpublished) 

 
DNP/ITTO. 2007.  Thailand National Forest Resource Monitoring System, Technical Report 

No.2,  Sampling  design,  plot  establishment  and  estimation  methods  for  Thailand‟s 
National Forest resource monitoring Information system.  Bangkok 

 
EGAT. Electricity Generating Authority of Thailand.  http://community.egat.co.th/new 

 
FAO.  1978.  Forestry for Local Community Development.  Forestry Paper No. 7.  Food and 

Agriculture Organization. Rome. 
 

Inpaeng Community Carbon Offset Project.  http://www.carbon2markets.org 

http://community.egat.co.th/new
http://www.carbon2markets.org/


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

163 
 

 
ITTO. 2006. Achieving the ITTO objective 2000 and sustainable forest management in 

Thailand.  Report of the Diagnostic Mission.  International Tropical Timber Organization 
(ITTO), Yokohama, Japan. 

 
Klankamsorn, B. 1992. GIS and Tropical Forest Monitoring. In: Proceedings of the IUFRO 

S4.02.05: Remote Sensing and Permanent Plot Techniques for World Forest Monitoring, 
Kasetsart University, Bangkok: 195- 198. 

 
Komiyama,  A.,  S.  Poungparn  and  S.  Kato.  2005.  Common  allometric  equations  for 

estimating the tree weight of mangroves. Journal of Tropical Ecology 21:471-477. 
 

Marod,  D.  2010.  Biodiversity  Conservation  in  Thailand.  Faculty  of  Forestry,  Kasetsart 
University, Bangkok 

Ministry of Agriculture and Cooperatives. 1993. Thai Forestry Sector Master Plan. Bangkok. 

National Economics and Social Development Board. 2012. The Eleventh National Economic 
and Social Development Plan (2012-2016). Bangkok. 

 
NPA. 2001. Community Biodiversity Survey Manual. National Parks Association of New 

South Wales, Sydney. 
 

Ogawa, H., K. Yoda, K. Ogino and T. Kira.  1965.  Comparative ecological studies on three 
main  types  of  forest  vegetation  in  Thailand  II.  Plant  biomass.  Nature  and  Life  in 
Southeast Asia 4:49-80. 

 
Ongsomwang, S. 2003. Forest Assessment and Conservation in Thailand. Forest Resources 

Assessment Division, RFD. 7 p (manuscript in Thai) 
 

Ongsomwang  S,  and  A.  Rattanasuwan.  2009.  Forest  cover  assessment  in  Thailand. 
Presentation given at the Second GEO Forest Monitoring Symposium, July 1–3 2009, 
Chiang Rai, Thailand. 

 
ONWRC. 2003. Chao Phraya River Basin. Working Group Paper No 16. Office of Natural 

Water Resources Committee, Bangkok. 
 

Panayotou, T. and C. Parasuk. 1990. Land and forest: projecting demand and managing 
encroachment. The 1990 TDRI Year-End Conference: Industrializing Thailand and Its 
Impact on the Environment, Session: Natural Resources for Future, December 8-9, 1990, 
Chon Buri. TDRI, Bangkok. 

 
Panayotou, T. and S. Sungsuwan. 1994. An econometric study of the causes of tropical 

deforestation: the case of Northeastern Thailand.  In: K. Brown and D. Pearce (eds.), The 
Causes of Tropical Deforestation.  University College of London Press, London. 

 
Pochai, B. and T. Nanakorn. 1992. Volume tables constructed by the Spiegel Relascocpe. 

Forest  Management  Division,  Forest  Research  Office,  Royal  Forest  Department, 
Bangkok. 

 
Phothitai, M. 1993. Agroforestry in Thailand perspective of Forest Industry Organization 

(FIO). Thai Journal of Forestry 12: 27-33. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

164 
 

 
Pratong, K. 1991.   Community Forestry: Village Level Models for Sustainable Production 

and  Community Management  in Thailand.   Tsukuba  University, Japan (unpublished 
Ph.D. Thesis). 

 
PTT. Petrolium Authority of Thailand.  http://www.pttplc.com/en/social-activities-environmentre 

forestation.aspx# 
 

Puangchit, L. 1994. Thailand National Greenhouse Gas Inventory, Chapter 6.   ONEP, 
Bangkok. 

 
RECOFTC. 2009. Capacity building for local communities in Tenasserim Corridor. Study 

Report   under   the   Biodiversity   Conservation   Corridor   Initiative   (BCI)   Thailand 
Tenasserim BCI Pilot Site, ADB. 

 
RECOFTC. 2010. Fund management for community activities in the Tenasserim Biodiversity 

Conservation Corridor. Study Report under the Biodiversity Conservation Corridor 
Initiative (BCI) Thailand Tenasserim BCI Pilot Site, ADB. 

RFD. 2010. Statistic data: Forestry 2010. Royal Forest Department. Bangkok, Thailand. 

RFD. 2011. Statistic data: Forestry 2011. Royal Forest Department. Bangkok, Thailand. 

Sukhapunnaphan, T. 2012. Flood monitoring and early warning in Thailand. Royal Irrigation 
Department. 

 
Sunthonwong, S. and R. Thaworn. 2011.  Framework of REDD mechanism for sustainability 

and equity in Thai context, pp. 79-143.  In: B. Sethawirot, R. Thawon, L. Puangchit and 
S.   Sunthornwong.   REDD   Plus   as   Hot   Issues   in   International   Communication: 
Appropriate Framework and System for Thai Society. (in Thai) 

 
Tamai, S., T. Nakasuga, R. Tabuchi and K. Ogino.  1986.  Standing biomass of mangrove 

forests in Southern Thailand. Journal of Japanese Forest Society 68: 384-388. 
 

Tantasirin, C. and T. Nipon.  2000.  An assessment of mitigation options in the Thai forestry 
sector for reducing carbon emissions. Thai J. For. 19-21: 116-135. 

 
TFSMP. 1993.  Thai Forestry Sector Master Plan.  Volume 1 to 4.  Ministry of Agriculture 

and Cooperatives.  Royal Forest Department. 

Tolthantham, T. 2009. Water quality monitoring and water quality situation in Thailand. 

Tongpan, S. et al. 1990. Deforestation and poverty: can commercial and social forestry break 
the vicious cycle? Research Report No. 2. The 1990 TDRI Year-End Conference. TDRI 
Bangkok. 

 
Tsutsumi, T., K. Yoda, P. Sahunalu, P. Dhammanonda and B. Prachaiyo.   1983.   Forest: 

Felling, burning and regeneration.   In: K. Kyuma and C. Pairintra (eds.), Shifting 
Cultivation. Kyoto University. pp. 13-62. 

 
Tulyasuwan, N. 2012. Land tenure and PES in northern Thailand: A case study of Maesa- 

Kogma Man and Biosphere Reserve. Final Report submitted to Lowering Emissions in 
Asia‟s Forests. 

http://www.pttplc.com/en/social-activities-environmentreforestation.aspx
http://www.pttplc.com/en/social-activities-environmentreforestation.aspx
http://www.pttplc.com/en/social-activities-environmentreforestation.aspx


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

165 
 

 
Tulyasuwan,  N.  2012. Land Tenure and PES in Northern Thailand: A case study of Maesa- 

Kogma Man and Biosphere Reserve, USAlD LEAF Project, Bangkok. 
 

Witchawutipong,  J. 2005.  Thailand Community Forestry.  Royal Forest Department. 
 

World  Bank.   2009.  Roots  for   Good  Forest   Outcomes:   An  Analytical  Framework   for 
Governance Reforms.


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

166 
 

ANNEXES 
 

Annex 1a: National Readiness Management Arrangement   
 
 

 Annex 1a-1: Emission of Greenhouse Gases from Countries around the World 
 
 

 No.  Countries V o l u m e  (MtCO2e) % 
1 China 10,081.53 21.6400 
2 United States 6,775.45 14.5435 
3 European Union (27) 4,823.38 10.3534 
4 European Union (15) 3,970.69 8.5231 
5 Russian Federation 2,317.30 4.9741 
6 India 2,304.39 4.9464 
7 Brazil 2,136.21 4.5854 
8 Japan 1,297.78 2.7857 
9 Indonesia 1,170.02 2.5114 
10 Germany 926.67 1.9891 
11 Australia 736.6 1.5811 
12 Iran 727 1.5605 
13 Canada 726.63 1.5597 
14 Mexico 706.46 1.5164 
15 Korea, Rep. (South) 679.36 1.4582 
16 United Kingdom 626.22 1.3442 
17 South Africa 559.65 1.2013 
18 Saudi Arabia 542.1 1.1636 
19 France 531.82 1.1416 
20 Italy 497.18 1.0672 
21 Nigeria 490.17 1.0522 
22 Argentina 450.46 0.9669 
23 Spain 393.16 0.8439 
24 Venezuela 387.11 0.8309 
25 Ukraine 382.91 0.8219 
26 Thailand 379.44 0.8145 
27 Poland 366.86 0.7875 
28 Turkey 353.97 0.7598 
29 Malaysia 337.29 0.7240 
30 Pakistan 333.35 0.7155 
31 Congo, Dem. Rep. 316.27 0.6789 
32 Egypt 287.2 0.6165 
33 Netherlands 285.84 0.6136 
34 United Arab Emirates 256.27 0.5501 
35 Angola 254.16 0.5456 
36 Kazakhstan 246.28 0.5286 
37 Singapore 234.48 0.5033 
38 Myanmar 222.59 0.4778 
39 Iraq 221.68 0.4758 
40 Uzbekistan 220.05 0.4723 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

167 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

No.  Countries Volume 

 

% 
41 Vietnam 218.75 0.4695 
42 Colombia 215.44 0.4624 
43 Cameroon 198.97 0.4271 
44 Kuwait 196.5 0.4218 
45 Sudan 172.7 0.3707 
46 Algeria 170.94 0.3669 
47 Tanzania 161.45 0.3466 
48 Belgium 157.15 0.3373 
49 Peru 149.03 0.3199 
50 Bolivia 147.8 0.3173 
51 Libya 142.72 0.3063 
52 Ecuador 138.92 0.2982 
53 Ethiopia 131.99 0.2833 
54 Philippines 131.45 0.2822 
55 Bangladesh 130.77 0.2807 
56 Paraguay 117.48 0.2522 
57 Romania 116.96 0.2511 
58 Greece 115.59 0.2481 
59 Czech Republic 115.58 0.2481 
60 Korea, Dem. Rep. (North) 106.11 0.2278 
61 Central African Republic 103.55 0.2223 
62 Syria 99.04 0.2126 
63 Zambia 97.58 0.2095 
64 Turkmenistan 96.4 0.2069 
65 Chile 92.07 0.1976 
66 Oman 90.41 0.1941 
67 Israel 89.48 0.1921 
68 Belarus 86.76 0.1862 
69 Austria 82.42 0.1769 
70 New Zealand 81.76 0.1755 
71 Portugal 79.61 0.1709 
72 Madagascar 75.49 0.1620 
73 Qatar 74.69 0.1603 
74 Sweden 73.99 0.1588 
75 Finland 69.43 0.1490 
76 Hungary 67.19 0.1442 
77 Azerbaijan 64.21 0.1378 
78 Botswana 61.23 0.1314 
79 Ireland 60.69 0.1303 
80 Mozambique 59.5 0.1277 
81 Ghana 58.71 0.1260 
82 Zimbabwe 57.53 0.1235 
83 Denmark 57.44 0.1233 
84 Cote d'Ivoire 57.29 0.1230 
85 Trinidad & Tobago 54.35 0.1167 
86 Chad 53.85 0.1156 
87 Serbia 52.98 0.1137 
88 Papua New Guinea 52.66 0.1130 
89 Kenya 51.97 0.1116 
90 Bulgaria 51.56 0.1107 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

168 
 

No.  Countries Volu
 

 

% 
91 Guatemala 50.9 0.1093 
92 Switzerland 50.19 0.1077 
93 Cambodia 47.5 0.1020 
94 Honduras 47.15 0.1012 
95 Nicaragua 46.19 0.0991 
96 Norway 44.8 0.0962 
97 Slovakia 43.69 0.0938 
98 Cuba 43.59 0.0936 
99 Morocco 42.74 0.0917 
100 Laos 40.87 0.0877 
101 Sri Lanka 40.86 0.0877 
102 Montenegro 39.89 0.0856 
103 Mongolia 39.43 0.0846 
104 Uganda 39.15 0.0840 
105 Burundi 37.69 0.0809 
106 Nepal 36.71 0.0788 
107 Bahrain 34.81 0.0747 
108 Mali 32.47 0.0697 
109 Guinea 32.37 0.0695 
110 Burkina Faso 31.82 0.0683 
111 Dominican Republic 30.39 0.0652 
112 Yemen 28.95 0.0621 
113 Bosnia & Herzegovina 28.63 0.0615 
114 Panama 28.25 0.0606 
115 Benin 27.85 0.0598 
116 Senegal 27.19 0.0584 
117 Equatorial Guinea 25.9 0.0556 
118 Jordan 25.67 0.0551 
119 Tunisia 25.66 0.0551 
120 Croatia 25.09 0.0539 
121 Afghanistan 24.94 0.0535 
122 Estonia 24.16 0.0519 
123 Namibia 23.62 0.0507 
124 Malawi 22.66 0.0486 
125 Lebanon 22.65 0.0486 
126 Brunei 22.59 0.0485 
127 Congo, Rep. 21.79 0.0468 
128 Lithuania 20.85 0.0448 
129 Niger 20.79 0.0446 
130 Slovenia 18.7 0.0401 
131 Belize 17.65 0.0379 
132 Togo 16.61 0.0357 
133 Liberia 16.48 0.0354 
134 Uruguay 15.25 0.0327 
135 Georgia 14.79 0.0317 
136 Armenia 14.17 0.0304 
137 El Salvador 13.71 0.0294 
138 Luxembourg 13.49 0.0290 
139 Jamaica 13.15 0.0282 
140 Sierra Leone 11.42 0.0245 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

169 
 

 

 

 

No.  Countries Volume 

 

% 
141 Tajikistan 10.46 0.0225 
142 Macedonia, FYR 10.34 0.0222 
143 Cyprus 9.86 0.0212 
144 Moldova 9.75 0.0209 
145 Mauritania 9.62 0.0206 
146 Latvia 8.71 0.0187 
147 Malta 8.55 0.0184 
148 Haiti 7.9 0.0170 
149 Costa Rica 7.47 0.0160 
150 Kyrgyzstan 7.27 0.0156 
151 Gambia, The 6.97 0.0150 
152 Albania 6.9 0.0148 
153 Suriname 6.82 0.0146 
154 Eritrea 6.65 0.0143 
155 Gabon 6.56 0.0141 
156 Mauritius 6.46 0.0139 
157 Iceland 4.22 0.0091 
158 Guinea-Bissau 4.01 0.0086 
159 Bahamas, The 3.88 0.0083 
160 Guyana 3.87 0.0083 
162 Lesotho 2.7 0.0058 
163 Solomon Islands 2.24 0.0048 
164 Swaziland 2.13 0.0046 
165 Grenada 1.93 0.0041 
166 Djibouti 1.73 0.0037 
167 Fiji 1.58 0.0034 
168 Rwanda 1.47 0.0032 
169 Antigua & Barbuda 1.15 0.0025 
170 Saint Lucia 1.12 0.0024 
171 Maldives 1.11 0.0024 
172 Seychelles 0.95 0.0020 
173 Cape Verde 0.7 0.0015 
174 Vanuatu 0.62 0.0013 
175 Palau 0.58 0.0012 
176 Comoros 0.44 0.0009 
177 Samoa 0.4 0.0009 
178 Tonga 0.4 0.0009 
179 Saint Kitts & Nevis 0.38 0.0008 
180 Sao Tome  & Principe 0.21 0.0005 
181 Dominica 0.2 0.0004 
182 Nauru 0.19 0.0004 
183 Saint Vincent & Grenadines 0.16 0.0003 
184 Kiribati 0.11 0.0002 
185 Cook Islands 0.02 0.000043 
186 Niue -0.01 -.000012 
187 Bhutan -2.81 -0.0060 

Total 46,587.44 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

170 
 

 
 

Annex 1a-2:  Forest activities in Thailand which have potential to inform REDD+ activities 
 

 

Program Implementing 
agency 

 

Description of the project 
 

Period 
The Greater 
Mekong 
Subregion 
(GMS) 
Biodiversity 
Conservation 
Corridors 
Initiative 
(BCI)”)” 

DNP with 
financial 
support from 
ADB 

The biodiversity conservation corridor 
initiative were implemented in the period 
2006–2009 in the Tenasserim connecting 
Western Forest and Kaeng Krachan 
Complexes on the western border of 
Thailand with Myanmar. The BCI site 
covers 20 selected villages in two 
provinces: Ratchaburi and Kanchanaburi. 
Conducted activities divided to five 
components: (i) Poverty reduction (ii) 
Land use planning and land management 
(iii) Restoring ecosystem connectivity (iv) 
Capacity building (v) Sustainable 
financing 

2006-2009 

The project on 
“Developing 
Payment 
Mechanisms 
for Watershed 
Protection 
Services and 
Improved 
Livelihoods of 
Rural Poor: A 
Pilot Study in 
Critical 
Upland 
Watersheds of 
Thailand” 

Faculty of 
Economics, 
Kasetsart 
University 
with financial 
support from 
Winrock 
International 
under the JDR 
3rd Scholar 
Program 

The project is in Mae Lao watershed, 
Wiang Papao District, Chiang Rai 
province, upper northern Thailand. 
Findings show that watershed 
conservation imposed opportunity costs to 
service providers at US$ 36 per household 
per year with the current subsidy of 20%. 
95% of downstream beneficiaries wanted 
to compensate the upstream communities 
for the benefits of water stabilization they 
received. 

2006-2008. 
No 
implement- 
tation of 
PES in the 
research 
site. 

The case study 
about PES 
schemes in 
mainland SE 
Asia (Thailand 
and Lao PDR) 

IRD Kasetsart 
University and 
France. 

Mae Thang watershed with the area of 
13,000 ha located in Phrae province, 
northern Thailand.  Upstream villagers 
practice maize production. Ecosystem 
service addressed in the study is the 
control of soil erosion and sediment 
transport. 
(http://www.thecommonsjournal.org/inde 
x.php/ijc/article/view/131/62) 

No 
implemen- 
tation of 
PES in the 
researched 
site 

http://www.thecommonsjournal.org/index.php/ijc/article/view/131/62
http://www.thecommonsjournal.org/index.php/ijc/article/view/131/62
http://www.thecommonsjournal.org/index.php/ijc/article/view/131/62


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

171 
 

 
 

Program 
 

Implementing 
agency 

 
Description of the project 

 
Period 

The project on 
“Developing 
Small-holder 
Agro- forestry 
Carbon Offset 
Protocols for 
Carbon 
Financial 
Markets” 

Mahasarakam 
University, 
Michigan State 
University, 
and National 
Research 
Council of 
Thailand 

The site is located in Sakon Nakon 
province, northeast Thailand. Carbon 
sequestration measurement and 
monitoring. The communities were 
trained in relevant technologies to.  In the 
first phase (2007- 2010), the project 
targeted teak plantation of Inpaeng 
community  network. The estimated 
annual sequestration rate for teak is 10.62 
tCO2e/ha/yr. Total 75,000 tonnes CO2e 
were traded in 2011. The project duration 
is 15 years. 

In the first 
phase, 
trading 
began in 
February 
2011 for 2 
years of 
2000-2011. 

Mangrove 
reforestation 
small-scale 
A/R CDM 
project in 
Chantaburi 
province 

JICA and 
TGO with 
collaboration 
among RFD, 
DMCR and 
Chantaburi 
province 

The project for capacity development and 
institutional strengthening for GHG 
mitigation. The site is Welu wetland 
located in coastal area of Chantaburi 
province, eastern Thailand. The area was 
designated as reserved forest in 1962 but 
mangrove forest was cut down for shrimp 
production during 1980-1990. Simplified 
baseline and monitoring methodology for 
small-scale CDM afforestation and 
reforestation project activities was 
implemented on wetlands. RFD, and 
DMCR have been implementing 
reforestation of mangrove along the coast 

2011 

The project on 
“Development 
of REDD 
Model Site in 
Thailand” 

TGO and RFD 
supported by 
FAO the 
Technical 
Cooperation 
Programme 
(TCP) Facility 

An assessment of 11 potential sites for 
establishing carbon project through 
forestry activities was undertaken. The 
sites were accessed according to 
Afforestation / Reforestation Clean 
Development Mechanism (AR-CDM) 
methodological tool for determining the 
additionality. 

2010 

The project on 
“Lowering 
Emissions in 
Asia‟s Forests 
(LEAF) 
Program” 

DNP 
supported by 
USAID 
through 
WINROCK 
International 

The project is aiming to reduce GHG 
emission from deforestation and forest 
degradation in ASEAN region including 
Thai, Cambodia, Laos, Vietnam, Papua 
New Guinea and Malaysia. The study site 
in Thailand includes four Biosphere 
Reserve Sites in Thailand 

2012 
ongoing 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

172 
 

Annex 1a-3: Composition and Responsibility of REDD+ Civil Society Sector Coordination 
Center 

REDD+ Civil Society Sector Coordination Center is an organization which composes of 
representatives from self-selective civil society organizations having responsibility as follows:- 

1) To gather information and situations related to REDD+ at the lower level and to 
disseminate them to network’s members, 

2) To coordinate and advice REDD+ Task force and Technical Working Groups 
including agencies established for REDD+ implementation during readiness preparation, 

3) To jointly operate, monitor and examine REDD+ process in every step, 
4) To promote processes of learning and capacity development to villager leaders and 

communities, 
5) To receive petitions in case the people rights are breached due to REDD+ 

implementation, and 
6) To participate in policy decision making.     

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

173 
 

Annex 1a-4: List of organizations involved in REDD+ and their related activities in Thailand 
 

 

Organization 
 

Activities 

Government Organizations  
Ministry of Natural Resources and 
Environment (MONRE) 

National Climate Change Policy Committee 
REDD+ Taskforce 
Responsible agency for the implementation of 
UNFCCC and KP in Thailand 
Responsible for all state forest 

Ministry of Agriculture and 
Cooperatives (MOAC) 

Land use planning and mapping 

Department of National Park, 
Wildlife and Plant Conservation 
(DNP) 

Responsible for forest protected areas 
REDD+ Focal Point 

Department of Marine and Coastal 
Resources (DMCR) 

Responsible for mangrove forest areas 
Mangrove forest inventory 

Royal Forest Department (RFD) Responsible for reserved forests areas 
Forest inventory 
Community forest 

Forest Industry Organization (FIO) Responsible for state forest plantations 
Provincial Natural Resource and 
Environmental Offices 

All forest activities in the provincial levels 

Forest Resource Management 
Regional Office 

Forest resource management in the regional and 
provincial levels 

Protected Area Regional Office Protected area management in the regional and 
provincial levels 

Mangrove Resources Conservation 
Office 

Mangrove resources management in the regional and 
provincial levels 

Office of Natural Resources and 
Environmental Policy and Planning 
(ONEP) 

National focal point on climate change 
National GHG inventory 

Pollution Control Department 
(PCD) 

Protection and conservation of environment quality 

Department of Environment 
Quality Promotion (DEQP) 

Development of environment technology, natural 
resources and environment 

Thailand Greenhouse Gas 
Management Organization (TGO) 

Implementing agency on GHG emission reduction 
and DNA for CDM 

Office of the National Economic 
and Social Development Board 
(ONESDB) 

Set up the national economic and social development 
plans in relation to the forest sector 

Geo-Informatics and Space 
Technology Development Agency 
(Public Organization) (GISTDA) 

Satellite imagery 

The Thailand Research Fund (TRF) Research fund for REL development 
Kasetsart University Academic consultation 
International Organizations  
The World Bank Forest Carbon Partnership Facility – Readiness 

Preparation Plan for Thailand 
Food and Agriculture Organization 
of the United Nations (FAO) 

Technical Cooperation Programme Facility – 
Development of REDD model sites in Thailand 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

174 
 

  
 

Organization 
 

Activities 
Asian Development Bank (ADB) Capacity building on REDD+ 
International Tropical Timber 
Organization (ITTO) 

National forest monitoring information system 

Winrock International Capacity building on REL and MRV 
The Regional Community Forestry 
Training Center for Asia and the 
Pacific (RECOFTC) 

Training and capacity building on REDD+ 

Non-governmental Organizations  
Indigenous Peoples’ Foundation for 
Education and Environment 
(IPFEE) 

REDD+ strategy for forest-dependent and local 
communities 

Green World Foundation Raising awareness and capacity building 
Thai Society of Environmental 
Journalists 

Journalists 

Thai Society of Environmental 
Journalists 

Raising awareness and capacity building 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

175 
 

 
Annex 1b:  Information Sharing and Early Dialogue with Key Stakeholder Groups 

 
 

Annex 1b-1:  Multi stakeholder mapping exercise for early information sharing and dialogue 
in Thailand 

 
Thailand is in the process of formulating their (R-PP) document to help reduce 

emissions from deforestation and degradation (REDD). The formulation of the R-PP requires 
Thailand to provide a road map for taking stock of the national situation with respect to 
deforestation, forest degradation, and the other REDD+ activities, and also for addressing this 
situation by undertaking analytical work, combined with public consultation on the core 
components of REDD+ readiness.  It is understood that REDD+ has the potential to deliver 
significant benefits to forest-dependent communities, including the sustainable management 
of biodiversity, the provision of alternative livelihoods, equitable benefit sharing of revenues 
generated from emission reductions, etc. However, if not done appropriately, it also presents 
serious risks to livelihoods, security to land tenure, forest governance, culture, biodiversity, 
etc. For REDD+ programs to succeed in the long term, these risks have to be identified, 
reduced and mitigated, and stakeholders have to be involved in the formulation and 
implementation stages. 

 
In order to ensure that the R-PP is formulated in an inclusive transparent and 

accountable way, it is acknowledged that REDD+ requires extensive information sharing 
with and consultation among relevant stakeholders including multi-sectoral government 
agencies, civil society, private  sector, and local communities.   This information sharing 
should establish a two way dialogue that will enabled stakeholders to: 

• Understand what REDD+ means 
• Share  their  views  on  the  underlying  causes  of  deforestation  and  forest 

degradation and their environmental/social impacts 
• Share stakeholder experience and early views on previous programs to slow 

deforestation and manage forest in other lands, and governance issues associated 
with them 

• Understand what the government plans to do in order to begin to develop the 
various component of the R-PP, and 

• Understand  what  their  roles  will  be  and  how  they  will  remain  engaged  in 
supporting the government work in developing the R-PP and implementing early 
studies 

• Identify the appropriate participatory structures, especially those at the local level 
that will help them to continually engage in the REDD+ process 

• Identify suitable grievance   mechanism at local and national level   to enable 
stakeholders especially forest-dependent communities to seek redress 

 
It is envisaged that conducting early information sharing and meaningful dialogue 

with relevant actors will ensure wide-range acceptance and interest in REDD+, but also build 
the trust of stakeholders and support their capacity to participate in REDD+ in a meaningful 
and effective way.  Stakeholder mapping is therefore critical in helping to identify who are 
relevant stakeholders are?  In which agro ecological zones and Regions are they based? How 
have they been using the forest and for what purpose?  What kinds of forest changes have 
they experienced over the past decades, how these changes occurred and who contributed to 
the changes in forest use? 

 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

176 
 

Conducting this mapping exercise will help identify and target the relevant 
stakeholders for the information sharing and early dialogue for the R-PP process. 

 
Definition of Stakeholders: 

 
Stakeholders are defined as those individuals or groups affected by the outcome- 

either negatively or positively or those that could affect the outcome of any proposed 
interventions.   They generally have an interest or a stake in the project and will include 
groups from the public and private sectors, as well as civil society, communities, ethnic 
group,  and  other  forest  dwellers  who  have  an  interest  in  the  project.     Stakeholder 
identification is an important step in averting any long term problems. 

 
This Table provides an exhaustive list of who the stakeholders are 

 
Region Stakeholders Regional Profile 

North Forest-dependent population, 
ethnic groups (Thai, Karen, 
Hmong, Akha, Lisu, Lua, 
etc.) community based forest 
network, grazers, coal mine, 
gold mine 

Types of ecosystems: hill evergreen, pine, 
dry dipterocarp, mixed deciduous, dry 
evergreen, plantation. Teak is dominant in 
mixed deciduous forest in this area. 

 
The northern region is mountainous and was 
traditionally the most heavily forested area 
of the country which was deforested by 
several drivers such as agriculture, over- 
cutting, forest fires, grazing, fuelwood, 
tourism, unevenness on accessing the 
opportunity of career and income. Trans 
boundary migration labor, land conflicts 
problem as well as extension of commercial 
agriculture are also highlighted.. 

North-east Forest-dependent population, 
community based forest 
network, local community, 
farmers, highland ethnic 
groups. 

Type of ecosystems: dry dipterocarp, dry 
evergreen, mixed deciduous, swamp, 
plantation, scrub forest on saline soil, 
pararubber plantation. 

 
The north-eastern constitutes approximately 
one third of the area of the Kingdom and 
comprises the Korat Plateau which is 
bounded on the north and east by the 
Mekong River.  Largely owing to lower and 
erratic rainfall and poorer soils than in other 
parts of the country, This region has the 
lowest per capita income in the country, 
a high level of deforestation and degraded 
areas due to poverty and poor soil 
fertility. Trans boundary migration labor 
is commonly practiced in this region. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

177 
 

 
Region Stakeholders Regional Profile 

South Forest-dependent population, 
community based forest 
network, local community, 
farmers, miners, shrimp 
farmers, ethnic groups. 

Types of eco-systems: Mangroves, 
rainforest, pararubber plantations, cultivated 
lands, swamps, fruit orchards. 

 
The southern peninsula has the highest 
rainfall in the country.  It is the principal 
rubber-growing area and contains extensive 
alluvial deposits of tin. The forests of the 
south have been seriously overcut as 
elsewhere in the Kingdom.  In recent years, 
the region has suffered from several floods 
which are believed to have been amplified 
by deforestation and subsequent soil 
erosion.  Agriculture is the main economic 
activity with production of commercial and 
subsistence food crops such as pararubber, 
palm oil,  coffee, and fruit orchards, etc. 
Expansion of commercial agricultural land 
is leading to degradation. Conversions of 
mangrove forest to commercial shrimp 
farms are highly extensive. 

Central and 
east 

Forest-dependent population, 
community based forest 
network, local community, 
farmers, shrimp farmers, 
charcoal makers, 
commercial plantations, 
mining industries, 
highland ethnic groups. 

Type of eco-system:  Mangroves, rainforest, 
mixed deciduous, dry evergreen, pararubber 
plantations, cultivated lands, swamps, fruit 
orchards. 

 
The central region is affectionately known as 
“Thailand’s rice bowl”. One of the world’s 
most fertile rice and fruit growing areas.  
Thailand’s eastern sea coast is among the 
most attractive and complete seaside 
destinations.  Nature has endowed the area 
with mountains and beaches. 

 
Huge forest loss is caused by infrastructure 
development, urbanization and commercial 
(food crop) agriculture.  Several industrial 
estates have been developed in this region. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

178 
 

 
Annex 1b-2:  List of CSOs active in REDD+ activities in Thailand 

 
NGO REDD+ relevant activities 

The Regional Community 
Forestry Training Center for 
Asia and Pacific (RECOFTC)  

An international NGO working closely with community 
forest, emphasizing on training and capacity building on 
REDD+. 

World Wildlife Fund Thailand 
(WWF) 

An international organization working on ecological 
conservation, focusing on training and capacity building 

Indigenous Peoples Foundation 
for Education and 
Environment (IPFEE) 

Build capacity for forest-dependent and local communities 
to promote full and effective participation of local 
communities in a wide range of international policy 
processes relevant to them 

The Rajapruek Institute 
Foundation 

Forest restoration and building environmental awareness. 

Thailand Development 
Research Institute (TDRI) 

A public policy research institute, provides technical 
analysis (mostly in economic areas) to support long-term 
economic and social development 

Raks Thai Foundation Develop from CARE International.  One mission is on 
natural resources and environmental management 

Community Forest Network Network of community forest which distribute throughout 
the country 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

179 
 

  
 
Annexlb-3 The comment of The Thai Climate Justice 
 

 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

180 
 

 
 

 
 

Annexlb-4(1) Comments of local forest dependent communities on REDD+ R-PP 
 
 
 

 
 
 
 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

181 
 

 
 

 
 

Annexlb-4(2) Comments of local forest dependent communities on REDD+ R-PP 
 
 

 
 
 

                                                       :. 0 765 
 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

182 
 

  
 

Annexlb-4(3) Comments of local forest dependent communities on REDD+ R-PP 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

183 
 

  
 
 
Annexlb-4(4) Comments of local forest dependent communities on REDD+ R-PP 
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

184 
 

 
 
 
 
Annexlb-4(5) Comments of local forest dependent communities on REDD+ R-PP 

 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

185 
 

  
 

Annexlb-4(6) Comments of local forest dependent communities on REDD+ R-PP 
 
 
 

 
 

 
 
 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

186 
 

 
 

Annex1b-4(7)  Comments of local forest dependent communities on REDD+ R-PP 
 
 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

187 
 

 
Annex 1b-5 : World Bank /LEAF Funded Workshop 

 

World Bank /LEAF Funded Workshop: CSOs/Local Community/Women/Ethnic 
Group Review of Draft Thailand Readiness-Preparation Proposal (R-PP) 

 

March 7-8, 2013 
 

Background Information: 
The Forest Carbon Partnership Facility (FCPF) is helping build the capacity of 

developing countries (36) in tropical and subtropical regions to reduce emissions from 
deforestation and forest degradation, forest carbon stock conservation, the sustainable 
management of forests and enhancement of forest carbon stocks (REDD+) as well as to tap 
into future system of financial incentives for REDD+. (For more information on the FCPF, 
visit www.forestcarbonpartnership.org) 

 

The Readiness Fund provides readiness preparation grants to REDD+ countries (up to $3.8 
million each) for the following activities: 

 

i. Preparing a national REDD+ strategy; 
 

ii.   Establishing a reference level for forest emissions and forest cover; 
 

iii.  Designing a national REDD+ monitoring system; and 

iv.  Setting up national REDD+ management arrangements. 

v.   Integrating environmental and social safeguards in REDD+ 
 

vi.  Ensuring broad based consultations and participation of relevant stakeholders, 
especially forest dependent indigenous peoples and other forest dwellers in 
decision making for REDD+. 

 
The government of Thailand is one of the FCPF countries and has recently prepared their draft 
R-PP under DNP as the focal point for REDD+ in the country. Thailand will submit and 
present their R-PP requesting approval to the Participants Committee (consist of Donors and 
REDD+ Country Participants) of the FCPF in March 2013. Prior to this event, the World 
Bank in collaboration/partnership with the USAID funded Lowering Emissions in Asia’s 
Forests (LEAF)Program will be organizing a day and half workshop exclusively targeting 
representatives from CSOs and forest dependent local community groups, ethnic groups, and 
women and youth groups to enable them to review the draft R-PP and provide technical 
inputs into the relevant component of the R-PP. 

 
LEAF is a five year USAID funded program engaging regional governments, forestry and 
climate mitigation specialists, and relevant stakeholders in capacity building focused on 
REDD+.  The program’s goal is to strengthen the capacity of targeted Southeast Asian 
countries to achieve meaningful and sustained reductions in greenhouse gas emissions from 
the forestry-land use sector and to allow these countries to benefit from the emerging 
international Reduced Emissions from Deforestation and Forest Degradation (REDD+) 
framework. 

 
Rationale for the Workshop: 

 
It is now acknowledged that REDD+ has the potential to deliver significant benefits to local 
forest dependent communities, including the sustainable management of biodiversity, the 
provision of alternative livelihoods, and equitable benefit sharing of revenues generated from 
emission reductions.  However, it is also recognized that REDD+ may pose potential serious 
risks to livelihoods, security to land tenure, forest governance, culture, biodiversity, gender- 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

188 
 

 
equity etc.  For REDD+ programs to succeed in the long term, these risks have to be 
identified, reduced and mitigated. To achieve this, it is essential for forest dependent 
communities and ethnic groups to be involved in the formulation and implementation of the 
REDD+ readiness processes. This requires their active engagement and participation in: i) 
setting up inclusive and transparent institutional arrangement/management for REDD+, ii) 
analysis of the drivers and underlying causes of D&D, iii) designing pro poor REDD+ gender 
sensitive strategy options, benefit sharing and grievance mechanisms, iv) consultation 
& participation processes, and v) reviewing social and environmental impacts associated with 
REDD+, as well as setting in place good monitoring systems etc. 

 
With these goals in mind, the World Bank in partnership with the USAID funded LEAF 
program will be hosting a one and a half day workshop to provide opportunity for CSOs and 
local community/ethnic groups engaged in the REDD+ processito review the Thailand R-PP 
draft and provide technical inputs into the various components of the document. This 
workshop is in addition to the several regional workshops already implemented by DNP 
targeting this particular stakeholder groups. The general objective is to familiarize the 
participants on REDD+, allow the DNP to present the Draft R-PP, and receive feedback from 
stakeholders. 

 
The Specific Objectives of this workshop are to enable participants to review and provide 
recommendations on the following: 

 
• Design of effective consultation and participation framework 
• Proposed institutional arrangements 
• Drivers and underlying causes of D&D 
• REDD+ strategy options 
• Social and environmental impacts 
• Inclusion of co-benefits and/or safeguards such as indigenous and women‟s rights in 

MMRV systems 
 

Besides, this workshop will provide opportunity for participants  to discuss whether 
the CSO platform in Thailand should be set up. 

 
Methodology for Delivering the Workshop: 
The workshop will be extremely participatory. Two presentations will be made: a brief 
overview of the FCPF and REDD+, followed by Thailand R-PP presentation. The workshop 
in its entirety will then focus on interactive group exercises- whereby participants will be 
divided into groups based on the components of the R-PP and facilitated to discuss, review 
and provide their views/inputs. 

 
Outputs: 
The inputs provided will be incorporated directly into the relevant components of the R-PP 

 
Venue: World Bank Office: 
30th Fl, Siam Tower, 989 Rama 1 Road, 
Pathumwan, Bangkok,10330,Thailand 
Tel: (66) 2 686 8358 

 
Workshop Dates: March 7-8, 2013 

 

Workshop Organizers: 
 

LEAF Program: Luke Pritchard-l.pritchard@climatefocus.com 
World Bank: Haddy J. Seyhsey@worldbank.org 

mailto:Pritchard-l.pritchard@climatefocus.com
mailto:hsey@worldbank.org


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

189 
 

Annex 1b-6:  Summary  of  dilemma,  good  practices  and  prospects  from  REDD+  local 
dialogues and stakeholder consultations 
 

Dilemma Good practice Prospects from REDD+ 
  More fertile forests lead to 

infestation of disease- 
transmitting animals such as 
mosquitoes, crops and 
properties damaged by wild 
animals, elephants and wild 
pigs in particular, as a result 
of an increase in wildlife 
population. 

  Community’s conflicts in 
resources use due to 
individual loss of benefits and 
violation of community rules, 
limit expansion of farm land. 

  Decrease in size of farm land 
which is insufficient to 
distribute among family 
members resulting in less 
income and more debt. 

  Change in way-of-life among 
community population such 
as local knowledge-based 
agricultural practices. 

  Limited expansion of urban 
and community areas leading 
to the problems of slum and 
slum environment, crime as a 
result of migration, 
mobilization of labor. 

  Government budget allocated 
for REDD+ activities may 
result in reduction of national 
income from agricultural 
sector as well as budget cut 
in other sectors. 

  Increased community’s 
responsibility to safeguard 
the forests, participation in 
project activities and 
meetings causes the loss of 
income from their regular 
activities. 

  Government sector loose 
authority in natural resources 
management caused 
inefficient management 
which may affect project 
implementation 

  Unclear definition of 
“forest”, communities may 

  Stakeholders (community 
forest networks, ethnic 
groups, forest-use groups, 
forest-dependent 
communities, youth and 
women groups) fully and 
equitably participate in forest 
resource management. 

  Communities undertake 
activities on tree planting 
and/or natural restoration of 
degraded forest using local 
knowledge such as forest 
(tree)  demarcation, 
community forest 
networking, sacred forest, 
with regular monitoring. 

  Local livelihood 
development, improvement 
of agricultural practices with 
conservation-based 
agriculture, productivity 
improvement, product value- 
adding, self-sufficiency basis 
through learning-by-doing 
process and local research. 

  Establishment of community 
forest networks which are 
very strong networking 
covering over 8,000 
community forests. 

  Community’s management of 
“community forest” and 
“conservation forest” with 
community rules and 
regulations under joint 
agreement with government 
agency, such as Tambon 
Maeta Rules: an agreement 
between Maeta Community 
and Maeta Tambon 
Administration Organization. 

  Establishment of knowledge 
dissemination center for 
sustainable conservation and 
utilization of forest resources, 
a forum for exchange of 
knowledge and experience, 
and follow-up the situations 
in each area, such as Samkha 

  Fertile forests with high 
biodiversity help reduce the 
damages from natural 
disaster, communities enjoy 
the services of natural 
resources (soil. water and 
forests) as a source of food , 
fiber, fuel, medicinal plants, 
organic compost, tourism, 
and better health conditions 
of local people. 

  Alternative livelihood for 
local communities with more 
and consistent income. 

  Confidence of communities 
upon land use and 
management systems of land, 
water, forest and farming 
practices leading to reduction 
of community conflicts on 
resource use. 

  Reduction of government 
workload through financial 
arrangements to communities 
for participatory forest 
management and creation of 
good relations between 
villagers and government 
officers. 

  Learning opportunity and 
knowledge creation for forest 
resource management as well 
as preservation and utilization 
of local knowledge. 

  Awareness on value of forest 
resources among 
communities. 

  Extension of community 
activities (on forest resource 
management) through direct 
financial arrangements to 
community. 

  Real decentralization of 
administration to local 
communities, with 
community participation at 
early stage of operation. 

  Capacity building for 
government officers, 
communities, NGOs and 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

190 
 

  

Dilemma Good practice Prospects from REDD+ 
lose their access to the 
resource in the project- 
supported area. 

Community Forest of Nam 
Jang Watershed Network. 

 
  Incorporation of forest 

resource conservation, 
sustainable forest 
management and traditional 
local livelihood in school 
curriculum. 

  Community’s awareness of 
the issues on climate changes 
as indicated by active 
participation in training on 
forest carbon stock 
assessment in community 
forests with support of 
independent academia. 

  Application of technical 
knowledge in forest fire 
management in community 
forest area as a source of food 
and income of local people. 

  Government agencies such as 
DNP, RFD initiation of 
projects on promotion of 
local community participation 
in forest management with 
budget arrangements to 
participating communities 
and awards to outstanding 
communities in forest 
management, private 
corporation’s activities such 
as PTT Green World Project, 
SCG Project on check dam 
construction in community 
forests to promote 
community participation in 
forest management. 

relevant stakeholders 
involved in participatory 
forest management. 

  Strong networks for forest 
resource management 
through supports from the 
Project. 

 
 

  

 


 

 
 

191 
 

Annex 1b-7 Summary of issues from regional dialogue ( Central, Northern, Southern and Northeastern) for the consultation 
to the Draft of Readiness Preparation Proposal (R-PP) Project of Thailand 

Page No. Concerns and Recommendations 

  

  Component 1: Organize and Consult 
1a National Readiness Management Arrangements 
Readiness Preparation 

    Concerns 

  1 Still lacking budget in the Readiness preparation phase. 

  2 Forest Officers cannot do it, can they? REDD+ mechanism must, therefore, be relied on. 

   Recommendations 

  1 Clarity should be developed during the Readiness preparation phase. 

  2 REDD+ must include all ideas relevant to sustainable forest management.come from various dimensions of idea base.  Carbon storage and 
sequestration  dimension should not bethe only consideration. 

  3 It should be clear about whois authorized for making decisions relating to the REDD+ mechanism. 

  4 Implementation of REDD+ mechanism is not essential to comply with the policies and processes of countries that are emitting a lot of carbon 
(countries originating global warming) or capitalism system. 

  5 Study advantages and disadvantages of REDD+ and clearly indicate the criteria  used for assessing the advantages. 

  6 Capacity of government officers and local people should be enhanced. 

 
7 Take the result from Kanchanaburi to include in the R-PP document. 

  8 Take the results of the Thai Climate Justice forum to be analyzed and put into the R-PP document as well. 

   REDD+ Institutional Arrangements in Thailand 

   Recommendations 

  1 

To addan independent organization with composition from indigenous people’sand civil society sectors (REDD+ People Sector Working Group) into 
the structure of the organization for REDD+ activities in order to undertake a monitoring function such as receiving grievances, providing opinions to 
the operation of REDD+ Technical Working Groups, and participation in the policy decision making i.e. determination of REDD+ Strategy Options, 
design of operation. Civil society sector shall propose representatives from key stakeholder networks/groups in the civil society sector. However, 
processes of representative nomination and proportional representation determination shall be by mutual consensus. 

 2 REDD+ should be implemented by a neutral agency which should be under the operational management and responsibility of  both DNP and other 
agencies because DNP is an agency that has conflicts over rightscommunities in forest areas. 

22,25 3 TreeBank Foundation Network and TreeBank Network of People Sector shall be added into the structure of REDD+ Task Force and Organization for 
REDD+ Activities in the Readiness preparation phase.  


 

 
 

192 
 

Page No. Concerns and Recommendations 

 4 To add Indigenous People Network, TreeBank Foundation and TreeBank Network of People Sector as members in REDD+ Task Force at regional 
and provincial levels, anduse the term  “Ethnic and Indigenous People”instead of “Hill Tribes.” 

 5 Increase of civil society sector proportion in the REDD+ Task Force to be equal to the proportion of members from public sector. 

 6 
REDD+ organization structure should be separated as an independent organization based on the principle of decentralization.A REDD+ Coordination 
Center at local level, central agency, and REDD+ Data Center should be provided. Half of the committee/ working group members must come from 
civil society sector in order to create balance and have appropriate representation. 

 7 To establish REDD+ Data Center independent of public agencies and to establish REDD+ Center for Civil societysector. 
 

 8 To establish joint consultantive committee for projects at area level, the same as the establishment of consultantive committeesfor national parks. 

25,31 9 REDD+ structure shall comprise indigenous people’s sector, civil society sector, and academics separately (not being dash line) in order to supervise 
and monitor the operation. 

31 10 REDD+ Task Force should have indigenous people equivalent to public agencies. 

40 11 All 4 regional indigenous people networks shall be included in REDD+ structure too. 

 12 REDD+ committees/ working groups must have appropriate proportionsof representatives fromcivil society sector, local communities, and 
proportions among men, women and youths as well as representatives from Department of Local Administration. 

 13 To establish joint consultantive committee at project area level the same as the establishment of consultantive committee for national parks. 

 14 Representative of indigenous people shall be in working groups at area level as well. 
 15 Establishment of institutional structure must be fair and transparent. 

 16 Establishment of REDD+ committee should let civil society sector truly participate. 

 17 Structure mechanism shall have equivalent proportion of community sector network.  

 18 All relevant parties specifying women, youth, etc. should be put in to diversifyall parts of the component. 

 19 REDD+ will establish working group to analyze land problem throughout the country. 

 20 REDD+ committee should have many levels both national and local, but must work in an integrated mannerin order to really create benefits. 

  National Climate Change and REDD+ Implementation Framework 

  Recommendations 

 1 
document that the solutions to global warming mustcome primarily from the industry sector, which is responsible for the major proportion of 
emissions.. Therefore, reduction of greenhouse gases emission should aim at the main cause. Forestry sector can contribute solution in some parts 
only. 

 2 Do not take REDD+ mechanism into market mechanism, but it is proposed that fund system should be used.  


 

 
 

193 
 

Page No. Concerns and Recommendations 

  
Local communities/ indigenous people/ Community rights 

  Concerns 

 1 The Use of consensus or FPIC process is not yet clear. 

 2 Universal principle of FPIC (free prior informed consent, comprehensive data, adequate time, decision result are reflected in policy guideline or state 
implementation) must be explicitly accepted in all implementation stages. 

 3 How will local communities gain or lose from REDD+ and various approaches of forest protection? 

  Recommendations 

 1 Communities should be entitled to make decisions as to whether or not they should engage with REDD+ projects and they should still be entitled to 
collect non-timber forest products as usual. 

17,70 2 Community rights should be recognized by not using such words as “community rights acknowledgement” – the government only “acknowledges” 
but does not recognize. The question is how to recognize. It must be the words of “recognize.” (p. 17 and 70) 

180 3 Indigenous people shall be added into the list of stakeholders. 

 4 Decision making shall use FPIC process at all levels. 

 5 The expression “indigenous people” shall be used in R-PP draft. 

 6 Definition of indigenous people shall be included inthe list of stakeholders. 
 7 The Security Council shall recognize the tribes’ identity. 

 8 REDD+ must specify rights clearly and respect rights of communities with traditional lifestyle including guidelines that allow communities to stay 
together with forests. Traditional practices must be protected if they do not affect or lead to deforestation. 

 9 REDD+ specifies project implementation approach that clearly respects community rights under the Constitution, Sections 66-67 and that respects 
human rights under international agreements including UNDRIP. 

 10 It should use words that positively promote the attitude adjustment concerning tribes and correspondingwith the facts. 

 11 To encourage and promote occupation and develop life quality for people in areas next to forests. 

  1b Information Sharing and Early Dialogue with Key Stakeholder Groups 

  Concerns 

 1 Networks of people affected by the declaration of national park boundaries express concern that REDD+ will exacerbate the existing problems. 

  Recommendations 

 1 Content of R-PP draft is difficult toread and understood. It should use simple language.  


 

 
 

194 
 

Page No. Concerns and Recommendations 

 2 
More diverse channels for communication for providing information on REDD+ mechanism should be provided and publicized, be easily accessible, 
and open allowing people to give feedback tangibly. Process of information provision concerning REDD+ mechanism must provide clearly 
comprehensive information of both benefits and impacts. 

 3 People have not known/ acknowledged and understood the objectives of REDD+ mechanism implementation. The state must dispell anxiety of 
community peopleabout forests utilization. 

 4 To add indigenous people networks as stakeholders into Table 1 b-1, p. 40 and list of ethnics/ indigenous peoples into Appendix 1 b, p. 180. 

 5 
REDD+ can encourage people to manage resources sustainably. However, communities must be able to respond on what they want/need and lack. 
Brainstorming/ consultation must be conducted with state officers as coordination and integration units. REDD+ will support operations and budgets 
for communities by covering activities that they have proposed. In addition, channels for accessing to REDD+ should be provided. 

 6 All aspects of information of all tribes must be diversified and accessed  

 7 Reality must be assessed in accordance with situation. 

 8 All agencies and sectors should be provided with opportunities to contribute via social media such as Facebook and Webpage. 

 9 Communities should be able to access to, know and understand the process of land allocation.  

 10 Documents supporting the meeting should be provided at least 3 days before the meeting date. 

 11 
Consultation fora should be held after the Readiness preparation and pilot project development phases by using joint FPIC process the same as the 
case of the National Health Assembly by allowing a committee that comes from multi-sectors to jointly prepare contents before convening the plenary 
meeting again for seeking consensus. 

 12 More channels should be provided for communication in order to give information on data sources and communicate the progress to communities, 
promote understanding, and open have channels for communication of additional opinions from communities. 

 13 
The government and relevant agencies have to provide and explain comprehensive information, giving both advantages and disadvantages, to people. 
Particularly, the indigenous communities dwelling in areas that overlap with Protected Areas must be consulted at all levels and guaranteed that they 
are able to access information thoroughly. 

 14 
Some mattersthat must be solved at the national levelare seen by communities or the REDD+ project as schemes or models for solving conflict 
between public and civil society sectors. The project should further present good guidelines for solutionof economic, social and environmental 
issuesto be governmental policiy. 

 15 REDD+ is not entirely good or bad, therefore, its advantages and disadvantages must be analyzed and determined. 

 16 What is the real goal of REDD+? 

 17 REDD+ must be based on a holistic approach with  open mind ready to accept inputs from all sides and listen to the root cause of problems. 

 18 There should be a process for giving opportunities to all parties to present, talk and express their own opinions. 

 19 Reforestation must give fair consideration to all tree species as any tree can sequester CO2. Thus, in agricultural areas where land-use can be 
diversified and can be assessed as commercial property should also be considered for REDD+. 


 

 
 

195 
 

Page No. Concerns and Recommendations 

 20 Before any project implementation, participatory studies and research by all sectors, concerning life style of communities making their living in areas 
that overlapProtected Areas, must be carried out and accepted by all parties. 

 21 The intention that all parties will jointly try to find solutions for conflict issuesthrough raising successfulexamples  in pilot areas through a joint 
discussionprocess shall be recorded in order to adjust attitudes and practices using limited budget but creating various pilot areas across the country. 

 22 Public agencies should inform their own practitioners on dialogue matters. 

 23 Before implementing REDD+ mechanism in any areas, a public hearing shall be conducted not only with local leaders but also with all people. 

  1c Consultation and Participation Process 

  Concerns 

 1 How information and progress about REDD+ implementation from this consultation meeting can be widely known? 

 2 
REDD+ emphasizes the promotion of the mechanism and solutions for problems for agencies and communities that do not manage forest areas well. 
Will REDD+ support agencies and communities or areas that are already good, such as TreeBank Foundation and TreeBank Network of People 
Sector?  

 3 What are the causes of deforestation,, for example,community forestry management in northern region? How do communities solve them? 

 4 

There is a fear that participation under REDD+ will not be comprehensive and many people maybe affectedunder the action plan,,while only some 
people may be involved and DNPwill claim fairness of participation in order to implement the project. Many people do not know what REDD+ is. 
Therefore, how can such people express their opinions. This Readiness preparation phase is, therefore, necessary to make understanding and provide 
education by using true information including about carbon trading. 

 5 Pilot areas selection does not really use a participatory process. 

 6 How will a peoples’ participatory process for REDD+ mechanism be effective, because problems relating to forest land conflict have not been solved 
yet? 

 7 Where will the opinions from peoples’ participation be recorded, and how can information be accessed ? 

 8 Consultation process is important and leads to a participatory process. 

  Recommendations 

 1 REDD+ implementation will give top priority to participation from affected people or direct stakeholders, particularly, local indigenous communities 
and tribes dwelling in, and depending on forests. 

 2 
Let people participate in policy decision making by providing Free Prior Informed Consent (FPIC) process at all levels and stages (Northern, Central, 
Southern and Northeastern Regions) including conducting public hearing/consultation with all groups of stakeholders at the area level before 
implementing REDD+. 

 3 Interested communities can notify their intentions to participate (or not) and state agencies should provide full support. 

 


 

 
 

196 

Page No. Concerns and Recommendations 

 4 
Participation should be genuine at all stages, systems, and activities; they are 1. Action planning, 2. Activities and practices under the plan, 3. 
Proportion of staff from public sector, civil society sector and organizations, 4. Participation is transparent, correct and proper budget disbursement, 
and 5. Acknowledgement, report, monitoring and evaluation of activities. 

 5 Participation in all aspects must take in to account opinions from civil society sector, both male and female must be genuinely involved. 

 6 Opportunities must be given to all sectors. Revision must be done continuously in order to make the draft being acomplete plan. 

 7 Budget from REDD+ mechanism operated in pilot/ community areas must have no legal obligation. 

 8 Previous consultation fora did not invite directly affected parties like networks to participate at all. It is necessary to conduct the participation process 
more intensively and thoroughly than previouslyby listening to problems seriously and sincerely in order to jointly find solutions. 

 9 The composition must have more stakeholders and have wider coverage than previous one by better planning of engagement and using approaches 
such as mass media etc., in order to generate broad participation. 

 10 
Management mechanism of REDD+ should have 3 forms as follows:- 1) State agencies as in the R-PPdocuments, 2) Joint operation between public 
and civil society sectors State people form which is joint operation between state and people, and 3) A mechanism involving all sectors as a civil 
society sector participatory mechanism, because the existing mechanism is stilltheold state structure that cannot implement REDD+ successfully. 

 11 Agree with the project, if villagers have the chance to participate more fully in, particularly, to be crepresented in the ommittee for jointly making 
decisions. 

 12 Participation process must truly cover all groups in all forms of forest areas. 
 13 The Participation process must also cover budget distribution by clearly explaining about budget expenditure and sources of funding. 

 14 Readiness preparation project must develop cooperation from multiple-sectors in the future. Lessons, restrictions and recommendations from previous 
projects must be analyzed as well. 

 15 Work together with other departments such as Department of Marine and Coastal Resources (DMCR), establishment of mechanism model for 
working together with many parties. 

 16 REDD+ must be designed in a manner of area ecological system in order to truly create participation process from all sectors. 

 17 REDD+ must allow juveniles to participate and establishnetworks. Juveniles must be trained to be middlepersons for conveying information and 
communicating with locals. 

 18 Different viewpoints on problems lead to conflict and dead end. Therefore, there should be a process for jointly establishing pilot areas and seeking 
common view between parties. 

 19 

Prepare pilot study areas by protecting land rights of communities and establishing clear boundaries for land occupation. During pilot project 
implementation, prosecutions must be suspended and the project developed through participation between public sector and local people using legal 
channels, for example, an academic experimental project between state and local people using a range of pilot areas varying in both quantity and 
quality. The budget for pilot projects, that really involves people, should be emphasized. 

 20 REDD+ is a matter covering many ministries. Therefore, such agencies must be involved from the early stage including engagement of strategy 
determination such as Ministry of Social Development and Human Security, Ministry of Culture, Promotion of Local Decentralization, etc. 

 21 More channels and mechanisms should be added for civil society sector to participate in policy decision making. 


 

 
 

197 
 

Page No. Concerns and Recommendations 

 22 Both women and youth should be involved as well.  

 23 Public sector and communities should have more chance to work together under policy condition. 

 24 Forest village project of Forest Industry Organization (FIO) should not be used as model in REDD+ project proposal. 

 25 Problems relating tp change of social situation should be studied and analyzed and contained in the project proposal including researches by local 
communities. 

 26 REDD+ should be prepared as a national agenda rather than pilot project. 

 27 To establish effective grievance channel and solution for REDD+. 

 28 Participation process of stakeholders from all sectors should be properly ensured. 

 29 Lessons learned from community forests managed by people should be implemented in pilot project. 

 30 Problems and failure of previous operations by the public sector should be analyzed as a lesson of REDD+. 

 31 Implementation in areas should give real benefits to such areas not be only an experiment. 

 32 Boundary lines between Protected Areas and community areas should be clearly demarcated. 

 33 Community participation should be clarified, especially, villagers in areas. Proportional representation of local participants should be clearly 
determined. 

 34 Any decision must pay attention to FPIC process (prior information, independent exchange, and self decision making) 

 35 Civil society sector should be properly involved. 

 36 Incentives should be developed for villagers to carry out reforestation as well as roles of competent officials should be increased for more careful law 
enforcement 

 37 TreeBank Foundation and TreeBank Network of civil societysector should be proposed as an integral part of REDD+ project. 

 38 People must be entitled to have access to forest resources. 

 39 Monoculture plantationsare not encouraged. 

 40 People should be involved in policy decision making. 

 41 REDD+ should be an instrument for solving problems of the forest plantation industry. 

 42 Attention should be paid to people dwelling within forests. 

 43 REDD+ should encourage people to claim their legal rights. 

 44 REDD+ must take real problems of these communities into account and present solution guideline clearly and urgently before implementing the 
project. 


 

 
 

198 
 

Page No. Concerns and Recommendations 

 45 REDD+ should take schemes of forest management and protection by communities into account for determining the proportion of reforestation in 
titled private areas. 

 46 If REDD+ is only an experiment and research, it should use degraded areas of national parks and areas of TreeBank Foundation and TreeBank 
Network of People Sector as experimental areas and then its results shall be further extended. 

 47 Villagers should have rights on their original residential areas, which shall not be considered as violation of the law. 

 48 To do mMore reforestationsshould be undertaken in non-titled areas, and security of rights on villagers’ livelihood must be established. 

 49 Each organization should be able to independently carry out its activities; the same things can be used without prior determination. 

 50 Driving process must catch up with the fast changing situation. Policy and project should be linked with finding out about good practices guideline. 
Existing  lessons learned from previous experience of various organizations should be interpreted. 

 51 The project proposal document should be reformulated by allowing communities to participate from the early stage. 

  Component 2: Prepare the REDD+ Strategy 

  2aAssessment of Land Use, Land Use Change Drivers, Forest Law, Policy and Governance 

  Concerns: 

 1 Villagers have been frequently accused and (executed?)tried through legal process.Therefore, they must fight for their rights. How can communities 
be granted rights and empowered to truly look after resources in accordance with The Constitution? This is a problem that needs to be solved. 

 2 
If rotating cultivation is banned, it is necessary for REDD+ to determine who are the affected stakeholders but agreement on conditions for rotating 
cultivation and sustainable forest utilization should be reached (rotating cultivation shall be deemed as not destroying forests and trees from such 
activity can be used if it is done sustainably.) 

 3 
Using communities in Protected Forest Areas to do REDD+ activities will overlap with problems of non-recognition ofcommunities’livelihood land 
rights and will create an image of public agencies like Ministry of Natural Resources and Environment (MONRE) being able to manage forests by 
itselfusing communities as labour only. Indeed, communities have capacity to handle this matter. 

 4 
idden agenda that can be clearly seen is that rich forest areas are areas where communities dwell and look after. In the south, areas of used by the 
forest industry have been converted to rubber plantationswhile communities in Protected Forest living in accordance with the condition of the area 
become offenders under National Parks and Forest Reserve Acts. Actions under the former context may cause more problems 

 5 Will REDD+result to National Parks declaring boundary lines forReserved Forests and National Parks thatfurther overlap with communities; areas in 
the forest areas? 

 6 
What are the criteria used for rights verification? There is a problem that land owners have not participated in National Parks declaration and have not 
known that their lands have already become National Park’ areas. How will such rights be verified?  How will REDD+ help to solve forest land 
problems? Will REDD+ bring new problems? 

 7 
Solving land problems is not solely under DNP authority, but it is a national problem and is linked with many agencies. According to the principle 
notified by the government, a private company will be employed to jointly verify areas and demarcate boundary lines with villagers. People must keep 
looking at this matter too. 

 8 REDD+ must guarantee that problems on livelihood lands of people must first be solved, before beingpilot tested.  


 

 
 

199 
 

Page No. Concerns and Recommendations 

 9 Although, there is cabinet resolution 30 June 1998 for solving management and revocation of overlapping areas, there is no action yet. If REDD+ is 
brought in, it may cause more serious problems. 

 10 There is a concern thatproblems ofland conflict in forest areas are just wanted to be contained and reflected truly. 

 11 
There is a concern about target areas for REDD+ project in terms of relevant laws. Particularly, in the area of Banthat Mountain Range whichis 
currently managed under a Community Land Title overlapping with Community Charter forarea management, water conservation and multiple 
agriculture but National Park staff strictly conduct law enforcement and do not pay attention to previousaction by communities. 

 12 Regulation may be issued to handle project which is determined in R-PP. 

 13 
REDD+ implementation under the 5 current forest laws implies that National Parks will evict villagers and communities from their original livelihood 
lands. Therefore, there is no trust that it will come to solveproblems, on the contrary,it will make problemsworse, especially, forest definitions that are 
defined in these laws. 

 14 Guideline for participatory management of Protected Areas is insufficient and not clear. 

 15 Policy on promotion of private reforestation will cause natural forests to be cleared for reforestation.  

  Recommendations: 

 1 

Revise the analysis on causes of forest area loss, which specifies that the main cause is the conversion of forest areas to agricultural areas (p.62). This 
content shall be revised that forest area losses are caused by development policies of the state as follows:- (1) policy on concession of forests and 
mines which causes the destruction of forests and biological resources leading to road construction and settlement in forests, (2) policy on promotion 
of monoculture commercial crops which causes the expansion of capital intensive agriculture., (3) suppression of ideologists who have different 
political opinions or suppression of communists requires road construction into forests in all regions and leads to settlement in forests, (4) policy on 
promotion of private reforestation causes the natural forests to be cleared in order to do forest plantations, and (5) land allocation in degraded forests 
requires that forests must be first degraded before lands will be owned. 

 2 
Content of R-PP must reflect the problem situation of National Park boundary declaration which overlaps with livelihood lands and communities as 
well as the problem of conflicts over land rights between state agencies and communities that were dwelling in the area before the declaration of 
Protected Forest areas in the matters of both eviction of communities from forest areas and prosecution against villagers. 

 3 

To have guideline for alteration and amendment of forest laws consistent withpeoples’ lifestyle and Section 66 of the Constitution of the Kingdom of 
Thailand 2007 in accordance with the policy statement of Miss Yingluck Shinawatra’s government in the Section on Land and Resources, Clauses 
4.1, 4.4 that all 5 forest laws will be amended consistently to the Constitutional Law and the government must end the prosecution of global warming 
pursuant to the policy declared to the parliament. 

 4 Rotating cultivation is a sustainable form of resource management and utilization. It is not a deforestation or forest degradation because the forest can 
rehabilitate. Therefore, community rights on rotating cultivation must be protected and clearly defined that it is different from shifting cultivation. 

 5 The state must recognize that forest management is  belongsfirstto communities with support from state agencies. 

 6 REDD+ must first pay attention to communities having good forest management. 

 7 To have rights to use agricultural practice that is rotating cultivation such as rotating cultivation plots 1, 2 and 3. 


 

 
 

200 
 

Page No. Concerns and Recommendations 

 8 Delete words of “household number doing shifting cultivation is a main cause of deforestation”. 

 9 REDD+ should use rule of law, justice and regularity with people. 

 10 R-PP  needs to be a genuine activity of people,in written form.  

 11 Rights of tribes and indigenous people must be recognized and respected. There should be management of natural resources utilization by 
indigenouscommunities. 

 12 FPIC principle must be used in REDD+ mechanism as basis for decision making regarding community cooperation. 

 13 REDD+ significantly implies that communities are causing global warming. REDD+ needs to take into account of indigenous local communities and 
minor tribes dwelling in various forests. Analysis of problems on deforestation and forest degradation must correspond to the facts. 

 14 Action plan must be clear on recognition of community rights in accordance with the country’s main law (Constitution) on forest utilization and 
conglomerationfor taking care of local resources. 

 15 Recognition of livelihood land rights of communities make villagers confident that they can further live as usual. Rights recognition can also be 
flexible as appropriate but it must be able to be guaranteed. 

 16 
It must verify the rights in accordance with local people’sresided before or after the declaration of the establishment ofNational Parks.. If before,, such 
rights must be recognized but if communities moved in after that, remedy measures must be sought. REDD+ does not necessarily need to increase 
forest areas. It depends onwhich activity is appropriatein the Thai context.Villagers must be involved and it must lead to biodiversity too. 

 17 To recognize rights of indigenous communities dwelling before the declaration as national Reserved Forests and National Parks. 
 18 Lifestyle and traditions of indigenous peoples shall be disseminated. 

 19 To encourage increase of forest in agricultural areas (areas with ownership titles) communities should be able to legally derive benefits in Reserved 
Forest. 

 20 There should be clarity that it(utilizing products in Reserved Forests?) will not make villagers offenders,and guidelines, such as those used for 
registration as world heritage areas should be applied. 

 21 To promote mechanism or instrument that enablescommunities to manageand conserve forests by themselves. 

 22 REDD+ should be a chance to solve problems for villagers that are located in areas the overlap with Protected Areas by pushing to recognize villager 
rights for trees planting. 

 23 Problems on rights of communities in forest areas must be solved. 

 24 Community rights shall be recognized in accordance with Section 66 of the Constitution 2007. 

 25 Communities taking care of natural indigenous forests should be promoted. 

 26 Lifestyle of communities should be protected such as collection of medicinal herbs and various foods. 

 27 Communities should not be evicted fromlivelihood areas. 

 28 New definitions in R-PP such as Community Forest, Tribes, Shifting Cultivation or Rotating Cultivation, and who are the relevant actors, must be re-
discussed through the affirmation from various sectors. 


 

 
 

201 
 

Page No. Concerns and Recommendations 

 29 It shall consider that words“encroachment”and “deforestationby communities/tribesin forest areas” create negative meaning. 

 30 It shall consider that words of “forest exploitation or forest creation by state agencies” create positive meaning.  

 31 

Definition of “deforestation causes” should be reviewed and analyzed. The main cause of deforestation should be identified i.e. infrastructure 
development, policies such as guaranteed corn price, etc. and causes of forest degradation, i.e. forest concessions, illegal logging that require 
guidelinesto solve the problems.. Social and environmental impacts should also be explained to people in communities by referring to laws and forest 
acts. Rights of indigenous people under the Constitution, Sections 66 and 67 should be specified and contained. There should be comparison between 
forest management by original communities and operational methods under REDD+ mechanism.  

 32 REDD+ determines forest definition that covers private landoccupied by villagers as agricultural areas or includes areas where people have planted 
trees in agricultural areas covering over 200 million rai (32 million ha) 

 33 There is a viewpoint that the word“forest” does not step cross (clarify?) definition of Common forest or State forest and does not cover forest in 
private areas. Definition of forest should be re-determined and should include non-monoculture agricultural areas.       

 34 A Case study of tree planting in non-forest areas under definition of the state should be conducted. 

 35 To define that deforestation and forest degradation are caused by illegal logging and collection of non-timber forest products.  

 36 
Forest definition means “Current existing forests of DNP and RFD, community forests, tree covered areas within agricultural areas established by tree 
planting or developed as forests under Tree Bank Foundation and TreeBank Network scheme of civil society sector and natural growing forests.” 
Areas compose of DNP forest areas, community forests, agricultural areas and residential areas nearby watersheds.      

 37 Forest definition of REDD+ should solve problems of forest land conflict.   

 38 Forest definition should determine aspects on biodiversity of plant variety.  

 39 Definition of monoculture forest must be clear. 

 40 Common issue is to analyze causes of forest degradation and remaining forests. 

 41 Besides agriculture sector, causes of deforestation should include infrastructure construction and industry expansion. 

 42 Causes of deforestation should not consider farmers as forest intruders.  

 43 Causes of deforestation should be re-analyzed. 

 44 Certificates of ownership should be urgently and clearly issued in order to prevent forest encroachment. Boundary lines must be clearly demarcated.    

 45 
Land occupation should be fairly distributed such as  through issuance of Prime Minister Office Regulations.Arrangements to pilot community lands 
in areas of Mae Chaem-Omkoi District (areas of 2 sub-districts namely Ban Pang Hin Fon and Ban Pang Thap)must be clarifiedand boundary lines 
must beproperly delineated through participation of relevant parties in civil societyand provincial authorities.  

 46 To conduct survey of livelihood lands, especially, in forest areas in order to end existing problems. 

 47 Problems of boundary linesrelated to forest land management should be clearly solved for communities and people dwelling in areas of Protected 
Forest/national Reserved Forest with rights restriction and obligations under forest laws. 


 

 
 

202 
 

Page No. Concerns and Recommendations 

 48 The extent of expansion for household agriculture must be supported and determined. 

 49 Forestryissues are related to land issues. Therefore, problems of overlapping land caused by the declarationsby DNP must be solved.    

 50 Problems of global warming case must be managed and solved. 

 51 Villagers have urgent troubles such as rubber trees planted 30 years ago cannot be cut or tapped.    

 52 REDD+ is not restricted to cover only forestryissues but also should include persons who have certificates of land ownership and plant trees. These 
people must receive compensation.  

 53 
results from existing analyses. Forest areas management, whether household forests or Protected Forests, must be clear because villagers practice 
conservation approaches to their use of forests. To whom do land rights and management power belong ? Who takes care of, and manages carbon 
rights? Who maintains forests? Tp whom do benefits belong ?     

 54 Management of land uses must be clear. 

 55 Villagers must be truly involved in demarcation of boundary lines, not only local leaders. 

 56 Forests in REDD+ should cover mangrove forests too. They are already managed as network.  

 57 REDD+ must be an instrument leading to joint management in various areas, not only limited to National Park areas. It is not necessary to aim for a 
successful pilot project only. 

 58 There is not yet determination on how common problems of forest land conflict will be solved.  

 59 To survey boundary lines of Reserved Forests and National Parks clearly and to revoke areas that overlap with residential and livelihood areas.  

 60 To survey and demarcate boundary lines of residential areas in areas of Reserved Forest and National Park clearly.  

 61 To make boundary lines clear and definitive. 

 62 The analysis of forest area loss, indicating that people had converted forest areas to agricultural areas, shall be revised by indicating that the main 
cause of forest loss is national economic development and expansion of industrial agriculture, particularly, monoculture cropping.  

 63 Buffer zones of land use between Protected Areas and community areas should be divided.   

 64 Problems on conflict of land and forest should be clearly solved.  

 65 Resources management must pay attention to conflict matters. 

 66 Boundary lines of land use zone must be made. 

 67 TreeBank Foundation and TreeBank Network of People Sector should be a form of REDD+.  

 68 Problems of forest land boundary should be solved in order to enable villagers to have rights in livelihood lands. 

 69 Boundary lines between Protected Areas and community areas should be made clearly. 


 

 
 

203 
 

Page No. Concerns and Recommendations 

 70 Civil society sector has a database for analyzing the situation of the 5 forest laws and Cabinet Resolution could be altered in accordance with 
recommendations under Component 1: Organize and Consult. 

 71 Forest policies/laws and practices must be amended in order to reduce impacts and disentangle problems of forest land conflicts.  

 72 Laws must be improved and amended corresponding to national level. 

 73 To push forward all 4 laws under community rights for resources management by proposing lists of 1 million names. Those 4 laws are 1. Community 
Title Deed Act, 2. Land Bank Act, 3. Land Tax Act, and 4. Justice Fund Act.   

 74 R-PP must present data on various forestry related cases where defendants have been prosecuted and haveguidelines to solve problems between forest 
laws and communities. State officers must provide assistance to, or compromise with communities.     

 75 To adhere to the Constitution, Sections 66 and 67 as well as the principle of CBD, Sections 8j and 10c. 

 76 To identify legal channel in order to solve problems and jointly make pilot areas such as in National Park areas.  

 77 REDD + must have expectation leading to improvement, amendment and development of laws and respect of community rights as well as creating 
room for participation.  

 78 Can laws concerning forestry be improved or integrated to correspond with lifestyle in indigenous communities without conditions and conflict 
because it is resources management by people in communities?  

 79 To end the global warming prosecution and the threat of indigenous communities in sustainable resource management. Rules and regulations 
conflicting with community rights under the Constitution must be urgently amended, especially, the amendment of 5 forest laws.   

58 80 Regarding the legal framework, provision of the Constitution, Section 66 shall be written fully.   

 81 The process for the improvement of forest land policies/laws during the preparation is not clear.   

 82 
It is recommended that laws concerning forest lands are amended and improved to correspond with people’s requirements and expectations including 
to create an atmosphere of dialogue and cooperation as well as sympathy for each other, by issuing regulations before amendment of Laws which 
takes longer time.   

 83 To encourage and promote laws relating to civil society sector corresponding to requirement such as Act on TreeBank Foundation and TreeBank 
Network of Civil societysector. 

 84 To reform laws and recognize rights of indigenous communities dwelling in areas before they were declared as Reserved Forests and National Parks.    

 85 Lawsshould indicate that persons who live together as a local community, should be entitled to conserve and restoretheir traditions, arts and culture.    

 86 REDD+ mechanism can create legality for communities in forests and reduce conflict as well. 

 87 Cabinet Resolution 3 August concerning rotating cultivation shall be complied with. 

 88 Cabinet Resolution 3 August 2010 on Protection of Karen Lifestyle on Rotating Cultivation shall be complied with. 

 89 There should be law governing REDD+ project in order to prevent the violation of community rights in the future and to avoid the discrimination in 
areas (prevention measures for social and biodiversity).   

 90 Public sector should push forward Community Forest Act for the benefit andmaintenance of community forests by communities. 


 

 
 

204 
 

Page No. Concerns and Recommendations 

 91 Public sector should unifypolicies and laws.  

 92 Forest land policies and laws must be amended in order to reduce the conflicts. 

 93 Basically, REDD+ is the utilization of economic incentive to motivate the compliance.  

 94 Concessions, both forest and mine, destroy not only forest resources but also biodiversity. 

 95 Suppression of political offenders or communists requires road construction in all regions.  

 96 If REDD+ only aoms at Protected Forest areas, there might be a hidden agenda on biological resources.  

 97 Do not agree with policy on evicting communities from forest areas.  

 98 REDD+ must determine remedial measures when communities must be leave land. It must be clear what will happen. 

 99 also study measures to support the climate change adaptation.  

 100 Policy on expansion of agricultural areas or area expansion for agriculture sector such as promotion of corn planting.   

  2b REDD+ Strategy Options 

  Concerns 
 1 Can practices of community forest management be contained in R-PP Action Plan? 

 2 What is the process for putting community forest process into R-PP? 

 3 Determination of the strategy is not clear on how to participate and how people can accept the outcome.  

79 4 Who determines REDD+ Strategy Options? (page 73 Table 2b) 

  Recommendation: 

 1 To use the operation scheme of Tree Bank Foundation and TreeBank Network of Civil Society Sector as an activity in REDD+ implementation.  

 2 Forest definition must be clear before readiness preparation by covering the scheme of Tree Bank Foundation and Tree Bank Network of People 
Sector. 

 3 Community forests that are sustainably managed by people must be supported and benefit from REDD+ mechanism. 

 4 Such benefit from REDD+ mechanism shall include benefit in term of land rights. 

 5 Forest definition shall not be monoculture forest plantation but shall be forest plantation with multiple tree species by allowing communities to 
participate in the determination of forest definition.  

 
 


 

 
 

205 
 

Page No. Concerns and Recommendations 

 6 

To have guidelines for clearly making boundariesfor areas that demarcate ares that are livelihood and residential areas of villagersand which are 
Protected Forest and Reserved Forest in order to solve problems on declaration of protected forest areas that overlap with livelihood and residential 
areas of communities in forests by revokingProtected Forest areas that overlap with community livelihood and residential areas or allow affected 
people to participate in the process of designinga  joint solution with public agencies. Such solution must be complete before REDD+ mechanism 
implementation in the country.    

 7 Component 2, R-PP Strategy, is the most important guideline for REDD+ operational activities. It is a means to drive community requirements for 
presenting guidelines of R-PP operation which can be putinto practice.  

 8 R-PP draft working group lacks social and human dimensions but emphasizes only the scientific dimension.   

 9 Design of strategy structure is equal and gives importance to the management process for social and environmental impacts.     

 10 Causes of deforestation should add forest concession. 

 11 In practicethe strategy or framework must respond to community problems and respectcommunity rights.  

 12 Good projectscan be extended under the REDD+ mechanism such as JOMPA Project, Project of Human Survival and Forest Remains at Phato and 
Project of Self Reliance Adaptation on Resources Base, Ban Hua Thung, Chiang Dao District, Chiang Mai Province.   

  2c REDD+ Implementation Framework 

  Concerns: 

 1 Concern on accession to carbon market system because REDD+ does not reflect real solution method. Solution of global warming must be dealt with 
at the root of the problem which arethe transportation and industry sectors.  

 2 Transparency Calculation of carbon mass must be clear and transparentsuch as the model used by theTreeBank Foundation and TreeBank Network of 
Civil Society Sector. 

 3 
The draft of R-PP Plan does not contain guarantee ofEconomic and Social Impact Assessment.An impact framework or assessment must be in place. 
Preventative measures must havethe principle of protecting rights and enabling communities to acknowledge and understand such issues as the 
economic impact of community collection of non-timber forest products.    

 4 Can R-PP be implemented in community areas of Protected Forest/national Reserved Forests? 

 5 Measures for social and environmental protection are not developed yet. 

  2c REDD+ Implementation Framework 

  Recommendations: 

 1 
To recognize the rights of indigenous local communities and indigenous peoples residing in forests with the lifestyle of sustainable resources 
management and utilization. These communities must be able to continue to live in forest areas and use resources. If REDD+ is implemented in the 
areas, these communities must not be evicted from the forests.  

 2 
To recognize and give importance to local communities and indigenous people who rely on forest and live in forest areas. To look after forests, the 
state should have measures for promoting them to be able to manage forest resources sustainably, whilestate agencies undertake the duty on 
enhancement and joint learning. 


 

 
 

206 
 

Page No. Concerns and Recommendations 

 3 For Karen Tribes, cabinet resolution 3 August 2010 on Policy for Karen Lifestyle Rehabilitation shall be complied with.   

 4 There should be clear action plan that focuses on increasing capacity rather than raising awareness..   

 5 Communities having capacity of forest management/ forest management promotion must be supported by the state. 

 6 Definitions of indigenous people and rotating cultivation should be explained in action plan of REDD+. 

 7 REDD+ project implementation must determine conditions permitting communities in Protected Forest areas to be able to live according tolocal 
traditional way and respect the plan preparation for local resources management. 

 8 If benefit from REDD+ is seen, grant from World Bank should be refused because nobody knows hidden agenda, whether matter of biodiversity or 
matter of taking forests into carbon market.Fundsfor this matter shall use the country’s own budget rather than intrenational fund.   

 9 REDD+ must clearly determine conditions or measures for greenhouse gases emitted by industry sector. REDD+ must not be taken into carbon 
market.  

 10 Carbon stock in pieces of lumber,which is not contained in REDD+, can create supplemental income.  

 11 Project implementation musttake dimension of community rights to truly operate and appear in R-PP document. Forest-dependent communities must 
be considered as an important mechanism of forest protection.    

 12 It is not encouraged to take REDD+ into market mechanism.  

 13 
REDD+ issue shall be used as a fund mechanism, not as compensation, and shall not be taken into market mechanism because it is legal right of the 
countryto determine. Market mechanism is uncertain and cannot be forecast in long term. Its price fluctuates highly. Compensation mechanism may 
not truly benefit the reduction of global warming. 

 14 Practical guideline and experience of the TreeBank Foundation and TreeBank Network of Civil society Sector shall be applied in REDD+ 
implementation, particularly, for management of land conflict, which may take time to resolve.   

 15 Reforestation shall be conducted under the model of TreeBank Foundation and TreeBank Network of Civil society Sector by allowing people from 
each village to take care of trees and jointly carry out reforestation along river banks. REDD+ project may support seedlings as appropriate.  

 16 To apply model of TreeBank Foundation and TreeBank Network of People Sector,operated by communities in National Park areas, by initially 
developing community regulation.  

 17 Guarantee that the design for the monitoring and evaluation has properly defined and verifiable indicators, which do not adversely affect communities 
and the lifestyle of the people in communities.  

 18 REDD+ mechanism must reduce the social and environmental impact to people by having careful design.  

 19 There must be a framework for measures to prevent negative impact on people. 

 20 (Negative) concerns from all regions must be summarized and used for the development and design of recommended measures (safe guards) to 
prevent various negative impacts.   

 21 There should be measures, rules, orders and regulations in order to not to create negative impacts from REDD+ implementation. 

 22 Impact must be taken into account by seeking opinion fromexperts.  


 

 
 

207 
 

Page No. Concerns and Recommendations 

 23 Advantages and disadvantages to communities must be analyzed. What are the impacts?  

 24 To give importance to SESA. 

  2d. Social and Environmental Impacts during Readiness Preparation and RDD+ implementation 

  Recommendations: 

 1 Impact assessment mechanism in R-PP must give opportunities to local communities and civil society sector to participate in the development of  a 
plan to prevent negative social and environmental impacts and design of REDD+ implementation process.     

 2 

Before implementation of REDD+ project it is necessaryto understand the lifestyle of local communities residing and earning livelihoods in forest 
areas., Participatory technical research should be jointly conducted by public agencies, civil society sector, local communities and academic 
institutionsand accepted by all parties, undertaken inindigenous local communities that have guidelines for sustainable resources management which 
are spread in all regions. 

 3 Impact assessment mechanism in R-PP must specify that independent organization shall be provided to undertake this function. 

  Recommendation:  

 1 Development of Reference Emission Level should exclusively rely on knowledge and authority of scholars and experts.  

  Component 4: Design Systems for National Forest Monitoring and Information on Safeguards of Social and Environmental Impacts 
 

 4a National Forest Monitoring System 

  Recommendations: 

 1 Monitoring and evaluation are aimed at carbon only. Theseresults the national Forest Monitoring system having only carbon indicators.   

 2 Parties that are entitled to possess carbon and carbon benefit sharingshould be identified.  

  4b Designing an Information System for Multiple Benefits, Other Impacts, Governance, Safeguards of Social and Environmental Impacts 

  Concerns: 

 1 Rights and benefits for Communities are relatively difficult to access. Benefits still are accessed by politicians, government officers, local leaders and 
capitalists.  

 2 How will carbon management transparency be operated without corruption? Will benefits belong to communities or state agencies? 

 3 
Projects funded by World Bank are of concern because it is not known whether there is hidden agenda or not. Particularly, the encouragement of big 
dam construction which causes serious deforestation. Looking at the amount of money to be granted by World Bank, Thailand can procure such 
amount forimplementation by from its own resources.  

 4 Will benefit allocation as cash occur? When and How?  

 5 R-PP does not identify community impact assessment yet. 


 

 
 

208 
 

Page No. Concerns and Recommendations 

 6 
Will REDD+ solve problems on global warming? Thailand alone may not make much contribution. If many countries act jointly the problems might 
be solved. A good benefit is to develop a clear database. For the carbon trading mechanism, a condition should be that developed countries can buy 
carbon credit based on the carbon emissions that theyhave already achievedthemselves.    

 7 Is the carbon price fair? 

 8 Parties that are entitled to possess carbon and share carbon benefits must be identified. 

 9 It is not clear from which source funds will come inihe long term REDD+ mechanism and what conditions will be attached to it.   

  Component 4: Design Systems for National Forest Monitoring and Information on Safeguards of Social and Environmental Impacts 

  4b Designing an Information System for Multiple Benefits, Other Impacts, Governance, Safeguards of Social and Environmental Impacts 

  Recommendation: 

 1 
REDD+ implementation must have measures for protection of community rights, indigenous people and stateless ethnic groups dwelling in forest 
areas as well as biodiversity. Communities shall not be affected by REDD+ implementation. Laws will not be enforced to evict people from forest 
areas. Details of preventive measures must be specified in R-PP.  

 2 Communities should be among the parties that design the benefit scheme appropriate to areas and forest forms. 

 3 Compensation should be allocated for villagers to attend training and activities on forest protection.  
 4 Development of local forest database connected to the national level must focus on forest governance and transparency.  

 5 Policy on promotion of natural resource management should be developed by considering community rights and trees ownershipin timber yield 
management and allow villager to own wood and carbon. 

 6 Carbon fund and carbon market mechanism should be clear. 

 7 REDD+ must not encourage developed countries to use market mechanism as an excuse for emitting carbon again.    

 8 The value of forest is not just carbon but also includes other products and services such as food, water source and ecosystems.  

 9 Proper safeguards must come from civil society sectorthrough maximum participation.  

 10 REDD+ provides a way for carbon credit purchase and sale by people in communities. This will cause communities to compete each other, which is 
capitalistic and compensation still conducted in Thailand. 

 11 REDD+ must be changed to a community fund system for resource management by the community itself. 

  Component 6 : Design a Program Monitoring and Evaluation Framework 

  Recommendation: 

 1 Delete indicators on reduction of households doing shifting cultivation from the R-PP because it will affect rotating cultivation lifestyle of Karen 
Tribes which is a sustainable production system and does not destroy forests.  


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

209 
 

Annex 1b- 8 : Summary of issues from regional dialogue  (Central, Northern, Southern and  
                       Northeastern) for the consultation to the Draft of  Readiness Preparation Proposal 
                       (R-PP) Project of Thailand 
 
This part is a summary of issues from regional dialogues (Central, Northern, Southern and 
Northeastern) where all 4 regions have the same recommendations as follows:- 
 
Component 1 : Organize and Consult 
1a. National Readiness Management Arrangement 
REDD+ Institutional Arrangements in Thailand 
 

1) To add independent organizations with a composition from civil society sector and civil 
society organizations (REDD+ Civil society Sector Working Group) into the REDD+ 
Organization Structure in order to undertake a monitoring function such as receiving 
grievances, providing opinions on the operation of REDD+ Technical Working Groups, 
and participation in policy decision making i.e. determination of REDD+ Strategy 
options and design of operations. Civil Society sector shall propose representatives from 
key stakeholder networks/groups and individuals. However, the process of 
representative nomination and determination of proportional representation shall be 
mutual consensus.     

National Climate Change and REDD+ Implementation Framework 
2) It shall specify in REDD+ content that global warming solution must indicate that 

greenhouse gases are mainly emitted by industry sector. Therefore, reduction of 
greenhouse gases emission should aim at the main cause. Forestry sector can contribute 
to the solution in some parts only 

 
3) Do not take REDD+ mechanism into market mechanism, but it is proposed that a fund 

system should be used. 
 
1c Consultation and Participation Process 
 

4) REDD+ implementation will give top priority to the participation of affected people or 
direct stakeholders, particularly, indigenous local communities and tribes dwelling in 
forests and depending on forests. 

 
Component 2: Prepare the REDD+ Strategy 
 
2a Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and Governance 
 

5) Revise the analysis on causes of forest area loss which specifies that the main cause is 
the conversion of forest areas to agricultural areas (p.62). This content shall be revised 
that forest area losses are caused by development policies of the state as follows:- (1) 
policy on concession of forests and mines which causes the destruction of forests and 
biological resources leading to road construction and settlement in forests, (2) policy on 
promotion of capital intensive monoculture economic crop which causes the expansion 
of agriculture areas. (3) suppression of ideologists (rebels) who have different political 
opinion or suppression of communists requiring road construction in forests of all 
regions and leading to settlement in forests, (4) policy on promotion of private 
reforestation which causes natural forests to be cleared in order to do forest plantations, 
and (5) land allocation in degraded forests provided that forests must be firstly degraded 
then lands will be owned. 

 
6) Content of R-PP must reflect problem situation of national park boundary declaration 

overlapping with livelihood lands and communities as well as problems of land rights 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

210 
 

conflict between state agencies and communities dwelling prior to the declaration of 
protected forest areas in the matters of both eviction of communities out of forest areas 
and prosecution against villagers. 

 
7) To have guideline for alteration and amendment of forest laws to be in line with people’s 

lifestyle and Section 66 of the Constitution of the Kingdom of Thailand 2007 in 
accordance with the policy statement of Miss Yingluck Shinawatra government in the 
Section on Land and Resources, Clauses 4.1, 4.4 that all 5 forest laws will be amended 
to be consistent with the Constitutional Law. In addition, the government must end the 
prosecution of global warming pursuant to the policy declared to the parliament. 

 
2b REDD+ Strategy Options 
 

8) To use the operation scheme of TreeBank Foundation and TreeBank Network of People 
Sector as an activity in REDD+ implementation. 

 
9) Forest definition must be clear before readiness preparation by covering the scheme of 

TreeBank Foundation and TreeBank Network of People Sector. 
 

10) To have guidelines for clearly making area boundaries for village livelihood and 
residential areas, Protected Forest areas and Reserved Forest areas in order to solve 
problems where declaration of Protected Forest areas overlap with livelihood and 
residential areas of communities in forests.  This should be done by revocing Protected 
Forest areas that overlap with livelihood and residential areas of communities or by 
allowing affected people to participate in the process design for joint solution with 
public agencies. Such solution must be complete before REDD+ mechanism 
implementation in the country. 

 
2c REDD+ Implementation Framework 
 

11) To recognize rights of indigenous local communities and indigenous peoples residing in 
forests whose lifestyle protects and uses sustainable resources. These communities must 
be able to continue living in forest areas and use the resources. If REDD+ is 
implemented in the areas, these communities must not be evicted from the forests. 

 
12) To recognize and give importance to local communities and indigenous people those 

rely  on forest and live in forest areas. To look after forests, the state should have 
measures for promoting them to be able to manage forest resources sustainably, while 
state agencies undertake the duty on enhancement and joint learning. 

 
4b Designing an Information System for Multiple Benefits, Other Impacts, Governance,  
     Safeguards of Social and Environmental Impacts 
 

REDD+ implementation must have measures for protection of community rights, 
indigenous people and stateless ethnic groups dwelling in forest areas including biodiversity. 
Communities shall not be affected by REDD+ implementation. Laws will not be enforced to 
evict people 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

211 
 

Appendix 1b-9 : Summary of National Dialogue on Consultation to REDD+ 

Readiness Preparation Proposal (R-PP) for Thailand 

Thursday 5th September 2013 

At Ballroom, Maruay Garden Hotel, Bangkok 

At the National Dialogue Forum on Consultation to REDD+ Readiness Preparation Proposal (R-
PP) for Thailand, there are totally 167 attendants (as the document attached herewith). In this 
regards, the attendants gave additional recommendation for revising R-PP draft as follows:- 
 
Recommendations to R-PP revision:- 

1. Local people should engage in administration of all sectors. 
2. Page 17 

-Substitute the words of “Phi Tong Lueang” by other words. 
-Words of “Hill Tribes” shall be substituted by “Highland Ethnic Groups”. 
-“…found that there are hill tribes up to 923,257 people…”: the words of “up to”  
   shall be deleted because it means abundance.  
– Delete words of “they” off. 

       3. Pages 19 -20 add only situation of greenhouse gases emission in Thailand. The forum 
wants to have global situation to be presented such as order arrangement of greenhouse gases 
emission of each country. What is the rank of Thailand? It should be known that the whole world 
should have mutual responsibility.   

   .- Reality should be identified that how many people have title deed of livelihood 
lands in Thailand currently, how much forest areas belong to the state, and how much forest 
areas overlap with community.      
 - Regarding prosecution cases/ civil cases concerning global warming, it must be 
specified that how many cases and people have been prosecuted and how much money has been 
claimed by the state.   

4. REDD+” Pages 26 and 33, issues of organization and people participation; proportion 
of committee from each sector should be clearly determined. In this regard, the forum has 
proposed that the appropriate proportion should be 50:50 and change to “REDD+ Information 
Dissemination Center.”      

5. Page 23 lacks of content in the part of “Stakeholders.” Content on page 43 shall be 
brought to add.  

6. Page 26, REDD+ Coordination Center is wanted to be an independent organization 
equivalent to REDD+ Task Force.   

7.Page 56, FPIC should have the correct definition.     
8.Page 67, Cabinet Resolution 3 August 2007 should be added in the context too.   
9. Page 80, the sentence of “…it is well known that land conflict still exists because 

some local people or communities went have already occupied the declared lands as protected 
forest areas and reserved forest areas…”. This sentence is seemed to blame that local people 
have resided in the areas after the declaration of protected forest areas, but the fact is only some 
part of local did such thing. Therefore, it should add detail indicating that local people have 
resided before or after the declaration.       

10. Issue of deforestation driver should add a cause saying that “Wealth” is also a cause 
of deforestation as same as poverty. Issue of rich-poor people should indicate problems on 
revenue concentration, economic growth, and unequal land possession. In addition, it should add 
that “dam construction” is also another cause of deforestation.      

11. Regarding the content of pilot project in 20 communities, data should be verified 
because this project indeed causes disharmony of community in some areas.   

12. Page 111, words of “minority group” still exists. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

212 
 

13.174, words of ‘shifting cultivation” shall be substituted by “rotating cultivation.” 
14. Page 188, definition of stakeholder still has some problems, if context of ecological 

landscape is considered.  
15.Page 244, the message of “Karen Tribes” conduct rotating cultivation shall be revised 

because besides Karen, there are many tribes also do such practices such as Lua, or words of 
highland ethnic groups shall be used.  

16.Page 263 should be deleted or if it is needed to be remained, contact data should be 
clearly detailed.  

17. There should be a center for public relation on REDD+ implementation.  
18. Sub-clause 1a in R-PP, the following shall be specified:- 

 - The state does not recognize community forests in protected areas.  
- Number of community forests in protected forest and reserved forest areas under the 

cabinet resolution.    
- The existence of community forests in protected forest areas should be recognized.   
-Does DNP comply with the Cabinet Resolution 3 August? If so, how,  
19. Forest should be defined to cover all cultural dimensions, including spirit and 

traditional dimensions which currently still lack lifestyle dimension. Community rights must be 
recognized as well. It should add terms of ethnic group and indigenous people and issues of 
agroforestry and rotating cultivation, of which only the term of agroforestry is recognized 
currently.       

20. Boundary line between forests and communities should be clearly demarcated and 
should be done together with local people too. 

21 Dispute on sources of fund for REDD+ implementation will come from:-  
 -                REDD+ is taken into market mechanism that will lead to compensation, 
 -                Fund Establishment, 
-                 It shall be determined that REDD+ will not be taken into market mechanism. This 

conclusion is come from consultation of all previous forums. However, there is a dispute in this 
meeting that both sources of fund have different advantages and disadvantages. Therefore, a 
forum should be held to discuss such issue and indicate advantages and disadvantages in order to 
be guideline for further decision.    

22.  REDD+ mechanism implementation must be in accordance with social context. How 
will REDD+ make benefit? Creation of rooms for conversation during next 4 years will be great 
benefit and generate areas distribution for repeating the verification of pilot project.     

23 . The representative from the Tenasserim Mountain Range said that there should be a 
center for REDD+ public relation and dissemination.    

24. . Annex should be prepared as overview of civil society sector. It should not be 
separated as region because opinions of civil society sector are already and relatively in the same 
direction. 

25.The government shall issue title of livelihood to local people because if there are 
rights in livelihood lands, villagers will help to conserve and can plant trees by themselves 
without a fear of guilty.  

26. REDD+ implementation must comply with social context. 
27. The presented indicators should be in line with local context such as agroforestry 

systems on highland and lowland are different. 
28.This R-PP should identify indicators that REDD+ will step to the successfulness. 

Moreover, it should identify that what REDD+ will be and how REDD+ will be useful. 
29. Dispute issue on sources of fund for implementation will come form:-                -

REDD+ is taken into market mechanism that will lead to compensation,  - Fund establishment, 
It shall be determined that REDD+ will not be taken into market mechanism. This conclusion is 
come from consultation of all previous forums. However, there is a dispute in this meeting that 
both sources of fund have different advantages and disadvantages. Therefore, a forum should be 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

213 
 

held to discuss such issue and indicate advantages and disadvantages in order to be guideline for 
further decision. 

30. Indigenous Peoples’ Foundation for Education and Environment (IPF) says that the 
Technical Working Group is opened for more participation from all sectors. It also mentions 
issues of gender and rights of women and men that will be entitled to participate in the project 
implementation which must have equal proportion. However, youth should be taken into 
account. It further mentions that FPIC is still necessary to REDD+ project, and it raises an 
example that villagers were arrested because the current boundary line division is not clear yet. 

31. Summary of the same opinions of all four regions should be put into R-PP, for 
example implementation framework of climate change, participation process clause 1c in the 
issues of REDD+ Strategy Preparation clauses 1, 2, 3 and 4; clause 2b REDD+ Strategy Options 
in recommendations 1, 2 and 6; clause 2c REDD+ Implementation Framework in 
recommendations 1 and 2; and Component 4 in recommendations 1 the second issue, REDD+ is 
related to forest, land situation and climate change. These all three issues are related to REDD+. 
However, there are recommendations that the government should amend laws which recognize 
community rights, forest boundaries must be clear, and land possession must be spread. All of 
these should be determined before REDD+ implementation. 

32. The representative of Hmong Association, Phu Thabberg, Phetchabun says that he 
feels comfortable that the state has REDD+ implementation because this will give villagers more 
chances to talk like this. He also mentions issue of the security and confidence on residence by 
viewing that the significant key is on page 80 in paragraph stating that “The government is 
aware of problems on land use conflict. Therefore, in 2012 the Committee on Systematic Land 
Administration Integration  was established with the Deputy Prime Minister as the Chairman.” 
This was viewed that if such committee was actually established, everything would proceed 
well, concerns would be eliminated, and community rights would be recognized in order to 
fulfill REDD+ because it was thought that DNP had inadequate rights and power. 

33.  fulfill REDD+, former existing problems must be solved first. Thus, community 
rights must be recognized, forest laws must be reformed, and certain land boundary must be 
determined. 

34. If REDD+ is still based on people participation, it must be jointly implemented in 
people areas whose budget for establishing pilot areas must be proper weight and top priority. 
Incentive activities still lack budget at this point. 

35.After proposing to the cabinet, how will REDD+ have procedure-mechanism for 
administration? How much can local people participate in? How much will it really benefit 
communities? 

36.To fulfill REDD+, former existing problems must be solved first. Thus, community 
rights must be recognized, forest laws must be reformed, and certain land boundary must be 
determined. 
 
Organization Framework 

37.A Committee should have equal proportion among civil society sector, stakeholders, 
and public sector. 

38.There should be committees from area, provincial and organizational levels 
connected together. That is to upgrade committee from lower level to upper level in a manner of 
committee/farmer council members in accordance with National Farmers Council Act 2010.   
 
Definition Guideline 

39. It must cover in order to avoid opportunity loss of people such as “Forests mean 
general forests and areas covered by trees which their conditions are similar to forest.     
 
Area Framework 

40. REDD+ must create an opportunity to involve all categories of area in the project 
including forest areas of various agencies, community forest areas, livelihood areas of people 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

214 
 

where trees have been planted and maintained similarly to forests because they are the largest 
area proportion of the country.     
 
Preparation Framework 

41. Pilot area creation must cover the contexts of all area categories and all groups. Pilot 
areas should be established as much as possible and spread across the country. The pilot 
implementation is compared as protection and solution on livelihood lands of people.  

42. Budget management should be mostly weighed for pilot implementation because it is 
the best thing to create participation process rather than forum for making understanding.  

43.Incentive should be developed as clear model and participation such as compensation 
for data preparation and trees taking care. 
 
 
 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

215 
 

Annex 1b-10 (1) – (6) Analysis and Recommendations from Civil Society 
Organizations/Network 

 
on Draft Readiness Preparation Proposal (R-PP) for Thailand 

 
 
  
 
 
 

Presented in Regional Dialogue Forums 
Central Region on 15 – 16 July 2013 

Northern Region on 17 – 18 July 2013 
Southern Region on 25 – 26 July 2013 

North Eastern Region on 29 – 30 July 2013  
 
 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

216 
 

 
Annex 1b-10 (1) Analysis on Readiness Preparation Proposal (R-PP) 

Draft dated 23 November 2011, Revised on 24 February 2013  

  The Thai Climate Justice 

Summary 

Item 1: REDD+ Mechanism will not mitigate global warming, if it is taken into market 
mechanism.    

 The Thailand energy sector has the highest proportion of greenhouse gases emissions 
accounting for up to 70 percent of the total national emissions. Use the REDD+ mechanism as 
compensation through a market mechanism, will not lead to mitigation of global warming while 
the main problem sector continues to emit greenhouse gases,. Emission reduction must first be 
focused on the energy sector, and only then can the proportion of emissions from the forest 
sector be considered. An important factor is the unpredictable carbon price in the carbon market 
which risks making the REDD+ mechanism not cost effective.       

Recommendation: REDD+ mechanism must not be brought into the carbon market system. It 
must be operated by using fund system only.    

Item 2:  Human rights recognition and respect of local communities and indigenous people 
are not true.    

 Currently, it is estimated that there are about 1 million people dwelling and deriving their 
livelihood in state protected forest areas with illegal status under forest laws. As the result, this group 
of people has never been recognized or respected as having any rights, while the R-PP uses terms of 
“should” and “as appropriate” for the recognition of such rights. This implies that the state can either 
recognize or not recognize these rights. Therefore, the state only “acknowledges” that culture, 
tradition and wisdom are potential for forest management.    

Recommendation: Rights recognition of local communities and indigenous people includes  
1) Amend forest laws to be in line with constitutional law on human rights recognition 
and in accordance with the principle of good governance including seeking approaches 
for urgent conflict management (e.g. resolve lawsuits between villagers and the 
Department of National Parks, Wildlife and Plant Conservation (DNP) and the Royal 
Forest Department (RFD)).   
2) Revise regulations or guidelines on the announcement of the protected forest areas in 
order to allow local communities and indigenous peoples to participate in boundary 
determination.    
3) Recognize community rights associated with cultural lifestyle of non-deforestation 
such as the original shifting cultivation system of Karen communities referred to in the 
cabinet resolution 3 August 2010.      

Clauses 1) and 2) may be initiated by holding a technical and brainstorming forum in 
order to prepare proposals for determination of action guidelines.     

Item 3:  The Participation process had many problems during the R-PP preparation phase, 
REDD+ mechanism readiness preparation phase and decision making phase for 
REDD+ mechanism implementation across the country.      

So far, the consultation did not cover people in protected forests and the participation 
process in the readiness preparation was limited to groups agreeing with, and participating 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

217 
 

in REDD+ mechanism. Furthermore, there was no mechanism for policy decision 
participation on REDD+ mechanism implementation across the country.   

Recommendation: To provide a participatory mechanism that  empowers people to make policy 
decisions for REDD+ mechanism implementation in Thailand and to decide whether or not to 
participate in the pilot activities of REDD+ mechanism.     

Item 4:  The analysis of the legal and policy frameworks lacks many facts. 

                Previous policies on protected forest management emphasized approaches of eviction 
and limitation of the rights of people in forest areas.  The announcement of national park 
boundaries overlapped many community’s livelihood lands because they were solely arranged 
by the state without participation of people in forest areas. Forest related laws, such as cabinet 
resolution 30 June 1998, also conflicted with constitutional law that recognizes the community 
rights and policy implementation limited the rights and evicted people from forests. 

Recommendation: Analyze land use assessment, rights of communities in forest areas that 
reflects the facts as they occur in Thailand i.e. an analysis of the frameworks of laws and policies 
regarding issues of community rights and the compilation of comprehensive studies relating to 
the drivers that result in a lot of people residing in forest areas.    

Item 5:  Communities in forest areas are considered as  drivers of deforestation and forest 
degradation so that the proposal for REDD+ strategy options emphasizes the 
reduction of activities by communities in forest areas engaged in agriculture and 
forest utilization.   

                 The R-PP defines important drivers of deforestation as forest encroachment and 
clearing which is unauthorized land occupation and/or illegal forest-land occupation and illegal 
logging and harvesting of non-timber forest product as important drivers of forest degradation. 
This results in original local communities and indigenous people or communities that use forest 
sustainably being included as contributing to such drivers. The report further indicates that 
reducing such activities will require the enforcement of existing laws and policies.             

Recommendation: Have a process for distinguishing original communities residing in the areas 
before the legal declaration of protected forest areas and the communities that have sustainable 
lifestyle without eco-system destruction in order to not to assume that all communities residing 
in forest areas are significant drivers of deforestation and forest degradation.       

Item 6: Using questionable  benefit sharing projects as a prototype, for example forest 
village project, may finally lead to the failure.         

                Forest village project of the Forest Industry Organization (FIO) was one of the projects 
named as failing. Villagers became only forest plantation workers in the areas that used to be 
their own livelihood lands.      

Recommendation: Before taking any project as a prototype e.g. FIO Forest Village Project or 
DNP Project on Participation Extension and Development of Communities in Protected Forest 
Areas, etc., the project implementation needs to be studied and evaluated first through 
consultation and participation from the people involved  in the implementation of such projects.     

Item 7: It is clear that the government will receive the most benefit from REDD+ 
mechanism according to sharing mechanism defining that the state is the forest 
owner and manages forest, therefore, the state is eligible to carbon in forest areas.     

                Sharing of benefits with communities will occur when they comply with conditions; 
that is to reduce activities of land use and forest utilization which will affect their production, 
revenues and food security. The questions remain as to whether or not the benefit from REDD+ 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

218 
 

mechanism is adequate and cost effective, and whether or not communities will get long term 
benefit through their heirs and what future will be if there is no livelihood land.     

Recommendation: Economic and social impacts assessment must be prepared first including:-   

1) Study in pilot areas  current revenue values from production and food security that 
communities receive from land use and forest resource dependency, so that communities and 
government agencies will have enough data to determine how REDD+ mechanism will impact 
and whether or not benefit from REDD+ mechanism is worthwhile.     

2) Study the many research results, information and documents concerning forest 
utilization and products from land uses of communities in forest areas.    

Item 8: Trend of taking monoculture forest plantation into REDD+ mechanism under the 
form of cooperation between private sector and forest plantations of Forest Industry 
Organization (FIO) may lead to reforestation overlapping the livelihood lands of people.    

Monoculture forest plantation is specified in the supplement of REDD+ mechanism as a 
means of carbon stock increment and sustainable forest management. However, problems of 
reforestation overlapping the livelihood lands of people have often occurred in the past, such as 
forest plantations under control of FIO which have led to land conflicts in many areas.     

Recommendation: Do not include Monoculture forest plantation in REDD+ mechanism.  

Item 9: Lack of development of indicators for non-carbon benefits such as biodiversity, 
sustainability of forest management conducted by communities and food security results to 
insufficient data for monitoring and evaluating REDD+ mechanism. 

Recommendation: Development of verifiable indicators on forest management, which can 
confirm that it is sustainable, i.e. supervision of wood utilization not to exceed the balance of 
incremental growth (not to prohibit use), doing sustainable agricultural systems such as original 
shifting cultivation, will be incentive for communities to keep this agricultural system by not 
changing to growing monoculture economic plants using chemicals.     

Item 10: R-PP report has yet no environmental impact assessment and preparation on 
measures for social and environmental protection.  

Measures on social and environmental protection are necessarily prepared at the early 
stage. They should not be made at later stage, because it must ensure that rights of local 
communities and indigenous people will be truly protected.      

Recommendation: 1) Conduct environmental impact assessment and prepare measures on 
social and environmental protection of REDD+ mechanism before starting the implementation 
of REDD+ readiness preparation in order to give people supporting data for making decisions on 
whether or not they should participate in REDD+ mechanism activities.   

 2) The Technical Working Group (TWG) on Strategic Environment and Social 
Assessment and Safeguards should be independent. In addition, a consultation process should be 
held in order to develop an assessment framework appropriate for the whole country.     

 
Concise Background 

The Department of National Parks, Wildlife and Plant Conservation (DNP) started the 
readiness preparation to REDD+ mechanism under the Forest Carbon Partnership Facility 
(FCPF) of the World Bank (WB) in 2009. In August 2010 the WB approved the budget of US$ 
200,000 (approximately 6 million Baht at the exchange rate of TH฿ 30 / US$ 1) for making the 
Readiness Preparation Proposal (R-PP). The R-PP was approved by WB in March 2013 with 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

219 
 

budget contribution from FCPF, WB in an amount of US$ 3.6 million (approximately 108 
million Baht) out of the total R-PP budget of US$ 27,714,000 (approximately 650 million Baht) 
with an implementation period of 4 years, 2014-2017. 

Although, DNP had already held meetings to hear opinions from stakeholders in 4 
regions and Bangkok during the preparation phase of R-PP, such participatory process still had 
many problems and defects, particularly, in key issues of participation e.g. lack of participation 
of key stakeholders like people in protected forest areas, lack of sufficient and comprehensive 
data of stakeholders, concise meeting and inadequate time for contribution, etc., including 
defects of material contents.        

Therefore the Thai Climate Justice (TCJ), Civil Society Organization (CSO) and 
People’s Sector (attachment 1 and 2) sent opinions directly to the Executive Committee of 
FCPF, WB, which resulted in a resolution of the committee that required DNP to supplement 
and revise R-PP report under 5 conditions. This led to a process of additional discussions and 
exchange of opinions 4 times at regional levels in the July 2013. The outcome will be used to 
revise the documentation which then will be presented to people again in August 2013 at the 
national forum in Bangkok. This process must be further followed up so that previous problems 
can be openly and transparently solved in order to lead to significant revision of the contents in 
accordance with stakeholders’ expectations. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

220 
 

 ANALYSIS 

 

 
1 a. National Readiness Management Arrangements  

Opinion 1: REDD+ mechanism will not mitigate the global warming, if it is taken into market 
mechanism.  

The Readiness Preparation Proposal (R-PP) has referred to the 11th National Economic 
and Social Development Plan (NESD) (2012-2016) and the use of the country strategy called 
“The New Growth Model,” one component of which is climate change mitigation and 
adaptation. The R-PP states that the National REDD+ Program that the government has planned 
to implement, will materially contribute to mitigate climate change in Thailand and to the 
management of the environment and natural resources. (p. 16)    

 It is clear that greenhouse gases emission causing global warming mostly originates 
from the energy sector contributing about  70 percent of total national emissions (The 2nd 
National Communication  presented to UNFCCC). 0

1 This means that the pertinent mitigation of 
global warming in Thailand must focus on the energy sector, while the forestry sector, which has 
the potential to be a carbon sink, cannot help to mitigate global warming at all if carbon stock is 
sold in the carbon market for the compensation while allowing the main contributing sector to 
further emit greenhouse gases. 

Opinion 2: Recognition and respect of the human rights principle of local communities and 
indigenous people in protected forest areas may not truly occur.     

The R-PP states that at present, some 1.2 – 2 million people are living in and around 
protected areas (national parks and wildlife sanctuaries) and rely on forest resources. In addition, 
another 20-25 million people are living near national reserved forests and also rely on forest 
resources for utilization and income creation. The Royal Forest Department (RFD) has paid 
attention to community forests by determining it as the department’s strategy, registration of 
communities in the reserved forest areas and specified that local forest – dependent communities 
as ethnic groups are key stakeholders participating in REDD+ activities. Rights of local people 
groups should be recognized and respected as appropriate under the Universal Human Rights 
Covenants and Conventions. However, it depends on the country situation (p. 17).  

Currently there are no clear data showing how many people are in protected forests. 
Data is referred to in REDD+ report of DNP that in the protected forest areas only, there are 
about 500,000 households or about 1.5 million people (R-PIN Thailand. 2008). Part of this 
population is comprised of ethnic group whose rights are not recognised and respected under the 
Universal Covenants and Conventions as presented by the report. The above clause just 
proposed terms “should” then follows by “as appropriate” and “depends on situation of each 
country”.  This means it can be either recognised or not recognised depending on existing laws. 

                                                           
1 Preparation of the 2nd National Communication presented to the Office of Natural Resources and 
Environmental Policy and Planning, Ministry of Natural Resources and Environment, by the Center for 
Applied Economics Research, Faculty of Economics, Kasetsart University, September 2010.   

Component 1: Organize and Consult 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

221 
 

Therefore, restriction of rights and the arresting of people in forest areas for both criminal and 
civil cases can be seen in many areas.    

Opinion 3: To claim that non-governmental organizations (NGOs), engaging in the ad hoc 
REDD + Task Force, come from self selection is not true.     

 The phrase “in the part of NGOs, local forest-dependent communities, private sector 
organizations, academic and research institutes, each representative has been nominated by 
respective institution through self selection process” (p. 21) is incorrect because as far as NGOs 
have engaged in the Task Force, it is NGOs’ self decision without any selection process among 
NGOs to be the Task Force’s member.     

Opinion 4: The Technical Working Group (TWG) on Strategic Environment and Social 
Assessment and Safeguards should be independently separated and conduct 
assessment in a scope of the whole country. 

 The report states that this TWG will be established because the potential risks REDD+ 
may have on livelihoods, security to land tenure, forest governance, culture and biodiversity. The 
TWG will belong to REDD+ Task Force (p. 25-26).    

 To comprehensively and transparently fulfill the assessment, this TWG must not be 
under the structure of REDD+ Task Force in which the majority of members come from 
government sector, particularly, DNP which may bias the assessment. Therefore, this TWG 
should be separated to work independently under the Climate Change Technical Committee. The 
TWG components should come from various sectors such as government agencies, NGOs, civil 
society organizations (CSO) and people’s organizations nominated by vulnerable stakeholders.     

Opinion 5: REDD+ mechanism has been not contained in the latest edition of the National 
Climate Change Master Plan (CCMP).   

 Although the REDD+ mechanism has been referred as the goal of CCMP (p. 30), the 
contents of the latest CCMP do not put REDD+ mechanism in the action plan. The REDD+ 
mechanism just appears in the preamble. This means it has been not specified how this 
mechanism will be implemented. Therefore, the R-PP should be revised in accordance with the 
latest CCMP.       

1b. Information Sharing and Early Dialogue with Key Stakeholder Groups 

Opinion 6: Key stakeholders’ analysis has missed some points and issues and 
determination of which issues will be open for consultation is not adequately 
addressed and there are issues that are not comprehensively covered.  

6.1 Stakeholders analysis is not comprehensive and distorted. The phrase “all stakeholder 
groups were invited to participate in the consultation processes at the national, regional and 
local levels and they came through a process of self selected representatives and such process 
guaranteed that there were stakeholders from all groups” (p. 39), is not correct as that people 
living in protected forest areas as key stakeholders were missed and were not invited to 
participate in the process and there was no self selection of representatives.      


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

222 
 

6.2 The choice of questions and issues to be discussed and views exchanged were not adequately 
addressed. The determination of the discussion framework which limited the issues to be used as 
reference indicated that the participatory process was already convened, and is a reason that the 
Thai Climate Justice did not engage in such technical working group.   

6.3 The meetings did not provide enough time for the exchange of opinions and the summary 
also tended to support REDD+ mechanism.  It is mentioned that “a number of local forest-
dependent communities positively supported R-PP” (p. 41), as the opinion attached to the 
appendix with the list of the participants,  agrees with supporting forest protection, not only 
REDD+ mechanism but also may include other forms of support that are not REDD+. Such 
meetings also gave very little time for opinion to be expressed i.e. 10 minutes was given only, 
etc.         

6.4 Exchange on the issues of land rights and land use did not go deeply into the root of the 
problem, for example, the rights of forest-dependent communities, policies and laws that do not 
recognize the rights of communities that were residing in areas before their declaration as 
Protected Forest Areas and including problems relating to litigation against such people.     

1c. Consultation and Participation Process  

Opinion 7: Participatory consultation process has many problems.    

7.1 Consultation process did not cover key stakeholders such as many communities that have 
been affected by the declaration of  Protected Forest status that overlapped with their locations 
and livelihood lands were not acknowledged and did not participate in the consultation.    

7.2 Participation and consultation processes in the Readiness preparation phase limited only to 
groups agreeing with and participating in REDD+ mechanism. It means if communities in forest 
areas did not agree with REDD+ mechanism, they would not be entitled to participate in such 
process held during the preparation phase. This is because the participation process was designed 
to use persons supporting the REDD+ readiness preparation only. This manner of participation 
may lead to conflict and disputes among communities having different opinions and disagreeing 
groups will be prevented from participation. 

7.3 Actual participation cannot occur under the proposed process for the REDD+ mechnism. 
From justification above mentioned, the established TWG on Consultation Participation and 
Grievance Mechnism may not be a mechanism to create participatory decision.    

 

 

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

223 
 

 

 

2a. Assessment of land use, land use change drivers, forest law, policy and governance 

Opinion 8: Analysis of legal and policy frameworks lacked many facts (p. 58-61)  

8.1 Previous policies on protected forests management emphasized eviction and the limitation of 
peoples’ rights in forest areas, especially, issues on rights to participate in forest management 
and land use. Peoples’ network has conducted campaigns to request forest community law for 
over 20 years, but they have been prevented and not recognized by RFD (at that time) from 
having community forests in protected forest areas. Furthermore, there was a policy to evict 
communities from forests, particularly, tribal communities in northern region from national 
parks and the 1st class areas (cabinet resolution on watershed classification and zoning areas for 
using of forest resources and lands and cabinet resolution 31 June 2008). Although, there were 
favourable policies, those communities encountered pressure from government officials. In 
addition, previous policies on urgent expansion of protected forest areas made many 
communities being unaware that their land had been declared although it overlapped because the 
protected forests declaration was solely done by the government.        

8.2 Forest Laws have not recognized rights of people in natural resources management which 
conflict with the constitutional law.  The R-PP refers to Thailand having a constitution that 
recognizes peoples’ rights concerning natural resources management (Sections 66, 67) as well as 
forest protection laws, but the report lacks reference to the fact that no section in such forest laws 
recognizes rights of people to participate. On the contrary, such laws are important instruments 
used to prosecute people in forest areas.         

Although, this issue is mentioned in page 60 that “there is no relevant law directly controlling 
forest resources utilization, benefit, management, etc. by communities, on the other hand, some 
provisions in these laws make the situation of traditional dwelling on lands of communities 
becoming offences.” However, the fact is that both DNP and RFD have never taken any action to 
reform the forest laws to be in line with the constitutional law.      

8.3 Problems of land rights in forest areas are directly related to the process of declaring 
Reserved forests and Protected forests that lack peoples’ participation in activities such as joint 
boundary surveys and demarcation between government officials and the people in order to 
avoid problems of the declaration of forest areas overlapping with community areas.    

8.4 The abolishment of Cabinet resolution on forest land solutions originating from movement of 
people and Cabinet resolutions that limit rights and result in evicting people from Protected 
forests such as the Cabinet resolution 29 April 1997 and substitution with Cabinet resolution 30 
June 1997, in accordance with an agreement between the Government and the Assembly of the 
Poor led to problems on rights of lands in many protected forests across the country. This is 
because the method used to determine the verification of used rights was unfair and is difficult 
for the affected people to verify which limited the number of communities that passed the 
verification process.       

Component 2 : Prepare the REDD+ Strategy 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

224 
 

8.5 The Policy on TH฿ 350 billion Water Resources Management Scheme is a new challenge to 
the REDD+ mechanism because the government has enacted policy to change the approval 
process from one that started with the assessment of social and environmental impacts, including 
cost effective and efficiency, to one that begins with tendering for contractor’s selection and 
construction approval and only then the environmental assessment to be conducted as the final 
stage. In this regard, the TH฿ 350 billion Water Resources Management Scheme has planned the 
construction of many dams throughout the country. This will lead to the loss of many important 
forest areas such as Mae Wong Dam, Mae Jam Dam and Kaeng Sua Ten Dam including key 
wetlands in many watersheds.             

Opinion 9: Communities in forest areas become causes of deforestation and forest 
degradation. 

 The R-PP defines deforestation as “change of land use by encroachment, logging and 
forest clearing in order to use such lands for other purposes, of which lands will mostly be 
used for agriculture and other utilizations” and forest degradation means “situation that 
land remains forest but forest density and quality is degraded.”    

 The R-PP report states the direct cause of deforestation that “it is originated by forest 
encroachment and clearing which is unauthorized and/or illegal forest land occupation; 
mostly, natural forest areas are converted to agricultural areas and other utilization and the 
conversion of forest areas to agricultural areas is considered as the main cause of 
deforestation in Thailand.” With reference of surveyed figures of the Office of Agricultural 
Economics (OAE), it indicates that annual average increase of agricultural land use was 45,000 
hectares (280,000 rais per year) during 2005-2010 (p. 62). This figure was quoted as if the 
agricultural areas were increased in forest areas, even though, such reference was not clear 
where the agricultural areas were increased, while forest degradation is caused by wood 
utilization and non-timber forest products collection for the purposes of consumption and sale as 
supplementary income.           

 Although, it is stated in the report that infrastructure development and mining are part of 
the cause, practical questions remain on how REDD+ mechanism can prevent forests from 
destruction by such activities.    

Opinion 10: Only some studies of deforestation are referred to (p.67, 69). 

 Many study documents were not compiled, such as evolution of forest land exploitation 
for livelihood or driving force factors from land loss of poor farmers outside forest areas that 
pushed this group of people to make living in forest areas. The study to understand factors 
driving people to reside and make living in forest areas is important in helping to create 
integration of land rights solution under policy and to ensure fairness for communities in forest 
areas. It is proposed in the report that further study should be carried out in order to review and 
update causes of forest reduction. To avoid bias, persons who conduct such a study, therefore, 
should be multidisciplinary team and there must be a process for exchange and giving opinions 
to the study reports by people in forest areas, civil society organizations and NGOs. 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

225 
 

Opinion 11: The government “acknowledges” only that traditional practice and local 
wisdom on natural resources and forest management are potential methods to solve 
deforestation and forest degradation, but local communities are not eligible for illegal 
utilization (p. 70)    

 When laws do not recognize this community right, the participation is, therefore, only 
confirmation that REDD+ readiness preparation can be processed.     

Opinion 12: Will the development of cooperation with private sector in REDD + activities 
under various monoculture forest plantation projects be an integral part of REDD+ 
mechanism? (p. 71) 

Opinion 13: Raising example of Inpaeng Community Carbon Offset Project in Sakon 
Nakhon Province is not a good one because such project does not enter into the market 
mechanism yet, it has been only aided by supported fund. (p. 72)  

Opinion 14: Good governance on forestry should be carried out in a holistic manner not 
just under REDD+ mechanism.     

 Development of good governance framework for forestry sector is not done yet, it was 
proposed to be carried out in REDD+ readiness preparation period. Therefore, to ensure 
participation, it is necessary to formulate a good governance framework that is practical to apply 
with communities in forest areas around the country under issues of forest land possession and 
ownership, lifestyle and culture that does not destroy forest (e.g. rehabilitation of Karen lifestyle 
and culture in accordance with cabinet resolution 3 August 2010) including conflict management 
such as cancellation of lawsuits between villagers and DNP as well as RFD, etc.        

 

2b. REDD+ strategy options 

Opinion 15: Proposal of REDD+ strategy options is to reduce activities of using 
agricultural lands and activities of forest utilization.   

 The analysis, specifying that important causes of deforestation and forest degradation 
come from land use for agriculture in forest areas, cannot be construed other than it implicitly 
means communities that make living in forest areas. This strategy option will be intensively 
evaluated again by TWG on REDD+ mechanism strategy during the readiness preparation 
phase.     

Opinion 16: Carbon price in carbon market that cannot be anticipated will make REDD+ 
mechanism being vulnerable to non-cost effective situation, if it enter into future market 
mechanism.    

 It is assumed in the R-PP report that CO2 emission will be reduced 100,000 tons per 
annum by the implementation (reducing activities of agriculture, forest use, utilization zoning) in 
pilot areas of 2.2 million rais with an abatement cost of US$ 5.6 per ton (approximately TH฿ 168 
per ton, at the exchange rate of TH฿ 30 per US$1). It is stated that this cost value is close to 
current market value (p. 77). This means if future carbon price is less than US$ 5.6, sale price 
will also be less than the cost or be loss. Therefore, mechanism relies on the carbon market like 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

226 
 

the REDD+ mechanism and is not likely to be sustainable for forest protection, community 
lifestyle and global warming solution.  

2c. REDD+ Implementation Framework 

Opinion 17: REDD+ Implementation is to deal with the causes of deforestation and forest 
degradation by enforcement of existing forest laws and policies.    

 The phrase of “usually, regulations concerning REDD+ strategy options 
implementation for dealing with causes of deforestation and forest degradation have already 
existed in forest laws and policies” and the phrase of “Forest Act, B.E. 2484 (1941) and 
National Forest Reserve Act, B.E. 2507 (1964) are laws encouraging local peoples’ rights to 
utilize and manage forests” are likely contradicted by the actual facts.       

Opinion 18: The restructure of institutions does not give people any space to participate in 
policy decision because the state has already decided that the REDD+ mechanism will be 
adopted to implement throughout the country.    

 From the phrase on page 91 which mentions that “it is needed to restructure the existing 
institutions and establish new ones both at national and regional levels to support REDD+ 
implementation at the preparation and full implementation phases” and on page 95 “finally, 
benefit sharing system will be designed and more clearly determined based on experiences 
gained which will lead to expansion of REDD+ implementation in the national full 
implementation phase.” 

Opinion 19: Using projects like forest village project which still have questions about the 
failure of benefit sharing, to be a prototype, may eventually lead to failure (p. 94).      

 The report refers to experience of FIO forest village project, which was one of the 
projects named as failing. Villagers in forest plantation areas involved in the project were only 
workers in forest plantations in areas that used to be their own livelihood lands. In addition, the 
land allocation had never been properly undertaken.        

Opinion 20: It is clear that the government will get the most benefit from REDD+ 
mechanism, because sharing mechanism mentions that the state owns and manages forests, 
therefore, the state is entitled to carbon in forest areas (p. 95).  

 Apportionment will be only provided to communities when they comply with a 
condition; that is to reduce land use activities and forest utilization.     

2d. Social and environmental impacts during readiness preparation and REDD+ 
implementation 

Opinion 21: Social and environmental impacts assessment of REDD+ must be used to 
support decision making before project implementation. If the impacts are high and not 
cost effective, then, this mechanism should not be adopted. 

 Examples of raised impact, such as, involuntarily change of traditional lifestyle, 
relocation and evacuation, loss of land ownership, conflict between officials and local 
communities originating from resources use and land management. (p. 102) 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

227 
 

 

 

 

Opinion 22: Base line development relies exclusively on knowledge and power of 
technocrats and experts making it difficult for villagers and people sectors to participate.       

It can be seen that studies referred to and figures are difficult and complicated to 
understand and verify. For example, figures of change of forest areas and carbon (p. 114) are 
refer to forest area assessments by 3 different study methods showing very different figures of 
forest reduction; they are 45,000 hectares per year (281,250 rais), 82,000 hectares per year 
(512,500 rais) and 180,000 hectares per year (1,125,000 rais), but when the calculation is made 
from carbon volume lost from forest area reduction (during 1989, 1994 and 2006) the figure of 
forest loss is 378,000 hectares per year, etc. Selection to use these figures is, therefore, 
exclusively relied on technocrats and experts.   

 

 

4 a. National forest monitoring system  

Opinion 23: REDD+ monitoring indicator using carbon volume as single indicator includes 
monoculture forest plantations into REDD+ which may lead to problems with a more 
serious land scramble.  

Monoculture forest plantation is defined in the supplementary part of REDD+ 
mechanism as a carbon stock increment mechanism and sustainable forest management (p. 130). 
However, previous policies on reforestation promotion in Thailand have all had problems, using 
peoples’ land for reforestation such as the forest plantations under supervision of FIO which had 
problems on land conflict in many areas.    

4b. Designing an information system for multiple benefits, other impacts, governance, and 
safeguards 

Opinion 24: Indicators on conservation of biodiversity, soil and water as well as social and 
environmental impacts are paid less attention than carbon volume, therefore, no detail is 
written in the report (p. 137-138).  

Development of non-carbon indicators is extremely important, but there is no study and 
written in the report such as food security indicator which is very important one because if 
REDD+ is implemented, food security of communities and households will be seriously 
affected. Food security of communities is not only food for consumption but also related to 
issues on rights and access to food resource base of communities including dimensions of 
stability and sustainability of food system i.e. diversity of edible plants found over 100 species in 
the rotating cultivation system will be lost if REDD+ mechanism is implemented.        

Opinion 25: Good governance issue should not be discriminated by using with REDD+ 
mechanism only, but it should be principle holistically used in forest management.    

Component 3 :  Develop a National Forest Reference Emission Level 

Component 4 : To design systems for national forest monitoring and information on 
safeguards 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

228 
 

The proposal states that “an important management affecting REDD+ mechanism is 
implementation of policies concerning land occupation and rights of land utilization (see 
Component 2a) because there is conflict between the legal status of forest-land and land 
occupancy by forest-dependent communities. Some communities occupied lands before they were 
declared as state forest reserves, while some communities expanded land utilization into state 
protected and reserved forests and others have expanded land utilization into state protected 
and reserved forests more recently.” (p. 140)  

The above phrase does not explain good governance principles missed in previous 
implementation of policies on forest management such as lack of participation of communities in 
declaration of state forest areas nor was there acknowledgement that communities’ and 
livelihood lands have already been declared as Protected forests, etc.  

Opinion 26: R-PP report does not have measures formulation for protecting social and 
environment yet.  

It is very disappointing that the committee of the Forest Carbon Partnership Facility 
(FCPF), World Bank (WB), could approve R-PP report without any measure for social and 
environmental protection appearing in this report. It means now there is no measure for 
protecting rights or mitigating social and environmental impacts currently. However, the report 
specifies that protection measures will be developed later but depend on financial support 
received during the readiness preparation phase.     

Therefore, it can be said that currently there is no measure for protecting local 
community rights which are extremely important to local communities and indigenous people 
who will be affected by REDD+ mechanism.  

 

 

Opinion 27: The state has already adopted REDD + mechanism since the commencement 
of the conduction of REDD+ Readiness Preparation (R-PP). 

According to phrase appearing on page 162 stating that “the REDD+ preparation 
activities described above are intended to get Thailand ready over the next four years to be able 
to fully access global REDD+ funding from projects and from compliance and voluntary 
markets, in whatever form may be developed,” the participation process is claimed in order to 
make this readiness preparation stage being legal only because the government has already 
decided that it will adopt this mechanism in Thailand including access to the market mechanism. 
Anyhow, it can be observed from the organization structure of REDD+ that it is developed to 
support REDD+ mechanism without any channel or process to involve local forest dwelling 
communities, indigenous people and civil society organizations in making decisions on whether 
or not it is agreeable to adopt this mechanism in Thailand. 

Opinion 28: Indicators on reduction of shifting cultivation activities may lead to breaching 
the rights of indigenous people (Karen tribe) conducting shifting cultivation system. 

According to page 165 stating that “main activity is local forest-dependent communities 
in selected areas accept sustainable agro-forestry system instead of shifting cultivation in 

Component 6 : Design a program monitoring and evaluation framework 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

229 
 

primary forests” and the indicator is “report of households stopping shifting cultivation and 
avoiding CO2 emission”.  This indicator can be interpreted to include original rotating 
cultivation system which is currently not recognized by government agency (DNP) as a 
sustainable system that does not affect forest ecological and environmental systems.    

Epilogue summary 

It is clear that this R-PP expressly indicates that land use and forest utilization of 
communities located in forest areas under the state laws are main causes of deforestation and 
forest degradation. The communities have to comply with conditions; they have to first reduce 
such activities so they can get benefit for compensation. There are still many questions including 
impacts to communities in forest areas, lack of measures protecting community rights before 
entering the readiness preparation process as well as questions of global warming solution which 
will not truly occur, if REDD+ mechanism is taken into market. Last but not least, participation 
written almost every page in this report may be only alphabets with no practical meaning 
because Thai government has already decided that it is ready to adopt REDD+ mechanism to be 
implemented across Thailand.       

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

230 
 

Annex 1b-10 (2) Summary of recommendation at Central Region Dialogue on Consultation 
to Readiness Preparation Proposal (R-PP) for Thailand on 16 July 2013 by Indigenous 

Peoples Network to R-PP 
  

Indigenous People Network 
 

No. Issues/Concerns Recommendations 

 Key Principles  
  “Carbon market” mechanism or 

carbon credit does not help to solve 
global warming.   

It is not agreed that  REDD+ should use such an 
approach for implementation because it is not believed 
that it will help to solve global warming. In addition, it 
is a burden being pushed by industrial countries to 
developing countries.    

 Breaching or limitation of 
community rights on traditional 
way of life which is consistent to 
ecological system.    

The incoming project must ensure that there is no 
activity or action that may breach rights of communities 
or indigenous people.   

1 Definitions used in R-PP document 
concerning highland ethnic groups 
(indigenous people) are not clear 
and confused. That is in R-PP 
document uses term “local forest-
dependent community” instead of 
stakeholder groups in many places 
making confusion and unclearness, 
even though, it is tried to explain 
on page 17.       

Term “indigenous people” shall be used instead of 
ethnic groups dwelling in forest along with term “local 
forest-dependent community” due to:- 

- Ethnic groups dwelling in highlands have 
unique identity and culture. Using term “local 
forest-dependent community” does not reflect 
such identity. Furthermore, it should use correct 
terms as they call themselves such as Ahkha, 
Karens (Phlow/Pakakoeyor), Lisu, Lahu, 
Hmong Mian, Luae, Khamu Thin and Malabre, 
etc. 

- It is consistent to Cancun Agreement which 
uses term “Indigenous Peoples and Local 
communities.” 

- In addition, using term “indigenous people” is 
also consistent with the United Nations 
Declaration on the Rights of Indigenous 
Peoples which Thailand has already ratified 
including principle of “self definition” which 
many conventions have recognized such as 
International Labour Organization Convention 
No. 169.       

2 Participation process of 
“indigenous peoples” 

 

 Potential development of 
indigenous peoples 

- Most villagers and 
communities still lack 
knowledge and 
understanding about 
guidelines and mechanism 
of REDD+. 

- Communities must have knowledge and 
understanding before making decisions to 
participate in REDD+ activities/projects.  

- There is enough budget for developing potential 
among communities’ leaders e.g. training on 
global warming including various forms of 
solution measures, community mapping, 
collection of community data, etc.     

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

231 
 

No. Issues/Concerns Recommendations 
 Establishment of institutions for 

implementation concerning 
REDD+ (establishment of REDD+ 
office, Technical Working Groups, 
Funds, etc.) 

- It is centralization of 
management and 
implementation at DNP 
which is problem and 
obstacle to communities’ 
participation.   

- Neutral and independent mechanism for 
implementation shall be established (REDD+ 
office, and various mechanisms that will be 
established under REDD+ project) to enable 
communities to fully access to and participate 
in.    

- Implementation project, there must be 
representatives of communities and indigenous 
peoples who are authorized to make decision in 
the project.   

- Decision making shall use form of consensus, 
not voting.   

3 Analysis of causes of deforestation 
and forest degradation  

- Villagers are seen as main 
problem, particularly, 
conversion of forest areas 
to agricultural areas. 

- Forms of highland 
traditional agriculture such 
as rotating cultivations are 
still bias against and are 
considered as causes of 
deforestation and must 
change to other 
agricultural forms e.g. 
agro-forestry, etc.   

Actual problems come from policies of the state itself 
both economic growth promotion (the national 
economic and social development plan) and other 
policies such as promotion of growing bioenergy plants, 
crop price guarantee policies, etc. Moreover, omission 
of rights of communities originally dwelling in forest 
and centralization of resources management at central 
government create problems on unclearness of scope of 
effective land use and resources management and lead 
to more conflict between state and communities.        
 
  
Highland agriculture in the form of rotating cultivation 
shall be recognized and described that it is a sustainable 
and ecological friendly agriculture system.  
Agree with analysis approach of the Thai Climate 
Justice by having process for classifying original 
communities dwelling before the declaration of legally 
protected forests and communities with sustainable 
lifestyle not destroying ecological system in order not to 
presume that all communities being in forest areas are 
main causes of deforestation and forest degradation.        

4 Strategy options Propose to use a scheme of participatory protected areas 
management as main approach for implementation such 
as an adoption of concept and approach JOMPA by 
development and upgrading, especially, recognition of 
rights of land occupation as holistic form (Community 
Title) including other schemes i.e. scheme of resources 
management by communities at Baan Hinlat Nai and 
villages in Thung Yai Naresuan, etc.     

5 Respect of indigenous peoples’ 
rights (land rights and rights of 
using and managing resources) 

- The state still uses the 
original policies and laws 
as an approach for 
implementing REDD+ 
project which has been 
already proved that such  

- Amend policies and laws limiting community 
rights on forest resources access and 
management.  

- Recognize rights of indigenous peoples under 
the United Nations Declaration on the Rights of 
Indigenous Peoples.  

- Recognize the draft of the Community Rights 
on Forest Lands and Resources Management 
Act, year…..   


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

232 
 

No. Issues/Concerns Recommendations 
 approach could not solve 

problems. Furthermore, 
such approach also creates 
more conflict problems 
between the state and seen 
from lawsuits over 
conservation areas with 
original communities 
dwelling.     communities 
as can be 

- Implement the cabinet resolution on Karen Life 
Rehabilitation (3 August 2010). 

6 Benefit sharing 
- Every project with finance 

involved results in  
communities becoming 
disunited, brotherhood 
contradiction, etc. because 
there is no manageable 
resource potential in such 
areas.     

- It is afraid that most 
benefit will fall on national 
parks more than on 
communities (organization 
enhancement).     

Recommend having various schemes designed for 
benefit and management mechanism (it is necessary to 
be financial only).    

- Recognize community rights, livelihood rights 
and rotating cultivation (rights of lands and 
resources, the state shall legally recognize and 
protect these land resources with respect to 
customary lands occupation of indigenous 
peoples).      

- Amend or repeal laws/ acts/ policies which are 
obstacles to lifestyle and resources management 
of communities.  

7 Mechanism for protection of social 
and environmental impacts 

- It is not clear yet. 

Propose to use FPIC (consensus / independent 
consensus of communities), approach for protection of 
social and environmental impacts along with existing 
mechanisms by clearly written in R-PP documents.   
In addition, national mechanisms shall be reviewed to 
determine  what they have and whether they can handle 
problems or not, if not, new mechanism shall be 
developed.   
Agree with the proposal of the Thai Climate Justice 
The Thai Climate Justice has proposed that (Clause 10) 
1) To conduct environmental impacts assessment and to 
develop measures before commencing REDD+ 
readiness implementation in order to enable people to 
receive support information for making decision that 
whether they should engage in activities with REDD+ 
mechanism or not.      
2) TWG on Strategic Environment and Social 
Assessment and Safeguards should be independently 
separated and Consultation should also be held in order 
to carry out assessment for the whole country.   
To have independent monitoring system for activities 
and implementation of REDD+ project.  

8 REDD+ pilot area conducted by 
communities is a challenging issue, 
particularly, on potential, 
management including community 
rights recognition.  

Propose to have REDD+ pilot areas managed by 
communities themselves based on principles of tradition 
and community rights in order to prove communities’ 
potential in sustainable forest management and global 
warming reduction.    


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

233 
 

Note: Please see proposal from the civil society organizations on 5 March 2013 too, because 
some issues are not brought here.   

Preparation for participating in regional forums (Northern and Central) 

Issues Northern Central 
Definitions Master Chuphinit/ Mee Daeng 
Analysis of problems on deforestation/ forest 
degradation Naikhuan Wut/ Billy 

Strategy on solution approach for deforestation 
and forest degradation Rawe/ Anuphong Kai/ Wut 

Participation process Village Headman Lek/ Mee Uncle Thong 
Rights Waiying/ Songwut/ A Rung 
Benefit sharing Singha Daeng 
Mechanism for protection of social and 
environmental impacts Boonyuen/ Assistant Wijit Kai 

Record (tape, VDO, live broadcasting) Thaphat  
Coordination Gun Kai 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

234 
 

Annex 1b-10 (3) Central Region Dialogue on Consultation to Readiness Preparation 
Proposal (R-PP) for Thailand on 16 July 2013 

 
Guidelines and recommendations to R-PP on behalf of TreeBank 

Executive Board, TreeBank 
 

Meanings of REDD and REDD+ 

REDD is abbreviated from term “Reducing Emission from Deforestation and Forest 
Degradation in Development countries” or (in Thai words) “การลดการปล่อยก๊าซเรือนกระจกจากการทาํลายป่าและ
ความเส่ือมโทรมของป่าในประเทศกาํลงัพฒันา.” REDD is a new mechanism developed for use in developing 
countries where there are tropical forests. REDD has been generated under the concept that 
developing countries that are able to reduce deforestation or forest degradation should get 
monetary return or compensation from developed countries.      

REDD plus (REDD+); Later, there was an addition to the concept on carbon sinks 
increasing in developing countries as supplement “+” into REDD becoming REDD+. At 
Bangkok Climate Change Talk in October 2009 and subsequently at the United Nations 
Framework Convention on Climate Change 16th Conference of Parties (COP 16) in Cancun, 
Mexico, the supplement was expanded to cover 3 issues including Forest Conservation as 
Carbon Sink, Sustainable Forest Management and Forest Increase to be Carbon Sink.        

REDD plus (REDD++); Previous REDD+ concept development, a concept of 
“Ecosystem Services” was additionally proposed into REDD+ at Barcelona Climate Change 
Talks in Spain on 2-6 November 2009 becoming REDD++.   

Currently, REDD+ (single +) concept is recognized and used both in the United Nations 
Framework Convention on Climate Change 17th Conference of Parties (COP 17) 2010 in 
Cancun, Mexico and in the United Nations Framework Convention on Climate Change 18th 
Conference of Parties (COP 18) 2011 in Durban, South Africa.      

(Source: Pornphana Guaycharoen, REDD+, Hot Mechanism in Global Warming) 

Meaning of TreeBank 

TreeBank is a Civil society sector organization incorporated to promote people to 
plant and maintain trees in agricultural areas which are their own livelihood lands. Data on 
the tree species are registered with a Treebank branch and, while it is still alive, the  value of 
the tree will be estimated as a component of the property on the land. The collective strength 
of the participants is used to request and push the state (government) to recognize it. 
Subsequently, the tree’s value will be realized by the state and governmental banks. Tree Bank 
has received legal status as Tree Bank Foundation in 2012.        

 
Proposal of TreeBank to REDD+  
 

1. Forest Definition: Current Forests, Community Forests, Agricultural areas being 
forests and being developed legally and illegally 
TreeBank has the opinion that agricultural areas that used to be forest areas should and 

must be under conditions of REDD+, especially, those that are not yet recognized as lawful 
utilization by the state.    

2. To access the REDD+ process using land areas as criteria, 3 categories of land 
should be considered .     


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

235 
 

With the aim of increasing sequestration and carbon stock areas or reducing CO2 
emission that should have both ecological and social benefits; the categories of land that are 
considered are as follows:  

1) Forest areas in an amount of 31% or 99.51 million rais (15.52 Million hectares): 
Beneficiaries are RFD and DNP.    

2) Community forest areas in an amount of 1% or 3.21 million rais (0.5136 Million 
hectares): Beneficiaries are communities that are responsible of community 
forests.  

3) Agricultural areas in an amount of 60% or 192.6 million rais (30.816 million 
hectares): Beneficiaries are farmers across the country.  

4) Residential areas, water bodies, basic infrastructures in an amount of 8% or 
26.68 million rais (4.11 million hectares) * are excluded.   
   

Management of agricultural areas to incorporate nature with conditions similar to forests 
carries a cost that needs to compensated through REDD+. TreeBank recommends a 
proportion of the agricultural land area should be promoted through the REDD+ process.  

TreeBank recommends that area based REDD+ organizations shall be established 
including 1) forest areas, 2) community areas, 3) agricultural areas where land use needs 
to be diversified and 4) overlapping areas among such 3 areas.    

3. Belief   
3.1 Happiness of Thai people: In the past, Thailand used to have a lot of trees, 

therefore, Thailand was secure, wealthy and enjoyed good levels of well-being. 
Currently, trees and forests have been reduced causing the country to experience 
many crisis and shortages, and many environmental problems. In the future, if trees 
and forests can be increased, the security, wealth and sustainability will return 
making Thai people happy and restoring good levels of well-being again.          

 
3.2 Changes of agricultural and forest areas. 

TreeBank believes that current agricultural areas were formerly forests 
converted to agricultural areas. Subsequently, their status was changed to become 
legal agricultural areas, for example, from initially invasive sheet > SorKhor.1 > 
booking deed > NorSor.3 > title deed (NorSor.4). TreeBank also believes that all 
areas should be designated to sequestrate carbon or to reduce CO2 emissions. Since 
there is more fluctuation in carbon stocks through reduction or increase, in 
agricultural areas than in forest areas, agricultural areas converted from forest areas 
should be included in REDD+ project in order to control the fluctuation in carbon 
stocks.               

3.3 Results of forest management by state and people towards the requirement of 
having more trees and forests in the country, in response to the belief that they will 
benefit the country and people, have been disappointing as the government sector 
cannot fulfill such requirements. The concept of TreeBank is that the state is weak in 
implementation, including:-   

A. The state has no incentive for people in the country to plant trees. 
Therefore, TreeBank has created incentive by recognizing living trees 
belonging to individual people as having value and to be part of their 
property and assets.     


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

236 
 

B. People do not feel ownership of trees and forest areas. Therefore, TreeBank 
has promoted people to plant trees on their own livelihood lands, which 
create the feeling of the ownership.  

 The Proposal and method and the use of DNP areas  repeat the current situation  
compared with dividing REDD+ cake from the fund (among stakeholders), but in the future it 
will force the state to pay to DNP with the approval of the state. Anyhow, this payment must be 
made and payment from regular budget should be changed to be referred as “Thailand REDD+ 
Fund”. However, it will not benefit the development of forest management by the people. It will 
be a further burden and problem for the government.           

3.4  Multiple problem causes 

TreeBank presented information on deforestation originating from multiple 
situations and many causes and factors driven by economic management not being 
(slavery to) capitalism slavery generating benefits as well as costs which result in 
destruction of ecological functions  and also the structure of multiple causes (the 
state does not protect public property). A scenario of sustainability of jointly 
managed forests at the social end of the spectrum is also presented which has 
completely contrary outcome. There are also models for society in the future and 
requirements for social status through the (capitalism) facilitation of wealth 
creation. Since economic growth is considered as national development, therefore, 
it is seen that small-scale farmers are assaulted by acquiring agricultural lands for 
wealth accumulation in a capitalistic system.  

Small scale farmers with agricultural skills from their cultural practices, 
therefore, turn to further invasion of forest areas for agricultural production until all 
forests disappear and then changing from rural and agricultural societies to 
industrial labor society. All agricultural areas belonging to a capitalistic system are 
large scale agriculture with highly developed technology using machines to 
maximize yields and thus stopping forest encroachment and deforestation which is 
one of associated outcomes.          

         Forest loss is a multi-faceted problem related to expansion of population, 
poverty, rural well-being and small scale farmers’ invasion, for agricultural areas, 
use of chemicals, social status progressing towards capitalism as well as lack of 
knowledge and awareness. It can be seen that in the past Thailand had a lot of trees 
and people were happy, as trees declined in number people suffered. For national 
happiness the number of trees must be generally increasing, not only protected 
forest areas or restricted areas of the state.   

When societies move forward to capitalism, individuals will seek prosperity 
by accumulating profits as excess property. That is prosperity is a starting point of 
loss, disadvantage making weaker persons turn to take advantage of weaker things, 
that is nature. It can be said that when peoples’ demand increases and natural forests 
cannot supply goods and services to met the demand, forest will be cleared and 
destroyed for establishing agricultural areas to provide more products and revenue.           

TreeBank hereby proposes to use carbon method as an economic 
instrument. 

4. Mechanisms that are in line with agricultural lifestyle, conservation, movement / 
carbon yield with scope of change, agreements in framework (Chuang)      

Climate change discussion forum to reach conclusion should first discuss about the facts, 
and then consider legal issues later; this will facilitate two-way communication.    


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

237 
 

TreeBank and other Civil society organizations should be free to make recommendations 
concerning REDD+ in accordance with the ideas and  understanding of each organization. The 
same or similar ideas from different parties can be integrated but differences should be 
maintained so that new ideas and framework proposals for REDD+  are not determined in 
advance.   

TreeBank has the opinion that sustainable land use, based on existence of trees 
(belonging to people) will fulfill the goal of expanding forest areas, and retaining protected 
forests as well as maintaining the status of rural society and small scale farmers and the cultural 
lifestyle with nature of all ethnic groups.       

5. Goals  
5.1 Public benefit :  maintain natural forests 
5.2 People benefit : use agricultural areas for development in order to diversify 

ecological characteristics  

Therefore, TreeBank aims to solve problems of ecological, economic and social 
sustainability using trees and tree ecology as an economic instrument to help maintain society. 
That is to promote people in agricultural areas having small scale farmers and large scale owners 
to plant and maintain a diversity of trees in their own agricultural areas, then to create value (by 
certification) of the living trees as property as multiple asset real estate on land, which can be 
compared to multiple asset property under the Condominium Act. This will be used as an 
economic instrument for social coexistence enabling individuals to gain equality and fairness of 
property accumulation for the wealth creation by accumulating carbon in trees. Once there is a 
carbon stock in agricultural areas with tree diversity, the ecosystem will be rehabilitated and 
balanced, and the status of small scale farmers and rural society will be sustainably maintained. 

By practicing yield management as the trees grow and the carbon stock builds up a 
balance can be maintained in the carbon stock so that there is no fluctuation over time.,.   

In conclusion, current agricultural areas in Thailand are areas that are not forests, but 
which retain forest conditions so that destroyed forest areas that have become agricultural areas 
are around 60% of the land area or 192.6 million rais (32.82 million ha) throughout the country. 
These areas will be developed to reduce CO2 emissions sustainably. 

This method provides a sustainable security guarantee for forest areas because people 
need wood and other products and services from forest areas and these can exist within 
agricultural areas developed to have trees which may be called “3 types of forest for 4 kinds of 
benefit” (in accordance with the royal initiative) or others.  

5.3 Self benefit : Your benefit 

6. Organization 
6.1 Should be a public organization  
6.2 Committee members should come from all sectors in a manner that is fair and 

proportional and in accordance with good governance.  
 
 

Executive Board, TreeBank 11 March 2013 
 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

238 
 

Appendix 1b-10 (4) Recommendations of Civil Society Organization from the Northern 
Region Dialogue on Consultation to Readiness Preparation Proposal (R-PP) for Thailand 

on 18 July 2013 
 

The Department of National Parks, Wildlife and Plant Conservation (DNP) has 
formulated the Readiness Preparation Proposal (R-PP) for Thailand presented to the Forest 
Carbon Partnership Facility – FCPF, World Bank at the 14th Meeting of FCPF Participant 
Committee (FCPF-PC) on 19-22 March 2013 in Washington D.C.  

Because R-PP formulation process and REDD+ Project implementation that will be 
carried out in the next phase still have worrying questions for the Civil Society Organization 
(CSO) and Indigenous Peoples (IP), particularly, issues concerning participation process and 
contents of R-PP formulation have been closely followed by interested CSO and IP . Therefore, 
mutual consultation was held to review and develop recommendations to R-PP draft that DNP 
has already revised and submitted to PC for consideration. 

We (CSO and IP as the list of names attached herewith) hereby express the intention that 
we would like to be involved in the processes of preparation and correction of R-PP contents. 
This should lead to the creation of equity and good governance in forest conservation and 
maintenance of food sources, residences and cultural inheritance of local communities and 
indigenous peoples. It would include the reduction of impacts brought about through climate 
change. This involvement is in accordance with basic rights recognized in the Constitution of the 
Kingdom of Thailand B.E. 2550 (2007) and the rights of indigenous peoples under the United 
Nations Declaration on the Rights of Indigenous Peoples (UNDRIP), Policy on Indigenous 
Peoples Protection of World Bank and Cancun Agreement which DNP has also mentioned in R-
PP.  

R-PP preparation still lacks comprehensive and adequate participation from sectors of 
CSO, people and those who are directly affected. In addition, after consideration of the R-PP 
contents, it has been found that the analysis does not cover some problems such as it fails to 
mention problems of centralization and it ignores community rights on resources management.  
These are structural problems and always generate disputes between the state and communities. 
Moreover, the R-PP also mainly determines strategies, activities and their management based on 
a structure under the authority of DNP. This results in a lack of actual integration and 
participation by people, especially, tribal groups and those who are affected by R-PP 
implementation.  

 

Although, the R-PP main documents were already sent to FCPF-PC, the remaining 
CSOs still wish to present a proposal, obtained from the mutual consultation on 6 March 2013 in 
Bangkok. Details are given  as a summary report of the meeting attached herewith, to DNP-PC 
and all relevant sectors to consider the following recommendations:-    

Clause 1. CSOs hereby affirm that there are rights to participate in all stages of the process as 
specified by relevant laws and international obligations. The state through DNP has a duty to 
provide all sectors of people with access to such process without any condition.   

Clause 2. Contents and data in R-PP must be re-developed and revised consistent with actual 
conditions accepted by all parties as well as must reflect the intention to solve problems under 
REDD+ activities.  

Clause 3. The principle of consent under FPIC (Free, prior and informed consent) process 
contained in UNDRIP, Constitution B.E. 2550 (2007) and Rule of the Office of the Prime 
Minister on Public Consultation, B.E. 2548 (2005) must be brought into R-PP.     

Clause 4. REDD+ organization in Thailand under the component 1. must be clear in the 
following matters:- 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

239 
 

4.1 Proportions of committees: Task Force on REDD+ Mechanism, both in the 
preparation phase and REDD+ implementation, Table 1a-1 and 1a-2, must have members from 
various CSOs as follows:-   

4.1.1 Women and youth 

4.1.2 People in areas implementing activities, particularly, areas with 
tribes must have representatives of such tribe too. 

4.1.3 Local Administrative Organizations in areas implementing activities 

4.1.4 NGOs working in areas implementing activities 

4.2 Any decision making of the organizations under the component 1. shall use 
consensus principle in doing so.     

4.3 REDD+ Organization should be established as a public organization and 
should not be established in accordance with DNP structure.   

4.4 Secretariat of REDD+ Task Force and REDD+ Office should be absolutely 
separated from DNP and directly supervised by the REDD+ Task Force.   

4.5 Implementation of REDD+ should adhere to the principle of decentralization 
under the Constitution B.E. 2550 (2007), the Determining Plans and Process of Decentralization 
to Local Administrative Organization Act B.E. 2542 (1999) and Tambon Council and Tambon 
Administrative Authority Act B.E. 2537 (1994) in order that the local administrative 
organizations may have a stronger role.     

4.6 A REDD+ Co-ordination Center for civil society sector shall be provided in 
the organizational structure for REDD+ activities in the preparation phase and in the 
organization for implementation of REDD+ activities instead of local operation units of forest-
dependent communities/ ethnic groups as Figure 1a-2 and of forest-dependent communities/ 
ethnic groups as Figure 1a-3. Furthermore, it should be at the same level of REDD+ 
Implementation Information Center, REDD+ Office and Regional REDD+ Co-ordination Units.  

Clause 5. Consultation under the component 1. must present information in all aspects to people 
in the areas, before making any consideration, with method easily accessed to by people in the 
areas. Restriction of information is prohibited. Information sources and categories must be 
independent. People are eligible to selectively accept information and information under the 
Official Information Act B.E. 2540 (1997). Consultation must be independent and in accordance 
with FPIC process. Participants must be diverse with representatives of communities that are 
likely to be involved in REDD+ activities; Participants must at least have representatives of 
women, youth, tribes, religious leaders, natural leaders. Note-taking must respect different 
opinions and be in an balanced manner.      

Clause 6. Peoples’ consultation and participation should be jointly conducted by independent 
and neutral agencies every time. 

Clause 7. Assessment of situation and causes of problems specifically focusing on land use, 
causes of land use change, forest laws, policies and administration is a kind of directive 
assessment resulting in REDD+ strategy options not being appropriate to actual conditions in 
Thailand. Civil society sector, particularly tribes, suspect that they will be threatened and lose 
rights that they used to have under laws and traditional rules. Therefore, the assessment should 
be carried out again by assessing situation and cause of problems in all aspects concerned in 
order to reduce conflict and prevent infringement of the rights of people who are eligible to 
conserve forests and use resources from forests under their traditional way of life. However, if it 
is unable to avoid disruption to traditional lifestyles, strong measure must be in place to remedy 
and compensate those who are affected; but this measure cannot be used as excuse for REDD+ 
implementation without consent form the eligible persons. All laws, regulations and cabinet 
resolutions that grant rights, protect and promote tribes’ ways of life must be taken into the 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

240 
 

assessment as well.                  

Clause 8. Civil society sector, particularly women and tribes must be actually involved in the 
organizational structure establishment, REDD+ Fund, benefit sharing, monitoring, and other 
activities originated by REDD+ implementation under components 2c and 4 in accordance with 
the principle of participatory decision in all aspects.  

Clause 9. The R-PP should provide women specific activities for women and establish a 
Women’s REDD+ Fund at all levels. 

Clause 10. An Independent REDD+ Information Center should be established. 

Clause 11. Clear measures should be in place for protection of rights of local people, and 
provide assistance, remedy, and compensation to those who are affected by REDD+. 

Clause 12. Clear action plan should be in place for potential development and enhancement of 
organizations in REDD+ areas.  

Clause 13. Social and Environmental Impacts Assessment should pay attention to FPIC process 
in UNDRIP along with Protection Policy of World Bank and must have experts on women-men 
roles as well.    

Clause 14. New words and expressions created for use in REDD+ should be discussed with all 
parties concerned in order to find mutual agreement on the definition of such as term “local 
forest-dependent community” to avoid unintentional creation of undesirable perspective in 
society , etc.      

Clause 15. Definition of key words in REDD+ should give definitions that are acceptable to all 
parties such as the term “forest” should not adhere to the definition under forest laws without 
paying attention to definitions from other sources, etc. 

Clause 16. It must be guaranteed that the design of National Forests Monitoring System and 
Information on Forests Protection in component 4 and design of Monitoring and Evaluation 
Framework in component 6 as well as other activities in REDD+ will not cause communities to 
be evicted from the areas or to make local people involuntarily leave their areas.  Determinations 
of indicators, assumptions and risks must not restrict the rights or activities concerning way of 
life and normal livelihood of tribes that existed a long time ago. For example, the following 
determination of indicators in Table 6-1 should not exist:- “Report of households doing shifting 
cultivation and avoiding CO2 emission,” “Report of the confirmation on number of relevant 
communities adopting options,” “Annual report on assessment of income change and food 
security,” “Report on change of communities’ carbon stock,” “Forest-dependent communities 
refuse to change agricultural method,” etc. 

Clause 17. The state must recognize forest community ownership of communities already 
operating and respect land occupation and forest resources used for customary subsistence. Laws 
conflicting between communities and national parks or laws obstructing tree planting including 
measures persuading local people to plant more trees such as award or establishment of incentive 
fund, etc. are revised.    

These recommendations do not nullify those of other civil society sectors (if any). However, this 
is to make REDD+ be in accordance with the participation principle of FPIC, respecting human 
dignity, being good governance, equity, women-men role and fair.          

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

241 
 

 Presented on 17 March 2013 

  
By 

Network of Community Forestry Surrounding Eastern Forest Complex   
Indigenous Peoples’ Foundation for Education and Environment (IPF) 
Inter Mountain Peoples Education and Culture in Thailand (IMPECT) 

Karen Network for Culture and Environment 
Hmong Association 

Wisdom of Indigenous People Foundation 
Wisdom of Ethnic Foundation (WISE) 

Rabbit in the Moon Foundation 
Yadfon Association 

TreeBank 
........................................................... 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

242 
 

Annex 1b-10 (5) Concerns and Recommendations from the Southern Region Dialogue on 
Consultation to the Draft of Readiness Preparation Proposal (R-PP) for Thailand  

on 26 July 2013 
to Readiness Preparation Proposal (R-PP) for Thailand 

 

Banthat Mountain Range Land Reform Network (BLRN)  
---------------------------------------------------------------------------------------- 

Banthat Mountain Range Land Reform Network (BLRN) is a community organizations 
network incorporated to develop approaches of balanced and sustainable resources management 
by adhering to community rights in accordance with the Constitution. In this regard, nearly all 
community organization members are original communities dwelling and making their living in 
areas overlapping with protected forest areas that will be direct stakeholders if there is REDD+ 
implementation in Thailand. Initially, the Network has concerns and recommendations to the 
Draft of Readiness Preparation Proposal (R-PP) for Thailand (southern forum) as follows:-       

   

 

 

 

 

 

 

 

 

 

 

 

 

Concerns Recommendations 

1. BLRN has the opinion that REDD+ 
mechanism is not the solution for global 
warming because it does not limit greenhouse 
gases emission of industry sector which is the 
main cause leading to global warming problem. 
Using of REDD+ mechanism focusing on forest 
management is not a pertinent solution and will 
make the industry sector continue to emit 
greenhouse gases continuously and may be even 
increase emissions when this REDD+ 
mechanism is sold in carbon market.     

1.  REDD+ must clearly determine key conditions 
and measures for greenhouse gases emission 
control in industry sector provided that reduction of 
greenhouse gases shall not take REDD+ 
mechanism into carbon market system.  

2. BLRN has the opinion that REDD+ 
implementation in Thailand may have an impact 
on the way of life and occupation of original 
local communities dwelling and making their 
living in areas that overlap with Protected 
Forest. These could be  limitation of residential 
areas or livelihood lands, issuance of 
requirements or proposals for resources 
management and utilization which are not 
consistent to communities’ way of life i.e. 
prohibiting  the cutting of rubber trees for 
replanting as well as possibly evicting or 
moving communities out of forest areas. 

2. REDD+ must clearly determine project 
implementation approach which respects 
community rights in accordance with the 
Constitution, Sections 66 and 67 as well as respects 
human and indigenous people rights as specified in 
the Universal Declaration of Human Rights, 
covenants, and international conventions.   


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

243 
 

 

 

Concerns Recommendations 

3.  BLRN has the opinion that implementation 
of REDD+ project in areas designated as 
Protected Forest  may cause intimidation, 
threats, and arrest and litigation to more local 
communities, particularly, nowadays when RFD 
and DNP have been suing for damages from 
people (global warming cases) by using rules 
concerning climate change (global warming) 
which are not consistent with the facts and are 
not fair to farmers in the original local 
communities. If REDD+ project is implemented 
without solving such lawsuits, it may cause 
conflict and litigation against more people. 

3. REDD+ implementation must define conditions 
allowing local communities, dwelling in areas 
overlapping Protected Forest to occupy and live 
under their normal way of life such as local 
communities in the south must be able to fell 
tapping expired rubber trees for replanting, etc. 
REDD+ must respect covenants and resources 
management plans of community organizations.   

4. BLRN has the opinion that, under the 
implementation of REDD+ project in Thailand, 
the government does not yet provide adequate 
process for building people’s participation  both 
in terms of provision of incomplete  information 
and consultation that does not cover all areas. 
Particularly, it has been found that people 
dwelling in local community areas overlapping 
with Protected Forest  as direct stakeholders, 
have little understanding about REDD+ project. 
Furthermore, there is an observation that 
working groups of REDD+ mechanism mostly 
comprise governmental agencies and do not 
cover directly affected organizations or people. 

4. The government must stop litigation on global 
warming and litigation to indigenous communities 
having approaches for balanced and sustainable 
resources management pursuant to policies 
declared to the parliament. In addition, forest laws, 
rules, and regulations that are not in line with the 
actual conditions and conflict with provisions on 
community rights under the Constitution must be 
urgently and completely revised before 
implementing REDD+ project in Protected Forest, 
especially, revision of 5 Forest Acts. 

 5. Before implementation of REDD+ project, the 
government must provide a participatory technical 
research process among public sector, civil sector, 
local communities and academic institutions 
acceptable to all parties. This is  in order to create 
mutual understanding between the public sector 
and communities concerning lifestyle of 
communities dwelling and making living in areas 
overlapping with Protected Forest by conducting 
research in indigenous local communities that have 
approaches of balanced and sustainable resources 
management which spread in all regions. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

244 
 

 

 
 These concerns and recommendations are joint opinions of Banthat Mountain Range 
Land Reform Network (BLRN) members presented to forum on the Consultation to the Draft of 
Readiness Preparation Proposal (R-PP) for Thailand (the southern forum) on 25 – 26 July 2013 
requiring that these concerns and recommendations shall be further contained in the Report on 
Readiness Preparation Proposal (R-PP).   
 

Banthat Mountain Range Land Reform Network (BLRN) 

26 July 2013 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Concerns Recommendations 

 

 

6.  The government and relevant agencies must 
provide people with adequate and comprehensive 
information explanation including advantages, 
disadvantages and impacts of REDD+ project 
implementation in Thailand, particularly, in case of 
indigenous communities dwelling in areas 
overlapping with Protected Forest which are direct 
stakeholders. The Network hereby recommends 
that there should be fora of information provision 
and consultation at levels of sub-
district/municipality and provincial where such 
communities are located because most of them are 
situated in remote areas and cannot access to 
information conveniently. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

245 
 

Annex 1b-10 (6) Guidelines and Recommendation to the R-PP from the Northeastern 
Region Dialogue for Consultation to Readiness Preparation Proposal (R-PP) for Thailand 

on 30 July 2013 
 

TreeBank Network 
---------------------------------------------------------------------------------------- 

 
1. The energy sector has the highest proportion of greenhouse gases emission up to 70 

percent. Using the REDD+ mechanism to compensate (for emission reductions) through 
a market mechanism, while the sector that is the main cause still emits greenhouse gases, 
will not lead to mitigation of global warming. Reduction of emission must first aim at 
the energy sector, then, turn to consider the reduction proportion by forestry sector. 
More important is for the REDD+ mechanism to integrate with the major emitting sector 
to promote agricultural and forestry sectors whose function is to sequestrate and offset 
emissions from industry and energy sectors. Thailand must dare to make decisions to 
be first to do the correct action and not just wait to see if others will or will not do. 
Though others fail to act we will not do either. Thailand should shoulder the potential 
to develop the country by planting trees in agricultural areas, then propose to be 
participatory model.            

2. Previous policies on management of protected forests aimed at approaches of eviction 
and restriction of the rights of people in forest areas and the declaration of National 
Parks overlapped many communities and livelihood lands because they were solely 
implemented by the state lacking any participation by people in forest areas. National 
parks must manage communities next to forests in order to generate a sustainable 
forest management process by improving agricultural areas to be used as if forests 
(make to be forests and self use) without intruding into rich forests.          

3. The government will benefit from REDD+ mechanism the most under the sharing 
mechanism specified that the state is the forests owner and manages them, therefore, is 
entitled to carbon in forest areas. The sharing will be provided to communities when 
they comply with conditions, that are to reduce activities of land use and forest 
utilization which will affect yield, income and food security. There will still be 
questions about: (i) whether benefit sharing from REDD+ mechanism is adequately 
cost effective or not; (ii) whether communities will benefit the next generation in long 
run or not, and (iii) what will the future  be if there is no livelihood land. TreeBank 
will be a mechanism solving these problems in a relevant manner.                  

4. The trend to take monoculture forest plantation into REDD+ mechanism in a scheme of 
cooperation between private sector and Forest Industry Organization may lead to 
reforestation overlapping livelihood lands of people. Non-cost effective forest 
plantations of Forest Industry Organization (FIO) have used former agricultural 
areas. It will be better, if people do by themselves because it will be cost effective, not 
be loss. For example with rubber plantation, if FIO can do it, why cannot people do it.       

5. If sequestrated carbon is brought to be sold in the carbon market, it can be interpreted 
that planted trees can be sold as carbon as well. Therefore, it is necessary to separate the 
forestry sector from the tree planting sector in order to compensate for the consent to the 
sector that is the main cause of emissions to continue to emit greenhouse gases. It must 
do two things simultaneously, depending on who will do first.     


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

246 
 

6. How many communities and people are in protected forests? Data referred in the report 
on R-PP of DNP states that only protected forest areas have about 500,000 households 
or about 1.5 million people. A part of this population is comprised of ethnic groups 
whose rights are not recognized and respected in accordance with universal covenants 
and conventions as presented in the report. How many people residing inside national 
Reserved Forests and outside Protected Forests are not eligible yet? These figures must 
be clearly provided. For example, some forests with legal status are not actually forests.          

7. The structure for implementation comes mostly from the public sector, especially, DNP 
and this may bias the assessment. The working group should therefore,be separated to 
work independently under the Technical Committee on Climate Change. There should 
be a proposal with guarantee of sustainability of the historical ecology from forces 
such as power and money. How and how much can this be done?           

8. When laws do not recognize community rights, therefore, participation is only device to 
further proceed with the Readiness Preparation Proposal. Instruments recognizing 
between rights and laws must be provided, i.e. for using as negotiation that if there is 
no tree, the rights shall not be recognized, etc.      

9. There is conflict between legal status of forest lands and lands occupied by forest-
dependent communities. Some communities have occupied lands before the state 
declaration on reserved forest areas, while some communities have expanded land 
utilization into protected forests and reserved forests of the state. Forests being 
destroyed to be agricultural areas should be an offence. However, not only destroyers 
are punished but caretakers should also be punished. Therefore, channels of 
participation, not former methods which cannot solve problems, should be sought.        

10. Recommended solution is that the two sides are integrated e.g. there are measures, to 
increase trees in the country, but minor problems about former forests are mostly raised 
while the  issue of the big area of the country that has lost forest is not taken into 
account, although, such area is now agricultural area that can sequester and store CO2 
too.        

11. Main instrument and mechanism or the proposed trees are important things, even 
though, they are starting, middle and terminal points of everything. All rights, way, 
ecology, society, relationship among ecology, way, rights and law must use trees as 
instrument and must have economic mechanism as incentive based on the most facts of 
present world.        

12. Monoculture agriculture is showing an increasing trend of expansion into natural eco-
systems and pushing society in such a way that results in loss of lands for small scale 
farmers. If REDD+ mechanism is used correctly as an experiment to build an alternative 
model, that takes most areas for REDD+ with a combination of sound ecology, 
community rights, lands, trees, and an alternative to monoculture agriculture expansion 
by developing more incentives such as compensation payments for trees, carbon and 
carbon sinks.     

13. Proposals of the TreeBank and other civil society sectors to REDD+ should be freedom 
to pursue ideas and understanding of each organization. The same and similar ideas can 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

247 
 

be incorporated, but the different ideas should be maintained as models and 
recommendations for a new framework for REDD+ without pre-determination.     

14. TreeBank believes that current agricultural areas were former forests converted to 
agricultural areas. Subsequently, at the appropriate circumstance and time, their statuses 
were changed to become legal agricultural areas, for example, from initially invasive 
sheet > SorKhor.1 > booking deed > NorSor.3 > title deed (NorSor.4). TreeBank also 
believes that all areas should be designated to sequester carbon or to reduce CO2 
emission. Since there is greater fluctuation of carbon stocks in agricultural areas than in 
forest areas, agricultural areas converted from forest areas should be combined into the 
REDD+ project in order to utilise the scope for controlling the fluctuation of carbon 
stocks.  

Opinions and recommendations on 
the process and contents of REDD+ Readiness Preparation Proposal (R-PP) for Thailand 

----------------------------------------------------------------------------- 
 

1. Previous participation had problems:- 
(1) Participation process was not in accordance with the standard of the Principles of the 

Democracy and Good Governance.  

The R-PP report states in the procedure for conducting the  consultation and 
participation process that “the importance of stakeholders’ participation in the 
process of REDD+ mechanism shall be taken into account and accepted by 
guaranteeing or ensuring of participation in decision process during the preparation 
phase. Participation and consultation of key stakeholders are carried out in a 
dialogue manner. Plan is determined for consultation, participation and knowledge 
enhancement during the R-PP phase. In addition, to ensure that the participation will 
be actually provided in the implementation phase, a Technical Working Group on 
Consultation, Participation and Grievance Mechanism will be established as an 
integral part of REDD+ mechanism organization.” (p. 52)    

2. To be able to give independent recommendations, the recommender must receive 
comprehensive information. 

The R-PP report mentions target groups being key stakeholders for participation and 
consultation by specifying that “in the preparation phase, there will be an analysis of 
stakeholders as determined in component 1b in order to get all relevant stakeholders in 
the REDD+ implementation phase, of which stakeholders compose of:- 

• Ministries/Bureaus/Departments or Government Agencies concerning land use, 
• Private agencies, especially, wood product manufacturers, energy, mining and 

consultants,   
• NGOs/Foundations, particularly, those play roles on community development 

and conservation, 
• Local forest-dependent communities and Ethnic Groups, 
• Women and Youth Groups, 
• Research Agencies and Academic Institutions, 
• Agencies concerning law enforcement, and  
• Disadvantaged groups. 

(p. 50) 

 3. Defect in the contents and material substances 

1) Law clarity in declaration of Protected Area boundaries in order to reduce disputs between the 
state and people 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

248 
 

The R-PP report states that “the cabinet resolution 30 June 1998 on Solutions of Land Problems 
in Forest Areas and 24 April 1997 ordered the Ministry of Natural Resources and Environment 
to complete it within 2 years by determining measures and problem guidelines as follows:-     

a) Do not issue title document for agricultural areas in Protected Area boundaries.  

b) DNP is responsible for clearly carrying out survey and registration of individuals 
dwelling within Protected Area boundaries until the date of residing both at household 
and community levels. Boundaries of land occupation must not be expanded. In the 
event it is found by the investigation that such residence was settled after the declaration 
as National Park areas, DNP shall take the following actions:-  

 Reallocation of lands outside the protected boundaries by granting initial 
compensation in order to generate options of income increase to households.   

 If reallocation of lands cannot be done, expansion of occupied areas is 
prohibited and guidelines supporting the existing livelihood shall be found out.   

c) For highland areas, the government agencies operating highland development shall 
strictly pay attention to areas conservation and any activity conduction must cause the 
minimum impact.” 
(p. 60-61) 

2) Should propose additional other options/projects that encourage to generate forest protection.   

3) References to Community rights appearing in R-PP draft is just a method of using material 
relating to the way communities behave as justification for the REDD+. 

The R-PP report mentions about existing implementation for monitoring mutual benefit by 
specifying that “multiple benefit is extremely important to ensure that appropriate individuals 
will receive proper incentives in order to initiate REDD+ mechanism implementation.  Socio-
economic benefits including diversified livelihoods, increased productivity, employment, 
increased incomes, food security, and poverty reduction are significant tangible incentives. 
However, REDD+ mechanism can help to ensure the benefits such as ownership in land resource 
and services, decision participation, improvement of management in forestry sector, cross-sector 
coordination in order to solve emissions of gasses resulting from land use change. 

Presently, many agencies are monitoring indicators, most of which are indicators related to 
access of mutual benefits from REDD+ mechanism implementation that are not benefits from 
changes of carbon stock and CO2 emission, including indicators for changes of livelihood of 
households and communities, biodiversity, soil, water, rights of land use and ownership and 
management.” (p. 137) 

4) R-PP draft should provide clarity of impacts caused by the project such as impact to human in 
forest areas and impact of global warming solution.”(p. 137)   

The R-PP report mentions agencies playing roles in SESA and ESMF by specifying that “due to 
diversity of natural branches of REDD+ and different natures of causes of deforestation and 
forest degradation in Thailand, SESA process must be a process to find out a way bring about 
diversified viewpoints of ministries and land resource users concerning negative and positive 
impacts of REDD+.” (p. 103)    

Requests 
1. Create true participation process, 
2. Conduct national public hearing with transparent and fair process,  
3. Increase regional preparation processes,  
4. Improve structure and content of R-PP Draft by defining forest situation; issues of 

rights of people in forest boundaries; outline solution guidelines for REDD+ project 
implementation; and analyze strengths and weaknesses for solving global warming 
problems.    

5. Revise incorrect information in the draft.  


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

249 
 

Annex 1b- 11 Analysis Document dated 19 August 2013 

Pornphana Kuaycharoen  
Working Group, the Thai Climate Justice 

30 August 2013 
 
Comments on Component 1 : Organize and Consult 
1a. National Readiness Management Arrangement 
1. Recommendation adding an independent organization composed of indigenous people and 

civil society sectors (REDD+ Civil Society Working Group) into REDD+ Organization 
Structure in order to undertake monitoring functions such as receiving grievances, providing 
opinions on the operation of the REDD+ Technical Working Groups, and participation in 
policy decision making i.e. determination of REDD+ Strategy Options and design of 
operations (Northern, Central, Southern and Northeastern).   

2. REDD+ should be implemented by a neutral agency that is not under the sole management or 
responsibility of the Department of National Parks, Wildlife and Plant Conservation because 
it is an agency having conflicts on community rights in forest areas (Northern, Central, 
Southern and Northeastern).  

3. Recommended establishing a REDD+ Data Center independently from public agencies and to 
establish REDD+ Civil Society Data Center  (Northern). 

4. Recommended establishing joint consultation committee for projects at local area level the 
same as the establishment of consultation committee for national parks (Southern). 

5. Recommended adding Indigenous People Network and Tree Bank Foundation as members in 
the REDD+ Task Force at regional and provincial levels, and the term “Ethnic and 
Indigenous People” should be used instead of “Hill Tribes” (Central and Northern).   

6. Recommended adjusting the component structure to have a proportion of committee 
members from civil society equal to that from public sector (Central and Northern).   

7. Recommended that it should specify in the REDD+ content must indicate that greenhouse 
gases are mainly emitted by the industry sector. Therefore, the solution to global warming by 
reduction of greenhouse gases emission should aim at the main cause. Forestry sector can 
contribute to the solution in some parts only (Northern, Central, Southern and Northeastern). 

 
 
Improvement of Draft on Component 1a  Organize and Consult 
National framework concerning environmentally-friendly sustainable growth  

Community forestry program (p. 16) 
• Add the phrase “currently, there is a population of 184,710 people residing in and 

around protected areas (national parks, wildlife sanctuaries and non-hunting areas)”.  

Local forest-dependent communities (p. 17) 
• Local forest-dependent communities, delete the words “they are normally called”  and 

“or tribesman”,  and retain just the word “hill tribes”. 
• The Constitution of the Kingdom of Thailand does not use the word “indigenous 

peoples,” but uses words “communities” or “original communities”. However, the 
government recognizes that prevention of negative social and environmental impacts 
requires safeguards as used by the World Bank. The Cancun Agreement should be used 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

250 
 

in response to the results of the Strategic Environment and Social Assessment (SESA). In 
addition, the rights of such groups should be recognized and respected as appropriate in 
accordance with International Covenant and Convention on Human Rights consistent to 
policies and laws within the country.      

 

National Climate Change and REDD+ Implementation Framework 
(Add to p. 20) 

• The Center for Applied Economics Research, Faculty of Economics, Kasetsart 
University (2010) has prepared the Report on Thailand Greenhouse Gases Emission for 
the Office of Natural Resources and Environmental Policy and Planning, Ministry of 
Natural Resources and Environment in order to produce the 2nd National 
Communication for submission to UNFCCC. This reported that total net greenhouse gas 
emissions by Thailand in 2010 was 229.08 million tons carbon dioxide equivalent taking 
account of sequestration. The highest proportion of greenhouse gas emissions at 69.9% 
of the total were from the energy sector, followed by the agricultural sector at 22.6% 
while gases emission from industrial process was 7.2% and waste disposal emitted the 
lasts amount of 4.1%.This compares with Land-use, Land-use Change and Forestry, 
which had net greenhouse sequestration of -3.4%. Although the forestry sector can be a 
sink for sequestration of greenhouse gases, the government should have a clear policy 
on greenhouse gases reduction from other sectors, especially, the energy sector. In 
addition, the government should promote the increased potential of forestry sector to 
sequester greenhouse gases through a participatory process. 

 

REDD+ Institutional Arrangements in Thailand 

• Detailed analysis of stakeholders’ will be done during the project readiness preparation 
including appropriate proportional representation as well as identification and the 
process of self recruitment of stakeholders concerning forestry and land use sectors such 
as civil society organizations, private sector, industry sector and local forest-dependent 
communities, etc.   

The compositions of Working Groups are state agencies, local forest-dependent 
communities, ethnic groups, civil society organizations, network of women and youths, 
academic institutions, experts and private sector.  

• Technical Working Group (TWG) on Land Use Policy and Planning is responsible for 
land use analysis, Boundary line demarcation, policy and planning, and presentation of 
proper zones for forest land use. 

• TWG on REDD+ Strategy is responsible for forest policy administration, rules and 
regulations, and formulation of National and Regional REDD+ Strategies. 

• TWG on REDD+ Institutional Analysis is responsible for framework and institutional 
arrangement.  

• TWG on Reference Emission Level (REL) and Monitoring, Report and Verification 
(MRV) Development is responsible for forest area data, forest survey, and coordination 
on sustainable resources and forest areas management.   


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

251 
 

• TWG on Finance and Benefit Sharing Mechanism is responsible for financial 
mechanism and preparation as well as development and conduction of sharing benefit 
system.  

• TWG on Strategic Environment and Social Assessment (SESA) and Safeguards. 
• TWG on Consultation, Participation, and Grievance Mechanism  of Stakeholders (Add 

Local Administrative Organization) 
• Nomination of representatives from each stakeholder group to be members of each 

TWG, the representative selection must be independently conducted by each group 
itself. 
 

Addition of REDD+ Institutional Arrangement Organization in Thailand, p. 28 
• The process and procedure for Readiness preparation will provide knowledge to local 

forest-dependent communities including ethnic groups, and particularly, groups of 
women and youths, by allowing the communities to nominate their representatives to 
participate in consultations, design, monitoring and implementation through 
engagement with Working Groups in appropriate activities. This creates opportunities 
for; consultation on techniques and the prevention of negative social and environmental 
impacts; training youths to have knowledge and understanding about REDD+; and 
building networks to expand REDD+ knowledge through participation in all 4 regions.         

 
To add composition of private sector into REDD+ Task Force 

• REDD+ Task Force is improved and altered in order to involve various sectors 
concerning land use and land use change including relevant academic institutions, 
private sector, civil society organization and local community networks. This is to 
ensure the coordination among various sectors and relevant stakeholders and to enhance 
the development of REDD+ Strategy Options encouraging the poor.  

 

To add composition into REDD+ Task Force Committee in the Readiness preparation and 
implementation phases, Table 1a-2 (p. 31)   

Readiness Preparation Phase  REDD+ Implementation Phase 

Kitti Forest Plantation Group, Sueb 
Nakhasathien Foundation, Good Governance 
for Social Development and the Environment 
Institute (GSEI), Foundation and Network of 
People Sector Tree Bank, Indigenous Peoples 
Foundation for Education and Environment 
(IPFEE), Raks Thai Foundation, Foundation 
for Sustainable Development, Inter Mountain 
Peoples Education and Culture in Thailand 
Association (IMPECT), Network of Regional 
Community Forestry, and Ethnic Groups 
Network 

Academic Institutions, Private Sector, Civil 
society Organization, Community Forestry 
Network, Ethnic Groups Network, and Women 
and Youth Network (Each group or network 
shall select representatives to participate in 
under the number se required to consult in the 
readiness preparation phase) 

• Appoint consultant committee at 
community level.  

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

252 
 

Conclusion 

• The data presented on the number of people in forest areas is too low but there are 
questions on the population in Protected Areas which may actually be lower than those 
given, while there is no data on the numbers of prosecutions relating to “unauthorized” 
presence within forest areas  

• REDD+ organization structure has been improved and the composition ha added the 
Tree bank, Tribes Network, Women Group, Youths, but there is no addition of an 
independent organization mechanism as recommended.   

• To modify the implementation mechanism of local forest-dependent communities/ 
ethnic groups to be REDD+ Civil Society Coordination Center .    
 

Comments on 1b. Information Sharing and Early Dialogue with Key Stakeholder Groups 

1. Communication channels for providing information on REDD+ mechanism should be 
added, diversified, broadly known, easily accessible, and open, allowing people to give 
feedback. Process of information provision concerning REDD+ mechanism must 
provide comprehensive information both benefits and impacts (Northern and southern).    

2. To add indigenous people networks as stakeholders into Table 1 b-1, p. 40 and list of 
ethnics/ indigenous peoples into Appendix 1 b, p. 180. (Central) 

 

1b. Information Sharing and Early Dialogue with Key Stakeholder Groups 

• Thailand presented the R-PP Draft to a Meeting of the Committee of the Forest Carbon 
Partnership Facility (PC14) at Washington D.C. in March 2013, at which it was 
approved, but Thailand was asked to conduct dialogues one more time with civil society 
sector, local communities and ethnic groups at the regional level in order to gather 
opinions and concerns that had not been previously expressed. The summary of the 
organization and results of these dialogues are presented in Tables 1b-3, 1b-4 and 
Appendix 1b-7. In addition, civil society sector, communities, ethnic groups and 
foundations and Network of Tree Bank presented an analysis of the R-PP Draft, version 
of date 24th February 2013 and analysis of Readiness Preparation on REDD+ 
mechanism as Appendix 1b-8. 

 

To modify contents on Summary of relevant key issues, concerns and recommendations 
obtained from the national and regional meeting with relevant stakeholders 2 rounds (p. 
49-51)  

Concerns 

• If REDD+ is implemented, communities have concerns regarding  their food security, 
because agricultural areas cannot be expanded, and this may cause conflict within the 
communities concerning land use over such matters as expansion of agricultural area 
and forest areas conservation, and possible revenue reduction because of reduced 
agricultural yield. This will be risky because REDD+ issue may be used by politicians as 
an instrument for land negotiation. Communities are afraid that they may be evicted 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

253 
 

from their original areas, and there is a chance that wildlife may come to destroy crops 
of communities due to biodiversity conservation.    

• Use of local community wisdom should be applied in the decision making process of 
REDD+. It is necessary to ensure that REDD+ will not conflict with the lifestyle and 
culture of local communities.    

• Issues on land rights and boundary line must be discussed in all dialogue forums. 
• References to Good governance of the forestry sector do not express the issues of 

corruption and ineffective law enforcement.  
• The dialogue forums of local communities have raised the issue on land rights and land 

use rights. 
• It participation process must ensure the involvement of stakeholders from all sectors.   
• The Working group drafting R-PP lacked the social and human dimensions and focuses 

on the scientific dimension only.  

Recommendation: 

• The draft R-PP tends to selectively put only supportive recommendations.  
• Recommendations on land rights issues are missing such as the recommendation to 

make clear forest boundary lines in order to clearly classify areas that are for residence 
and for livelihood, and the recommendation to improve the REDD+ organization 
structure is also missing.    

• The person(s) responsible for modifying the draft put his/her own opinions instead.  

Examples that the person modifying the draft put his/her opinions in the recommendations 
(p. 50):- 

• Some matters must be resolved at the national level, but (community or) REDD+ project 
is a scheme or model for solving conflict between public and civil society sectors as well 
as for presenting guidelines for good economic, social and environmental solutions to 
the government or for further presenting the government policy. REDD+ project cannot 
be managed by communities but they can express opinions and propose models to the 
government policy that provide good solutions.      

Conclusion 

• DNP has many kinds of plan for communication and dissemination, but for supporting 
REDD+ implementation only.  

• The mechanism for two-way communication is not clear; e.g. which channel to use and 
how can persons not engaged in the formal structure participate?  

Recommendations on 1c Consultation and Participation Process 

1. Enable people to participate in policy decision relating to REDD+ implementation in the 
country by providing the process of Free Prior Informed Consent (FPIC) at all stages 
(Northern, Central, Southern and North Eastern Regions) including conducting public 
hearing/consultation with all groups of stakeholders at area level before implementing 
REDD+. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

254 
 

2. REDD+ implementation must give top priority to the participation by people affected by 
REDD+ mechanism, particularly, original local communities and tribes dwelling in 
forests and depending on forests (Northern, Central, Northeastern and Southern). 

Consultation and Participation Process 

Add Ethnic Group Network and correct NGOs to Civil Society Sector into the objective 
under the heading of Consultation and Participation Process on pages 54 and 55, under the 
heading of Ensuring Meaningful Participation on page 57, in Table on page 58 under the heading 
of Procedure for Conducting Consultation and Participation on pages 58 and 59, only these. 

Conclusion 

• Provision of FPIC process appears only in the procedures for pilot areas. 
• Participation has been only interpreted as participation in the certain selected activities. 

They are development of reference emission level, development of monitoring system, 
development of safeguards system, design of benefit sharing, land occupation 
management, good forest governance, and development of grievance mechanism.  

• While the meaning of “participation” under this recommendation is participation in 
policy decision making. 

 

Recommendations on Component 2 : Prepare the REDD+ Strategy 

2a Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and Governance 

1. Revise the Analysis on Causes of Forest Area Loss, which specifies that the main cause 
is the conversion of forest areas to agricultural areas (p. 62). Its content shall be revised 
that forest area losses are caused by development policies of the state as follows:-   
(1) Policy on concession of forests and mines which results to the destruction of forests 

and biological resources leading to road construction and settlement in forests, 
(2) Policy on promotion of monoculture commercial crops which results to the 

expansion of agricultural areas,  
(3) Suppression of ideologists who have different political opinion or suppression of 

communists resulting in road construction into forests in all regions and settlement 
in forests,  

(4) Policy on promotion private reforestation which results to clearing of natural forests 
for forest plantations, and  

(5) Land allocation in degraded forests requiring that forests must first be degraded, 
after which the lands can be privately owned. 
 (Northern, Central, Southern and Northeastern) 

2. Rotating cultivation is a sustainable resources management and utilization. It is not a 
deforestation or forest degradation because the forest can rehabilitate. Therefore, 
community rights on rotating cultivation must be protected and clearly defined that it is 
different form shifting cultivation. (Northern and Central) 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

255 
 

3. Content of R-PP must reflect the problematic situation of national park boundary 
declaration overlapping with livelihood lands and communities as well as the problem of 
land rights conflict between state agencies and communities dwelling prior to the 
declaration of protected forest areas in the matters of both expulsion of communities out 
of forest areas and prosecution against villagers. (Northern, Central, Southern and 
Northeastern) 

4.  
Additional Law Framework (p. 64-65) 

• Add full statement in accordance with the Constitution 2007; Section 66 Rights of 
community to conserve and recover tradition and wisdom; Section 67 Rights of 
community to conserve and utilize natural resources; and Section 290 Local 
Administration Organizations shall have authority to promote and maintain 
environmental quality as provided by law.  

• Add Enhancement and Conservation of National Environmental Quality Act 1992.  
• Although, there are a certain number of applicable laws, some gaps and limitations still 

exist for area practice. Therefore, project design of REDD+ mechanism should be 
conducted carefully through consultation of REDD+ Task Force and relevant Technical 
Working Groups.    

 
Revise Causes of Deforestation (p. 69-70)  

• Causes of deforestation come from the state’s development policies. They are policies 
on concession of forests and mines, dams, and structure development resulting to the 
destruction of forests and biological resources and leading to road construction and 
settlement in forests. In addition, Policy on promotion of capital intensive monoculture 
commercial crops results in expansion of agricultural areas,  

• However, in-depth analysis reflecting reality on the ground must be done during the 
readiness preparation phase.  

 
Additional Forest Governance in REDD+ Mechanism (p.80-81)  

• It is well known that land conflicts still exist because some local people and 
communities have occupied lands that have been declared as areas of Protected Forests 
or national Reserved Forests or have encroached such lands for agricultural purposes. 
Such situation is still a complicated problem under the Forest Act and the Enhancement 
and Conservation of National Environmental Quality Act 1992, Section 6 Civil Liability 
and Article 97 (Appendix 2a). In the past, all kinds of people who encroached into forest 
areas or carried out illegal logging, whether business persons, physicians, former 
politicians and farmers would be arrested by competent officials if they were considered 
guilty and there were evidences of such an offence under relevant acts or laws. The 
penalty determination, depending on the particular offence, may be imprisonment, fines 
or undertaking actions for public benefit such as planting trees in destroyed areas. 
However, if such offence re-occurred, offenders must be imprisoned. In this regard, if a 
prosecuted person considers the outcome to be unfair, the matter can be submitted to the 
Commission on State Land Solution and the Commission on Natural Resources and 
Environment of the Senate to consider and resolve such problem.      

• The government has been aware of problems relating to land use conflicts. Therefore, 
the Committee on Integration of Systematic Land Administration was appointed in 2012 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

256 
 

with the Deputy Prime Minister as Chairman. This committee has emphasized problems 
on land conflict and land use zoning system, which will be carried out across the 
country.       

• During the readiness preparation of REDD+, TWG on Land Use Policy and Planning 
will hold a workshop in order to determine a bottom up participation process which will 
jointly discuss, express and provide opinions and recommendations for an action plan 
and strategy for the solution and management of land use conflicts.   

• In addition, land occupation must be analyzed to include discussion and a consultation 
process in order to determine and find guidelines for solutions to land occupation 
problems. The result from the consultation will be presented to REDD+ Task Force, 
Climate Change Committee, and Committee on Integration of Systematic Land 
Administration in order to be considered for use in the SESA process (2d) for social and 
environmental impacts assessment relating to land occupation conflict, and in order to 
have a proper framework arrangement of organization, rules and others. This will 
mitigate negative impacts of land-use conflicts. Moreover, the monitoring framework 
(Component 4b) must be developed to monitor such impacts.    

 
Conclusion 

• Revise causes of deforestation in accordance with the recommendations. 
• Data of rotating cultivation has not yet been added. 
• There is still no adequate expression reflecting the problematic situation on the 

declaration of protected forest areas overlapping with livelihood lands and communities 
and problems on land rights conflict (this will be in-depth analyzed during readiness 
preparation).   

• The person modifying the draft modifier seems to consider that the problem on 
overlapping between protected areas and communities is not related to REDD+ 
readiness preparation. It is seen that this is a direct function of the Committee on 
Integration of Systematic Land Administration established by the government. 

 
Comments on 2b. REDD+ Strategy Options 

1. Do not take REDD+ mechanism into market mechanism, but it is recommended that a 
fund system should be used. (Northern, Central, Southern, Northeastern) 

2. To use the operation scheme of Tree Bank Foundation as an activity in REDD+ 
implementation. (Northern, Central, Southern, Northeastern) 

3. Forest definition must be clear before readiness preparation to cover the scheme of the 
Tree Bank Foundation (Northern, Central, Southern, Northeastern). Community forests 
that are sustainably managed by people must be supported and benefit from REDD+ 
mechanism (Northern and Southern). In this connection, such benefit shall include 
benefits in terms of land rights (Southern). Forest definition shall include monoculture 
forest plantations but shall include forest plantation with multiple/mixed tree species and 
communities should be allowed to participate in the the determination of forest 
definition. 

 
Additional Comments on REDD+ Strategy Options (p. 84, 86 and 89) 

• Strategy options should include options to reduce problems on deforestation and forest 
degradation that reflect the real situation and solution guideline should create 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

257 
 

opportunities for new and proper options that include voluntary reforestation in legal 
lands of people.   

 

Indicators Direct causes 
Strategy 
options 

Activities Expected outcomes 

Encroachment 
to destroy 
forests 

1.  Forest 
encroachment and 
clearing 
(conversion of 
natural forest areas 
to monoculture 
and commercial 
agriculture areas 
and investment in 
other uses such as 
edible plants, 
energy plants, 
forest plantation 
and resort). 

1.8 Promotion 
to plant various 
species of local 
trees for food 
security and 
promotion of 
environmental 
quality. 

1.8. Develop 
incentives of 
tree planting for 
food security 
and promotion 
of 
environmental 
quality. 

1.8.1.1 Use of areas has high 
value and  maximum benefit, 
and expansion of agricultural 
areas into forest is reduced.   
1.8.1.2 Agricultural areas are 
ecologically diversified and 
balanced with the security of 
food and energy. These are the 
most areas of the country.   
1.8.1.3 Further encroachment to 
destroy forests is reduced. 
1.8.1.4 Tree areas in agricultural 
areas are increased similar to 
forests.  
1.8.1.5 There are trees for 
greenhouse gases sequestration 
sinks and value of economic 
security are added to 
communities.  
1.8.1.6 There is strong 
participation between REDD+ 
readiness preparation and tree 
area owners. 

Forest 
Degradation 

4. Illegal logging 4.4 Promote to 
plant various 
species of trees 
for food 
security and 
promote 
environmental 
quality. 

4.4.1 Develop 
incentives of 
tree planting for 
food security 
and promotion 
of 
environmental 
quality. 

4.4.1.1 There are sufficient 
forest resources for responding 
to demand. Timber utilization in 
forest areas is reduced.  

 

 

 

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

258 
 

Table 2b.2 Activities and budget for the determination of REDD+ strategy options.  

Activities 
Budget (Unit: Thousand USD) 

2014 2015 2016 2017 Total 

Analysis and determination of REDD+ strategy 
options that reflect solution and build new options 
truly. 11 11 11 11 44 

Risk analysis and feasibility assessment 10 10     20 

Workshop on activities of readiness preparation at 
national/ provincial/district levels.  11 11 11 11 44 

Course development and training on occupation 
options for better quality. 17 17 17 14 65 

The added/modified activities are the first and last activities in the Table. 

Conclusion 

• There is no mention that REDD+ mechanism will not be taken into market mechanism. 
• Adopt Tree Bank Scheme as a strategy option.  
• There is no forest definition yet, but biodiversity and food security are put into strategy 

options on the matter of forest degradation.  
 

Comments on 2c REDD+ implantation Framework 

1. To have guidelines for clearly making area boundaries that define which areas are 
livelihood and residential areas of villagers and which areas are protected zones and 
reserved forests in order to solve the problems of protected forest areas declaration 
overlapping with livelihood and residential areas of communities dwelling in forests. 
Protected Forest areas that overlap with livelihood and residential areas of communities 
should either be revoked or affected people should be allowed to participate designing 
the process to find a joint solution with public agencies. Such solution must be 
completed before the adoption of REDD+ mechanism to implement in Thailand. 
(Northern, Central, Southern, Northeastern)        

2. To have guidelines for alteration and amendment of forest laws to be in line with 
peoples’ lifestyle and Section 66 of the Constitution of the Kingdom of Thailand 2007 in 
accordance with the policy statement of Miss Yingluck Shinawatra government in the 
Section on Land and Resources, Clauses 4.1, 4.4.  All 5 forest laws will be amended to 
be consistent with the Constitutional Law and the government must end the prosecution 
of global warming pursuant to the policy declared to the parliament. (Northern, Central, 
Southern, Northeastern) 

3. To recognize the rights of original local communities and indigenous people residing in 
forests with the lifestyle of sustainable resource management and use. These 
communities must be able to continue to live in forest areas and use resources. If 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

259 
 

REDD+ is implemented in the areas, these communities must not be evicted from the 
forests. (Northern, Central, Southern, Northeastern)  

4. To recognize the importance of local communities and indigenous people relying on 
forest and dwelling in forests that they are key agents to look after forests. The state 
should have measures for promoting them to be able to manage forest resources 
sustainably, while state agencies undertake the duty on enhancement and joint learning 
(Northern, Central, Southern, Northeastern). For Karen Tribes, cabinet resolution 3 
August 2010 on Policy for Rehabilitation of Karen Lifestyle shall be complied with.   

Conclusion 

• There is no revision under recommendation in this heading. 

Policy Statement of Prime Minister to the Parliament  
 (On 23th August 2011, Miss Yingluck Shinawatra delivered policy speech to the parliament)  

Policy on Land, Natural Resources and Environment: To conserve and rehabilitate 
forest and wildlife resources, to conserve and rehabilitate marine and coastal resources, to look 
after and conserve environmental quality and speed up pollution control, to build fairness and 
reduce inequality on utilization of lands and natural resources, to promote and raise awareness 
and consciousness on natural resources and environment, to promote the integrated water 
management, to build immunity and prepare the readiness for handling of and adapting to 
impacts of climate change and natural disasters, and to develop know how on natural resources 
and environment management.            

• Issue of land rights and evacuation shall be put as concern. 
• Lesson learned from Forest Village Project of FIO has been removed. 

Comments on 2d. Social and Environmental Impacts during Readiness Preparation and 
REDD+ Implementation 

1. Impact assessment mechanism in R-PP must give opportunities to local communities 
and civil society sector to participate in the development of safeguard plan for social and 
environmental impacts and design of REDD+ implementation process. (Northern)   

2. To understand lifestyle of local communities residing and earning livelihoods in forest 
areas before implementation of REDD+ project, participatory technical research should 
be jointly conducted by public agencies, civil society representatives, local communities 
and academic institutions accepted by all parties, in areas where original local 
communities have developed guidelines for sustainable resources management that can 
be spread in all regions. 

Additional development of social and environmental management framework (p. 115) 

3. However, impact assessment mechanism must give opportunities to local communities 
and civil society sector to participate in development of a safeguard plan for social and 
environmental impacts and design of REDD+ implementation process in order to 
promote understanding about the lifestyle of local communities residing and earning 
livelihoods in forest areas before implementation of REDD+ project. Therefore, 
participatory technical research should be jointly conducted by public agencies, 
civil society sector, local communities and academic institutions accepted by all 
parties, conducted in areas where original local communities have guideline for 
sustainable resources management. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

260 
 

Conclusion 

• Recommendation has been adjusted into this heading on page 115. 
• The study of original local communities having guideline for sustainable resources 

management is included in clause 1a. 
• น All these are under the organization structure above mentioned. 

Comments on Component 4 : Design Systems for National Forest Monitoring and 
Information on Safeguards 4b. Designing an Information System for Multiple Benefits, 
Other Impacts, Governance and Safeguards  

1. REDD+ implementation must have measures for protection of community rights, 
indigenous people and stateless ethnic groups dwelling in forest areas and including 
biodiversity. Communities shall not be affected by REDD+ implementation. Laws will 
not be enforced to evict people from forest areas. Details of preventive measures must be 
specified in R-PP. 

Prevention of Social and Environmental Impacts (p. 154)  

• Recommend to use Cancun Decisions which already provide guidelines for safeguarding 
social and environmental impacts by methodologies of policy and positive incentive on 
issue of REDD+ mechanism.    

Appendix 4 Cancun Decisions  

1. Operate activities corresponding to the objectives of national forest projects as well as 
international conventions and agreements.   

2. Effective transparency and national forest governance structure by taking country’s 
laws, regulations and sovereignty into account. 

3. Respect wisdom and rights of local indigenous communities and their members by 
taking into account international agreements and country’s conditions and laws. In this 
connection, the United Nations General Assembly has recognized the United Nations 
Declaration on the Rights of Indigenous Peoples.  

4. Effective participation of stakeholders in REDD+ activities implementation, especially, 
local indigenous communities and local communities. 

5. Activities are in line with conservation of natural forests and biodiversity. It must be 
ensured that REDD+ activities implementation will not damage natural forests but will 
create incentives for protection and conservation of natural forests and for ecosystem 
services as well as promotion of social and environment benefit .     

6. Activities take account of risks that may be caused by the implementation or be in a 
direction inconsistent with the plan and expectation.   

 
 

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

261 
 

Annex 1b-12: Issues Presented to Readiness Preparation Forum of Civil Sector 

4th September 2013 

 

1a: National Readiness Management Arrangements 

1) Situation issues (These issues shall be put into Clause 2a too)  

Khun Wiset 

-         The government by DNP and existing laws still do not recognize community forests in 
protected areas.  

-         Data on exact number of community forests must be identified clearly.  

-          It should identify that existing community forests in protected areas are recognized.  

      Khun Wut 

- Has DNP taken action in accordance with Cabinet Resolution 3 August 1990 on 
Areas of Special Culture? If so, How? It shall be specify as well.  

- Page 11, it mentions that deforestation driver is mine concession. Dam construction 
project shall be included too. 

- If poverty was put as a problem of deforestation, problem of revenue concentration 
must be put as well and economic inequality is also a driver of deforestation.    

- Page 17, term of local communities do not call themselves shall be deleted, such as 
“Phi Tong Luaeng.” 

- It shall clearly specify that Thai Government does not recognized Indigenous 
People or by not referring the Constitution or it shall not put term of “corresponding to Thai and 
international laws.”  

     

     Khun Ruchirat 

- To clearly identify that in Thailand how much area has title deeds, how much area 
belongs to the state (both protected forest and reserved forest), and how much of such area 
overlaps with area that communities has resided and made living (protected forest, reserved 
forest and area that communities have made living). 

- Page 11 on the last paragraph, drivers of forest degradation whether collection of 
non-timber forest products, forest fire, etc., it should add that “lacking of community 
participation” and “policy on unfair distribution of land occupation” are the drivers as well.  

- Issue of conflict, particularly, data of prosecution cases in various areas which the 
government has data already because they have been sued by the state and there are …….. cases 
under the proceeding.   

- Data of deforestation by capital power, economic expansion by sectors of business, 
industry, tourism services, and monoculture agriculture (are already put into the document).   

- REDD+ Civil Society Coordination Center shall be changed to REDD+ Civil 
Society Coordination Working Group to undertake duty as independent working mechanism for 
providing recommendations to REDD+ Task Force including to provide information to Civil 
Society Sector Network.    


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

262 
 

- Composition that is a proportion of representatives from people/ civil society sector 
shall be half (50%) by giving priority to groups that are directly affected from REDD+ areas 
(including women, youth, and ethnic groups).   

 

1b: Information Sharing and Early Dialogue with Key Stakeholder Groups 
- It is recommended to specify about provision of comprehensive information to 

communities both benefits and impacts of REDD+ implementation that may have on lifestyle 
and economic of communities.    
 
1c: Consultation and Participation Process 

- Arrangement of FPIC process must be done at all levels and in 2 important steps 
which are pilot step and decision making step for engaging in REDD+ project. 

- The project must be revised to enable REDD+ Civil Society Coordination Working 
Group to make policy decision, especially, in the decision making step for engaging in REDD+ 
mechanism. 

- Before participation process, local communities and stakeholders must be educate 
to understand REDD+ matter.   

- It is mutually expected that REDD+ will be a forum for joint negotiation and 
making understanding about existing conflict.  
 
2a: REDD+ Strategy Preparation 

- Revision of analysis on causes of forest area loss shall add matters of dam and 
policy on unfair possession and management of lands.  

- Community rights on rotating cultivation must be protected and term of “shifting 
cultivation” must be completely deleted. Currently, there is no shifting cultivation at all by 
referring to the research conclusion of Master Anant Kanchanaphan and Cabinet Resolution 3 
August 2010. Definition of “Sustainable Agroforestry” must be clearly determined. 

-  Problem situation on declaration of national park areas overlapping with livelihood 
lands and communities, conflict problem on land rights, and cases of eviction out of areas must 
be specified clearly.   

- Determination and demarcation of livelihood lands and residences must be 
completed before making decision to adopt REDD+ mechanism for implementation. This may 
take place at pilot areas first. Target must be clearly determined that how this matter will be 
resolved during readiness preparation phase. 

- Decision making to adopt REDD+ mechanism for implementation can be only done 
when 5 forest laws are already reformed. Law reform must be a condition of the operation during 
readiness preparation.  
 
2b: REDD+ Strategy Options  

- REDD+ must not be taken into market mechanism and market compensation 
mechanism. 

- Definition of “Forest” must cover all dimensions, not only the dimension under 
Forest Act but also take dimensions on spirit, lifestyle, culture, tradition and social into account.  
 
2c: REDD+ Implementation Framework 

- To demarcate boundary lines clearly by determining that which areas are for 
livelihoods and residences.  

- To determine guideline for forest laws amendment corresponding to livelihood 
methods of people.  

- To recognize rights of original local communities, indigenous peoples dwelling in 
forests for taking care of forests, and sustainable utilization of natural resources.   


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

263 
 

- To recognize and give importance to local communities and indigenous peoples 
dwelling in forests that they are key mechanism of forest protection. 

- Recommendations on pages 49-51 shall add summary of additional 
recommendation on issue of land rights from all 4 regions, 1b-7 (pages 208, 217, etc.) which is 
mutually agreed that they must be specified in R-PP document. The sentence in recommendation 
of page 50 starting with “some matters that must be solved at national level…” shall be deleted 
because it is not a recommendation from stakeholders.   

-  
2d: Social and environmental Impacts Assessment  

- (Accept as the revision) 
 
4b: Rights Protection 

- Accept as recommendation about Cancun Decision, but details must be robustly and 
clearly determined in the first year of REDD+ project implementation.  

 
Component 6: Design a Program Monitoring and Evaluation Framework  

-   Do not use indicator of shifting cultivation for monitoring and evaluation. 
-  To give definition of “Agroforestry” separately from “Sustainable Agroforestry.” 

Khun Rawee Thaworn from RECOFTC is assigned to compile for presentation.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

264 
 

Annex 2a : Assessment on land use, Causes of Land use change, Forest Laws, Policies and  

                   Good Governance 

Annex 2a-1: Enhancement and Conservation of National Environmental Quality Act B.E. 2535 
Enhancement and Conservation of National Environmental Quality Act B.E. 2535 

Chapter VI  
Civil Liability 

Section 96  If leakage or contamination caused by or originated from any point source of 
pollution is the cause of death, bodily harm or health injury of any person or has caused damage 
in any manner to the property of any private person or of the State, the owner or possessor of 
such point source shall be liable to pay compensation or damages therefore, regardless of 
whether such leakage or contamination is the result of a willful or negligent act of the owner or 
possessor thereof, except in case it can be proved that such pollution leakage or contamination is 
the result of 

(1) Force majeure or war, 

(2)  An act done in compliance with the order of the Government or State authorities, 

(3)  An act or omission of the person who sustains injury or damage, or of any third 
party who is directly or indirectly responsible for the leakage or contamination. 

The compensation or damages to which the owner or possessor of the point source of 
pollution shall be liable according to the foregoing first paragraph shall mean to include all the 
expenses actually incurred by the government service for the clean-up of pollution arisen from 
such incident of leakage or contamination. 

Section 97 Any person who commits an unlawful act or omission by whatever means 
resulting in the destruction, loss or damage to natural resources owned by the State or belonging 
to the public domain shall be liable to make compensation to the State representing the total 
value of natural resources so destroyed, lost or damaged by such an unlawful act or omission. 
 
 

forestry, gender issues and social issues in forestry 
 
 

 

 

 

 

 

 

 

 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

265 
 

Annex 2a-2 Cabinet Resolution 3 August 2010 on Policy on Karen Lifestyle Rehabilitation 

                    Cabinet Resolution 3 August 2010 

 

Subject: Policy on Karen Lifestyle Rehabilitation 

The Cabinet has approved the proposal of Ministry of Culture as follows:- 

1. Approves the policy principle and practice on Karen lifestyle rehabilitation. 

2. Assigns relevant agencies to implement the policy principle and practice on Karen lifestyle 
rehabilitation as follows:- 

 

1.1 Measures for short-term rehabilitation shall be implemented within 6-12 months; 
issues, recommendations and responsible agencies  

1. Identity, Ethnicity and Culture   

 1.1 Promote and encourage Karen ethnic identity and culture to be a part of national 
cultural diversity: Ministry of Culture (MOC), Ministry of Education (MOE) and Ministry of 
Social Development and Human Security (MSO).   

 1.2 Promote (Thai) society’s understanding of multicultural coexistence through 
learning the identity and culture of the Karen Ethnic Group; MOC and MSO  

2. Resources Management 

2.1 End the community apprehension (over access to livelihood lands) and provide 
protection to those Karen Ethnic Groups that are the original local communities in areas with 
disputes about original livelihood land; Ministry of Natural Resources and Environment 
(MONRE) and Ministry of Interior (MOI).        

2.2 Establish a Demarcation Committee/ Mechanism to determine the boundaries of 
livelihood areas,, residential areas and cultural lifestyle areas in order to resolve disputes about 
the use and occupation of such areas between Karen Ethnic Groups and State Agencies with a 
different composition to that of the Committee on Solving the Problem of State Land 
Encroachment. This new committee will emphasize a participatory process involving 
communities, stakeholders, scholars, and practitioners on culture and human rights as well as 
anthropologists and sociologists. Its designated authority is to focus on promotion of 
constructive conflict management; MONRE, MI, National Human Rights Committee, Karen 
network for culture and environment and Ministry of Justice (MOJ).         

2.3 Promote conservation of biodiversity in highland community areas, through such 
means as maintaining diversity (of habitat) for creation of plant variety and food security as well 
as for building an ecological balance through the rotating cultivation system: MONRE, MOI, 
and Ministry of Agriculture and Cooperatives (MOAC)   

3. Nationality Rights 

 3.1 There is a cabinet resolution providing that Karen People, receiving Non-Thai 
Nationality Card (former Highland Personal Card and Highland Community Survey Card), who 
have migrated into the areas since 3rd October 1985, can apply as aliens to have permanent 
residence in Thailand and be provided with Alien Certificate, while children born in Thailand 
can obtain Thai nationality under the Nationality Law, Section 7 bis. The target group is about 
40,000 people; MOI and Office of National Security Council (NSC).        

 3.2 The Minister of Interior to urgently consider the application of aliens having 
permanent residence in Thailand and alien certificates including their children born in Thailand 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

266 
 

who have submitted an application for Thai Nationality under the Nationality Law, Section 7 bis 
a long time ago; Minister of Interior.    

4. Cultural Inheritance  

 4.1 Promote Community Cultural Centers to be Living Cultural Centers by connecting 
them with provincial and national centers while remaining consistent with their original lifestyle 
and knowledge base; MOC by Provincial Culture Offices, Office of the National Culture 
Commission (NCC) by Integration of Thai Culture and Community Ties Center, and Karen 
Network for Culture and Environment.   

 4.2 Support the budget for establishment of Cultural Centers, communities, and 
activities of Culture Network Group of Karen Ethnic Groups; MOC and MSO.    

5. Education 

 5.1 Communities shall participate in determination of curricula for educational courses 
that corresponds with lifestyle and culture including making their own education arrangement. 
Promote educational arrangements by local communities by such means as budget support; 
MOE.     

 5.2 Improve the capacity of education executives, teachers and local people by such 
means as School Committees capable of arranging education themselves through continuous 
training and study tours and adjusting school administration systems to meet the communities’ 
requirements; MOE.   

 5.3 Support scholarships for higher education, particularly, in the essential fields for 
community development such as public health; MOI, MOE, Ministry of Public Health (MOPH).     

 

1.2 Measures for long-term rehabilitation shall be implemented within 1-3 years; issues, 
recommendations and responsible agencies  

1. Resources Management 

 1.1 Revoke areas declared by the State as Protected Forest and Reserved Forests that 
overlap with livelihood and residential areas of Karen Ethnic Groups in accordance with the 
facts from transparent verification confirming that the Karen Ethnic Groups resided in and 
utilized the area a long time ago before the state declared laws or policies overlapping such 
areas; MONRE    

1.2 Promote and recognize rotating cultivation which is a Karen cultural practice 
facilitating sustainable resource utilization and self-sufficient lifestyle including promoting 
Karen Peoples’ rotating cultivation system as  world cultural heritage; MONRE, MOAC and 
MOC.    

1.3 Promote self-sufficient agriculture or alternative agriculture which is neither 
monoculture agriculture nor industrial agriculture; MOAC, MONRE and MOI.  

1.4 Promote, encourage and recognize areas utilized and managed by original local 
communities by such means as issuance of community title deeds; MOI and MONRE. 

2. Nationality rights; allocate budget per head in accordance with the Universal Health Care 
Coverage to Karen people who have produced relevant biographical information and are entitled 
to live in Thailand at the same level as (Thai citizens) general people; National Health Security 
Office (NHSO).     

3. Cultural Inheritance; Identify special cultural areas for Karen Ethnic Groups to be used as 
pilot areas, for example:-   


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

267 
 

 3.1 Ban Huay Hin Lad Nai, Ban Pong Sub-district, Wiang Pa Pao District, Chiang Rai 
Province, 

 3.2 Laiwo Sub-district, Sangkhla Buri District, Kanchanaburi Province,  

 3.3 Ban Nong Montha (Moewakhi), Mae Win Sub-district, Mae Wang District, Chiang 
Mai Province, and 

 3.4 Ban Le Tong Khu, Mae Chan Sub-district, Umphang District, Tak Province; 
MONRE, MOI, MSO, MOE, and MOC. 

4. Education 

4.1 Modify the training of teachers by promoting the provision of more scholarships for 
ethnic groups or Karen Groups in order to enable them to return to work in their own 
communities. If teachers are from other ethnic groups, they must be able to speak the 
language of the ethnic group that they are teaching group or be ready to learn such 
language; MOE.   

4.2 The state must reduce the educational qualification conditions for the benefit of 
teaching and transfer of local culture, tradition, history and language, particularly, 
teachers who teach at the levels of pre-school up to primary education; MOE and MOC.     

4.3 Promote “multiple languages” policy to recognize and understand spoken and 
written languages of Karen Ethnic Groups in order to promote the understanding of 
ethnic difference; MOE and MOC. 

4.4 Adjust school pattern to  suit communities’ needs such as adjusting local school to be 
a  branch of a larger school rather than closing it whether for small or big communities 
and promote relationships among local schools through cooperation between schools, 
communities, scholars, and independent organizations in order to develop integrated 
cultural courses; MOE.    

Significant material 

The Ministry of Culture has reported that 

1. Currently, Karen people in Thailand from Mae Hong Son Province down to Ratchaburi 
Province have all suffered in various ways that have accumulated over long time.  In 
particular in relation to misunderstanding of Karen lifestyle regarding natural resources 
management by rotating cultivation, self-sufficient economic production, forest 
valuation, concepts on rights (which is not a process). In addition the Thai government 
has yet not seen the importance of culture and language of minor ethnic groups 
(including Karen) in Thailand in arranging the education system in various localities. 
The national development has emphasized capital intensive modern agriculture with 
high investment and monoculture economic crops. This impedes other options such as 
rotating cultivation. Some sections of Karen society have had to accept modern lifestyle 
but many of them still see that living according to the traditional Karen way gives more 
value to the life. 

2. The Ministry of Culture has promoted the rehabilitation of the sustainable Karen 
lifestyle by integrating the practices with relevant governmental agencies in order to 
strengthen and maintain communities’ and Karen cultural roots both living and 
traditional. This is to generate guidelines for a tangible solution by appointing the 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

268 
 

Steering Committee on Integration and  Rehabilitation of the Karen Lifestyle with the 
Minister of Culture as the Chairman, and representatives from relevant government 
agencies as committee members and Director of Princess Maha Chakri Sirindhorn 
Anthropology Center (Public Organization) as committee member and secretary.  

3. The Steering Committee has appointed 2 sub-committees for driving the operation 
composed of:-   

3.1 Sub-Committee on Education and Culture for Karen Lifestyle Rehabilitation having 
Mr. Chupinit Kesmanee as the Sub-Committee Chairman, Experts and 
representatives from relevant public sectors as sub-committee members, and Mrs. 
Kwanchewan Buadaeng as sub-committee member and secretary with the authority 
to gather facts for Karen Lifestyle Rehabilitation, to develop a policy proposal for 
Karen Lifestyle Rehabilitation for submission to the cabinet, and to prepare practical 
guideline for the committee operation. 

3.2 Sub-Committee on Resources and Rights for Karen Lifestyle Rehabilitation having 
Mr. Surapong Kongchantuk as the Sub-Committee Chairman, Experts and 
representatives from relevant governmental agencies as sub-committee members, 
and Mrs. Malee Sitthikriangkrai as sub-committee member and secretary with the 
authority to gather facts to summarize problems on natural resources and Karen 
community rights in Thailand, and to develop a policy proposal for Karen Lifestyle 
Rehabilitation for submission to the cabinet, and to prepare practical guideline for 
the committee operation. 

3.3 Both sub-committees have gathered facts and identified problems and developed 
policy and practical guideline for Karen Lifestyle Rehabilitation as well as 
proposing various measures to the Steering Committee in order to submit to the 
Ministry of Culture for further submission to the cabinet. 

4. The Steering Committee at the Meeting No. 1/2553 on 22nd March 2010 considered the 
draft policy and practical guideline for Karen Lifestyle Rehabilitation which both sub-
committees and determined policy to support short and long-term Karen Lifestyle 
Rehabilitation in 5 issues including identity, ethnicity and culture, resources 
management, nationality rights, and cultural heritage and education. The Steering 
Committee passed a resolution assigning the secretary to take the recommendations of 
the Steering Committee Meeting to be further improved and submitted to the cabinet. 

5. The Princess Maha Chakri Sirindhorn Anthropology Center (Public Organization) as a 
committee member and secretary of the Steering Committee on Integration for Karen 
Lifestyle Rehabilitation was assigned to take the draft policy and practical guideline for 
Karen Lifestyle Rehabilitation for revision in accordance with the recommendations of 
the Steering Committee.  Revision has been carried out and presented to the Minister of 
Culture for submission to the cabinet for further consideration.  

 
 
 
 

 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

269 
 

 
Annex 2d:  Social and Environmental Impact Assessment 

 

 
Annex 2d-1: List of baseline data on social and environmental problems 

 
Issue related to 
REDD+ Project 

 

Details Relevant national 
documents 

 

Relevant agencies 
Economic 
development 

The REDD+ 
implementation can 
potentially influence the 
economic development 
both in macro and micro 
scales (income from 
REDD+ payments, 
modification of taxes, 
effects on food and 
commodity prices, labour 
force and employment, 
different land-use, 
availability of products 
from the forestry sector 
etc.). 

•   The Eleventh NESDP 
(2012-2016) 

•   Labor Protection Act 
of (B.E. 2541) 

•   Government 
Economic Policy 

•   Ministry of 
Commerce 

•   Ministry of 
Labor 

•   Ministry of 
Finance 

Poverty alleviation The REDD´s effects on 
poverty can be assumed 
(infrastructure 
improvements, new 
livelihood opportunities 
for the poor, effects on 
food and commodity 
prices, labour force and 
employment, enhancing 
skills and knowledge of 
local communities) 

•   The Eleventh NESDP 
(2012-2016) 

•   Labor Protection Act 
(B.E. 2541) 

•   The Determining 
Plans and Process of 
Decentralization to 
Local Government 
Organization Act B.E. 
2542 

•   Government Policy on 
Living Quality 
Development 

•   Ministry of 
Commerce 

•   Ministry of 
Labor 

•   Ministry of 
Finance 

Education The REDD+ 
implementation can 
involve raising awareness 
and educational measures. 

•   The Eleventh NESDP 
(2012-2016) 

•   National Education 
Act 

•   Government Policy on 
Education 

•   Ministry of 
Education’s Education 
Management for 
Climate Change 
Studies 

•   Ministry of 
Education 

Agriculture The REDD+ 
implementation can have 
potential effects to the 
agriculture (changes in the 
land-use policies, 
preventing agricultural 

•   The Eleventh NESDP 
(2012-2016) 

•   Agricultural 
Development Plan 
under the Eleventh 
NESDP (2012-2016) 

•   Ministry of 
Agriculture and 
Cooperatives 

•   Land Reform for 
Agriculture 
Committee 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

270 
 

 
Issue related to 
REDD+ Project 

 

Details Relevant national 
documents 

 

Relevant agencies 
 expansion, improved 

agriculture practices, 
opening new markets etc.) 

•   Land Reform for 
Agriculture Act (B.E. 
2518) 

•   Ministry of 
Commerce 

Vulnerable group The effects of the REDD+ 
implementation (changes 
of land use practices, land 
acquisition etc.) can be 
very significant for ethnic 
groups, since they are in 
many cases solely 
depending on the current 
land use. 

•   The Eleventh NESDP 
(2012-2016) 

•   National Human 
Rights 
Committee 

Rural development The REDD´s effects to the 
rural development are 
related to the influence of 
the REDD+ to the overall 
economy development and 
poverty (effects on food 
and commodity prices, 
labour force and 
employment, different 
land-use, effects to 
agriculture etc.). 

•   The Eleventh NESDP 
(2012-2016) 

•   (Labor Protection Act 
(B.E. 2541) 

•   The Determining Plans 
and Process of 
Decentralization to 
Local Government 
Organization Act B.E. 
2542 

•   Government Policy 

•   Ministry of the 
Interior 

•   Ministry of 
Natural 
Resources and 
Environment 

•   Ministry of 
Commerce 

•   Ministry of 
Labor 

•   Ministry of 
Agriculture and 
Cooperatives 

Resettlement The REDD+ 
implementation can result 
in changes of land use 
practices and influence the 
land acquisition, and thus 
lead to resettlement of 
people inhabiting rural and 
forest areas. 

•   The Eleventh NESDP 
(2012-2016) 

•   Government Policy 
•   Law relevant with 

compensation. 

•   Ministry of 
Labor 

•   Ministry of the 
Interior 

•   Ministry of 
Natural 
Resources and 
Environment 

Waste management The REDD+ 
implementation can 
potentially change trends 
in waste management in 
the forestry and agriculture 
sectors as well as 
municipal waste 
management systems in 
rural areas. 

•   The Eleventh NESDP 
(2012-2016) 

•   The National 
Environmental 
Quality Promotion 
and Preservation Act, 
B.E. 2535 

•   Ministry of 
Natural 
Resources and 
Environment 

Energy 
management 

The REDD+ might 
influence planning and 
specific projects in the 
energy sector (especially 
hydropower and renewable 
energy use). The REDD+ 
measures can also 
influence the energy 
efficiency in the forestry 
sector. 

•   National Energy 
Policy 

•   Ten-Year Renewable 
and Alternative 
Energy Development 
Plan (B.E. 2555-2564) 

•   Twenty-Year Energy 
Conservation Plan 
(B.E. 2554-2573) 

•   The Eleventh NESDP 
(2012-2016) 

•   The National 
Environmental 

•   Ministry of 
Energy 

•   Ministry of 
Natural 
Resources and 
Environment 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

271 
 

 
Issue related to 
REDD+ Project 

 

Details Relevant national 
documents 

 

Relevant agencies 
  Quality Promotion 

and Preservation Act, 
B.E. 2535 

 

Transportation The REDD+ measures can 
include also transport 
planning especially in the 
rural areas. 

•   The Eleventh NESDP 
(BE 2012-2016) 

•   The National 
Environmental 
Quality Promotion 
and Preservation Act, 
B.E. 2535 

•   Master Plan for 
Sustainable 
Development of 
Transportation 
Systems and 
Mitigation of Impacts 
of Climate Change 
from Transport and 
Transportation Sectors 
for B.E. 2556-2560 

•   Pilot Project on 
Sustainable 
Transportation System 
and Mitigation of 
Climate Change 
Problems 

•   Ministry of 
Transport 

•   Ministry of 
Natural 
Resources and 
Environment 

Tourism The REDD+ can include 
activities and measures 
potentially promoting 
tourism development in 
specific areas and vice 
versa the REDD+ 
implementation can be 
influenced by the tourism 
development. 

•   Tourism Development 
Plan (2012-2016) 

•   Strategic Plan for 
Tourism Development 
(2012) 

 

•   The Eleventh NESDP 
(2012-2016) 

•   Ministry of 
Tourism and 
Sports 

•   National 
Tourism Policy 
Committee 

•   Ministry of 
Natural 
Resources and 
Environment 

Human health The REDD+ 
implementation can lead to 
changes of the health 
status of the population 
(incidence of infectious 
diseases, job-related 
injuries) as well as to 
affect the access to the 
health care and medical 
services. 

•   National Health Act 
(B.E. 2550) 

•   National Mental 
Health Act (B.E. 
2551) 

•   National Health 
System Statute B.E. 
2552 

•   The Eleventh National 
Health Development 
Plan (2012-2016) 

•   Ministry of 
Public Health 

•   Office of 
National Health 
Committee 

Climate and climate 
changes 

The REDD+ 
implementation should 
optimally directly 
contribute the decreasing 
emissions of greenhouse 
gases. 

•   National Strategy on 
Climate Change 
Management (2008- 
2012) 

•   National Master Plan 
for Climate Change 
(2010-2019) 

•   Ministry of the 
Interior 

•   Ministry of 
Natural 
Resources and 
Environment 

•   Ministry of 
Agriculture and 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

272 
 

 
Issue related to 
REDD+ Project 

 

Details Relevant national 
documents 

 

Relevant agencies 
   Cooperatives 

•   National Climate 
Change Policy 
Board 

•   Thailand 
Greenhouse Gas 
Management 
Organization; 
TGO. 

Air REDD+ implementation 
should result in changes in 
forestry practices and thus 
influence the effects of the 
forestry sector to the air 
(preventing burning for 
example). 

•   The National 
Environmental 
Quality Promotion 
and Preservation Act, 
B.E. 2535 

•   National Strategy on 
Climate Change 
Management (2008- 
2012) 

•   National Master Plan 
for Climate Change 
(2010-2019) 

•   Ministry of 
Natural 
Resources and 
Environment 

Land and soil The REDD+ 
implementation can 
influence the soil – soil 
erosion (through improved 
forestry practice, slower 
deforestation), soil 
pollution (measures in 
agriculture). 
The land-use planning at 
the national, provincial and 
local level should be taken 
into account during the 
REDD+ preparation and 
implementation. 

•   The National 
Environmental 
Quality Promotion 
and Preservation Act, 
B.E. 2535 

•   Land Reform for 
Agriculture Act (B.E. 
2518) 

•   The Eleventh NESDP 
(2012-2016) 

•   Agricultural 
Development Plan 
under 11th National 
Economic and Social 
Development Plan 
(2012-2016) 

•   Ministry of 
Natural 
Resources and 
Environment 

•   Ministry of 
Agriculture and 
Cooperatives 

Water The REDD+ 
implementation can 
influence both water 
quantity and water quality 
(effects to the water 
regime, reducing pollution 
resulting from better 
forestry practice etc.). 

•   The National 
Environmental 
Quality Promotion 
and Preservation Act 
(B.E. 2535) 

•   Ministry of 
Natural 
Resources and 
Environment 

Biodiversity and 
landscape 

The potential REDD´s 
effects to the biodiversity 
can be related to improved 
forestry practice, reducing 
deforestation, changes in 
agriculture sector, or 
specific conservation 
measures. 
The REDD+ 
implementation can affect 
the landscape in numerous 

•   The National 
Environmental 
Quality Promotion 
and Preservation Act 
(B.E. 2535) 

•   The Eleventh NESDP 
(2012-2016) 

•   Town and Country 
Planning Act B.E. 
2538 

•   Ministry of 
Natural 
Resources and 
Environment 

•   Ministry of the 
Interior 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

273 
 

  
 

Issue related to 
REDD+ Project 

 

Details Relevant national 
documents 

 

Relevant agencies 
 ways – for example slower 

deforestation, reforestation 
of new areas. 

  

Cultural heritage REDD+ Projects should 
take cultural heritage into 
considerations as well as 
the impacts on cultural 
heritage from project 
implementation. 

•   Constitution of the 
Kingdom of Thailand 
(B.E. 2550) 

•   Ministry of  Culture’s  
Four-Year Action 
Plan 

•   Ministry of 
Culture 

•   Office of 
National Culture 
Committee 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

274 
 

Component 4: Design Systems for National Forest Monitoring and Information on 
Safeguards 

 

Annex 4b Social and Environmental Safeguards 

Cancun Decisions 

1. Actions complement or are consistent with the objectives of national forest programs 
and relevant international conventions and agreements. 

2. Transparent and effective national forest governance structures, taking into account 
national legislation and sovereignty. 

3. Respect for the knowledge and rights of indigenous peoples and members of local 
communities, by taking into account relevant international obligations, national 
circumstances and laws, and noting that the United Nations General Assembly has 
adopted the United Nations Declaration on the Rights of Indigenous Peoples. 

4. The full and effective participation of relevant stakeholders, in particular indigenous 
peoples and local communities, in the REDD+ implementation. 

5. Actions  are  consistent  with  the  conservation of  natural  forests  and biological 
diversity, ensuring that the REDD+ implementation  does not damage the natural 
forests, but instead incentivize the protection  and conservation  of natural forests and 
their ecosystem services,  and to enhance other social and environmental  benefits. 

6. Actions to address the risks of reversals. 
7. Actions to reduce displacement of emissions. 

 
i Ideally would be good to have reps from CSO, IPs, women’s  groups engaged in NRM, environmental 

governance, land tenure, issues, community 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

275 
 

Annex 5 : SCHEDULE AND BUDGET 
 
 

Annex 5-1  ADB : RETA 7987 CONCEPT PAPER 
 

RETA 7987 CONCEPT PAPER 
 

Supporting REDD+ Readiness in Thailand - Development of guidelines for 
and testing of community based monitoring and benefit distribution system 

 
 
A.  Introduction 

 
1.          Thailand has prepared a Readiness Preparation Proposal (R-PP) in anticipation of a 
future global agreement on Reducing Emissions from Deforestation and Forest Degradation 
in Developing Countries (REDD+). The R-PP for Thailand outlines a list of activities that are 
planned  over  the  next  four  years  including  the  preparation  of  a  REDD+  strategy, 
development of a national reference emission level and identification of arrangements for 
monitoring, reporting and verification. 

 

2.          This concept paper outlines potential support for the R-PP for Thailand from the 
4 

ADB  through  the  Greater  Mekong  Subregion (GMS)  Core  Environment  Program  and 
5 

Biodiversity  Conservation  Corridors  Initiative  (CEP-BCI) with  a  focus  on  providing 
technical support to technical working groups on instituting participatory monitoring 
framework and benefit distribution system with a provision of conducting a pilot project in 
Tenasserim / Western Forest Complex. 

 

B.  Background 
 

3.          The CEP-BCI is a multi-donor funded program that is working to reduce the impact 
of rapid economic development driven by the GMS Economic Cooperation Program. 
Launched in 2005, the program has supported the GMS countries to achieve the shared vision 
of a “poverty-free and ecologically rich GMS” by helping them to mainstream sound 
environmental practice within key economic growth sectors and geographic landscapes.The 
CEP-BCI is administered by the Asian Development Bank (ADB) and is overseen by the 
GMS Working Group on Environment (WGE), comprising representatives from the 
environment ministries of each of the six GMS countries. The Environment Operations 
Center (EOC) in Bangkok acts as the secretariat to the WGE and provides coordination and 
technical support for the implementation of CEP-BCI. 

4.          During the first phase of the CEP-BCI, a pilot site was established in Tenasserim / 
Western Forest Complex as part of the Biodiversity Conservation Corridor Initiative (BCI) 

 

 

 

 

 

 

4 
The Greater Mekong Subregion includes six countries along the Mekong River – Cambodia, PR 
China (Yunnan and Guangxi provinces), Lao PDR, Myanmar, Thailand and Viet Nam 

   5 
Visit www.gms-eoc.org for more information about CEP-BCI. 

http://www.gms-eoc.org/


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

276 
 

 
with the aim of maintaining, restoring and enhancing carbon. Pilot activities facilitated the 
establishment of decentralized institutional and financial mechanisms (village and commune- 
based revolving funds) for participatory forest restoration, protection and livelihood 
improvements with oversight and performance monitoring by district, provincial and central 
levels. Implemented by the Department of National Park, Ministry of Natural Resources and 
Environment Thailand (MNRE), these activities included the development of revolving funds 
in 20 villages to incentivize sustainable natural resource utilization, land use planning and 
corridor delineation, and forest restoration activities. 
 

5.          Since 2011, CEP-BCI has been providing technical support to the REDD+ working 
groups involved for in preparation of R-PP. The support included input from international 
REDD+ specialist and organization of REDD+ seminars and consultation workshop. 

 
6. CEP-BCI Phase 26 will support REDD+ readiness activities in Thailand and other 
GMS countries, with emphasis on developing participatory and community-based approaches 
to monitoring and protecting carbon sinks. There have been a number of comprehensive 
efforts in the GMS to develop and test community based carbon / forest monitoring protocols 
including those by Winrock International, SNV Netherlands and the Viet Nam UN-REDD 
program. Thailand-specific efforts include engagement of communities in forest management 
by the Royal Forestry Department and REDD+ MRV development studies by the National 
Research Council of Thailand partnered with Michigan State University. As part of the 
national REDD+ strategy development for Thailand it is necessary to review the lessons and 
experience consolidated from these efforts and develop guidelines for Community Based 
Monitoring of REDD+ benefits including various parameters such as carbon, forest, 
biodiversity, water etc. 

 
 
 
C.  Scope of Work/Description of Project 

 
7.          This project is in line with the R-PP for Thailand, particularly Component 2b i.e. 
REDD+ Strategy Options and Component 4a and 4b i.e. designing systems for national forest 
monitoring and information on safeguards. The project will a) develop guidelines for 
community based monitoring of carbon and other REDD+ benefits and b) test the use of 
these guidelines in a selection of communities in the Tenasserim BCI area. 

8.          At a national level, the project will support the development of the national REDD+ 
strategy by organizing technical workshops for relevant stakeholders. The scope of work for 
the project is shown below. Through these activities, ADB‟s CEP-BCI is expected to play a 
role of catalyst to mobilize investment needs outlined in R-PP. 

 
 
 
 
 
 
 
 
 
6 

  CEP-BCI Phase 1 was implemented between 2006 and 2011. CEP-BCI Phase 2 was initiated in mid- 

   2012, and will be completed by the end of 2016. 


       R-PP  for  Thailand 
       November 15,2013 

  

                                                               
 

277 
 

 
 

Title 
 

Activities 
 

Relevant R-
PP 

component 

 

a) Development of guidelines 
for community based 
monitoring of carbon and other 
REDD+ benefits 

• Review  ongoing  community  based  /  participatory  monitoring                   
of  REDD+ benefits 
• Identify major parameters  and  indicators to  monitor REDD+ 

co- benefits at a community level (e.g. biodiversity, water 
conservation, poverty reduction) 

• Draft protocols / guidelines to conduct community based 
monitoring of REDD+ benefits including process design, 
methodologies and parameters, capacity building / training for 
communities, data management (e.g. using web based systems) 

• Explore   mechanisms   to   link   national   forest   monitoring   
with community-level and project-level monitoring systems 

 

4a 

 

b) Testing of guidelines for 
community based monitoring 
of carbon and other REDD+ 
benefits 

• Identify villages / communities in BCI areas and local 
stakeholders 

(i.e. NGOs, universities, local government agencies) to  carry 
out community based monitoring 

• Design / adapt existing survey / data collection instruments 
• Train  community  groups  in  carrying  out  carbon  stock  and  

other monitoring including development of sample plots 
• Explore  the  use of technology  to  support data  management  at  

a community level 
• Draft training guidelines in Thai 
• Update community based monitoring guidelines with experiences 
/ 

l  l d th h t ti  i  

 

4b 

 

c) Supporting development of 
national REDD+ Strategy 

• Organize   annual   technical   workshops   on   REDD+   
Strategy 

development for local and national stakeholders 

 

2b 

 
D.  Budget and timescale 

 

9. The overall budget for the project is $300,000. The project will be implemented 
between 2013 and 2016. Specific timescales and budget by activity is shown below: 

 
 

 

Activity 
 

Budget 
 

Timeline 
 

a) Development of guidelines for community based 
monitoring of carbon and REDD+ benefit distribution 
system 

 

$60,000 
 

Start in 2013Q2, duration: 6 months 

 

b) Testing of guidelines for community based monitoring of 
carbon and + benefit distribution system 

 

$168,000 
 

Start in 2013Q4, duration: 12 months 

 

c) Supporting development of national REDD+ 
Strategy 

 

$72,000 
 

Start in 2013Q2, annual meetings 
between 2013 and 2016. 

 
 
 

 


	Policy Statement of Prime Minister to the Parliament
	(On 23th August 2011, Miss Yingluck Shinawatra delivered policy speech to the parliament)

