

Draft Training Workshop Report

Capacity building for community groups about the potential
of forest/tree protection

January, 2014

2

1. Introduction
REDD+ is to create incentives for the reduction of emissions from deforestation and forest
degradation, carbon stock enhancement, conservation and sustainable management of forests in
developing countries. REDD+ mechanism is an important international effort to mitigate
climate change effects. The capacity building training workshops were organised to introduce
local communities to global climate change and to REDD+ activities in the local communities.
The aim of the capacity building exercise was to enhance knowledge among various
stakeholder groups, especially local communities, so that they are equipped to actively
participate in the developments and policy building regarding climate change.

The objectives of the training were to: (i) create awareness about global climate change and
REDD+ in local communities (ii) provide communities with information on opportunities and
risks associated with trees/forest protection under a REDD+ regime, and (iii) discuss the rights
and responsibilities of communities to ensure successful forest/trees protection (and REDD+
projects). About 100 participants from 10 communities benefitted from the capacity building
training workshops.

2. Methods and contents of training programme
The training covered duration of one day at each of the three project sites, namely Breman
Asikuma, Enchi, and Kintampo (see Annex 1 for outline of programme). At each site,
participants were invited from different communities to attend the day's training workshop.
The selection of communities was based on the pilot sites selected for the implementation of
the main project activities. Thus each community selected was situated in the areas of the
following pilots: Bedum-Portal REDD+ project in the Central region, North Kintampo-Shea
REDD+ project in Brong Ahafo region, and Enchi/ CRIG cocoa REDD+ project in Western
region. The training workshops took place on November 15, 20, and 27, 2013 at Breman
Asikuma, Enchi and Kintampo respectively.

Scientists from CSIR-FORIG conducted the training using different training methods and
techniques, including interactive presentations with illustrations; discussions; brainstorming;
and question and answers. Training handouts and other relevant literature were presented to the
participants as reference materials.

Participants were taken through the following issues during the training (Annex 2: main
presentations slides):

3

a. Basic concepts of REDD+
- discussed issues of global warming, deforestation and degradation, its links to climate
change, forest protection, overview of carbon market and overview of PES and REDD+

b. Opportunities and risks of REDD+
- discussed opportunities that REDD+ projects offer the communities, potential risks
that may arise and how they can be avoided/mitigated; as well as how REDD+ fits into
the overall livelihood, forest management and land use systems of the local area.

c. Rights, responsibilities and expectations of communities
- the training discussed rights of communities including those on participation, seeking
clarifications on their participation in REDD+ activities and issues of possible benefits
sharing among others. Carbon rights and REDD+ issues were also discussed as well as
the expected roles and responsibilities of communities in ensuring successful REDD+
project.

3. Participation
Ninety four (94) participants from ten (10) communities in the three project sites participated
in the training programme (Annex 3: Participants' lists). The participants were mainly farmers,
community opinion leaders (traditional rulers, District Assembly members, Unit Committee
members, heads of farmer associations), as well as staff of Ministry of Food and Agriculture,
Forest Services Division of the Forestry Commission, COCOBOD, and produce buying
companies. The participants showed keen interest in the training programme, as they actively
contributed in the discussions and brainstorming sessions. Key comments mentioned and the
general questions asked by participants during the training are presented in Tables 1 and 2
respectively.

4. Conclusion
The capacity building training workshop facilitated knowledge acquisition in participating
communities for reducing emissions from deforestation and forest degradation. The training
enabled participants, mainly local communities to understand climate change, its impacts and
the urgency of solving deforestation and forest degradation menace. They gained
understanding of what REDD+ is and appreciated potential benefits, opportunities and risks of
forest protection and REDD+ initiatives. The participants were appreciative of the training and
expressed their desire to share the knowledge gained with other farmers in their respective
communities. They also expressed appreciation to ITTO and the Swiss Confederation through

4

the State Secretariat for Economic Affairs (SECO) for their financial support for the training
programme.

5

Table 2: Comments/suggestions by participants during Discussions

DISCUSSION POINTS OR
QUESTIONS

COMMENTS/SUGGESTIONS
ASIKUMA ENCHI KINTAMPO

Opinion on an outsider making
decision without consulting
community

a. No commitment from the
community members on
project/activity to be undertaken

b. There will be lack of transparency
and trust in the execution of the
activity/project

c. Benefits to community will not be
known

d. Community members will not do
what is expected or needed because
they will feel disrespected

a. We will not agree; we will not
participate in such project

b. We will need to do further
discussion on the project for us
to get a better understanding
before participation

c. Such a work cannot go on well
d. There need to be consultation

with communities before such
project can be implemented

a. We will not be happy with the idea
and therefore refuse participation

b. There will be no understanding
among community members

c. Tree planting will not work well
d. Few people taking decision on

behalf of a whole community will
not work

Effects of outsiders making decision
without consulting communities and
how participation should be made
effective

a. Let community members know the
truth about the project, especially
let them know the benefit of the
project

b. People will apply only what
favours them on the project.

a. Dialogue with communities for
them to see the benefits of the
project; if not there will be
conflicts

b. Individuals in the community
must be consulted directly or else
they would not participate in the
project

c. Empower communities through
consultation

d. We will feel discouraged
e. The program will not be

successful or sustainable because
community participation will not
be effective

f. Conflicts may arise as
acceptance of the project may be
low

a. The project won’t last. There will
be no commitment in doing the
work which will make the project
unsuccessful.

Who should own carbon rights? a. Include the tree planter to the old
benefit sharing group established
by the FC

a. Give carbon right to the land
owner

b. Carbon right should go to the

a. Carbon rights should be for the
government

b. Stakeholders engaged in carbon

6

b. Design and allocate carbon rights
to all beneficiaries-tree planter,
landowner, chief

c. If aerial photographs are used to
measure carbon, portion of these
rights can be allocated to the
district assembly.

d. The community should have the
right to sell carbon if the trees
were planted by them, but if
naturally regenerated, the
government should sell it giving a
percentage to the community

e. Laws should be properly designed
to share rights equally to all
stakeholders.

f. The farmer should be given the
rights and not the land owner or
government.

government
c. At the landscape level carbon

right should go the farmer
d. All those who matter

(stakeholders) should have
carbon right e.g. chief, District
Assembly, FC, community

e. For family lands, a consultation
with family members is needed
to define carbon rights.

f. Farmers who planted the trees.

activities (government, land
owner, farmer)

How should REDD funds reach
community members or beneficiaries?

a. Pay money to participating
farmers

b. Give the money to the community
c. Proper laws must be put in place

to avoid cheating in the sharing of
funds

a. Put community money into
community accounts

b. REDD funds to community
should pass through the chiefs.

c. Funds should pass through the
governments to the communities

d. Farmer engaged in REDD
activities should get 2/3 of funds
and 1/3 shared between
community and chief

a. Pay monies directly to farmers
b. REDD funds should be paid

through an established agents (not
government) who will then pay
the individual farmers that directly
participate in REDD+ activities.

7

Table 2: Some general questions/comments by participants

ASIKUMA ENCHI KINTAMPO
 If carbon is air, how can you capture air (carbon) for
sale?

What happens to already existing REDD related
activities that farmers are now engaged in e.g. tree
planting

How would one get access to the carbon
market? Who verifies that indeed one has
planted trees that qualify for REDD+?

In some areas, even planted trees are removed to make
way for development projects such as rural
electrification. How can this be avoided under
REDD+? (How can we avoid cutting down trees
planted under REDD+ to make way for supposed
development projects on the land?)

Where would seedlings be obtained from for
planting under REDD+? Who buys or pays for
them?

What type of tree species qualifies for
REDD+? What trees do we plant to gain carbon
rights?

How do we obtain seedlings for planting?

Where is the market for REDD+ located? Is the cutting of trees at the end of one seasonal
cycle of cocoa allowed under REDD+?

Who owns the carbon in naturally regenerated
trees that has been tendered by the farmer?

In order to encourage others to engage in REDD+
activities, it may be better to use existing forests such
as sacred groves as basis for REDD+ payments

Sharing of carbon benefits must be done in such a
way that farmers would get greater portion to
incentivize them to continually participate directly
in REDD+ activities

Monies that accrue from the project must go to
individual community members through three
means

1. Chiefs
2. Community created account for REDD

with the various committee chairs for the
various farmer-groups as signatories to the
account

3. Through Government

What happens to already existing planted trees
(REDD activities); will they be counted when
actual REDD activities roll out?

What is the guarantee that trees planted under REDD+
will be protected and will not be removed though
illegal activities. What is the government doing to
protect trees under REDD+?

What happens to already planted trees existing
before the actual implementation of REDD+? Do
they also qualify as REDD+ activity?

The focus or participating should not be so
much placed on REDD money that will be
obtained from the carbon market, but rather
focus more on the co-benefits that REDD will
bring to the community

Government's involvement in the actual
implementation of REDD+ activities will be a
disincentive to local communities. Government should

Government must cease the importation of spoilt
and damaged vehicles into the country as they are
mostly associated with the excessive release of

The issue of elites capture of carbon rights and
benefits exist. To avoid this, carbon money
designated for communities should be put in

8

only monitor REDD+ activities. carbon. their individual accounts

Who will provide tree seedlings for farmers to plant
under REDD+? What tree species qualify under
REDD+?

 We those farmers/community members who
are not included in the Vicdoris association,
how do we joint this association.
Vicdoris already has an existing group of
farmers they work with. What will happen to
those who are not part of the group but want to
participate in REDD+ activities in the area?
How do we join the project and/or REDD+
activities in the area?

How do we ensure that tenant farmers who engage in
REDD+ activities benefit from REDD+
payments/benefits?

The various benefit sharing systems used in sharing
harvested cocoa must be employed in the carbon rights
allocation.

9

ANNEXES

Annex 1: Programme outline

8:30 a.m. Registration of participants
 Tea/Coffee

9:00 a.m. OPENING
 - Brief self introduction
 - Welcome Address, District Forest Manager
 - Brief overview of ITTO project, workshop objectives and expected outcome

10:00 a.m. Basic concepts of REDD+
 - Global warming, climate change and forest protection
 - Overview of carbon market
 - Discussion, including question and answers

 Break

11:30 a.m. Review (brainstorming and question and answers)
 Overview of PES and REDD+
 Participation of local communities in REDD+
 Discussion

1:00 p.m. Lunch Break

2:00 p.m. Review (brainstorming and question and answers)
 Opportunities and Risks of REDD+
 Carbon rights and REDD+
 Discussions (rights and benefit sharing)

3:30 p.m. General Discussion
 Question and Answers
 Overview of Next steps of project

4:00 p.m. CLOSING

10

Annex 2: Power point presentation slides
See attachment

Annex 3: List of Participants
See attachment

