Strengthening Stakeholder Governance of REDD+

Developing Participatory standards as an aspect of MRV

Dr Federico López-Casero Forest Conservation Team Institute for Global Environmental Strategies (IGES)

Dr Tek Maraseni Australian Centre for Sustainable Catchments University of Southern Queensland

Dr Tim Cadman
UNU Institute for Ethics Governance and Law
Griffith University

Global studies conducted

- Using this framework, the researchers have investigated global & national stakeholder perceptions on
 - REDD+ : Before and after COP 15, 16, 17 and (now) 18
 - UNFCCC negotiations, UNREDD, FCPF, FIP, REDD+ Partnership
 - CDM: International and local (Brazil) 2010, 2012
 - UNFF: 2010, 2011
- Other policy arenas
 - Global health governance
 - Responsible investment (2010, 2012)
- Peer-reviewed publications
 - 1 Book (2011)
 - 4 book Chapters (2012)
 - 5 journal articles (2010-2012)

How to evaluate governance quality?

<u>Principle</u>	Criterion	Indicator	
		Inclusiveness	
"Meaningful participation"	Interest representation	Equality	
	,	Resources	
	Organisational	Accountability	
	responsibility	Transparency	
"Productive deliberation"	Decision making	Democracy	
		Agreement	
		Dispute settlement	
	Implementation	Behaviour change	
		Problem solving	
		Durability	

Cadman (2011) and Lammerts van Bueren and Blom (1997)

Methods for monitoring and evaluation in the field creates Verifiers results in

Quality-of-Governance STANDARDS for

Why governance matters to REDD+

Tackling poor governance is an internationally recognised prerequisite for achieving investment in long-term forest management (UNFF, FAO, ITTO, World Bank, G8)

- Cancun: "Transparent and effective national forest governance structures"
- SBSTA: "consistency, comprehensiveness and effectiveness"
- Inconsistent norms of governance
 - "accessibility, ...predictability, justice and sustainability" (ссва/саке 2010, р. 9)
 - "equity, fairness, consensus, coordination, efficiency" (UN-REDD 2012, p. 9)
- Changing roles for rights/stakeholders
 - "Consultations should facilitate meaningful participation at all levels." (FCPF 2009, p. 2)
- "Full and effective participation' means **meaningful influence** of all relevant rights holders and stakeholders who want to be involved throughout the process" (CCBA/CARE 2010 (2.2. and footnote 26 1 p. 7)
 - → The difference between degrees of **tokenism** or **citizen power** (Arnstein 1969)

Monitoring, Reporting and Verifying Governance Quality is Central to Reducing Deforestation & Forest Degradation

- Poor accountability and transparency increase the risk of corruption, encouraging illegal/unsustainable logging
- Where key interests are not represented in forestry decisionmaking:
 - information critical to sustainable resource management is lost
 - lack of ownership can reinforce existing unsustainable practices/ behaviour

Degraded forest, Makawanpur District, Nepal

- Where forest management agreements are poorly implemented
 - opportunities for lasting solutions to deforestation and forest degradation are reduced

Table 2: Comparative textual analysis of selected REDD+ initiatives against Table 1 and Arnstein's Ladder of Citizen Participation (1969)

Level of participation	Type of participation	Extent of participation	1. NCPR (FCPF) 2009	2. SES (CCBA/ CARE) 2010	3. CAESS FCPF (2011)	4. SEPC (UN-REDD) 2012
8	CITIZEN CONTROL	"Degrees of citizen power"				
7	DELEGATED POWER					
6	PARTNERSHIP					
5	PLACATION	"Degrees of tokenism"				
4	CONSULTATION		47	43		42
3	INFORMING				39	
2	THERAPY	"Non-				
1	MANIPULATION	participation"				

- 1. FCPF 2009 Forest Carbon Partnership Facility (FCPF) Readiness Mechanism National Consultation and Participation for REDD May 6, 2009
- 2. SES 2010 REDD+ Social & Environmental Standards Version 1 June 2010
- 3. FCPF 2011 Forest Carbon Partnership Facility (FCPF) Readiness Fund Common Approach to Environmental and Social Safeguards for Multiple Delivery Partners
- 4. UN-REDD 2012 UN-REDD Programme Social and Environmental Principles and Criteria

National and Sub-National Standards Development: Nepal Pilot Project

- Process of developing voluntary national quality-of-governance standard in Nepal through multi-stage, multi-level, and multistakeholder process has been innovative:
 Stakeholders, NOT researchers/funders develop verifiers based on generic PC&I – applied consistently, subject to context/level
- Active participation and engagement of a diverse range of stakeholders demonstrates they saw the value of developing such a standard through a robust, participatory and transparent process
- The intention is to provide a **benchmark governance standard**, against which REDD+ governance can be monitored, reported and verified via independent third party **certification**

Method for drafting and consulting a governance standard for REDD+ and the forest sector in Nepal July 2011-December 2012

Aid programmes

- Community forest users
- Dalit
- Financial institutions
- Forest-based industries
- Government
- Indigenous organisations
- Madhesi
- NGO
- Women
- Other

66 completed responses, 131 attempts, 300 invitees

Online questionnaire survey (Preliminary list of verifiers)

50+ interviewees in Nepal and overseas

Key Informant interviews (Additional verifiers)

43 cross-sector participants

Multi-stakeholder Forum Workshop
(First preliminary draft standard and verifiers)

180+ national, sub-national & local verifiers

Field consultations: REDD+ pilot areas & controls (First preliminary draft of local level verifiers)

300+ circulation

National consultation

Draft standard

ONGOING

Recommendations for COP 18 & Conclusions

- Independent, third party, market-driven voluntary certification
- Monitoring/measurement (audits)
- Reporting (benchmark analysis)
- Verification (issue of certificates and labels co-benefits)
- Country-specific Quality-of-Governance standards following international best practice would
- avoid issues of national sovereignty associated with mandatory regulation/verification via UNFCCC (voluntary, market-driven)
- ✓ Improve REDD+ performance
- → 'MRV of governance and governance of MRV'

Publications

Governing the Forests:

An Institutional Analysis of REDD+ and Community-Based Forest Management in Asia UNU-IAS, ITTO, Griffith University — UNU-IEGL

Quality-of-governance standards for carbon emissions trading:

Developing REDD+ governance through a multi-stage, multi-level and multi-stakeholder approach

IGES, USQ, Griffith University – UNU-IEGL

NEW: Climate Change and Global Policy Regimes:

Towards Institutional Legitimacy

Palgrave-Macmillan – IPE Series (April 2013)

Thank you

lopezcasero@iges.or.jp Maraseni@usq.edu.au t.cadman@griffith.edu.au