

Centre for Science and Environment Training Programme for Indian Foreign Service Probationers

"Climate Action through Forestry and REDD+"

New Delhi

12 May 2015

Jagdish Kishwan

*Chief Advisor, Policy
Wildlife Trust of India*

Chief Negotiator for REDD+, Government of India
Former Director General, Indian Council of Forestry Research and Education and
Former Chancellor, FRI University

Organization of Presentation

- ❑ Forests for communities and nature
- ❑ Forest sector in adaptation and mitigation
- ❑ IPCC, AR5: 2014- forests and goal of $<2^{\circ}\text{C}$ increase
- ❑ REDD- plus in UNFCCC COPs
- ❑ REDD+ in Paris agreement
- ❑ Low carbon inclusive growth for India
- ❑ Communities' contribution in mitigation

Forests in service of communities and nature

**Carbon one, but not most
important forest
ecosystem service**

Forest Sector in Climate Action

✓ Mitigation

✓ Adaptation

Forest Sector in Climate Action: Adaptation

- Self adaptation
 - SFM: conserve biodiversity, avoid monocropping, fire control
 - Wildlife: maintain continuity, corridors
 - Fires: maintain firelines, control burning

Forest Sector in Climate Action: Adaptation

- **People's adaptation**
 - Soil conservation, helps reduced siltation and longer hydel power generation
 - Bioenergy supply to supplement power/heating energy
 - Forest food more adapted to climate change than agriculture, supplement food supply, support livelihoods
 - Mangroves as bioshields against storms and inundation

Forest Sector in Climate Action

Mitigation

**Source
Or Sink**

Forests

Emissions

Removals

+ or

-

AR 5, 2014: Sectoral Emissions (2010)

Global Emissions: Different Sectors (%)

Sector	AR5: 2014	AR4: 2007
Total	49 Gt CO₂eq¹	49 Gt CO₂eq²
Electricity and heating	25.0	25.9
AFOLU	24.0 (F:15)	30.9 (F: 17.4)
Buildings	6.4	7.9
Transport	14.0	13.1
Industry	21.0	19.4
Other Energy	9.6	2.8

¹2010 estimates

²2004 estimates

Source: IPCC, 2014: Summary for Policymakers, 5th Assessment Report

Forest Sector in Climate Action: Mitigation

- ✓ 15% contribution in global emissions
- ✓ 14% reduction in emissions from 2004 (AR4) to 2010 (AR5)

CO₂ Concentration: 2100 (450)

Phasing out of emissions

✓	2010	100 (base)
✓	2050	60-30
✓	2100?	000 (<2°C)

Based on: IPCC, 2014: Summary for Policymakers, 5th Assessment Report

CO₂ Concentration: 2100 (450)

How to reach goal of '0' emissions in 2100?

- ✓ Rapid improvement in energy use efficiency
- ✓ ~2050: 3-4 times '0'-low carbon energy supply from **renewables**, nuclear, fossil energy with CCS, **bioenergy with CCS**
- ✓ Large scale change in LU for bioenergy production, afforestation and reduced deforestation

Important Role for Forest Sector

What is REDD-plus?

- ✓ RED ~2005
- ✓ REDD 2006
- ✓ REDD+ 2007 (Bali)
- ✓ Warsaw FW 2013
for REDD+

REDD+

**Progress of financing and
methodological guidance**

**COP 13 (Bali) to COP 19 (Warsaw)
2007-2013**

Active Negotiating Groups in Forestry and Climate Change in UNFCCC

✓ CfRN

✓ LMDC

✓ G77+ China

COP-13 Bali (2007): REDD+ Decisions

Birth of REDD+ comprising

‘REDD’: Checking

Deforestation

Forest degradation

‘+’: Encouraging

Forest conservation

Sustainable management of forests

Enhancement of forest carbon stocks

COP-19 Warsaw (2013):

“REDD+ COP”

REDD+ Decisions

Landmark development on financing of REDD+

Negotiators at COP19 in Warsaw agreed on seven decisions relating to REDD+:

“Warsaw Framework for REDD Plus”

Warsaw Framework for REDD+

- 1. Results-based finance for full implementation of activities in Decision 1/CP.16, Paragraph 70 (REDD+) (Decision 9/CP.19)**
- 2. Coordination of support for implementation of activities in relation to mitigation actions in forest sector by developing countries, including institutional arrangements (10/CP.19)**

Methodological guidance for activities relating to REDD+

- 1. National forest monitoring systems (11/CP.19)**
- 2. Measuring, Reporting and Verification (MRV) of REDD + activities (14/CP.19)**
- 3. Technical assessment of Reference Emission levels/Reference Levels submitted by Parties (13/CP.19)**
- 4. Timing and frequency of submission of summary of information on how safeguards are addressed and respected (12/CP.19)**
- 5. Addressing drivers of deforestation and forest degradation (15/CP.19)**

Source: VRS Rawat, ICFRE

REDD+: Safeguards

- ✓ **Transparent and effective national forest governance**
- ✓ **Respect knowledge and rights of Ips and LCs**
- ✓ **Full and effective participation of all stakeholders**
- ✓ **Conserve natural forests biodiversity**

COP-20 Lima (2014):
Lima Call for Climate Action
Paris Agreement; REDD+ and other
Forestry Decisions

- ✓ Ground rules agreed for 2015 Paris Agreement
 - ✓ Adaptation as important as mitigation
 - ✓ Clarity on elements of 2015 Agreement
 - ✓ Elaboration of INDCs
-

- ✓ REDD+: no agreement on further guidance for SIS
- ✓ Inclusion of additional LULUCF activities in CDM
- ✓ Inclusion of FiE as A&R CDM project activities

COP-20 Lima (2014)- Geneva Version

Paris Agreement Highlights contd.

Draft negotiating text for Paris Agreement attached with Lima COP decision (Geneva:12 February 2015 version)

Geneva Negotiating Text: Mention of REDD+

- **Mitigation (para 23- REDD+ to be part of INDC)**
- **Finance (paras 34, 38- separate window under GCF for REDD+)**
- **Procedural and institutional provisions (para 92- establishment of a REDD+ mechanism)**

REDD+ in Paris Agreement

Ideal Paris Text

- ✓ Explicitly recognizes REDD+ as an INDC
- ✓ Anchors Warsaw Framework for REDD+
- ✓ Ensures separate finance window for REDD+ under GCF
- ✓ Anchors procedural and institutional provisions for a REDD+ mechanism

Low Carbon Strategies for Inclusive Growth

Planning Commission, April 2014

- ❑ Energy efficiency
 - ❑ Households, Buildings, Industry
- ❑ Transport
- ❑ Power
- ❑ Carbon sequestration (Forest sector)
 - ❑ Green India Mission (50-60 mtCO₂eq)
 - ❑ PA management (47 mtCO₂eq)
 - ❑ Increase in FTC in 1.7 lakh FF villages (12.5 mtCO₂eq)
 - ❑ Improved wood burning cook-stoves (52.8 mtCO₂eq)
 - ❑ Replacement of domestic and office metal and plastic furniture with wooden furniture (3 mtCO₂eq)
 - ❑ C sequestration measures in forest sector alone capable of reducing emission intensity of GDP by 5.2% by 2030

National Mission for a “Green India” (GIM) (Approved by PM’s Climate Change Council)

Goals include afforestation of 10 million hectares of degraded forest lands and expanding forest cover from 23% to 33% of India’s landmass

REDD+ Readiness for India: Status

- ✓ Reference Document for REDD+ in India approved and adopted by MoEFCC by end of December 2014, hosted on Ministry's website in January 2015
- ✓ National REDD+ Policy under preparation
- ✓ FSI preparing the National Forest Reference Level by March 2015
- ✓ REDD+ to be part of India INDC

Future importance of REDD+ for India

- 2015 new climate change agreement in UNFCCC
- India too to shoulder commitments; e.g., reduction in EI by 20-25% by 2025
- REDD+ potential option for meeting EI commitment (>5% REDD+ own contribution)
- INDC to include REDD+
- Future: REDD+ experience leading to realization of blue carbon sequestration potential

Carbon Bonus for Communities?

Can Carbon incentives be channelized in WTI-Communities for Conservation Projects?

A Concept to align carbon service with ecosystem services utilized by local communities

WTI Community Projects with Contribution to Climate Change Mitigation

- Garo Green Spine Conservation Project
- Karbi Anglong Conservation Project
- Valmiki Tiger Conservation Project
- Central India Tiger Habitat Conservation Project
- Greater Manas Conservation Project

Central India Tiger Conservation Project, Maharashtra

Source: Cookstoves report, Central India Tiger Habitat Conservation Project

Valmiki Tiger Conservation Project, Bihar

**Production of firewood efficient cookstoves
in Gardi village**

**A woman using firewood efficient
cookstove in a village**

Source: SDTT Report, Valmiki Tiger Conservation Project

Greater Manas Conservation Project, Assam

Fig: A view of improved cookstove installed two years back in 2012; fuelwood consumption reduced by~ 30%

Source: IFAW Report, Greater Manas Conservation Project

Valmiki Tiger Conservation Project, Bihar

SHG members with the solar lamps given under the project

Demonstration on proper use of the lamps

Source: SDTT Report, Valmiki Tiger Conservation Project

Fact

Many activities in WTI community projects contribute in emissions reduction besides providing other ecosystem services (benefits)

- *Use of fuel efficient cookstoves*
- *Aided regeneration of forests*
- *Plantations*
- *Use of solar lights*

Achievement!

*Activities in WTI community projects
neutralized emissions from 1974
cars during 2014-15!*

Question?

Can local communities get additional incentives- Carbon bonus- for contribution in reducing emissions? For setting-off emissions from 1974 cars.

Yes!

Partner Rural Community in development!!

Make your country green and clean

Reduce Carbon footprint of your car

Support

Planting 1 hectare with trees

or

Installing 3 fuel efficient cookstoves

or

Distributingsolar lamps

or

Pay money required to offset your car emissions to community

Thanks

CO₂ Concentration: Past, Present, Future

✓	~1750	280
✓	2013	395
✓	2100?	450-500 (<2 ⁰ C) 530->650 (>2 ⁰ C)

COP-20 Lima (2014)- Geneva Version

Paris Agreement Highlights

Draft negotiating text for Paris Agreement attached with Lima COP decision (Geneva:12 February 2015 version)

- Large no of options further increased- 43 pages to 86 pages
- 12 Sections (A-L)
 - Preamble
 - Definitions
 - General/objective
 - Mitigation
 - Adaptation and loss and damage
 - Finance
 - Technology development and transfer
 - Capacity building
 - Transparency of action and support
 - Timeframes and process related to INDCs
 - Implementation and compliance
 - Procedural and institutional provisions