MINISTRY OF ENVIRONMENT, FORESTS & CLIMATE CHANGE

NATIONAL POLICY ON REDD+

1. Preamble:

1.1 The recognition of the role of deforestation and forest degradation in contributing to and combating climate change led to the adoption of REDD+ by the UNFCCC as a global endeavor to use the carbon sequestering ability of forests (trees) in reducing emissions of greenhouse gases to arrest or reduce the impact of global warming. The 'value' of forests is slated to increase manifold with the acceptance of the importance of various co – benefits derived from the forests. India recognizes the need to associate local communities as equal partners in REDD+ to quantify the carbon function of the forests and benefits therefrom in a fair, transparent and participatory mechanism supported by adequate safeguards.

1.2 The National REDD+ Policy aims to provide roadmap for India's REDD+ preparedness and lays down the broad principles for developing and implementing REDD+ programmes in the country to enable India to gain from international REDD+ mechanism for its pro conservation policies and efforts and at the same time create financial incentives to local communities which are in the forefront of conservation of forests. It also provides linkages between the national and international processes, keeping in view the trans-boundary nature of impacts of climate change confronting the world today and the need for synergizing global efforts.

2. **REDD+** a brief historical perspective:

2.1 The UN's Intergovernmental Panel on Climate Change (IPCC) AR4, 2007 estimated that the forestry sector and other sectors that impact land use through deforestation, forest degradation and other changes in forests contributes approximately 17% of GHG emissions or approximately 5.8 Gt of CO₂ equivalent per year, mainly in tropical developing countries. REDD+ as a concept has generated lot of interest and possibilities on climate change mitigation and adaptation. In**COP 11,Montreal in 2005**, a coalition of nine rainforest nations, headed by Papua New Guinea and Costa Rica, sought attention to the growing threat of deforestation, and introduced the concept of reducing emission from deforestation (**RED**).At **COP 12, 2006** at Nairobi, India proposed a new policy approach namely, '**Compensated Conservation'** intended to compensate the countries for maintaining and increasing carbon pools of their forests as a result of conservation and increase/improvement in forest cover backed by a verifiable monitoring system. This approach was finally recognized at **COP 13, Bali in 2007** Action Plan1/CP (Para 1(b) (iii).

2.2 The **COP 16**, **Cancun**, **2010** marked the official entry of REDD as a UNFCCC-enabled mitigation mechanism linking deforestation, degradation, conservation and enhancement of forest carbon stocks and sustainable management of forests with reduction of GHG emission. The **COP 19 at Warsaw**, **2013** agreed on a Warsaw REDD+ framework. It reaffirmed that results-based new, additional and predictable finance, from a variety of sources, public and private, bilateral and multilateral, including alternative sources, to be provided to developing countries for the implementation of REDD+. It emphasized that the result-based progression is to occur for all phases of action and activities of REDD+ as agreed by COP16 at Cancun. The result-based actions have to be fully measured, reported and verified. This will include development and implementation of national strategies or action plans, capacity building in a phased manner. All REDD+ elements have to be in place in a developing country that

undertakes result-based actions. A country has to address safeguards and provide information on them for receiving result-based payment.

3. India and REDD+:

- **3.1** India is world's 10th largest Economy in nominal GDP terms and the 3rd largest economy in terms of Purchasing Power Parity and 5th largest GHG emitter, accounting for about 5% of global emissions. Its emissions increased to 65% between 1990 and 2005 and are projected to grow another 70% by 2020. On a per capita basis, India's emissions are 70% below the world average. Forests neutralize 11% of India's GHG Emissions. India added around 3 mha of forests in the decade of 1997-2007).Some important facts are:
 - i. State of forests: India ranks at 10th position in terms of forest area in the World as per Global Forest Resource Assessment (GFRA), 2010. The country has 16 major forest types and 221sub-forest types (Champion & Seth). India is one of the 17 Mega-diverse countries with 4 global biodiversity hotspots. Protected Area network includes 102 National Parks, 515 Wildlife Sanctuaries, 47 Conservation Reserves, 4 Community Reserves extending over 16 mha (4.9% of geographical area of the country). As per India State of Forest Report, 2013, the total forest cover of the country is 69.790 mha (21.23% of the geographical area). The total forest and tree Cover constitute 79.90 m ha (24.01% of the geo. area), which includes 2.78% of Tree outside Forests (ToF). In terms of density classes, Very Dense Forest cover (VDF) is 83,5021 km² (2.54%), Moderately Dense Forest cover (MDF) is 318,745 km² (9.70%) and Open Forest (OF) is 295,651 km² (8.99%). Total Growing stock of India's forest and ToF is estimated at 5,658.05 m cum with total carbon stock estimated to be 6,941 m tonnes.
 - ii. **Livelihoods and sustenance from forests:** There are around 300 million forest dependent people including around 87 million tribals, deriving their livelihoods and sustenance from forests. Joint Forest Management (JFM), a partnership between local communities and the Forest Department started in India in the nineties has been a successful model under the "Care and Share" principle with over 100 thousands JFM Committees involving around 20 million people managing over 22 million hectare of forest area.
 - iii.Scope of forests for mitigation of Climate Change: There is significant scope for improving quality of forest cover by addressing drivers of degradation as a significant part of the country's forest cover falls in the open to medium categories owning to various drivers of degradation. As estimated, REDD+ programme could provide for capture of around 1 billion tonnes of additional CO2 over the next 3 decades and significant financial incentives as carbon services under REDD+ including flow of positive incentives to local communities. REDD+ can be a part of an effective strategy and tool for mitigation and adaptation of climate change, improving ecological and environmental services, biodiversity conservation as well enhancing forest based livelihood of forest dependent communities.
- **3.2** Present Policy Framework and REDD+:Existing policy and legislative framework which includes National Forest Policy 1988, Indian Forest Act 1927, Wild life (Protection) Act, 1972, Forest (Conservation) Act, 1980, Environment (Protection) Act, 1986, Biological Diversity Act,2002 etc. and rules there under for guiding forest conservation and management is supportive of REDD+ elements. The goals of REDD+ are in conformity with India's National Forest Policy, 1988, which aims to ensure environmental stability and

maintenance of ecological balance through protecting, conserving and enhancing the existing forests of the country. As early as in the year 1988, the National Forest Policy first time brought out participation of people in protection, improvement and management of forests and also meeting their bonafide needs as the first charge on the forest produce. The Forest (Conservation) Act, 1980 regulates diversion of forest land for non forestry purpose and provides for compensatory afforestation. Safeguarding Rights of Local communities is also addressed in the National Forest Policy as well as in the recently enacted the Scheduled Tribes and other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006.Prior consent of local communities/Gram Sabha is mandatory before the proposals for diversion of forests are approved by the Central Government. Thus the existing policy framework is supportive of implementation of REDD+. The National Forest Policy, 1988, the Forest Conservation Act, 1980, The Biological Diversity Act, 2002 and the Forest Rights Act, 2006 taken together adequately address the various safeguards mentioned under the REDD+ activities.

- **3.3 Current State of REDD+ readiness:** India's scientific forestry dates back to 1860s with one of the oldest Forest Service in the World. The emphasis on management of forests has been based on the principle of sustained yield effectively implemented through the instrument of working plans. The forestry sector has over the years developed considerable institutional strength and technical expertise. Country's forests have been managed by professionally trained foresters supported by scientific and research institutions. Forest Survey of India carries out biennial assessment of country's forest cover since 1987. Presence of various forestry institutions and enabling policy framework will give India an early advantage in implementing REDD+ programmes.
- **3.4** Towards implementing REDD+: There are many challenges for implementing REDD+ on the ground which require building technical capacities for MRV, institutional coordination, safeguards, financing and robust institutional mechanism and ensuring effective people's involvement etc. Considering REDD+ as an evolving mechanism, India should explore various options both from public and private funding including Program/ Project based approach and a possible market based mechanism in the future after establishing a robust readiness phase. India has considerable advantage in view of scientific and technical capacity and institutional strength in respect of the 3 phases of REDD+ i.e. (i) Strategy Development (Readiness), (ii) Implementation and Results Based Demonstration Activities, (iii) Fully measured, reported and verified emissions reductions. India has strong forest conservation policies including progressive policies and arrangements for community participation and benefit sharing. India has robust remote sensing and forest area monitoring and reporting institutions and arrangements. But these need to be reoriented to address the requirements of REDD+ actions.

4. Objectives of National REDD+ Policy:

Forests provide multiple benefits to the society and are vital for livelihood and sustenance of forest dependent communities. The objectives of the National REDD+ Policy which will apply to all types of forests areas irrespective of ownerships, aims at reducing loss of forest carbon by addressing drivers of forest degradation and arresting deforestation are as under:

i. to create **REDD**+ architecture at National and Sub-National levels to support **REDD**+ actions.

- *ii.* to develop an appropriate *REDD*+ strategy and implementation frameworks at sub-national level) to represent the diversity of forests in the country,
- iii. to develop a national forest reference emission level (REL) and /or forest reference level (RL),
- iv. to develop institutional capacity for a robust and transparent National Forest Carbon Accounting And Monitoring System (NFCAMS),
- v. to manage forests for improving and enhancing supply of forest products and ecological and environmental services, that are flowing from the forests including biodiversity and not limited to carbon services alone, benefitting the society leading to increased growing stock and the stored carbon in the forests,
- vi. to encourage and incentivize local communities for their role in conservation and safeguard their rights and interests including improvement of their livelihood, and develop a system for providing information on how the safeguards are respected,
- vii. to develop appropriate mechanism for channelizing REDD+ funding from public as well as private sources and transfer the accrued financial benefits to the communities in a fair, equitable and transparent manner based on their performance, as is reflected in monitoring,
- viii. to strengthen coordination among sectors and stakeholders having direct and indirect impacts on land use and forestry.
- ix. to lay emphasis on achieving various thematic elements of SMF and help in developing action plans to address the drivers of deforestation and forest degradation, afforestation of degraded areas, adequate protection measures, forest governance and gender considerations etc. while implementing the REDD+ programmes,
- x. to provide adequate technical and financial resources to implement various phases and action plan of REDD+, especially providing support to small scale projects at JFMC/EDC level,
- xi. to build resilience and adaptation to projected climate change impacts to sustain the carbon sinks under REDD+ and to ensure conservation of biodiversity and ecosystem services.

National REDD+ Strategy:

1. The REDD+ Strategy guided by the National REDD+ Policy is designed to address critical gaps in the capacity and institutional framework towards creating REDD+ Readiness in the country. The strategy should take into account the 3 phases of REDD+ as indicated below:

(i) Strategy Development (Readiness): development of national strategies and action plans, policies and measures and capacity building,

(ii) Implementation and Results Based Demonstration Activities: implementation of national policies and measures and national strategies or action plans that could involve further capacity building technology development and transfer and results based demonstration activities,

(iii) Fully measured, reported and verified emissions reductions: results based action that should be fully measured, reported and verified.

- 2. The important programmes areas identified for REDD+ implementation are as under:
- i. **Developing a National Forest Monitoring System:** Establishing robust and transparent national and sub-national systems to enable monitoring, reporting and nationally appropriate verification of:
 - a) Forest area changes and land use change matrix
 - b) Forest Carbon Stocks
 - c) Reducing emissions from deforestation and forest degradation;
 - d) Conservation and enhancement of forest carbon stocks;
 - e) Sustainable management of forests;
 - f) Safeguards, including governance, biodiversity ecosystem services and livelihood co-benefits
- ii. Setting up of National REDD+ Architecture and Governance: Transparency, inclusiveness and effectiveness in national REDD+ governance increased. Considering the vast diversity in forests, management issues, and drivers of degradation, the nested REDD+ approach appears most feasible;
- iii. Creation of a Platform for Stakeholder engagement: Forest Dependent Communities, civil society and other stakeholders effectively participate in REDD+ decision making and implementation;
- iv. National REDD+ information system including National Forest Carbon Accounting And Monitoring System (NFCAMS): Analysis of available data and capabilities amongst various institutions and build convergence of efforts and information to provide national monitoring data at least cost and high frequency. Forest Survey of India and special REDD+ Cells in the States need to be adequately strengthened to take up this additional task and responsibility. The information system will also maintain information on how the seven safeguards are respected.
- v. System for managing data on valuation and equitable sharing of multiple benefits of forests: Institutional mechanism Multiple benefits of forests are valued, realized and ensured in REDD+ strategies and actions.
- vi. **Transparent, equitable and accountable management :** National fund management system, comprising of consolidation of financing from various public sources, international donor finance and equitable benefit sharing systems are operational for REDD+ performance based payments;

- vii. **Capacity Building:** Strengthened national and sub-national capacities to develop sustainable REDD+ investment strategies and portfolios.
- viii. Developing institutions and technical capacity for modeling landuse change, deforestation rates, carbon stock changes and carbon sequestration rates.
- 2. The REDD+ strategy is proposed for operationalising the implementation of REDD+ Policy. It is expected to support the transformation in the forestry sector and other sectors that impact forests and needs to align with broader national development strategies. The Strategy is to work for developing institutional framework and providing clear role and responsibilities for various players and stakeholders aiming at:
 - i. to build a critical mass of technical and institutional capacities of various stakeholders including State Forest Departments, local communities, other related government agencies, educational institutions for implementation of REDD+ programmes including Measurement, Reporting, Verification and Monitoring.
 - ii. to carry out periodic assessment of non-carbon and carbon variables relevant to reporting and financing under REDD+;
 - iii. to have a mechanism for Stakeholder participation and engagement and to provide for a mechanism for conflict resolution and establish coordination process for local multistakeholders level REDD+ planning.
 - iv. to enhancing cross-sectoral coordination within multiple government agencies including forestry and environmental authorities, land management authorities, finance ministries, sub-national government agencies.
 - v. to analyse gaps in capacity and data by all REDD+ stakeholders and ensure that readiness activities promote a comprehensive and integrated approach and develop a transparent and accountable systems for REDD+ implementation;
 - vi. to develop appropriate Management Information System (MIS) for sharing of relevant information/ data related to REDD+ with all stakeholders;

3. REDD+ FRAMEWORK: Essential elements of REDD+ Framework:

(I) **National Level:** Establishing **National REDD+ Authority** in the MoEF under a National Steering Committee on REDD+, serviced by REDD+ Cell or Division;

Supporting Institutions: Government, Semi-Government and Non Government Technical & Scientific Institutions (FSI, ICFRE, IIFM, IISc, WII and others working in the field of REDD+); Concerned Ministries, Finance Ministry, Ministry of Rural Development, Ministry of Agriculture, Ministry of Tribal Affairs, Planning Commission, Ministry of Non Renewable Energy, Ministry of Power Ministry of Tourism, Ministry of Water Resources, Ministry of Panchayati Raj, Ministry of Science & Technology and other such Ministries and Departments which impact forests and support of their policies and programmes can help in arresting forest degradation.

i. **Functions of National REDD+ Authority** and **REDD+ Cell:** Preparation of National Inventory and Action plan indicating (i) A National Reference Level, (ii) A National Monitoring & Reporting System, (iii) To support creation of Sub-National Level REDD+ architecture/ institutional framework with relevant stakeholders (iv) initiating REDD+ pilots for learning. ii. REDD+ Cell/ Division will assist the National REDD+ Authority and it will help:

(a) various agencies in developing & implementing policies related to implementation of REDD+ activities,

(b) guide & collaborate with SFDs to collect, process & manage relevant information/ data,(c) guide formulation, development, funding, implementation, monitoring & evaluation of REDD+ activities in States.

(d) build capacity at various levels in collaboration with State Forests Departments and central forestry institutions of various stakeholders including forest dependent communities to help in implementation of REDD+.

(e) organize meetings of National REDD+ Authority and provide platform for various stakeholders across the country.

(f) Defining roles and responsibilities of institutions at the national and sub-national level for REDD+ implementation.

- iii. FSI may be designated as Nodal Agency for National Level Monitoring and Reporting for REDD+ and adequate resources to be placed with FSI.
- iv. ICFRE along with other scientific institutions and State Forest Departments to take up capacity building activities of various stakeholders.
- v. IISc for carbon inventory methods, model development and capacity building and for developing adaptation strategy to climate change.

(II) **State (Sub National) Level**: A REDD+ cell at State Level, under State Forests Departments with representation from other relevant organizations.

(III) **Local/ District Level**: Forest Divisions, other line departments, NGOs / Civil society Organizations, Gram Sabha (JFMC supported by Gram Sabha or Eco Development Committee), private sector organization, Industries etc.

4. **REDD+ FRAMEWORK: Essential elements of REDD+ Framework:**

(I) **National Level:** Establishing **National REDD+ Authority** in the MoEF&CC under a National Steering Committee on REDD+, serviced by REDD+ Cell or Division;

Fig: Institutional arrangement for REDD+ implementation

3. Funding for strengthening Institutional mechanism and implementing REDD+ action:

3.1. The strategy is to channelize funds from all possible sources for implementing REDD+ action through.

- i. Budgetary support for REDD+ Cell.
- ii. International funding from multilateral, bilateral, Multilateral funding agencies including Project based funding and NAMA based funding.
- iii. Projects based funding.
- iv. Domestic funding from PSUs/ corporate sector under CSR
- vi. Budgetary support under climate change scheme/National Clean Energy Fund.
- 3.2. Develop mechanism for flow of incentives to communities.
- 3.3. Time Frame: REDD+ Readiness to be achieved in 2 years.
- 3.4. A more proactive approach to join international REDD+ Community and work with multilateral institutions like World Bank FCPF, UN-REDD etc. Contribute to these institutions with our capacity and also to access finance.

4. Provisions for Safeguards:

- i. Ensure safeguarding existing traditional rights of local communities with proper clarity like incentives as a bonus without compromising existing benefits.
- ii. Transparency in governance, promoting participation in implementation and monitoring of REDD+ Preparation of community-centered micro plans for sustainable management of local forest resources through active people's participation
- iii. Fair and transparent accounting and disbursement of benefits and REDD+ incentives.
- iv. Public accountability for policies and management decisions and securing equitable rights to forest utilization.

5. Strengthening stakeholders' participation for addressing forest degradation:

Drivers for forest degradation vary from State to State and on different sites within a state. In a large number of cases, these drivers of degradation are outside the domain of forests and require specific action. This calls for:

- i. Provision of alternative cheap cooking fuel supply, promoting non-conventional energy sources, low cost permanent housing facilities, improved infrastructural facilities including health, improving agricultural and livestock productivity;
- ii. Promoting afforestation and agro-forestry on all available lands in the village neighbourhood for meeting demands of fuelwood and fodder of local communities;
- iii. Providing education / skills to children, effective use of modern communication audio video tools for creating awareness among community;

- iv. Effective and improved silvicultural operations for improving site specific productivity with focus on local livelihoods; Assessment of site specific performance of species for better productivity & supply of forest products including small timber, fuelwood and NTFPs. increased soil and water conservation measures, etc.
- v. Development of quick and effective insect and disease control mechanism including prediction of such outbreaks and remedial measures thereof;
- vi. Building capacities of youth and women in villages in forestry activities for controlling forest fires, insect and pest damages; Forest fire prediction and control mechanism etc.
- vii. Building capacities of local communities for non natural resources based economic activities for diverting unsustainable pressure from forests.
- viii. Promotion of options for addressing shifting cultivation.
