

National Forest Monitoring Systems: M & MRV in the context of REDD+ Activities

MJ Sanz UNREDD Programme, FAO

The purpose

OGRAMME

This document builds on the brief paper presented at the PB7 (UNREDD/PB7/2011/13)

The purpose of the document is to describe:

- The elements in NFMSs as they relate to REDD+ under the UNFCCC,
- The Programme approach to address M & MRV country needs, taken into account UNFCCC requirements and IPCC methodological guidance.

The approach aims to allow the end-user to consider the implications of, and steps involved in, the development of a NFMS.

The UNFCCC guidance.....

ROGRAMME

REDD+ Activities

OGRAMM

"Encourages developing country Parties to contribute to mitigation actions in the forest sector by undertaking the following activities, as deemed appropriate by each Party and in accordance with their respective capabilities and national circumstances:

- *Reducing emissions from deforestation;*
- Reducing emissions from forest degradation;
- Conservation of forest carbon stocks;
- Sustainable management of forests;
- Enhancement of forest carbon stocks."

REDD+ under the UNFCCC: The Cancun Agreements (Decision 1/CP.16)

ROGRAMME

Elements requested to be developed

"....requested developing country Parties aiming to undertake the REDD+ activities, in the context of the provision of adequate and predictable support, including financial resources and technical and technological support, in accordance with national circumstances and respective capabilities, to develop:

- A national strategy or action plan
- Forest reference emission level and/or forest reference level

A robust and transparent national forest monitoring system for the monitoring and reporting REDD+ activities

A system for providing information on how the safeguards are being addressed and respected"

MRV

SIS

NFMS in the context of MRV (Decision 4/CP.15)

UN-RF

OGRAMME

- "...establish, according to national circumstances and capabilities, robust and transparent national forest monitoring systems and, if appropriate, sub-national systems as part of **national forest monitoring systems** that:
- Use a combination of remote sensing and ground-based forest carbon inventory approaches for estimating, as appropriate, anthropogenic forest-related greenhouse gas emissions by sources and removals by sinks, forest carbon stocks and forest area changes;
- Provide estimates that are transparent, consistent, as far as possible accurate, and that reduce uncertainties, taking into account national capabilities and capacities;
- Are transparent and their results are available and suitable for review as agreed by the Conference of the Parties;"

"Taking note of, if appropriate, the guidance on consistent representation of land in the Intergovernmental Panel on Climate Change Good Practice Guidance for Land Use, Land-Use Change and Forestry."

Approach for a NFMS

- The paper outlines how to implement a NFMS in ways that will allow countries to comply with the REDD+ requirements through a sustainable stepwise approach, and for incremental efforts to improve performance in recognition of countries' varied capabilities and national circumstances.
- Recognize that a NFMS can serve simultaneous functions: a 'monitoring' function and a 'Measurement, Reporting and Verification (MRV)'.

P R O G R A M M E

NFMS functions

- The "monitoring" function of the NFMS is primarily a domestic tool to allow countries to assess a broad range of forest information, including in the context of REDD+.
- The "MRV" function for REDD+ refers to the estimation and international reporting of forest emission and removals.

P R O G R A M M E

Methodological approach of the IPCC to calculate human-induced GHG emissions by sources and removals by sinks in forest land

PROGRAMME

The pillars

UN-RF

OGRAMME

The monitoring function can be defined broadly, depending on national circumstances

- The MRV function will imply three main components/pillars:
- to collect AD, the satellite land monitoring system (SLMS)
- to gather information for obtain emission factors, the national forest inventory (NFI)
- to provide emissions and removals estimates, the national GHG inventory.

Functions of the NFMS

ROGRAMME

Ρ

System to provide information on Safeguards (SIS)

MRV vs. the Pillars

Phase approach vs NFMS

GRAMM

The countries are implementing REDD+ in three phases, in accordance to Decision 1/CP.16, it which the NFMS will have to be developed and progressively deploying its two functions through the operationalization of the three pillars.

Phased implementation of the NFMS

The Programme approach

GRAMME

- Development, implementation and operationalization of the NFMS
- To promote:
 - »National Ownership
 - »Alignment with the UNFCCC process
 - »Transparency, robustness and suitable to be improved (*stepwise approach*)
- The NFMS built upon existing capacities and systems in place using free tools
- To strength national capacities

Thank you

