


**UN-REDD**  
PROGRAMME

# PGA in practice - drawing from other pilots

Exploratory PGA workshop,  
Quito – 17 November 2011

By Tina Hageberg


# Main components of a PGA

Identifying and convening relevant stakeholders

Defining the scope by prioritizing areas of concentration

Analysis of governance structures and systems

Training and capacity development


# The Concept Note

## - purpose and content


**Purpose:** a planning document to **concretize** the initial phase based on a consultative process and acting as a **starting point** for the further PGA process

### **Content outlining:**

- Objective (both long and short term)
- Management structure
- Geographical scope
- Methodologies
- How stakeholders are involved

ed  
veloping

ment  
work


# Drawing from the PGA pilots

## Lessons of prioritization identified in Indonesia and Nigeria:

to measure **institutional capacity** of provincial/ state governments to  
implement REDD+

to assess the quality of policies and legislations

to develop an **anti-corruption strategy** for REDD+

to ensure **participation** of Indigenous Peoples and forest-dependent communities in  
REDD+


# Main steps

## PGA in Indonesia – initial phase

emphasis has been placed on participation through input from various stakeholders from the very beginning, including defining the scope, process and management structure put forth in the Concept Note.

Initially the initial phase of the PGA has focused on

**identifying and engaging relevant stakeholders,**

**setting up the management structure,**

**facilitate input and discussion to identify the most relevant issues**

**(prioritization),**

**selecting and fine-tuning indicators for the prioritized issues,**

**and will also provide baseline information**


# Main steps

## PGA in Nigeria – initial phase

**Mapping of governance issues** of relevance to REDD+ in Nigeria

(REDD+ stakeholder analysis, compilation/ critical review of governance assessments and suggestions for further issues and risks to consider)

**Training workshop** on governance assessment methodologies relevant to REDD+

**Refining the draft indicator set** developed at the workshop (by Research Team)

**Stakeholders' consultations** at the state level (Cross River State) to seek feedback on the draft indicator set

**Developing data collection instruments and field testing**

**"Piloting"**: training of data collectors and data collection


# Geographical scope - Indonesia and Nigeria

## Indonesia:

The PGA is both based at **national level** actors and discussions, as well as input from meetings at the **provincial level**.

The provinces selected for this phase are **Central Sulawesi** and **Riau**.


## Nigeria:

The PGA will be based at federal (**national**) level actors and discussions, as well as input from meetings at the **state (local) level**.


# Management structure PGA in Indonesia – initial phase


Thank you for listening!

