

International Workshop on REDD+
02-03 July 2015, Tokyo, Japan

Progress of REDD+ Readiness in Cambodia

By H.E. Dr. Paris Chuop

Deputy Secretary General, National Council for Green Growth,
Ministry of Environment, and National Focal Point for REDD+, Kingdom of Cambodia

Contents

- ▶ National Management for REDD+ Readiness
- ▶ National REDD+ Strategy
- ▶ Capacity to manage REDD+ at Sub-national Levels
- ▶ Monitoring System for REDD+ Implementation
- ▶ Expectations from Japanese Government

National Management for REDD+ Readiness

- ▶ National REDD+ Readiness Coordination Mechanism established
 - ▶ National REDD+ Focal Point: MOE (Dr. Paris Chuop)
 - ▶ Permanent Executive Board (PEB): co-chaired by FA and UNRC
 - ▶ Secretariat: chaired by FA
 - ▶ Technical Teams: benefit sharing, safeguard, demonstration, MRV
- ▶ National REDD+ Readiness Process made
 - ▶ 9 PEB meetings conducted
 - ▶ Technical teams regularly met
 - ▶ Capacity of MOE, FA and FiA enhanced

National Management for REDD+ Readiness

- ▶ Stakeholders in REDD+ readiness process engaged
 - ▶ Four consultation groups conducted
 - ▶ Capacity of 500 stakeholders (local communities, indigenous people, NGOs) enhanced
 - ▶ Gender integrated in REDD+ readiness process
- ▶ Grievance Mechanism being established
 - ▶ Study to identify and propose options for grievance mechanism being undertaken

National REDD+ Strategy

- ▶ National REDD+ Strategy (NRS) being developed
 - ▶ Road map for consultations finalized and endorsed
 - ▶ Consultations at national and sub-national levels conducted
 - ▶ First draft of NRS developed
 - ▶ Final draft of NRD being developed
- ▶ REDD+ Strategies of Line Agencies being developed
 - ▶ National Forest Programme available
 - ▶ National Fisheries Strategic Plan available
 - ▶ National Protected Areas Management Plan being undertaken

Capacity to manage REDD+ at Sub-national Levels

- ▶ National REDD+ intervention guidelines at sub-national level developed
 - ▶ Sub-national technical training guidelines prepared
 - ▶ Diversity of technical documents including policy brief on monitoring biodiversity prepared
- ▶ Sub-national Capacity for REDD+ being improved
 - ▶ Several workshops and consultations at sub-national levels carried out
 - ▶ Demonstration sites including Botumsakor and Kulen National Parks being implemented

Monitoring System for REDD+ Implementation

- ▶ National MRV/REL being developed
 - ▶ MRV/REL technical team regularly met
 - ▶ Proposals on Forest Definition, Land Use classification, Reference period and REDD+ activities prepared and being discussed
- ▶ Activity Data to support the National Monitoring System improved
 - ▶ Forest Cover classification training conducted
 - ▶ Report on Satellite Imagery and Index maps for the forest monitoring system issued
 - ▶ Land Use classification and Forest Definition for REDD+ being established

Monitoring System for REDD+ Implementation

- ▶ Development of REDD+ related GHG Reporting System supported
 - ▶ National Forest Inventory Design and Field Manual developed
 - ▶ Emission Factors developed based on collected data
- ▶ Monitoring other impacts of REDD+ interventions being developed
 - ▶ 2 GHG Inventory trainings conducted with MRV/REL Technical Team
 - ▶ Data holdings and data sharing procedures template being developed
 - ▶ Existing/Collected data catalogued, Database Software/System option reviewed, and Data Management System being designed
- ▶ Cambodia RL/REL Framework being developed
 - ▶ National Workshop on Drivers of Deforestation and Forest Degradation conducted
 - ▶ Forest Reference Level being developed

Expectations from Japanese Government

- ▶ GIS technical supports: GIS techniques related to REDD+, GIS techniques for mapping and zoning maps, and satellite imagery interpretation.
- ▶ Biodiversity Conservation supports: Forest and Protected Areas conservation including demarcation, patrolling and eco-system related studies.


Thank you very much for your kind attention!