

REDD+ Symposium Toward Early Implementation of REDD+

Vietnam

Tokyo, July 3, 2015

REDD+ readiness
progresses and
expectation for JCM-
REDD+

**Nguyen Trong Hung
DMHCC, MONRE, VIETNAM**

Introduction

- Vietnam signed the UNFCCC 1992, ratified in 1994 and the signed Kyoto Protocol 1998 and ratified in 2002; Legal Documents, Strategies and Plans developed;
- The Ministry of Natural Resources and Environment is assigned as National Focal Point to implement UNFCCC and KP; JCM Joint Committee;
- Ministry of Agricultural and Rural Development is focal point for REDD+ Implementation – REDD+ National Steering Committee.

Contents

- 1. Introduction**
- 2. National REDD+ Governance structure**
- 3. Implementation of REDD+ in Vietnam**
- 4. REDD+ actions to be taken**
- 5. Current Status of JCM implementation**
- 6. Needs for JCM implementation**

NATIONAL REDD+ GOVERNANCE STRUCTURE

IMPLEMENTATION OF REDD+ IN VIETNAM (1)

Activities and results

- Development of strategies, planning and policies for REDD+
- Capacity building for government related agencies, forest owners and local people in pilot provinces
- Development of temporary REL/RL at national level, proposed framework for MRV; building of biomass equation; piloting PCM; proposal on BDS; Development of manual for FPIC
- Development of the REDD+ Fund proposal
- Development of Provincial REDD+ Action Plan: 2 PRAPs approved, others are being developed...

IMPLEMENTATION OF REDD+ IN VIETNAM (2)

- A national strategy or action plan (2012), considered to be revised;
- A national forest reference emission level and/or forest reference level (FREL/FRL) planned Oct 2015;
- A national forest monitoring system (NFMS) – (MRV) planned 2016;
- SG information system: Roadmap and PLRs done in 2014; (SIS) framework planned 2015

IMPLEMENTATION OF REDD+ IN VIETNAM (3)

❖ **Pilot provinces (15):**
Điện Biên, Bắc Kạn, Lào Cai, Thanh Hóa, Nghệ An, Hà Tĩnh, Quảng Bình, Quảng Trị, Quảng Nam, TT Huế, Đắk Nông, Lâm Đồng, Kon Tum, Bình Thuận, Cà Mau.

44 REDD related projects
24 Projects completed
20 ongoing projects
Budget 2009-2014: 79.4 mil USD

Implementation of REDD+ in Vietnam (4)

- In 2010, total GHG emissions in Vietnam were 246.8 Million tons CO₂ eq. with LULUCF and 266.0 Million tons CO₂ eq. without LULUCF.
- The energy sector emits the most GHG emissions, 53.1% of total emissions (w/o LULUCF), followed by the agriculture sector (33.2%).

Unit: Gg CO₂

	CO ₂	CH ₄	N ₂ O	total
<i>Energy</i>	<i>124,799</i>	<i>15,959</i>	<i>413</i>	<i>141,171</i>
Industrial Processes	21,172	0	0	21,172
<i>Agriculture</i>	<i>0</i>	<i>57,909</i>	<i>30,446</i>	<i>88,355</i>
LULUCF	-20,348	1,012	117	-19,219
Waste	65	13,449	1,838	15,352
Total Emissions (without LULUCF)	146,037	87,316	32,696	266,049
Total Emissions (with LULUCF)	125,689	88,328	32,814	246,831

REDD+ ACTIONS TO BE TAKEN (1)

1. Intergrate REDD+ implementation to Forest Development Strategy, National Strategy on Climate Change ...
2. Guideline to develop PRAPs;
3. Establish National REDD+ Fund and payment system

REDD+ ACTIONS TO BE TAKEN (2)

4. Develop and complete the SG and SIS;
5. Develop negotiation proposal on carbon crediting;
6. Restructure 6 STWGs;
7. Study payment mechanisms (RBP);
8. Review NRAP implementation;
9. Fund mobilisation and orientation;

Website www.vietnam-redd.org

Current Status of JCM implementation

July 2013: MoC on low carbon growth signed;

Current status of JCM implementation (1)

September 2013: First meeting of Joint Committee convened in Hanoi, adopting “Guidance for the Implementation JCM’ and Rules of Procedures for the Joint Committee.

Current status of JCM implementation (2)

- ❖ February 2014: Second Joint Committee meeting in Japan, adopting guidelines and rules of procedures
- ❖ JCM, selecting projects for piloting;
- ❖ TPE designation by Joint Committee;
- ❖ September 2014: Introduction and discussion on proposed methodologies for pilot project; November 2014: Public input call for proposed methodologies;
- ❖ Third Joint Committee Meeting to be convened in January 2015;
- ❖ **JCM Circular No. 17/2015/TT-BTNMT adopted on 6 April 2015**

Current status of JCM implementation (3)

- ❖ 28 (FS) and (DS) projects carried out by Japanese businesses for JCM, including following areas: Waste management and treatment; Land use and forestry; Industry, energy saving and efficiency; Transport;
- ❖ More project proposals, including JCM projects.
- ❖ [Call for public inputs on a proposed JCM project "Eco-Driving by Utilizing Digital Tachograph System" \(12 June to 11 July 2015\)](#)
- ❖ Further information: <http://www.mmechanisms.org>

Needs for JCM implementation

- ❖ Cooperation with Japan agencies in implementing pilot projects;
- ❖ Development and issuance of Circular on JCM implementation in Viet Nam;
- ❖ Capacity building for Viet Nam Joint Committee and Secretariat;
- ❖ Training workshops for possible participants in JCM; and
- ❖ Promotion of JCM to ministries, localities and business community.

THANK YOU

Nguyen Trong Hung, VIETNAM

Email: tronghung2128@gmail.com

Tel: (+84) 914768506