

Performance assessment of 23 REDD+ initiatives

A tree cover change perspective

SBSTA side event 18 May 2016

Astrid Bos

WAGENINGEN UNIVERSITY
WAGENINGEN **UR**

CIFOR Global Comparative Study on REDD+

Module 2: subnational initiatives in 6 countries

1 Brazil1
2 Brazil2
3 Brazil3
4 Brazil4
5 Brazil5
6 Brazil6

7 Peru1
8 Peru2
9 Cameroon1
10 Cameroon2

11 Tanzania1
12 Tanzania2
13 Tanzania3
14 Tanzania4
15 Tanzania5
16 Tanzania6

17 Indonesia1
18 Indonesia2
19 Indonesia3
20 Indonesia4
21 Indonesia5
22 Indonesia6

23 Vietnam1

WAGENINGEN UNIVERSITY
WAGENINGENUR

Performance assessment

Reference levels vs. **B**efore-**A**fter/**C**ontrol-**I**ntervention

$$BACI \text{ ratio } \beta = (\bar{x}_{AI} - \bar{x}_{BI}) - (\bar{x}_{AC} - \bar{x}_{BC})$$

$$\text{with } \bar{x}_{AI} = \frac{1}{n_a} \sum_{i=1}^{n_a} x_i$$

where \bar{x}_{AI} represents the average annual deforestation rate in the period after the intervention started and n_a is the number of years in the period after the intervention started

Data: Tree cover and tree-cover change

- Global Forest Change 2000–2014 (Hansen et al., *Science* 2013)
- Forest definition: 10% tree cover (FAO)
- Regional uncertainty → no effect on local trend analysis

Results

difference *Before-After* & *Before-After/Control-Intervention* ratio

Results explained

(1) **Bias** in before period

- Deforestation intervention $>$ control

REDD+ in frontier (e.g. Brazil_3)

**Average annual deforestation rate
in **intervention area**
(initiative boundaries)**

**Average annual deforestation rate
in **control area**
(district)**

- Deforestation intervention $<$ control

Conservation area (e.g. Indonesia_4)

**Average annual deforestation rate
in **intervention area**
(initiative boundaries)**

**Average annual deforestation rate
in **control area**
(district)**

Results explained

(2) **Low absolute** deforestation

- small differences → high uncertainty → big influence on score (e.g. Tanzania_1)

Results explained

(3) **Peak** years

- In *before* period (in control area)
 - “better” Before-After score for control
 - “poorer” BACI

(e.g. Brazil_1/Tanzania_1/Tanzania_6)

Tanzania_1 control area (district)

- In *after* period (both control & intervention)
 - Poor performance?
 - REDD+ not addressing big event drivers

(e.g. Tanzania_5)

Tanzania_5 intervention area (initiative)

Results explained

(4) Limited **additionality**

- Decrease in deforestation, but **limited additionality**
(control area performs even better than intervention villages) (e.g. Brazil_2)

Brazil_2 intervention (villages)

Brazil_2 control (villages)

Results explained

(5) **Poor** performance?

■ **Poor performance?**

3 consecutive years in after period in intervention area with high deforestation

Vietnam_1 ceased project in 2012

Conclusions (preliminary)

- Performance *measure* itself has implications on results
- Overall, REDD+ sites perform *relatively* well when compared to control units (here: only relative change is analysed)
- Causes of “poor” BACI score vary widely
 - Random/contextual factors
 - Bias
 - Low absolute deforestation
 - Peaks
 - Limited additionality
 - Poor performance (incl. cease initiative)
- For result-based finance, it is important to understand *causes* of change

Thank you

Contact:

Astrid Bos

astrid.bos@wur.nl

More information:

www.cifor.org/gcs

Sills et. al (2014)

www.cifor.org/redd-case-book

WAGENINGEN UNIVERSITY
WAGENINGENUR

Credits photographs in this presentation:
CIFOR & WUR