

CD REDD 1 and 2

1. Capacity Development for Reducing Emissions from Deforestation and forest Degradation
2. Building GHGs National Inventory Systems

The International Climate Initiative

- The German International Climate Initiative (ICI) has been financing climate protection projects in developing countries as well as newly industrializing countries and countries in transition since 2008
- ICI is financed through the auctioning of 8.8% of German emission trading certificates and thus represents an innovative financing mechanism, supplementing Germany's existing development cooperation
- ICI supports projects in the areas of "emissions reduction", "adaptation to climate change" and "conservation of climate-relevant biodiversity"
- ICI is open to a broad diversity of national, international and multilateral applicants
- CD REDD I was one of the first projects. The new project CD II is now one of almost 150 projects currently running (as of November 2009)
- Find more information at: <http://www.bmu-klimaschutzinitiative.de/en>

Federal Ministry for the
Environment, Nature Conservation
and Nuclear Safety

Coalition for Rainforest Nations

CD REDD 1 (Jul 2008- Dec 2009)

Goal:

To enable non-Annex I Parties to quickly fulfill the procedural and methodological requirements for a transparent, accurate, consistent, complete and comparable monitoring and reporting system of the forest sector at national scale.

Federal Ministry for the
Environment, Nature Conservation
and Nuclear Safety

Coalition for Rainforest Nations

CD REDD 1

1st Workshop:

Understanding National Inventories for LULUCF Sector:
The Experience of Annex-I Countries
November 5-7 2008, Berlin, Germany

GOFC-GOLD +++

2nd Workshop

Forest Area Change Assessment:
The Experience of Existing Operational Systems (remote sensing)
February 4-6 2008, Brazil

3rd Workshop

National Forest Inventory:
The Experiences of Non-Annex I Countries
April 27-29 2009, India

4th Workshop

Readiness for REDD
Coordinate efforts on capacity building activities on support of REDD+
August 2009, Bonn, Germany

UN-REDD
P R O G R A M M E

gtz

Federal Ministry for the
Environment, Nature Conservation
and Nuclear Safety

Coalition for Rainforest Nations

CD REDD 2 (Dec 2009-2013)

Building GHGs National Inventory Systems in Non-Annex I Countries

- CMP 1 (Montreal, Canada 2005) provides a **set of monitoring and compliance procedures** to enforce the UNFCCC process.
- Some elements of these procedures are:
 - Parties should **establish a national system** for the estimation of greenhouse gas emissions by sources and removals by sinks;
 - Parties should **submit annual greenhouse gas inventories**;
 - those inventories shall be subject to an **independent review** lead by expert teams.
- Thus in prevision of a possible future REDD mechanism and also to be in line with the recent methodological guidance approved by SBSTA 29 **it will be fundamental that all the potential REDD countries will start to work on building up a national inventory system.**

REDD+ forest related activities

CD REDD 2 - ASSUMPTION

A non Annex I country

- that will be ready to submit a comprehensive national GHGs inventory* following the reporting requirement fixed for Annex I Parties under the UNFCCC,
- will need the capability to assess and report anthropogenic emissions by sources and removals by sinks under the expected REDD+ mechanism

*,

The GHGs Inventory is a crucial instrument of the UNFCCC process:

- it measures anthropogenic emissions by sources and removals by sinks
- giving the metric of the impact of human activities on greenhouse gases fluxes and concentrations in the atmosphere

CD REDD 2 Project implementation

GLOBAL LEVEL

The project will develop synergies and coordination with relevant organizations dealing with capacity building in GHGs inventories

UNFCCC

IPCC

Federal Ministry for the Environment, Nature Conservation and Nuclear Safety

UN-REDD
PROGRAMME

REGIONAL/NATIONAL LEVEL

Two technical units working in different countries and regions

gtz

5-6 countries each

