Biodiversity Safeguards of REDD-plus

UNFCCC SBSTA 34 14 June 2011, 13:15 – 14:45 Bonn, Germany

Relevant Safeguards for Indigenous Peoples and Local Communities

Grace Balawag

TEBTEBBA -Indigenous Peoples' International Centre For Policy Research and Education www.tebtebba.org

Indigenous Peoples' Territories, Livelihoods and Rights

Indigenous Peoples Forests and other Ecosystems

Indigenous Peoples and Forests

- > Many of the remaining tropical forests in the world today are found in Indigenous Peoples' territories, with traditional knowledge and systems.
- >Main reason: Indigenous Peoples regard the forests not only as a source of sustenance and livelihoods but the very basis of their identities, cultures and social organizations.
- > Social, economic, cultural and spiritual relationships with forests are deeply entrenched; and many attempts to displace IPs are met with severe resistance, including drivers of deforestatiion.

1.Overarching human rightsbased approach to all processes in the REDD-plus mechanisms:

> The implementation of the UN Declaration on the Rights of Indigenous Peoples is key to delivering benefits from REDD-plus to indigenous peoples, including securing land tenure rights.

3. Recognition/Integration and respect of collective rights / individual rights; and traditional knowledge and practices:

> on land tenure rights,
> on autonomy, self
determination and
representation
> on the exercise of customary
laws, governance and
customary land use principles
on the control of territories and
sustainable management of
forests and resources

4. Customary governance and institutions:

> Respect and recognition of local and traditional knowledge and customary governance structures for the sustainable use, conservation and benefit sharing on the use of resources;

> law enforcement and conflict resolution through traditional governance systems, with local monitoring and reporting of infringements

> Indigenous systems on shifting cultivation should not be viewed as a driver of deforestation and degradation.

5. Full and effective participation on decisionmaking on matters that affects Indigenous Peoples and local communities:

> For IPs/LCs to exercise their own decision-making processes with the right to say Yes or No; and/or to set their terms and conditions for partnership with other entities

> It is a substantive mechanism to ensure the respect and support of

6. Benefit Sharing and Governance:

>Indigenous peoples had been defending their forests from drivers of deforestation and practicing their traditional forest management strictly regulated by customary laws and governance.

> For IPs, REDD+ should not be financed by market-based mechanisms or subject to be used in carbon offsetting. Results-based payments should not be confined only to carbon values, but shall include broader ecosystem functions of forests.

>Adequate funding to strengthen capacities of IPs/LCs on all phases of REDD, with a dedicated fund for IPs/LCs to develop and implement their own activities and contributions to REDD+; and that these should reach sub-national/ local levels without vanishing due to corrupt practices.

7. Recognition on the role of women in traditional resource management, and specific concerns of women, youth and children; and

Conclusions...

> Indigenous peoples and local communities are RIGHTS holders and key stakeholders in the sustainable conservation and maintenance of biodiversity, diverse forests and other ecosystems; and in supporting the permanence of REDD-plus efforts with respect and compliance to relevant safeguards to IPs and LCs.

> Full and effective participation (with FPIC) of IPs and LCs in any REDD-plus design and implementation; and respecting and supporting them as equal partners is a prerequisite for success. It will enhance vital traditional and local knowledge, strengthen ownership and build essential local support for all projects and activities that affect them.

Some Recommendations....

- **1.** Further capacity building for IPs to produce their own reports integrated into the information system of safeguards on REDD+
- 2. Technical workshop under SBSTA to further elaborate on the modalities to provide information on how safeguards are respected/supported with the participation of IPs
- **3.** Access to adequate public financial resources for the implementation of safeguards and activities mentioned

4. Information system produced by IPs on the application of safeguards be taken into account

Thank you!!! www.tebtebba.org www.indigenousclimate.org

