

**PRESENTATION GIVEN AT TRANSLinks REDD WORKSHOP**

**JUNE 22, 2009**

**BRONX, NEW YORK, USA**

**HOSTED BY**

**THE WILDLIFE CONSERVATION SOCIETY**


This workshop was made possible by the generous support of the American people through the United States Agency for International Development (USAID) under the terms of the TransLinks Cooperative Agreement No.EPP-A-00-06-00014-00 to the Wildlife Conservation Society (WCS). TransLinks is a partnership of WCS, The Earth Institute, Enterprise Works/VITA, Forest Trends and the Land Tenure Center. The contents are the responsibility of the authors and do not necessarily reflect the views of USAID or the United States government.


# Carbon credits from avoided deforestation a pilot project in the Seima Biodiversity Conservation Area, Cambodia

**Forestry Administration, Cambodia**

**Wildlife Conservation Society – Cambodia Program**

**WCS REDD Meeting**

**June 22, 2009**

**Presented by Tom Clements**


# Cambodia

- One of the poorest countries in SE Asia
- High forest cover (2006: 58.9%)
- High recent rates of forest loss (2002-2006: 3%, or 379,485 hectares)
- Low endemism, moderate species richness but high numbers of globally threatened species
- Large numbers of remote forest-dependent communities

# Location of Project Site


This is Cambodia's second REDD pilot site for the voluntary market and the first in a conservation area  
The carbon is owned by the Government of Cambodia

- The site was a logging concession ,now suspended
- Seima Biodiversity Conservation Area created 2002
- 305,000ha site (REDD within 180,000 ha Core Area)
- REDD project will be certified under VCS and CCBA

WCS has a long-term collaboration with the Forestry Administration covering all aspects of site management

## Advantages of the pilot site

1. Large area of forest with high carbon stocks
2. Existing government/NGO partnership
3. Positive results from feasibility study
4. Many similarities to other forests in Cambodia
5. Good community and biodiversity co-benefits


### **Unique community of birds:**

**4 Critically Endangered,  
8 Endangered or Vulnerable, and  
8 Near-threatened species**

**Including:**

Vultures; Large waterbirds: Giant & White-shouldered Ibis, Adjutants, Sarus Crane, Black-necked Stork; Orange-necked Partridge; Green Peafowl


## **Globally Threatened Mammals:**

**5 Endangered**

**12 Vulnerable or Data Deficient, and**

**5 Near-threatened species**

**Including:**


Tiger, Leopard, Asian Elephant, Eld's Deer  
Dhole, Gaur, Banteng, Fishing Cat, Golden  
Cat, Langurs, Gibbons


# Forest inhabited by the Bunong minority

A Mon-Khmer ethnic indigenous group  
Animist, typically shifting cultivators, live in small forest settlements  
Limited exposure to mainstream Khmer culture until recently  
Low literacy  
Low numbers  
Politically weak


# Conservation Program

- Samling withdrew in 2002 – power vacuum – significant increase in threats (mainly land clearance)
  - Conservation program initiated: WCS/Government
- Includes:
  - Support to law enforcement (absolutely crucial element)
  - Community land-use planning, land titling & resource tenure
  - Economic incentives – Community Commercial Forestry, REDD
  - Monitoring
- Multiple donors: USFWS, MacArthur, Private, ADB, DFID, Danida, etc...


# Three drivers of deforestation


# Winrock Feasibility Assessment (2008)


Baseline deforestation rates are increasing

## Feasibility study:

Estimates 1,566,000 tCO<sub>2</sub>e saved in first 5 years

Conservative estimate \$5.4 m revenue

(@\$5/t and 30%\* buffer)


\* The Voluntary Carbon Standard sets aside 0-40% of a project's credits as an insurance against possible later failure. If the project lasts many of these credits will later be released for sale. The SBCA is likely to be assessed at a 10-30% risk.


# Proposed REDD management system provides strong additionality

A subdecree proposal has been submitted by MAFF to Council of Ministers

- stronger protection and clarified zoning


Law enforcement activities will be expanded and improved

Existing community land rights will be registered (c.5,000 people)

Community incentives for forest protection will be provided


# Timeframe

Formal government go-ahead in October 2008

Fund-raising for implementation is ongoing


We estimate 6-12 months to bring first credits to market.

Approved methodologies soon to become available.


- 
- A large, light blue downward-pointing arrow is positioned to the left of the numbered list, indicating a sequence or timeline.
1. **Training** of FA/WCS staff (March, funded by TransLinks)
  2. **Data collection** in the field (March-August)
  3. **Baseline analysis** and carbon projections (May-August)
  4. **Setting up legal mechanisms** for carbon ownership and disbursement of carbon funds (ongoing)
  5. **Writing and certification of Project Design Document (PDD)** (ongoing – target late 2009)
  6. **Sales** (marketing has begun; formal sales after PDD)


## 2. Data collection


#### 4. Possible Legal Mechanism


# Acknowledgements


Funded by Wildlife Conservation Society,  
Asia Development Bank (ADB),  
USAID – TransLinks


Tim Pearson, Silvia Petrova, Sandra  
Brown (Winrock International)

Ray Victurine, Mark Gately (WCS)

Ministry of Agriculture, Forestry and  
Fisheries of Royal Government of  
Cambodia

