Tigray Regional State

Bureau of Agriculture & Rural Development
[image: image7.jpg]REDD*

REDD+ Cordination Unit
Report of the potential role & Engagement mechnism of the Private Sector in REDD+ Implementation
December, 2016

Mekelle
Table of contents

Contents No
21.
Introduction

32.
Objectives

33.
reults

34.
Work shop participants

45.
Contents of the presentation and learning process

66.
Interactive questions raised during the discussion

87.
General Comments

9Annex I. Pictures of the workshop

1. Introduction

Human beings have become a component in the earth’s system, driving and accelerating global warming through the rapid release of greenhouse gases (GHGs) in to the atmosphere. Human beings alter the composition of the atmosphere through increasing the concentration of greenhouse gases (GHGs) in the atmosphere by fossil fuel burning which represents about two-third of the global emissions and by deforestation & Land use changes representing about one-third. These are anthropogenic causes of climate change. There is no doubt that our climate is changing. This will pose huge challenges to nations, organizations, enterprises, cities, communities and individuals.

The Reduction of Emission from Deforestation & forest Degradation including conservation, sustainable management of forests and enhancement of forest carbon stocks (REDD+) is a mechanism for mitigating climate change with opportunities for payments associated with emissions reductions & maintenance of forest carbon stocks

The REDD+ readiness has been in operation since 2013 in Ethiopia aiming to make the country ready for implementation and performance based reward for the emission reductions achieved. The REDD+ readiness process comprises various components including such as institutional capacity building to help the process of REDD+ readiness.

Tigray REDD+ Coordination Unit Planned various components of capacity building & awareness creation activities in the readiness period, including exposure visit, technical Trainings and awareness creation for zonal and woreda stakeholders, private sectors.
The private sector can make vital contributions to REDD+ initiatives through the range of its expertise and be part of the solution to mitigating climate change by addressing key drivers of deforestation under attractive conditions

Based on the plan, Tigray REDD+ Coordination Unit has organized a two-day consultative workshop on the potential role & Engagement mechnism of the Private Sector in REDD+ Implementation to three zone private sector investors and stakeholders. Accordingly, the consultative workshop report is summarized as follows.
2. Objectives
The objective of the consultative workshop was
· To promote the progress of REDD+ Readiness process in the region and also to provide REDD+ awareness on issues of climate change, REDD+ principles and Ethiopia's REDD+ Readiness Process
· To create sense of integration and ownership among key stakeholders basically regional and private sector investors.
· To Contribute private sectors on Effective forest management & Protection

· To Enhance the private sector participation on REDD+ activities

· To have Common Understanding over what REDD+ is and how best to stop and/or reverse forest loss.

· To engage the private sectors & further involved in REDD+ through a variety of interventions & activities.

3. Results gained
· The consultative workshop has created awareness about the rationale, principles and mechanisms of REDD+.
· The Knowledge of private investors on engagement mechanism & REDD+ have become clear to the participants
· At the end of the consultation workshop participants particularly the private investors has showed their interest and promised to implement forestry activities in their areas.
4. Work shop participants

This consultative workshop was conducted on December 03-04/2016 at Capital Hotel, Wukro. In the workshop totally 30 stakeholders were participated, from three (southern, western & north western) different zone private sectors investors. Generally, 75 % participants involved in the workshop. Actually the achievement regarding the target was very low because of, most of the investors with this season engaged on the crop harvesting activities. The consultative workshop was organized with cooperation of land use & environmental protection agency, regional NRM core process and Regional REDD+ coordination unit.
5. Contents of the presentation and learning process
The consultative workshop was arranged and led by natural resource core process and land use & environmental protection agency, this is considering to maximize the knowledge of private sector investors their forest sector engagement capacity and opportunities to achieve the target of REDD+ readiness process.
The workshop was tried to deliver presentations and detail discussion with stakeholders. The way of discussion was interactive and participatory, regarding the issues raised the facilitators try to summarize and justify by relating with their issues.
The following topics were addressed with the workshop via presentations and discussions.
	No
	Contents of presentation
	Presenters/Facilitotor

	1
	Objectives and expected outcome of the workshop
	Mulugeta G/selase (RCU)

	2
	Climate change and forest
	Haftamu Deribe (NRM)

	3
	Experience , Drawbacks and Future opportunities on forest Investment in Tigray
	Tsegay Birhane(EPLUA)

	4
	Opportunities to invest in Forest & REDD+ Implementation
	Dr.Debesay senbeto (Consultant)

	5
	Forest Based Transformation plan of Tigray
	Haftu kiros (NRM)

	6
	Short Movies
	RCU

	7
	Overall discussions & ways forwards
	Regional NRM& EPLUA

All of the above mentioned topics were well clarified and discussed and also try to show the opportunities of forest development in Tigray regarding the potential of the area try to categorize in to seven clusters.
· Cluster based bio fuel- (jatropha, candlenut and croton macrostachus)

· Cluster construction and fuel wood (lumber, cheapwood)

· Cluster of bamboo (Arundinaria alpina)

· Cluster of Ziziphus mauritiana
· Cluster of Eire (Aloe vera)

· Cluster of moringa (Moringa oleifera)

· Cluster of resins and gums (Boswelia pepliferia and Acacia senegal)
· Cluster of fodder trees
It has been tried to show the best practice of regional area closure management implemented with SLMP and model farmers establishing private nursery have incorporated as input with in the forest transformation plan.
The opportunities of high value tree crops favorable to the region presented as options to introduce with three different levels of topics. Objective of the presentation was to create awareness of private sector investors about the use of high value tree crops and to maximize alternative options of those listed components.
Topic 1: High value tropical zone
Tropical fruits: mango variety, citrus and Zizphus moritania
Zizphus moritania: it has a big economic and ecological benefit

The main advantage of zeziphus M is

· It has nutrition values

· We can use as a juice

Ficuscarica: it has a medicinal value (for big intestine digestion system) we can expand with tree plantation and agro forestry system.
Topic 2: High value temperate zone

It needs the altitude range of >2300 m.a.s.l
Pomes fruit (apple) cherry plum santrosa plum beauty, rumbutan fruit, longan fruit, lychee fruit, we can cultivate on the gully and hill side treatment areas and enclosures.
Oil bearing trees: it’s favorable for the high lands of Tigray. It needs higher altitude 2700-3000 m.a.s.l
Pomaegranate: it has medicinal value for cancer, it needs >2200 m.a.s.l.
Almonds (Nut bearing trees): it needs altitude up to 3000 m.a.s.l
Carob seratoina: it needs for Gum production, altitude in Tigray up to 2500 m.a.s.l

Tamardinus indica (hommer): sweet tamarind plantation for juice production.

Topic 3 : Arid and semi-arid regional crops
As a region there is high potential of gums and resins such as Acacia Senegal, Boswelia paplyferia., commphora species. The main challenge is unwise utilization of those species.
· 63,257 ha dense B.paplyferia forest

· 157,717 ha mixed B.paplyferia forest

· 220,973 ha dense and mixed B.paplyferia
Gum distillation community involvement: it’s used for chewing gum and the production of local fragrance.

Acacia Senegal: rehabilitation of the existing and plantation of new improved verities. Commercializing of the resins and conservation of biodiversity could be maximizing the benefit of the species.
Moringa tree crop: it has multi-purpose benefit (for food, medicinal value, water purification)
Jatropha: it could be used as bio-fuel

Generally, it needs cooperation between partners to successful implementation of high value tree crops
6. Interactive questions raised during the discussion

	RN
	Major Issues Raised
	Responses/Reflection

	1
	How can we manage fertilizer usage regarding the emission of carbon dioxide and nitrous oxide?

	It was tried to justify: by maximizing intensification of farm, expansion of irrigation schemes and stated in the CRGE document the excess emission of co2 from agriculture will be compensate with forest sector by saving 38 co2e.

	2
	How effective is the implementation of federal investment proclamation and the way of law enforcement regarding to plant or leave 40 trees per hectare and managing their lands?
	Basically, Federal proclamation enforced to plant or leave 40 trees per hectare but the actual practices are less than 20 trees per hectare so it has a big problem encounter about this issues.

Regarding the proclamation investors have a mandate to manage their lands, which are to maximize soil fertility, gully treatments and moisture conserving activities. Additionally, we have a model farmers implementing with the proclamation.

	3
	What are the main challenges of managing natural resource especially forest management related with private sector investors? And what are the opportunities to tackle the challenges?

	The main challenges are:

· Deforestation for fuel wood

· Charcoal making

· Unwise utilization of forest

· Miss management of private seedling

· Illegal logging

· Exposed agricultural fields to soil degradation

· Burning of biomass at agricultural fields

Opportunities to tackle the challenges are:

· Scale up the best practices

· Maximize the attitude of investors regarding tree planting and climate change

· Maximize Law enforcement regarding the implementation of investments proclamation.

· Expand model farmers experience

	4
	What type species are found in Tigray dominantly giving resins and gums practically engaged for private sector investors and its challenges?
	The dominant species of resins and gums are Boswelia paplyferia and Acacia senegal. Basically, these species are very extinct especially Boswelia p. because there is very high pressure of exploitation/over use and miss- management. The potential has more than 90,000 ha. Acacia Senegal still not yet well utilized species, so we should be strongly working value addition for the next with the private sector investors with those listed potentials.
· 63,257 ha dense B.paplyferia forest

· 157,717 ha mixed B.paplyferia forest

· 220,973 ha dense and mixed B.paplyferia

	5
	What are the best practice and the returns of forest development?
	Best practices of forest development is; private eucalyptus plantation more than 8 hectare have owned by model farmers this is an indicator of attitude changes regarding fast growing tree species planting , (for example at wereda T/maichew.

Private investors also starting forest development in western zone (for example one investor more than 40300 trees planted) such as..

· Acacia Senegal

· Acacia polycantha

· Jatropha

· Pigeon pea

· Moringaoleifera
· Citrus fruits(lemons, orange and banana)

By establishing private nursery and raising commercial seedlings gains return with in short period of time and changed its livelihood (he bought a car).

7. General Comments

· Most of participants indicated that the workshop was timely and relevant, and they appreciated that the contents of the workshop.

· The approach was very impressive but most of the participant was not coming because of the crop harvesting season.
· If possible for the next, it is better focus and giving more time on the high value tree crops.
· Media coverage, Brushers & other introducing materials should be included for the next workshops.

Annex I. Pictures of the workshop
 [image: image1.jpg]

 [image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

 [image: image6.jpg]

1

[image: image8.png]Committed to Making
Ethiopia Ready to the
Global REDD+ Mechanism

