Submission to the United Nations Framework on Climate Change

by

Ederson Augusto Zanetti

regarding

Draft Procedures to Demonstrate the Eligibility of Lands for Afforestation and Reforestation Project Activities

1. Mandate

At its thirty-first meeting, the Executive Board of the CDM took note of the draft procedure to demonstrate the eligibility of lands for A/R project activities under the CDM and agreed to launch an additional call for public input, as requested by COP/MOP 2, on comments to the draft procedure as contained in annex 14 to the EB31 report. The call shall start on 7 May 2007 and end on 18 June 2007 at 17:00 GMT. The Board requested the secretariat to prepare the advanced final draft of the procedure that will include the public input for consideration by the Board at its thirty-third meeting.

2. Considerations

The Designated National Agency – DNA, choose brazilian national treshold definition adopted for the purpose of AR activities. With this definition, it is possible to realize a country large inventory of elegible lands for AR activities, which could be an important tool to make this market opportunity available for more of its citizens, avoiding costs at project elaboration and advancing a necessary step to project idealizers. Additionally, Programme of Activities – P of A project alternative, which allows for the registration of a programme of activities as a single CDM project activity and issuance of certified emission reduction for a programme of activities, will permit governamental AR activities proposals to be elegible, making a national inventory of elegible AR lands even more important for project developers.

3. Proposal for a National AR Land Elegibility scheme and its Adoption by JE

To make it possible for national AR land inventories to be elaborated and used at CDM AR acitivities, and facilitate demonstration of land elegibility for AR activities, we propose:

To include another item to the 1.(a) paragraph, as follows:

iv. Present the national AR land inventory, and point out its location within it as a potential land for AR activities.

To include another item to the 1.(b) paragraph, as follows:

iii. Present the national AR land inventory, and point out its location within it as a potential land for AR activities.

To include another item to the 2. paragraph, as follows:

(d) The national inventory of elegible AR land, approved by DNA.

