[image: image1.png]SEOMARITE

NORTHEAST ASIAN FOREST FORUM

THE NORTHEAST ASIAN FOREST FORUM (NEAFF)
c/o Korea Forest Research Institute

Tel: +82-2-960-6114
Chongrangni 2-ga 207,

 Fax: +82-2-960-6005
Dongdaemun-gu, Seoul, KOREA

DRAFT PROCEDURES TO DEMONSTRATE THE ELIGIBILITY OF LANDS FOR AFFORESTATION AND REFORESTATION PROJECT ACTIVITIES
(Annex 14, EB 31)

Submission by Northeast Asian Forest Forum

Paragraph 1(b), subparagraph (i):
For reforestation project activities, demonstrate that the land was not forest by demonstrating that the conditions outlined under (a) above also applied to the land on 31 December 1989. If the land was forested after 31 December 1989 and converted to non-forest land before commencement of an A/R CDM project activity then provide transparent information that demonstrates that the land was not intentionally converted to non-forest land for the purpose of implementing an A/R CDM project activity.

COMMENTS:

The current draft seems to adequately reflect the general understanding of the decision 16/CMP.1, which states that “for the first commitment period, reforestation activities will be limited to reforestation occurring on those lands that did not contain forest on 31 December 1989.” The first sentence of paragraph 1(b), subparagraph (i) captures the spirit of 16/CMP.1, so the second sentence may not be necessary.

However, it is our understanding that the second sentence of paragraph 1(b), subparagraph (i) is inserted due to different interpretations as to whether non-forest status is required over a continuous time span after 31 December 1989 before commencement of an A/R CDM project activity. NEAFF finds the inclusion of the second sentence helpful if it clarifies the meaning of the first sentence by illustrating the possibility that the eligible lands on 31 December 1989 may nevertheless be temporarily forested and then converted to non-forest for many unanticipated reasons prior to commencement of an A/R CDM project activity.

From the outset, NEAFF wishes to point out that requiring non-forest status during this entire period is not proper for three reasons.

First, for textual interpretation purposes, the Marrakech Accords and other COP/MOP decisions related to A/R CDM do not contain any explicit provisions that attempt to define eligibility for reforestation as lands that contain no forest after 31 December 1989. Absent such provisions, the Executive Board must not depart from the original textual meaning.

Second, for practical purposes, it will be very difficult for project proponents to demonstrate the condition of the lands during the entire period at every minute. Proving the non-forest status at one particular point in time requires much efforts and financial burdens due to a general lack of data and information available in most host countries. Demonstrating the land use for multiple points in time, without doubt, will be extremely burdensome for project developers.

Third, for policy purposes, the eligibility standards should be construed liberally in order to promote A/R CDM project activities. It has been frequently pointed out that the unnecessarily stringent land eligibility criteria, among other things, hinder potential developments of viable A/R CDM project activities. Considering the high degree of contribution of A/R CDM project activities in furthering sustainable development of host countries, relevant modalities and procedures should be streamlined in order to induce project proponents into A/R CDM. The extremely low cases of A/R CDM registrations and methodology approvals simply show the unattractiveness of A/R CDM modalities and procedures compared to those of energy-related CDM.

Having said the above, NEAFF believes that the second sentence of paragraph 1(b), subparagraph (i) is generally in line with our interpretation. The conversion to non-forested land between 31 December 1989 and the commencement of an A/R CDM activity may occur due to a variety of natural or human-induced intervening events: wild fire, illegal logging, financial constraints in reforestation, etc. Without positively listing all those possible scenarios, the current wording of the draft seems to opt for a negative listing: unless intentially converted to non-forest land for the purpose of implementing an A/R CDM project activity, temporarily forested lands after 31 December 1989 may be eligible. This formulation provides maximum flexibility on the one hand, and deters any possible perverse incentives of deforestation for the purpose of implementing an A/R CDM project activity on the other. Therefore, NEAFF believes that the meaning of “intentional conversion” must be strictly construed in combination with “for the purpose of implementing an A/R CMD project activity” (emphasis added).
In addition to the current draft wording, perverse incentives of deforestation may be curtailed by the additionality tool. Also, the meaning of “transparent information” should be clarified. The acceptable types or forms of “transparent information” can be elaborated in future revisions of the additionality tool.

PAGE
2

