
UN-REDD Programme Secretariat
International Environment House,
11-13 Chemin des Anémones,
CH-1219 Châtelaine, Geneva, Switzerland

Emerging approaches to
Forest Reference Emission Levels

and Forest Reference Levels for REDD+

ISBN 978-92-5-108840-1

un-redd@un-redd.org

www.un-redd.org
9 7 8 9 2 5 1 0 8 8 4 0 1

I4846/1/07.15

The UN-REDD Programme is the United Nations collaborative initiative on
Reducing Emissions from Deforestation and forest Degradation (REDD+)
in developing countries. The Programme was launched in 2008 and builds
on the convening role and technical expertise of the Food and Agriculture
Organization of the United Nations (FAO), the United Nations Development
Programme (UNDP) and the United Nations Environment Programme
(UNEP). The UN-REDD Programme supports nationally-led REDD+ processes
and promotes the informed and meaningful involvement of all stakeholders,
including Indigenous Peoples and other forest-dependent communities, in
national and international REDD+ implementation.

Photo:
©FAO / M. Sandker

ii

Emerging approaches to
Forest Reference Emission Levels
and/or Forest Reference Levels for REDD+

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome, 2015

The designations employed and the presentation of material in this information
product do not imply the expression of any opinion whatsoever on the part of the
Food and Agriculture Organization of the United Nations (FAO) concerning the legal or
development status of any country, territory, city or area or of its authorities, or
concerning the delimitation of its frontiers or boundaries. The mention of specific
companies or products of manufacturers, whether or not these have been patented,
does not imply that these have been endorsed or recommended by FAO in preference
to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not
necessarily reflect the views or policies of FAO.

ISBN 978-92-5-108840-1

© FAO, 2015

FAO encourages the use, reproduction and dissemination of material in this
information product. Except where otherwise indicated, material may be copied,
downloaded and printed for private study, research and teaching purposes, or for use
in non-commercial products or services, provided that appropriate acknowledgement
of FAO as the source and copyright holder is given and that FAO’s endorsement of
users’ views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial
use rights should be made via www.fao.org/contact-us/licence-request or addressed to
copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/
publications) and can be purchased through publications-sales@fao.org.

iiiiii

Contents
Executive summary v
Acknowledgements vi
Acronyms 1

Introduction 3
1.1 Rationale of this publication 3

1.2 Introduction to Forest Reference Levels 3

1.3 What is the purpose of Forest Reference Levels? 5

1.4 Forest Reference Levels to seek payments for REDD+ results 5

1.5 Explanation of case studies contained in this document 8

Examples of REDD+ Forest Reference Levels 9
2.1 Brazil: A 10-year rolling average for the Amazon Fund 9

2.2 Chile: Including degradation through a step-wise approach 11

2.3 Costa Rica: A Mosaic Approach 14

2.4 Democratic Republic of Congo: Aggregating Multiple RELs 16

2.5 Ghana: An agroforestry-based REDD+ program 18

2.6 Guyana: Combined Incentives reference level in partnership with Norway 20

2.7 Mexico: Modeling carbon dynamics 22

2.8 Nepal: Combining satellite imagery and field measurements to estimate degradation 25

2.9 Republic of Congo: An upwards adjustment based on government plans 27

2.10 Viet Nam: Shifting from net emissions to net sequestration 29

Discussion on REDD+ Forest Reference Level experiences to date 35
3.1 Approaches to Forest Reference Level Construction 35

3.2 Scale 36

3.3 Scope of activities 37

3.4 Datasets used 37

3.5 Other challenges countries face 39

References 40
Annex A: Brazil’s Submission of a Forest Reference Emission Level to the UNFCCC 42

iviv

Tables
Table 1 Comparison of REDD+ forest reference level requirements 7

Table 2. Comparison of selected operational and emerging REDD+ forest reference levels (as of September 2014) 9

Table 3. Years of Land Registry (Catastro) updates by region 12

Table 4. Overview of activity data and emission factor estimation per REDD+ activity included in the reference level 13

Table 5. Summary of average annual emissions from degradation during the reference period 1998-2012 13

Table 6. Description of six different REDD+ options considered in the Costa Rica ER-Program. 15

Table 7. Methods of estimation of the RELs for the different strata 17

Table 8. Forest Reference Emission Level for Cocoa Forest REDD+ Program for 2016-2035 (no annual variations) 19

Table 9. Area of five states where the early REDD+ activities will be implemented. 23

Table 10. REDD+ activities and their data sources for the 2000-2013 reference period 28

Table 11. REL calculation per activity plus adjustment 29

Table 12. Estimated emissions (+) and removals (-) for 2000-2010 in Viet Nam’s agro-ecological regions 30

Table 13. Estimated emissions (+) and removals (-) for the six provinces in North Central region 31

Table 14. Summary of sample approaches of emerging REDD+ Forest Reference Levels in the context of
demonstration activities 32

Table 15. Examples of methodologies for forest reference level setting selected by countries 35

Table 16. Overview of scale of FREL/FRL demonstration activities 36

Table 17. Overview of the selected scope of REDD+ activities in the FREL/FRL 37

Table 18 Overview of approximate number of forest strata used for emission factor estimates 38

Table 19. Comparison of characteristics between Brazil’s “baseline” for demonstration activity
and UNFCCC FREL submission 42

Figures
Figure 1. Example of two FREL/FRL construction methods 5

Figure 2. Representation of the calculation model of deforestation reduction for calculation of the reduction
of emissions 10

Figure 3. Location of the area proposed for Chile’s ER program: the temperate eco-region 12

Figure 4. Illustration of Costa Rica’s reference level construction 14

Figure 5. Illustration of DRC’s multiple REL construction for the Mai Ndombe region 16

Figure 6. Guyana’s Combined Incentives reference level 20

Figure 7. Flow chart showing the sources of information used as input for the CBM-CFS3 simulations 24

Figure 8. Preliminary Forest Reference levels for the five Mexican states where the Emission Reduction Initiative
will be implemented 24

Figure 9. Terai Arc landscape (with 12 districts) 26

Figure 10. Annual average emissions for Terai Arc Landscape districts between 1999 and 2011 26

Figure 11. Average annual CO2 Emissions (tCO2e) in the Terai Arc Landscape between 1999 and 2011 27

Figure 12. Pictoral representation of Brazil’s FREL and annual emission from gross deforestation
from 1996 to 2010 41

vv

Executive summary

One of the elements countries need to develop to participate in REDD+ is a Forest Reference Emission Level and/or Forest
Reference Level (FREL/FRL). The UNFCCC has defined FREL/FRLs as benchmarks for assessing each country’s performance
in implementing REDD+ activities. The purpose of this document is to inform countries seeking to develop FREL/FRLs
for REDD+ with an overview of different approaches to FREL/FRLs and an analysis showing some emerging trends. The
approaches presented are in most cases in a preliminary design phase and were developed and proposed by countries in
the context of demonstration activities. FREL/FRL examples described in this document pertain to the following countries:
Brazil, Chile, Costa Rica, the Democratic Republic of Congo, Ghana, Guyana, Mexico, Nepal, the Republic of Congo and Viet
Nam. This document relies on publicly available information (in many cases from Emission Reductions Program Idea Notes,
or ER-PINs, from the Forest Carbon Partnership Facility’s website) and in some instances, complemented with information
provided by country representatives. When available, the Annex will also include UNFCCC submissions. In some cases,
as for Brazil, it may illustrate how FREL/FRL approaches can evolve in a country. Preliminary findings from summarizing
different FREL/FRL approaches indicate that most countries opt for a stepwise approach, as suggested in Decision 12/
CP.17, initially including a limited number of REDD+ activities and carbon pools, although many countries express their
intention to expand the scope of their FREL/FRL as more complete and better quality data becomes available. Furthermore,
it appears that most countries have chosen to initially elaborate a subnational FREL/FRL, as an interim measure and as
allowed by Decision 12/CP.17.

The information in the document corresponds to the situation in October 2014, for the most recent overview of UNFCCC
FREL/FRL submissions please consult http://redd.unfccc.int/fact-sheets/forest-reference-emission-levels.html.

vivi

Acknowledgements

This publication was written by the following authors: Ms. Marieke Sandker (FAO), Ms. Donna Lee (consultant), Mr. Philippe
Crete (FAO), and Ms. Maria Sanz-Sanchez (FAO). The authors would like to acknowledge the government officials of
Brazil, Chile, Costa Rica, the Democratic Republic of Congo, Ghana, Guyana, Mexico, Nepal, the Republic of Congo and
Viet Nam, as well as the authors of ER-PINs who revised and contributed to the FREL/FRL descriptions in this publication.
Furthermore we would like to thank Mr. Sandro Federici, Mr. Giacomo Grassi, Mr. Jim Penman and the UN-REDD team
members for their comments and insights on the document.

11

Acronyms

AD Activity Data

AGB Above Ground Biomass

BGB Below Ground Biomass

BNDES Brazilian Development Bank

CBM-CFS3 Carbon Budget Model of the Canadian Forest Sector

CDM Clean Development Mechanism

CF MF Carbon Fund Methodological Framework

CH4 Methane

CI Combined Incentives

CO2e Carbon Dioxide equivalent

COFA Guidance Committee of the Amazon Fund

COP Conference of the Parties of the UNFCCC

CTFA Technical Committee of the Amazon Fund

DRC Democratic Republic of Congo

EF Emission Factor

ER program Emission Reductions program (term used by FCPF)

ERPA Emission Reduction Payment Agreement (term used by FCPF)

ER-PIN Emission Reductions Program Idea Note (term used by FCPF)

FACET Monitoring the forests of Central Africa using remotely sensed data sets

FCPF Forest Carbon Partnership Facility

FREL Forest Reference Emission Level

FRL Forest Reference Level

GCF Green Climate Fund

GHG Greenhouse Gas

GRIF Guyana REDD+ Investment Fund

ha hectares

HFLD High Forest Cover, Low Deforestation Country

HWP Harvested Wood Products

INPE Brazilian National Institute for Space Research

IPCC Intergovernmental Panel on Climate Change

22

ISFL BioCarbon Fund’s Initiative for Sustainable Forest Landscapes

JICA Japan International Cooperation Agency

Landsat Land Satellite (US Satellite series)

LiDAR Light Detection and Ranging

MAD-MEX Mexico’s Activity Data Monitoring System

MEFDD Ministry of Forest Economy and Sustainable Development of the Republic of Congo

MMA Ministry of the Environment of Brazil

MRV Measuring, Reporting and Verifying

MtCO2e Million tonnes of CO2 equivalent

N2O Nitrous Oxide

NDVI Normalized Difference Vegetation Index

NFI National Forest Inventory

PDSA Agriculture Sector Development Plan of the Republic of Congo

PES Payments for Environmental Services

PRODES Project for Monitoring Deforestation in the Legal Amazon

PRONAFOR Mexican National Forestry Programme

REDD+ Reducing emissions from deforestation and forest degradation in developing countries; and the role of

conservation, sustainable management of forests and enhancement of forest carbon stocks in developing

countries

REM Germany’s REDD Early Movers program

SFM Sustainable Forest Management

SOC Soil Organic Carbon

tC Tonnes of Carbon

tCO2e Tonnes of CO2 equivalent

UNFCCC United Nations Framework Convention on Climate Change

UN-REDD The United Nations Collaborative Programme on Reducing Emissions from Deforestation and Forest

Degradation

VCS Verified Carbon Standard

VCS-JNR Verified Carbon Standard-Jurisdictional and Nested REDD+

33

CHAPTER 1
Introduction

1.1 Rationale of this publication

The aim of this document is to help inform countries seeking to develop REDD+ forest reference emission levels
and/or forest reference levels (FREL/FRLs) by providing a regularly updated overview of approaches developed
under demonstration activities and submission(s) to UNFCCC. Thus, this document presents a range of approaches
and methodological options taken to construct REDD+ FREL/FRLs.

The United Nations Collaborative Programme on Reducing Emissions from Deforestation and Forest Degradation (UN-
REDD) works at the national and global levels to support the development and implementation of REDD+ activities and
international consensus-building on the REDD+ process. Consistency with the United Nations Framework Convention on
Climate Change (UNFCCC) is one of the guiding principles of the UN-REDD Programme.

To date, the UNFCCC Conference of the Parties (COP) has agreed on four decisions1 related to forest reference emission levels
and forest reference levels (FREL/FRLs) for REDD+, providing guidance for developing countries on 1) modalities for FREL/
FRLs including guidelines for submission of information2; and 2) on the technical assessment of FREL/FRL submissions3.

The purpose of this document is to provide examples of emerging approaches to FREL/FRL development adopted in
different contexts, including for demonstration activities by countries seeking to take actions to reduce GHG emissions or
enhance forest carbon stocks in the forest sector. The document shows that a range of different approaches, data sets and
methodologies are being proposed by countries, at both national and subnational scales. Analysis is provided on technical
features in the early development of FREL/FRLs. The list of country examples presented in this publication is not complete;
not every country working on their FREL/FRL methodology is included in the analysis, which aims to be illustrative of the
diversity of approaches taken rather than comprehensive. To date, only one country submitted a FREL under the UNFCCC
which is why most examples are related to FREL/FRLs prepared for demonstration activities. This document will be regularly
updated with additional information, including UNFCCC submissions of FREL/FRLs as they become available.

1.2 Introduction to Forest Reference Levels

Countries aiming to undertake REDD+ activities4 under the UNFCCC are required to develop the following elements
(Decision CP.16/1/Add. 1/par. 71):

(a) A national strategy or action plan;
(b) A national forest reference emission level and/or forest reference level5 or, if appropriate, as an
interim measure, subnational forest reference emission levels and/or forest reference levels, in accordance
with national circumstances, and with provisions contained in decision 4/CP.15 [methodological guidance for
activities relating to REDD+], and with any further elaboration of those provisions adopted by the Conference
of the Parties;
(c) A robust and transparent national2 forest monitoring system for the monitoring and reporting of the
[REDD+] activities …
(d) A system for providing information on how the safeguards …are being addressed and respected
throughout the implementation of the [REDD+] activities…

1 Decisions relevant to development of forest FREL/FRLs are: 4/CP.15, 1/CP.16, 12/CP.17, and 13/CP.19.
2 Decision 12/CP.17, Section II and Annex.
3 Decision 13/CP. 19 and Annex.
4 The five REDD+ activities, defined for the first time in Decision 1/CP.16, are: a. Reducing emissions from deforestation; b. Reducing emissions from forest degra-

dation; c. Conservation of forest carbon stocks; d. Sustainable management of forests; and e. Enhancement of forest carbon stocks.
5 In accordance with national circumstances, national forest reference emission levels and/or forest reference levels could be a combination of subnational forest

reference emissions levels and/or forest reference levels.

44

The UNFCCC COP has defined forest reference emission levels and/or forest reference levels (FREL/FRLs) as: “…benchmarks
for assessing each country’s performance in implementing [REDD+] activities.6

Four decisions7 taken by the Conference of the Parties (COP) provide guidance on REDD+ FREL/FRLs. Key points made on
the scale, scope, and other requirements for the construction of FREL/FRLs suggest they should:

•	 Be expressed in tonnes of carbon dioxide equivalent per year8. In other words other metrics, such as forest loss
area, are not acceptable as FREL/FRLs under the UNFCCC.

•	 Maintain consistency with national GHG inventories9. Countries should not be using incompatible data, land
cover maps, etc. for construction of FREL/FRLs. If the forest definition used for the FREL/FRL construction is
different than the one used in the national GHG inventory, an explanation should be provided of why and how
it differs. Consistency with national GHG inventories also means using the Intergovernmental Panel on Climate
Change (IPCC) guidance and guidelines10 as a basis for estimating forest-related GHG emissions by sources and
removals by sinks, forest carbon stocks, forest area and forest area changes11.

•	 Be established transparently, providing information and rationale on FREL/FRL development12. Countries
are expected to submit information on data used for the FREL/FRL construction, including historic data and
details on national circumstances, and if adjusted they should submit details on how national circumstances
were considered. The description of data sets, approaches, methods and models, if applicable and assumptions
used, descriptions of relevant policies and plans as appropriate, should be transparent, complete, consistent and
accurate.

•	 Allow for a step-wise approach13. The decision enables developing countries to improve FREL/FRLs over
time by incorporating better data, improved methodologies and, where appropriate, additional pools. It also
suggests countries should update their FREL/FRLs periodically to take into account new knowledge, trends or any
modification of scope and methodologies.

•	 Allow for the use of subnational FREL/FRLs as an interim measure14. Countries using subnational FREL/FRLs
as an interim measure are expected to make a transition over time to a national forest FREL/FRL.

6 UNFCCC, Decision 12/CP.17, paragraph 7.
7 Decisions relevant to development of forest FREL/FRLs are: 4/CP.15, 1/CP.16, 12/CP.17, and 13/CP.19.
8 UNFCCC, Decision 12/CP.17, paragraph 7.
9 UNFCCC, Decision 12/CP.17, paragraph 8.
10 As agreed by Parties to the UNFCCC. Currently developed countries must use the 2006 guidelines. According to Annex III of Decision 2/CP.17 developing countries

should use the IPCC 1996 Guidelines plus the 2000 and 2003 Good Practice Guidance. Presumably developing countries who wish to do so may use the IPCC
2006 Guidelines.

11 The Methods and Guidance document produced by the Global Forest Observations Initiative (http://www.gfoi.org/methods-guidance-documentation) provides
a systematic description of the link between IPCC guidance and guidelines and REDD+ activities.

12 UNFCCC, Decision 12/CP.17, paragraph 9 and Annex.
13 UNFCCC, Decision 12/CP.17, paragraph 10.
14 UNFCCC, Decision 12/CP.17, paragraph 11.

Note on FREL/FRL terminology: In UNFCCC COP decisions the term forest reference emission levels and/or forest
reference levels (FREL/FRLs) is used. Though the UNFCCC does not explicitly specify the difference between a FREL and a
FRL, the most common understanding is that a FREL includes only emissions from deforestation and degradation, where
as a FRL includes both emissions by sources and removals by sinks, thus it includes also enhancement of forest carbon
stocks. Some financing initiatives use different terminology, for example, the Forest Carbon Partnership Facility (FCPF)
Carbon Fund Methodological Framework uses the term Reference Level. In this document when referring to published
information (e.g. Emission Reductions Program Idea Notes, or ER-PINs), we use the same terminology used by the country,
otherwise we use the generic term forest reference level or the acronym FREL/FRL.

55

1.3 What is the purpose of Forest Reference Levels?

As agreed by the COP15, FREL/FRLs are benchmarks for assessing each country’s performance in implementing REDD+
activities. More broadly, FREL/FRLs may be relevant to assess country performance in contributing to mitigation of climate
change through actions related to their forests. There could be several reasons for developing FREL/FRLs:

•	 Countries may wish to access results-based payments. According to UNFCCC decisions, results-based payments
require a forest reference level16.

•	 Countries may wish to assess progress on the outcomes of the policies and measures taken to mitigate climate
change in the forestry sector for domestic reasons17.

•	 Countries may wish to contribute to international mitigation through REDD+ actions under the UNFCCC.

It is possible that a single FREL/FRL can be prepared for more than one of the reasons cited. A country may also consider
using different FREL/FRLs for different or combined reasons. An illustration of FREL/FRL examples is provided in below
Figure 1.

0 2 4 6 8 10 12 14 16

Em
is

si
on

s
(t

on
 C

O
2

e)

Historic emissions

Time (years)

A historic average is
chosen as FREL/FRL

A linear trend
extrapolation is chosen
as FREL/FRL

FREL/FRL
period

FIGURE 1 Example of two FREL/FRL construction methods. The assessment of performance in implementing
REDD+ against the FREL/FRL could be used for finance, for a mitigation contribution or for domestic purposes.

1.4 Forest Reference Levels to seek payments for REDD+ results

The COP has provided guidance for the development (modalities) of FREL/FRLs and guidelines for their submission (Decision
12/CP.17) and their technical assessment (Decision 13/CP.19). The guidance for submissions and technical assessment will
be further addressed in a forthcoming UN-REDD technical publication on FREL/FRL development. The most common
reason for developing a REDD+ FREL/FRL is to access international finance linked to positive performance (or results)
from implementing REDD+ actions. There is currently no operational financing mechanism under the UNFCCC that
provides payments for REDD+ results, although the COP has agreed to a number of requirements that could assist in the
operationalization of such a mechanism.

The UNFCCC has established the Green Climate Fund (GCF) (decision 1/CP.16) to support projects, programmes, policies
and other activities in developing country Parties, and may provide results-based payments for REDD+ in the future. Yet,
some uncertainty on REDD+ finance remains. A financing mechanism for REDD+ could be associated with a new climate

15 Decision 12/CP.17
16 Decision 9/CP.19, paragraph 11b and Decision 13/CP.19, paragraph 2
17 In the context of the UNFCCC it is not required to specifically monitor outcomes of policies and measures, but rather the results of REDD+ implementation in

terms of emissions by sources and/or absorption by sinks, expressed in tonnes of CO2e.

66

agreement (to be negotiated by 2015 and to come into force by 2020), could be created prior to such a new agreement
(e.g. through the GCF), or financing may be part of a more fragmented system, where multiple countries create demand
for emission reductions through national regulatory systems.

In the meantime, in addition to bilateral agreements, several specific programmes focus on finance for results-based
REDD+ actions, including:

a) The Forest Carbon Partnership Facility (FCPF) Carbon Fund18

 b) Germany’s REDD Early Movers program (REM)19

c) The BioCarbon Fund’s Initiative for Sustainable Forest Landscapes (ISFL)20

Each of these initiatives is designed to test results-based payments as part of Phase 221 of REDD+, i.e. demonstration
activities, at the subnational or national scale. The FCPF and REM are focused on testing REDD+ payments, while the ISFL
is a relatively new fund focused on landscape approaches, private sector engagement, and tackling agricultural drivers.
The approach and requirements for forest reference levels may differ for each of these initiatives and a forest reference
level developed under one initiative is not necessarily compatible under another. To date only the FCPF Carbon Fund has
explicit guidance, found in its Methodological Framework (CF MF), for the development of Reference Levels22. One third
party independent standard exists for jurisdictional (and nested) REDD+ and is being piloted by several countries (or
jurisdictions within countries), created by the Verified Carbon Standard (VCS) and called the Jurisdictional and Nested
REDD+ requirements (VCS-JNR23). Often these standards and initiatives provide additional requirements to what is specified
under UNFCCC; an overview of each is given in Box1. Table 1 compares various forest reference level requirements under
UNFCCC and under these key initiatives.

Box 1. Overview of initiatives providing finance or guidance for measuring REDD+ results
The Forest Carbon Partnership Facility’s Carbon Fund: The FCPF Carbon Fund is currently the largest multilateral fund
with the intent to buy REDD+ emission reductions. The Fund aims to sign Emission Reduction Purchase Agreements
(ERPAs), or advance commitments to purchase emission reductions. The Carbon Fund has developed a Methodological
Framework20 that provides criteria and indicators related to requirements for creating Emission Reductions that would be
sold to Carbon Fund contributors.

Germany’s REDD Early Movers (REM)21: REM is a global programme for REDD designed to reward pioneers in forest
conservation and strengthen performance-based payments for demonstrated emission reductions by providing finance
for countries that have already taken independent action towards mitigating climate change. It aims to assist in closing
funding gaps and actively counter the frustrations related to the pace of the current REDD process of engaged partner
countries (Early Movers). To date, Germany has signed one agreement with Acre (Brazil) but continues seeking “early
movers” to finance.

The Verified Carbon Standard’s Jurisdictional and Nested REDD+ (VCS-JNR)22: VCS is an independent carbon standard
and the first to issue verified REDD credits (in 2011). It is currently the dominant independent forest carbon standard
used in voluntary markets (57% market share). More recently, it created rules to account for emission reductions at the
jurisdictional level and to manage “nested” projects integrated into national or subnational frameworks. The standard is
being piloted by a number of countries and subnational entities. This document does not include forest reference levels
prepared under VCS-JNR.

18 http://www.forestcarbonpartnership.org/carbon-fund
19 http://www.bmz.de/en/publications/topics/international_cooperation/FlyerREDD_lang.pdf
20 http://www.biocarbonfund-isfl.org/
21 Decision 1/CP16, paragraph 73, decides that activities undertaken by Parties should be implemented in phases. Phase 2 entails implementing demonstration

activities to test and refine the methodologies, action plans and policies and measures defined during Phase 1.
22 The FCPF Carbon Fund uses the term ‘reference level’ for a forest reference level
23 http://www.v-c-s.org/JNR
24 The Carbon Fund Methodological Framework can be found at: https://www.forestcarbonpartnership.org/sites/fcp/files/2014/MArch/March/FCPF%20Carbon%20

Fund%20Methodological%20Framework%20Final%20Dec%2020%202013.pdf
25 Information about REM can be found at: http://www.bmz.de/en/publications/topics/climate/FlyerREDD_lang.pdf
26 Information based on VCS-JNR program documents: http://v-c-s.org/program-documents/find-program-document

77

TABLE 1 Comparison of REDD+ forest reference level requirements

Elements
of FREL/

FRLs
UNFCCC FCPF Carbon Fund VCS-JNR REDD Early

Movers

Scope –
Activities

One or more of the five defined
REDD+ activities; significant
activities should not be excluded;
justification of why omitted
activities were deemed not
significant.

Deforestation required; degradation
required (using best available data)
where such emissions are greater
than 10% of total; carbon stock
enhancement voluntary.

Jurisdictions may choose from: Reduced
Emissions from Deforestation and
Degradation (REDD); Improved Forest
Management (IFM); or Afforestation,
Reforestation and Revegetation (ARR).

Focus is on deforestation.
Over time the scope may be
broadened to degradation,
but no current intent
to support carbon stock
enhancement.

Scope - Pools

Significant pools should not be
excluded; justification of why
omitted pools were deemed not
significant.

All significant pools (i.e. pools
representing more than 10% of
total); exclusion also allowed if
demonstrated to be conservative.

All significant pools (i.e. pools representing
more than 10% of total); exclusion
allowed if conservative.

Not specified.

Scale National or subnational as an
interim measure.

National or “of significant scale and
aligns with one or more jurisdiction
or a national government-
designated area (e.g. eco-region)”.

National, subnational / jurisdictional, and
nested programs / projects.

National or subnational/
biome level following a
jurisdictional approach
(methodology applied should
be compatible with national
strategy and policy goals).

Reference
period and
number of
data points
required

Not specified.

About 10 (and up to 15 maximum)
years long; end date is most recent
date prior to 2013 for which forest
cover data is available; number of
points not specified.

8-12 year period for historical average;
or 10 years for historical trend; at least 3
points required.

Not specified

Monitoring
requirement

Data and information provided in
an annex to the biennial update
reports (BURs).

Activity data must be determined
twice in the 5 year crediting period.

Monitoring and verification must be
conducted at least every 5 years.

Not specified.

Updating
procedures

Updated periodically taking into
account new knowledge, trends
and modification of scope or
methods.

Purchases of ERs are only for 5 years
during which no update is expected.

Jurisdictional baselines are fixed for 5-10
years and subsequently updated with the
same periodicity.

Not specified.

Emission
factors

Not specified.

IPCC Tier 2 or higher methods used
to establish emission factors; in
exceptional cases Tier 1 may be
considered.

Use of Tier 2 or higher methods required,
except for pools that represent less than
15% of total carbon stock (default data
may be used).

Not specified, but supports
use of conservative
approaches including carbon
content estimates.

Representation
of land

Not specified
Approach 3 required for
deforestation; other sinks and
sources may use alternative methods.

Approach 3 required for deforestation;
degradation/enhancement may be
monitored using direct (e.g. remote
sensing) or indirect (e.g. timber harvesting
data).

Not specified.

Uncertainty/
Accuracy
threshold

No thresholds are provided for the
accuracy of data.

Sources of uncertainty are identified
and assessed; uncertainties related to
activity data and emission factors are
quantified.
Based on the level of uncertainty,
a prescribed amount of emission
reductions are placed in a buffer
reserve.

Methodology should provide a means to
estimate a 90 or 95% confidence interval.
Where a 90% confidence interval is
applied and the width of the confidence
interval exceeds 20% of the estimated
value or where a methodology applies a
95% confidence interval and the width
exceeds 30%, an appropriate deduction
shall be applied.

Not specified.

Possibility to
adjust from
historical
data?

Allows “adjustment for national
circumstances”; no further
guidance provided.

FREL/FRLs should not exceed average
annual emissions over the reference
period.
An exception is made for countries
with high forest cover and
historically low deforestation to
allow for upward adjustments. An
adjustment of the Reference Level
above the average annual historical
emissions during the Reference
Period may not exceed 0.1%/year of
Carbon Stocks.

Use of UNFCCC baseline or at least two
alternative baseline scenarios must be
developed: (1) historical annual average
over an 8 to 12 year period; and (2)
historical trend based on changes over
at least 10 years. Modeled adjustments
reflecting national or subnational
circumstances may be presented. The
jurisdiction must determine the most
plausible baseline and justify its selection.

Prefers usage of historical
deforestation data (not
projections) to ensure
transparency and credibility.

Other
requirements

Consistency with national
GHG inventory submissions
(including forest definition used).
Methodological IPCC Guidance and
guidelines to be used as adopted or
encouraged by the COP.

Strives to be consistent with UNFCCC
guidance: Consistency with UNFCCC
submissions of national GHG
inventory (including forest definition
used).
Methodological IPCC guidance and
guidelines to be used.

VCS requires independent, third party
verification of results.

Expects significant “own
contribution” based on
country capacity.

88

1.5 Explanation of case studies contained in this document

There are few existing forest reference levels in developing countries to date and nearly all have been created for accessing
finance under different initiatives. Those in operation (i.e. receiving results-based payments against the forest reference
level) include one developed by Brazil27 (for the Amazon Fund), one created in the context of a bilateral negotiation
between a donor and recipient country (the Norway-Guyana Letter of Intent), and one agreed by a jurisdiction and donor
country (Acre’s participation in Germany’s REM program).

There are a number of FREL/FRLs under development. The examples provided in this document are based primarily on publicly
available information, and the largest number of publicly available examples are found in the preliminary development
of Reference Levels contained in the Emission Reduction Program Idea Notes (ER-PINs) submitted to the FCPF Carbon
Fund. They are not yet considered finalized and may be changed in the Emission Reduction Program Document, which is
required prior to signing an Emission Reduction Payment Agreement. Furthermore, countries may be developing different
approaches at the national level alongside the approaches presented here.

To be accepted by the Carbon Fund, Reference Levels must adhere to the Carbon Fund Methodological Framework28 (CF MF).
In particular, the CF MF states that “The Reference Level does not exceed the average annual historical emissions over the
Reference Period. For a limited set of ER Programs, the Reference Level may be adjusted upward by a limited amount above
average annual historical emissions. For any ER Program, the Reference level may be adjusted downward”.29 While the
UNFCCC does not provide details on what is considered to be an adjustment in the creation of the FREL/FRL, under the CF MF
an upward adjustment is considered anything above the 10 year historical average of estimated emissions. Such an upward
adjustment is, under the CF MF, only allowed for countries with high forest cover and whose deforestation rates have been
historically low (i.e. high forest cover, low deforestation countries—or HFLDs).30 Due to this CF MF requirement, the majority
of the examples taken from ER-PINs use a historic average except in the case of the DRC which qualifies as an HFLD country.

In summary, choices of FREL/FRL approach and the data used may depend strongly on the country context, including
its rate of deforestation, availability of data, technical capacity, financial resources, governance structure and size of the
country. It is important to note that FREL/FRLs presented in this document sometimes follow requirements which may be
more specific than the guidance provided by UNFCCC. In some cases, in the context of different multilateral and bilateral
initiatives, FREL/FRLs were developed before the guidance provided at COP19 (Warsaw).

27 The Brazilian state of Acre, which has signed an agreement with the German Government for financing through the REM program, uses the same methodology
and data as the Amazon Fund, so is not covered in this paper.

28 The Carbon Fund Methodological Framework can be found at: https://www.forestcarbonpartnership.org/carbon-fund-methodological-framework
29 Criterion 13 in the Methodological Framework.
30 Indicator 13.2(i) in the Methodological Framework.

99

CHAPTER 2
Examples of REDD+ Forest Reference Levels

Developing countries are at various stages of REDD+ forest reference level development.

As of October 2014, Brazil is the only country that has submitted a REDD+ FREL to the UNFCCC (this example, as the first
one formally submitted under the UNFCCC, is summarized in an annex to this document). A technical assessment of this
submission is expected to provide feedback on this first UNFCCC submission before the end of 2014.

One country (Guyana), and two subnational jurisdictions (Acre state and the Amazon biome in Brazil), have operational
forest reference emission levels—i.e. programs that have received payments for performance against such levels from
a financing initiative. Several other countries have submitted an Emission Reductions Program Idea Note (ER-PIN) or
presented early ideas to the FCPF Carbon Fund.

TABLE 2. Comparison of selected operational and emerging REDD+ forest reference levels (as of October 2014)

Submission to UNFCCC Brazil*

Operational under different initiatives (not UNFCCC) Brazil - Amazon Fund* Guyana* Acre

ER-PIN in Carbon Fund pipeline
Chile* Costa Rica* DRC* Ghana*
Guatemala Indonesia Mexico* Nepal*
Peru Rep. of Congo* Viet Nam*

Early ideas presented to Carbon Fund Cambodia Colombia Ethiopia Guatemala
Indonesia Madagascar Peru

*Countries whose forest reference levels are summarized in more detail in the sections following. ER-PIN whose FRL are summarized in more detail in the sections
following were those accepted into the pipeline prior to Sept 2014.

Many other countries and subnational jurisdictions are developing REDD+ forest reference levels. Most are in early stages
with only initial views on how forest reference levels in their respective countries might be developed. Not surprisingly,
countries with operational forest reference levels have more information available, with a higher level of detail, on the
approach being employed, justification as to how the choice was made, methodologies and data used, and how performance
is verified against the forest reference level. For this reason, we summarize here both Brazil and Guyana’s approaches as
well as the countries that have submitted ER-PINs to the FCPF Carbon Fund and been accepted into its pipeline: Chile,
Costa Rica, DRC, Ghana, Guatemala, Indonesia, Mexico, Nepal, Peru, the Republic of Congo and Viet Nam. More examples
may be added in future revisions to this document. Project based approaches are not covered in this document.

2.1 Brazil: A 10-year rolling average for the Amazon Fund

Brazil, a country with high technical, human and resource capacities has chosen one of the simplest approaches to establish
the baseline (Brazil uses the term baseline for the Amazon Fund, the term FREL refers to Brazil’s UNFCCC submission) used
to initiate a national demonstration fund for REDD+, referred to as the Amazon Fund. The baseline was developed as part
of the Amazon Fund’s “rules for fundraising” and has been used to stimulate contributions through the establishment of a
credible and transparent baseline used as a reference for payments based on reduced gross emissions from deforestation in
the Brazilian Amazon. More recently, Brazil has submitted a forest reference emission level (FREL) to the UNFCCC—becoming
the first country to do so. Information on the submitted FREL is provided in Annex A. The description of the Amazon Fund
baseline is included in this document as an example of how a country may develop a forest reference emission level or forest
reference level for use in demonstration programs prior to refining a FREL/FRL for submission to the UNFCCC.

Approach: Brazil’s approach to establishing the baseline under the Amazon Fund was based on an historical average of gross
emissions from deforestation over a 10-year period. The baseline is recalculated every 5 years, creating a “rolling average”
(see figure below). For example: the baseline for 2011-2015 is calculated as the average of the annual gross deforestation
from 2001-2010; the baseline for 2016-2020 as the average of the annual gross deforestation from 2006-2015.

1010

TD

T1996 2005 2006 2011 2016

FIGURE 2. Representation of the calculation model of deforestation reduction for calculation of the reduction of
emissions
Source: BNDES, 2009.

The calculation of the reduced emissions from deforestation is the following31 (BNDES, 2012):

ED= (TDM - TD) * tC/ha

ED = Reduced carbon emissions deriving from deforestation,
in tons of carbon (tC)

TDM = Average deforestation rate (in hectares)
TD = Annual deforestation rate for the period (in hectares)
tC/ha = Tons of carbon per hectare of forest

Scale: The baseline was established for primary forest in the Brazilian Legal Amazon region, a region that covers an area
of 520 million hectares and includes five federal states—Acre, Amapa, Amazonas, Pará and Roraima—and portions of
Rondônia, Mato Grosso, Maranhão and Tocantins.

Scope: The baseline includes only emissions from gross deforestation.

Datasets and/or methodologies used: Data are generated through the combination of activities and data gathering by
the National Institute for Spatial Research (INPE) and the Ministry of the Environment of Brazil (MMA).

•	 Measuring land use change (activity data): Estimates of the annual rate of gross deforestation (in km2) derive
from the analysis of remotely sensed data at 30 meters spatial resolution, are the basic data from PRODES (Project
for Monitoring Deforestation in the Legal Amazon) developed at the National Institute for Space Research (INPE)
Project on an annual and wall-to-wall basis since 1988. The minimum area mapped by PRODES is 6.25 hectares
(BNDES, 2012).

•	 Emission factors: Until 2011, the baseline for the Amazon Fund adopted a single, average carbon stock for
aboveground biomass in the primary forests in the Brazilian Amazonia, conservatively set as 100tC/ha. However,
upon recommendation by the Technical Committee of the Amazon Fund (CTFA), this estimate was raised to
132.2tC/ha in 2012, to include below-ground biomass. The Amazon Fund Activity Report (BNDES, 2012) suggests
that this value can still be considered conservative given specialized literature suggests a range of between 130
and 320 tC/ha for the Amazon biome.

•	 Expected improvements: Currently PRODES allows Brazil only to monitor gross deforestation, defined as clear
cut. It does not include areas affected by forest degradation (such as forest fires or selective logging). The CTFA
suggests that further refinements—such as implementing degradation and/or improving carbon estimates—be
implemented in the future as higher resolution data become available.

Verification process: The Ministry of the Environment (MMA) is responsible for preparing an annual technical note with
the calculation of the reduced emissions from gross deforestation based on data produced by INPE. The CTFA meets once
a year to review the methodology used and to verify that the estimated emission reductions from gross deforestation

31 Note that TDM is the average deforestation rate (in hectares) for the 10-year period that comprises the reference period for the baseline (e.g. 2001-2010), while
TD is the actual rate of deforestation in each year (e.g. 2011, 2012, 2013, 2014 and 2015) for which reduced carbon emissions (ED) are calculated.

1111

calculated by the Ministry of Environment are correct. The Ministry of Environment then sends the report to the Brazilian
Development Bank (BNDES, the administrator of the Amazon Fund), that then sets the amount of allowable contributions
to the Fund based on the results achieved and a pre-defined agreed carbon price of $5/tCO2.

Comments on Brazil’s approach:

•	 Simplicity. Brazil’s baseline approach is simple, including only one of the five REDD+ activities (reduction in
deforestation) considered to be the most significant relative to the total national emissions. It follows an easy-
to-implement methodology based on changes in primary forest cover and a single default value (average carbon
stock per ha in biomass).

•	 Strong country ownership. The design and implementation of the Amazon Fund, assessment of data to construct
the baseline, and monitoring and reporting is done entirely by the Brazilian Government.

•	 High degree of transparency. INPE has made all data freely and publicly available (on the internet since 2002).
This has allowed civil society and other stakeholders to contribute to the improvement of the data and to monitor
progress and has assisted enforcement of regulations to protect forests.

•	 De-linkage of emission reductions from disbursement of funds. Rather than making payments to communities
or land/forest owners per ton of emissions of gross deforestation reduced on lands they own or manage, the
Amazon Fund allows BNDES to focus its funding allocation on areas where it is needed most. This is done by setting
criteria for projects—not carbon projects, but activities that contribute to policies that reduce deforestation—that
can then apply for money from the Fund. For example, the 2012 report, developed by BNDES in coordination
with the MMA, suggests that funding will focus on combatting unauthorized forest fires and burn-offs, as
well as enhancing co-benefits such as biodiversity, environmental management and economic development.
Funding decisions are made by the Guidance Committee of the Amazon Fund (COFA), a committee that includes
participation from Brazilian states and civil society.

•	 It is conservative in estimating actual emission reductions. The conservative methodology (e.g. use of a
conservative emission factor) does not provide potential access for funding the full amount of emission reductions
from deforestation actually achieved. Given that this approach is being revised (see Annex A), it could in the future.

2.2 Chile: Including degradation through a step-wise approach

Chile is preparing six demonstration activities (jurisdictional approaches) which are being piloted simultaneously. However,
to date there are two areas that have a higher level of progress: one (for the Mediterranean eco-region; regions of
Valparaíso-Metropolitana and O´Higgins) is following guidance from VCS JNR, while the other (for the temperate eco-
region; regions from Maule to Los Ríos) is using the Carbon Fund Methodological Framework (CF MF). The reference level32
described in this section is the one recently proposed to the FCPF Carbon Fund using the CF MF. In Chile, the majority
of emissions are related to forest degradation, not deforestation. Apart from assessing deforestation, Chile is therefore
developing a methodology to assess its performance in reducing emissions from degradation.

Approach: Chile is proposing a step-wise approach for the inclusion of forest degradation. First historical emission
estimates are developed based on official statistics on the consumption of logs and firewood, and on fires. This information
will then be spatially distributed in the form of degradation polygons in maps.

Scale: The ER program area encompasses Chile’s temperate rainforests, spread across the geopolitical regions of Maule,
Biobío, Araucanía, Los Ríos, and Los Lagos (Figure 3). The total area measures 16,522,077 ha, with 8,439,338 ha of forest
cover. Of the forested area, 2,700,759 ha correspond to plantations of exotic species, mainly of Pines and Eucalyptus. The
forests in the ER program area represent 51% of the total national forest area and 92% of the total national exotic species
plantation area.

32 Chile’s ER-PIN (March 2014) refers most often to a Reference Level, so that is the term used here.

1212

ER-Program for Carbon Fund
Deforestation, degradation
and increase of carbon stocks

Maule region
(VII Region)

BioBio region
(VIII Region)

La Auracania region
(IX) Region)

Los Rios region
(XV Region)

Los Lagos region
(X Region)

TP3

Scope: Deforestation, degradation
and the increase of carbon stocks
(afforestation and restoration of
degraded native forests). Three
pools were included in the present
accounts of the ER program:
above-ground biomass, below-
ground biomass, and dead wood
(though for degradation by fire or
firewood extraction only above-
ground biomass is counted). Litter
and soil organic carbon were not
included due to lack of national
data and to use the same
information available in the third
update of the national greenhouse
gas inventory that will probably
be presented officially to the
UNFCCC in the Conference of the
Parties 20 (COP20).

Forest definition: Chile uses the forest definition submitted to the Clean Development Mechanism, which applies a
minimum area of 0.5 hectares and a minimum tree cover of 10% for arid and semi-arid conditions and 25% for more
favourable conditions.

Datasets and/or methodologies used: Chile emphasizes the importance of maximum consistency between its GHG
inventory and the reference level establishment and therefore proposes the use of its Land Registry (Catastro) of Native
Vegetation sources.

•	 Measuring land use change (activity data): The activity data presented to the CF on deforestation and afforestation
is derived from Chile’s Land Registry (Catastro) of Native Vegetation sources dating back to 1997 and subsequent
updates (see Table 3). In 1997, the Land Registry produced a detailed cartographic representation with the aid of a
thematic mapping of land use, vegetation and forests throughout the national continental territory. This required
the interpretation of 50 thousand aerial photographs. Access to more advanced technology has, over time, made it
possible to develop a methodology for correcting errors caused by instruments that were used in the initial phase.
Degradation is assessed with statistics on consumption of logs and firewood and on forest fires (see Table 4). The
reference period chosen by Chile is 15 years from 1998-2012, and it uses the same reference period for all activities.

•	 Emission factors: Carbon stock estimates are derived applying a set of commercial and allometric volume equations to
inventory data and official statistics (Table 4). For land use changes Chile is using the stock-change method, while for
degradation activities, the gains and losses method is used. Chile’s approach to estimating EF can be considered Tier 2.

TABLE 3. Years of Land Registry (Catastro) updates by region.

Regions Base year First update Second update Third update
El Maule 1997 1999 2009

Bio Bio 1997 1998 2008

Araucanía 1997 2007 2014

Los Ríos 1997 1998 2006 2014

Los Lagos norte 1997 2006 2013

Los Lagos sur 1997 1998 2013

Source: Chile ER-PIN, 2014.

FIGURE 3. Location of the area proposed for Chile’s ER program: the
temperate eco-region (consisting of 5 administrative regions)
Source: Chile ER-PIN, 2014.

1313

TABLE 4. Overview of activity data and emission factor estimation per REDD+ activity included in the reference level

Activity Activity Data Emission Factors

Deforestation Land Registry (forest to non-forest)
Inventory of wood energy and carbon, a set of commercial and allometric volume
functions for calculating biomass and carbon.

Degradation

Land Registry (coverage levels) and
statistics on consumption of logs and
firewood and on forest fires where
possible with spatial representation.

Inventory of wood energy and carbon, a set of commercial and allometric volume
functions for calculating biomass and carbon.
Inventory data provided by the Forestry Institute (INFOR), Universities, among others.

Forestation
Land Registry (non-forest to forest) and
statistics on forest plantations.

A set of commercial and allometric volume functions for calculating biomass and
carbon. Using several rotations in the case of plantations.
In the future, agreements with companies with forest plantations that can provide
data on them permanently.

Source: Chile ER-PIN, 2014.

The REL (historical annual average) for deforestation is 615,541.54 tCO2e, for the period 1998-2012. The main change in
land use affecting emissions is the change from native forest land to pastureland (85 % of the total deforestation).

Degradation estimates included in the ER-PIN are degradation by commercial timber harvesting, fuelwood extraction and
fire in native forest lands, and the conversion of native forest to forest plantations of exotic species (see Table 5). Forest
land is sub-divided into native forests and plantations as done in the third revision of the GHG inventory most likely to
be submitted in December 2014 (COP20). Degradation only occurs in native forest lands. CONAF declared some years ago
that all forest fires in Chile are anthropogenic in nature, thus all fire events in native forests are considered human induced
forest degradation. The change analysis of forest cover classes from one time period to the next showed differences that
cannot be explained by degradation as such, but is likely to be associated with different technologies used according to
the updating dates of the Land Registry. Chile is still exploring how to spatially link emissions from degradation activities
based on changes in native forest cover percentage provided by analysis of the Land Registry. A different approach for the
spatial identification of degradation is tested for the demonstration activity in the Mediterranean eco-region (undertaken
under the VCS JNR) which explores the use of Landsat series (support of high-resolution hyperspectral images), with
additional Normalized Difference Vegetation Index (NDVI) information to estimate changes in forest cover percentage.
The method tested is based on a regression between NDVI and tree cover using input data from field validations and high
spatial resolution images, so that tree cover changes can be derived from Landsat (medium resolution) imagery.

Table 5 shows that the forest degradation REL (the historical annual average) is around 15 MtCO2e, or >20 times more than
the estimated annual emissions from deforestation over the reference period.

TABLE 5. Summary of average annual emissions from degradation during the reference period 1998-2012

Temperate Forests Jurisdiction
Category of land use

Emission subcategories
Annual losses of CO2 by
biomass removalInitial land

use

Land use
during the

reporting year (metric tons CO2 yr-1)

NFL NFL Loss of carbon through consumption of logs from native forest 1 511 784.86

NFL NFL Loss of carbon through consumption of firewood from native forest 9 324 381.41

NFL NFL Loss of carbon as a result of forest fires 2 565 025.98

 TOTAL 13 401 192.25

Initial land
use

New land use
Average annual change in carbon stocks in
above- and below-ground biomass
(metric tons CO2 yr-1)

Average annual change in carbon
stocks in dead wood (metric tons
CO2 yr-1)

Total average annual change
in carbon stocks (metric tons
CO2 yr-1)

NFL FTP 1 234 481.88 643 756.92 1 878 238.80

TOTAL DEGRADATION 15 279 431.06

Source: Chile ER-PIN, 2014.

1414

Comments on Chile’s approach:

•	 Gradual shift to spatial representation of degradation. Emissions from forest degradation are significant in Chile
and therefore cannot be omitted. Currently, Chile is deriving degradation emission estimates from official statistics
to be fully consistent with the emissions and removals reported in its (upcoming) national GHG inventory. However,
Chile is exploring advanced methods to spatially locate the statistics-derived degradation estimates on maps

•	 Consistency over accuracy. Even though Chile may have more detailed data with higher accuracy available from
local studies, it is opting to use national official data to assure full consistency of the REL with the emissions and
removals reported in the GHG inventory.

2.3 Costa Rica: A Mosaic Approach

Costa Rica is a pioneer of payment for environmental services (PES). Since 1997, it has implemented a program that provides
payments for forest protection and restoration that resulted in the preservation and restoration of almost a quarter of Costa
Rica’s land area. The program is largely financed through domestic fuel tax revenues. Costa Rica has proposed a REDD+
program to the Forest Carbon Partnership Facility’s Carbon Fund that builds on its experience with PES and assumes a
reference level that would only compensate the country for additional activities beyond its existing policies and programs.

Costa Rica is currently in the process of redesigning its National Reference Level where instead of the mosaic approach
described here and proposed in the ER-PIN, it will apply an approach that estimates the impact of multiple forest-related
policies and measures. This is a more conventional and less complicated approach for a national Reference Level, which
seeks to account for early REDD+ actions. The emission reduction program referred to below, including its approach, scope,
data and methods used, will be modified accordingly.

Approach: Because Costa Rica already has in place a PES system, the REDD+ activities that Costa Rica intends to
implement, linked to avoided deforestation and activities to enhance carbon stock, would focus on expanding the system
already in place to an additional 341,946 hectares of private lands and indigenous territories. The Figure below denotes a
scenario (in blue) that illustrates carbon stocks in the absence of the PES program, a scenario with the PES program and
the expected additional carbon stocks if the new actions under the REDD+ program were to be implemented. The proposed
reference level for the ER program (2010-2020) is equivalent to the forest carbon stock on December 31, 2009.

Ca
rb

on
 st

oc
ks

 C
g

Gg
 C

O 2

850 000

830 000

810 000

790 000

770 000

750 000

730 000

710 000

690 000
2000 2002 2004 2006 2008 2010 2012 2014 2016 2018 2020

Scenario without
PES program

Continuing
PES program ER program

New Actions ER
Program

(29,480 Gg CO2)

Post Ecomarkets II
Actions

(22,948 Gg CO2)

Start of
Costa Rican

REDD+

Post-Bali Actions
(30,485 Gg CO2)

Pre-Bali
Early actions

(55,650 Gg CO2)

Scale: Because activities are limited to
particular land use types (see table 4),
Costa Rica’s Emission Reduction
program will encompass a mosaic of
lands within the national country
boundary, i.e. a set of parcels of varying
sizes, mostly less than 50 hectares each
on private lands or indigenous territories.
The program is implemented at the
national level, under the same modality
as the country’s PES program. In this
regard, the program is nested into a
nation-wide measurement, monitoring,
and possibly even accounting system
(still to be determined).

Scope: The REDD+ activities included in
the reference level are deforestation and
enhancement of forest carbon stocks.
Costa Rica has put forth six different
REDD+ options based on land tenure

FIGURE 4. Illustration of Costa Rica’s reference level construction
Source: Costa Rica ER-PIN, 2012.

1515

type (see Table 6) based on different activities and different types of land ownership. These are linked to the activities
included in the reference level (through regeneration, establishment of forest plantations, or shift in use of harvested
wood toward more long-lived products). It has calculated the mitigation potential of the following REDD+ options:

TABLE 6. Description of six different REDD+ options considered in the Costa Rica ER-Program.

Option Land Tenure Emission reduction option PES Area (ha) ton CO2

A
Private Forests and
Indigenous Territories

Incorporation of additional PES area for avoided deforestation
in old growth forest

107 600 8 540 929

B Private Forests
Incorporation of additional PES area for avoided deforestation
in mid-regenerated forests

19 191 628 952

C Private Forests
Incorporation of additional PES area for carbon capturing in
new private regenerated forests

124 282 6 505 287

D Private Forests
Incorporation of additional PES area for carbon capturing in
new plantation forests

72 132 8 019 422

E Indigenous Territories
Incorporation of additional PES area for carbon capturing in
new regenerated forests in Indigenous Territories

18 742 785 370

F Doesn’t apply
Carbon storage in harvested wood products (HWP) by increasing
wood consuption

- 5 000 000

Total 341 946 29 479 960

Source: Costa Rica ER-PIN, September 16 2012

Forest definition: The definition submitted to the CDM (minimum canopy cover of 30%, minimum height of 5 meters,
minimum size of 1 hectare) is used as a preliminary definition for its REDD+ program, but Costa Rica has also reserved the
right to change the definition and revise its reference level once a final decision is made and adopted.

Datasets and/or methodologies used: Costa Rica is using preliminary estimations of deforestation and regeneration
between 2000 and 2005.33 Its national inventory for the LULUCF sector has been developed following the reporting
requirements of Annex I Parties under the UNFCCC.

•	 Measuring land use change (activity data): Changes in forest area are assessed following the IPCC’s Approach 3
for land representation (IPCC 2003). Costa Rica has an operational wall-to-wall system based on 30 m resolution
Landsat forest cover maps, with a sampling approach to assess historical deforestation rates.34 For the historical
analysis, land use was reclassified from more detailed classes into three basic categories: forest, secondary forest
and other use. Land use change dynamics since 1980 were studied (permanence and regeneration of forest)
to determine the different forest successional stages and establish the mean age of regeneration during the
preliminary reference period of 2000-2005.

•	 Emission factors: Carbon stock estimates for dry and wet forests are derived from sub-national data. Coarse
carbon stock change estimates were derived from the combination with activity data as described above, assuming
that forests reach full maturity at 35 years. The carbon pools considered are above ground biomass only.

•	 Potential refinements: Costa Rica is exploring the use of LiDAR; this airborne mapping method will be combined
with the information from the forest inventory to reduce costs, improve accuracy, and reduce the uncertainty
of the estimate of the change in the carbon. The goal is to reduce total propagated uncertainties below 20% for
emission estimates. It is also hoped to provide estimates on emissions from degradation, which are currently
excluded. The historic reference period will be expanded from 5 to 10 years (2000-2010). Costa Rica will also assess
the possibility of including soil organic carbon.

33 Costa Rica’s ER-PIN was submitted prior to the adoption of the Carbon Fund Methodological Framework, which requires a reference period of about 10 years,
ending on the most recent date prior to 2013, for which forest-cover data is available.

34 When the ER-PIN was prepared, no studies had been conducted to evaluate the extent of anthropogenic degradation of biomass in Costa Rican forests. Costa
Rica expects the implementation of the MRV system of the REDD Strategy to help estimate the forest degradation rate in the country.

1616

Comments on Costa Rica’s approach:

•	 Additional efforts identified. Costa Rica’s approach indicates that the emission reductions and carbon stock
enhancements it wishes to achieve through participation in the FCPF Carbon Fund will be in addition to those
generated by existing policies and programs (see Figure 4: Costa Rica is only asking for payments for results from
new actions).

•	 Good understanding of uncertainties, leakage and permanence. Costa Rica has calculated the uncertainty for
all the activity data and emission factors that it plans to use in its emission estimates (and, in addition, provides
total propagated error). Its presentation to the Carbon Fund also includes plans to mitigate reversal risks and
potential displacement of emissions.

•	 The mosaic approach may not suit many REDD+ countries. The decision to focus REDD+ activities on small
parcels of distributed lands (versus drawing a boundary around a larger jurisdiction) is suitable for Costa Rica—
given its existing PES system that provides coverage over much of the country—but may not be easy to implement
in other countries, particularly those with large land areas.

2.4 Democratic Republic of Congo: Aggregating Multiple RELs

DRC is a high forest cover, low deforestation (HFLD) country, currently undergoing major socio-economic changes, which
has led to an influx of investments. Because of this, according to DRC it is difficult to rely solely on historical data to
predict future deforestation. The DRC is using the Mai Ndombe region as its first demonstration pilot and is in the process
of developing a subnational forest Reference Emission Level (REL)35 for this future province. The information below is
preliminary and based on the revised ER-PIN submitted to the FCPF Carbon Fund in May 2014.

Approach: The DRC has proposed a multiple land-use strata approach that adopts separate reference emission levels,
using different methodologies, for each strata: legal logging concessions (where logging activities, considered in the
ER-PIN as planned degradation, would occur), areas outside legal logging concessions (where planned and unplanned
deforestation would be measured), and a conservation concession. DRC’s approach also incentivizes tree planting and
natural regeneration –in any of the strata- by allowing credits to be generated for activities in a clearly delineated area
where sequestration is above the Business as usual (BAU) case. It aggregates these RELs to create a single, provincial
reference level. The justification for such an approach is to incentivize actors to be responsible for their specific use of the
land. The expectation is that actors will be rewarded for reductions in emissions for which they are responsible.

Scale: The DRC is pursuing a provincial-
level pilot for the Mai Ndombe region,
which is 12.5 million hectares.

Scope: The following REDD+ activities are
proposed for inclusion in the reference level:
deforestation (unplanned and planned),
degradation (planned) and enhancement
of carbon stocks (through afforestation/
reforestation). Unplanned degradation (e.g.
caused by fuelwood collection, charcoal
production, farming activities) is excluded
from the FREL calculation, since according to
DRC it is too difficult and costly to measure.

Forest definition: The DRC has submitted
to the Kyoto Protocol (for participation
in CDM) a definition of forest as giving a
minimum canopy cover of 30%, a minimum

35 DRC’s ER-PIN (Section 11, as revised in May 2014) refers most often to a Reference Emission Level or REL, so that is the term used here.

FIGURE 5. Illustration of DRC’s multiple REL construction for the Mai
Ndombe region
Source: DRC ER-PIN presentation, 2014.

Planned degradation
Planned/unplanned deforestation
Conservation concession

1717

height of 3 meters and a minimum size of 0.5 hectare. However, the ER-PIN derives forest area and forest area change
from Hansen et al. (2013) tree cover data, applying a forest/non-forest threshold of 50% crown cover. Furthermore,
Hansen et al. data applies a minimum tree height of 5 instead of 3 meters. The ER-PIN therefore states that it sets more
conservative thresholds for the definition of forest than the definition of the DRC.

Datasets and/or methodologies used:

Measuring land use change (activity data): To measure unplanned historical deforestation, Hansen et al. data (2013) is
used; for planned degradation (in logging concessions), a modeling approach is used to estimate carbon stock loss which
is based on the annual allowable cut and estimated post-harvest regrowth. Emissions related to the creation of logging
roads and skid trails were assessed using Hansen et al. data (2013).

Emission factors: Currently carbon stock estimates for primary and secondary forests have been derived from peer-
reviewed literature, or directly measured (e.g. by project proponents such as Wildlife Works Carbon); however, a Carbon
Map & Model project, using LiDAR and new forest biomass ground measurements, will result in a carbon stock map
covering the Mai Ndombe region with an anticipated accuracy of 80-83%.

Each of the reference (emission) levels calculated for different land uses will be aggregated into a single reference level for
the province, plus an adjustment (described below):

REL for FCPF Carbon Fund = RELUNDEF + RELPLDEG+ RELAR+ RELCC+ Adjustment

TABLE 7. Methods of estimation of the RELs for the different strata

Strata Description Method of estimation Activity

Unplanned
deforestation

Administratively unplanned conversion
of forest (i.e. no forest management
plans or administrative records)

The ER-PIN used remote sensing (i.e. Hansen et al., 2013 data) to estimate
average land use change over a 10-year reference period; which data
set will be used for a final REL is still under consideration; unplanned
deforestation is also addressed by an adjustment.

Deforestation

Planned
deforestation

Associated with documented
development plans, e.g. roads,
hydropower, urban spread, etc.

Difficult to spatially separate from unplanned deforestation in the
historical data, so addressed by an adjustment which will be validated
using infrastructure plans during design phase of the ER-Program.

Deforestation

Planned
degradation

Logging in industrial forest
concessions

Modelled approach used to estimate expected emissions based on
allowable annual cut of each concession.

Degradation

Conservation
concession

Lac Mai Ndombe REDD+ Project
managed by Wildlife Works Carbon

Addressed by an adjustment. Conservation

Afforestation
Tree planting and assisted natural
regeneration

Set to zero since there was insignificant tree planting or assisted natural
regeneration in the past.

Enhancement

Source: DRC ER-PIN, 2014.

The Adjustment: The FCPF Carbon fund allows high forest cover, low deforestation (HFLD) countries to make an adjustment
to their historic average emissions, which does not exceed 0.1% of total forest carbon stocks in the ER program area. The
DRC has made three separate strata adjustments which jointly sum up to 0.1% of the total carbon stock in the program area:

1. Unplanned deforestation adjustment: The ER-PIN suggests that post-conflict macroeconomic conditions, in
particular the magnitude of current and expected population growth, strongly suggest that the past is a poor
predictor of the future Therefore, the DRC proposes a RELUNDEF adjustment which represents 0.069% of carbon
stocks in the historical unplanned deforestation stratum. The adjustment is a preliminary modelled estimate of
potential new forest areas opened, obtained by combining population projections up to 2020 and locally-derived
estimates for hectares deforested for subsistence slash and burn agriculture per household and the fallow duration.

2. Planned deforestation adjustment: The ER-PIN suggests expected infrastructure development such as roads,
village development, mining, and oil palm plantations will be better predicted by management plans rather than
historical data. This adjustment is therefore obtained from official infrastructure development plans (e.g. plans
for road construction, village development, extension of mining and creation of oil palm plantations) which will
undergo due diligence prior to consideration (e.g. license approval letters).

1818

3. Conservation concession adjustment: The Wildlife Works Carbon conservation concession is considered as an
early action, avoided deforestation project and is therefore expected to have insignificant deforestation in the past.
Past deforestation inside the conservation concession was assessed with Hansen et al. (2013) data to maintain
consistency with other land use strata. The adjustment on top of this to account for the avoided deforestation was
initially quantified by measuring historical emissions in a comparable reference area outside the ER-PIN boundaries
(where the VCS similarity criteria apply). However, considering the adjustments already made in the other strata,
the approximated adjustment following the VCS methodology made the sum of adjustments exceed 0.1% of the
total carbon stock in the ER Program Area. Therefore, the final RELCC adjustment was set as the difference between
the adjustments in the other strata and 0.1% of the total carbon stock in the ER program area, thus making the
combined adjustments sum up to the mentioned 0.1% limit set by the Carbon Fund Methodological Framework.

Comments on DRC’s approach:
•	 Strong linkage between benefits/liabilities and actors on the ground. Creating separate reference levels

for each land use and rewarding actors directly related to such land uses can provide more direct incentives to
community level actors. This requires not only development of multiple forest reference levels based on varying
land use types, but also a balancing act between multiple actors to ensure equity in how the forest reference levels
are constructed, since they are directly tied to future benefit sharing under the program.

•	 The opportunity to demonstrate how a “nested” program can work in practice. The aggregation of multiple
RELs to create a jurisdictional REL, plus monitoring and reporting of performance at multiple levels, will make Mai
Ndombe one of the first pilots of a nested approach. In addition, Mai Ndombe is the only ER program, of those
highlighted in this document, to include a REDD+ project validated by a third party standard (i.e. Wildlife Works
Carbon’s Conservation Concession has been validated by the Verified Carbon Standard).

•	 Inclusion of planned degradation. The DRC is proposing to use a modelled approach based on the annual
allowable cut in each legal timber concession to calculate its REL for historical degradation. Each concession’s REL
would then be used to provide incentives for concession owners, giving them the opportunity to implement (and
be rewarded for) emission-reduction activities.

•	 Matching data from Hansen et al., (2013) with the national forest definition. DRC is challenged to convert
tree cover (change) estimates from Hansen et al. data into forest area (change) estimates that conform to the
national definition. When submitting a FRL/FREL under the UNFCCC, in case there is a difference in the definition
of forest used in the national greenhouse gas inventory or in reporting to other international organizations, an
explanation of why and how the definition used in the construction of forest reference emission levels and/or
forest reference levels was chosen should be provided.

2.5 Ghana: An agroforestry-based REDD+ program

Ghana’s Cocoa Forest REDD+ Program is the first REDD+ program to suggest the inclusion of agroforestry. The proposed
Forest Reference Level is a simple historical average activity data multiplied by emission factor approach to assess the
performance of a multi-institutional, public-private sector, programmatic REDD+ approach to reducing degradation and
deforestation driven by agricultural expansion. The ER Program is being designed to cover a period of 20 years, while
recognizing the Carbon Fund is currently expected to end by 2020.

Approach: The development by Ghana of a National Forest Measurement, Reporting and Verification (MRV) System
includes the development of a National Forest Reference Level (FRL) 36. The National FRL is being developed based on eco-
zones in Ghana (9 in total), as broad strata for which FRLs are or will be developed. The proposed FRL currently covers 5
eco-zones and the remaining 4 eco-zones will be added over time. An initial FRL for the Cocoa Forest REDD+ Program area
has been proposed to the Carbon Fund in Ghana’s ER-PIN, although it is anticipated that the FRL will be amended during
the ER Program design stage and as the current National FRL is being developed.

Scale: The Cocoa Forest REDD+ Program area is defined by the boundaries of 5 eco-zones within which the main cocoa
growing areas of Ghana exist. It covers approximately 5.9 million hectares and falls (partially) onto 5 of Ghana’s administrative
regions, including Eastern Region, Central Region, Ashanti Region, Western Region and the Brong-Ahafo Region.

36 Ghana’s ER-PIN submission to the FCPF Carbon Fund, on which this section is based, uses the term “National FRL”.

1919

Scope: The initial FRL only includes deforestation (Table 8). Due to limitations for detecting forest degradation in Ghana,
this activity is currently not included in the FRL. Forest degradation is anticipated to be a significant source of emissions
in the ER Program area, causing gradual carbon loss in an estimated 67% of the forest land37 within the ER Program. It is
the objective of the MRV program to develop an approach using proxy data and some direct measurements to estimate
emissions related to degradation and to include this in the National Forest MRV system. The carbon pools included are AGB
and BGB. Reforestation is currently not yet included in the FRL (see Table 8) but this may be added in the design phase.

Forest definition: Ghana’s REDD+ forest definition defines forest as having 15% canopy cover, trees of 5 meters height,
and covering a minimum area of 1 ha. Shaded cocoa meeting these thresholds is considered open forest under this
definition therefore Ghana’s REDD+ forest definition does not exclude forest cover areas which are predominantly under
agricultural use.

Datasets and/or methodologies used: Key design decisions have not yet been agreed; however the main elements of
the MRV system are to develop an MRV system consistent with the use of IPCC Tier 2 for emission factors, and Approach
3 for land representation.

•	 Measuring land use change (activity data): The historical rates of forest cover change were established from
available wall-to-wall classified satellite remote sensing data for the years 2000 and 2010. Additional data points
were not available to inform the preliminary FRL; however it is anticipated that during the Design Phase additional
data points will be integrated, including a post-2010 assessment of deforestation.

•	 Emission factors: IPCC Tier 2 emission factors or higher methods are used to estimate emissions, and the
uncertainty for each emission factor will be documented. For the purpose of the ER-PIN, Ghana-specific data on
aboveground biomass and belowground biomass has been developed for three strata with varying carbon stock
in the above ground biomass pool:
 » Closed forest (Intact forest)
 » Open forest (Degraded forest and shaded cocoa farms)
 » Cropland (Deforested landscape containing no-shade cocoa or food crops)

The Cocoa Forest REDD+ Program distinguishes two main forest types, closed forest and open forest. Closed forest
covers just over 1.5 million ha in the program area and constitutes intact forest. Open forest represents degraded forests,
secondary forests, and shaded cocoa farms, and covers approximately 3.1 million ha. The preliminary estimate of the
average deforestation rate (1.4%/year) is equivalent to the loss of 28.5 MtCO2e per year (Table 8).

TABLE 8. Forest Reference Emission Level for Cocoa Forest REDD+ Program for 2016-2035 (no annual variations)

Total Area of Deforestation (ha/year) 82 168

Area of Deforestation in Closed Forest (ha/year) 26 932

Area of Deforestation in Open Forest (ha/year) 55 236

Emissions from Deforestation in Closed Forest (tCO2e/year) 15 306 408

Emissions from Deforestation in Open Forest (tCO2e/year) 17 640 520

Residual Carbon Stock (cropland) (tCO2e/year) -4 458 986

Total Emissions from Deforestation (tCO2e/year) 28 487 942

Source Ghana ER-PIN 2014

The estimate of total expected emission reductions, based on an estimate of successfully reducing the rate of deforestation
by 45% over the lifetime of the program, less a 15% risk buffer, and not including any reduction in forest degradation or
increase in reforestation over the 20 year lifetime, is 216.7 MtCO2e.

37 Ghana’s ERPIN: “Emissions from forest degradation have not yet been quantified, although it is estimated from canopy cover analysis in 2010 that activi-
ties on approximately 3.1 million hectares or 67% of the forest land within the ER Program area is subject to gradual carbon stock loss” (from land use
chance 2000-2010 study). Degradation in Ghana’s ER-PIN area is mainly caused by conversion to cocoa.

2020

Comments on Ghana’s approach:

•	 Considering shaded cocoa as open forest allows Ghana to include productive landscapes in REDD+ and in this
way balance the high opportunity cost of cocoa plantations. This allows for what Ghana refers to as a landscape
approach instead of only receiving REDD+ benefits for forest conservation.

•	 No distinction between natural secondary forest and shaded cocoa. Degraded natural forest and shaded
cocoa are both grouped as ‘open forest’. The suggested grouping would not monitor loss of natural secondary
forest in case it is converted to shaded cocoa.

•	 Stepwise approach. Ghana is starting with a straightforward and transparent approach, with the aim to expand
the scope of REDD+ activities following future data availability and its capacity to monitor the activities at the
national level, if and when cost-effective methodologies become available. Ghana’s approach ensures that its
national capacity allows for its implementation while it may improve data and expand scope over time in a
stepwise approach. Since Ghana indicated degradation to be a significant activity, it will have to provide at least
a conservative estimate when submitting a FREL/FRL to the UNFCCC.

2.6 Guyana: Combined Incentives reference level in partnership with Norway

Guyana, through its partnership with Norway, is using a provisional national reference level38 that guides the amount
of payment Norway contributes to the Guyana REDD+ Investment Fund. To date, Norway has made three contributions
to the Guyana REDD+ Investment Fund (GRIF) based on verified results as compared to the Combined Incentives (CI)
reference level described below. In parallel to the use of this approach, Guyana is evaluating deforestation and degradation
drivers and how various scenarios may be developed to establish a future reference level.

Approach: As a high forest cover low deforestation (HFLD) country, a purely historical reference level was not feasible
for Guyana. Therefore, Guyana and Norway agreed on the use of a CI approach, whereby payments are made—in a sliding
scale—based on a separate crediting (or payments) baseline (see Figure 6) based on the current deforestation rate. First, a
payment calculation baseline is established as a midway point between the rate of deforestation in Guyana from 2000-
2009 (0.03%) and the average deforestation rate for developing countries between 2005 and 2009 (0.52%), or a payment
calculation baseline of 0.275%. A benchmark level of emissions is set as the deforestation rate in 2010 (0.056%). If Guyana
exceeds this rate in any given year, payments are reduced on a sliding scale, up to a maximum deforestation rate of 0.1%,
at which point there are no payments made.

Ra
te

 o
f d

ef
or

es
ta

tio
n

(%
)

Rate of deforestation in
developing countries, 2005-2009

Threshold - if the rate of deforestation exceeds
this value, no payments made

Level at which, if exceeded, payments begin to decline

Average annual rate of deforestation in Guyana,
2000-2009

Payments calculated based on this difference
(and applying a conservative carbon stock estimate)

Baseline against which payments are calculated
[midway between global rate (above) and Guyana’s
average 2000-2009 (below)]

0.6

0.5

0.4

0.3

0.2

0.1

0
Average 2000-2009 2010 2011

FIGURE 6. Guyana’s Combined Incentives reference level

38 The term “reference level” is used, consistent with the Norway-Guyana Joint Concept Note.

2121

Several key features of the Guyana-Norway agreement include:

•	 The use of interim performance indicators: This has allowed Guyana to start implementation immediately,
and receive payments for results, while establishing a Measuring, Reporting and Verification (MRV) system. These
indicators are included in the Joint Concept Note39 agreed between Guyana and Norway. An example of these
indicators is observed deforestation compared to the agreed reference level.

•	 An agreed Roadmap to building a national MRV system. The roadmap was created in consultation with
stakeholders and includes: a national implementation strategy, status of current activities and capacities,
requirements for the MRV system, a capacity gap assessment, and a roadmap including an institutional framework
for implementation (Guyana Forestry Commission, 2009).

Scale: National level – coverage of the entire territory of Guyana, which is 21.5 million hectares. Forest cover is 87% of
the territory, 73% of which is state-owned forests.

Forest definition: Minimum 30% tree cover, minimum height of 5 meters, over a minimum area of 1 hectare.

Scope: In the first two years of operation, the reference level has only included deforestation. However, the calculation of
payments will subtract increased emissions from degradation on a tonne-by-tonne basis. Increased emissions from forest
degradation are assessed with agreed indicators and their reference levels, and the subtraction is based on a conservative
estimate of carbon density to calculate emissions from degradation. Examples of these degradation indicators are (among
others) loss of intact forest landscapes and selective logging activities in natural or semi-natural forest (Office of the
president, Republic of Guyana, 2013).

•	 Conversion of natural forests to tree plantations counts as deforestation with full carbon loss, and forest area
converted to new infrastructures including logging roads are also registered as full carbon loss (unless field
studies can justify the use of an alternative emission factor(s)).

Datasets and/or methodologies used: As a first step, Guyana completed a historic mapping of its forest area and
deforestation from 1990 to 2010, based largely on Landsat (30m resolution) time series data. Forest cover as of September
2009 (18.39 million ha) has been used as a benchmark map for monitoring gross deforestation.

•	 Measuring land use change (activity data): The MRV system aims to adopt IPCC’s Approach 3 for land
representation to allow for the spatially explicit tracking of land use change, including by driver (e.g. mining,
infrastructure, forestry). Forest to non-forest changes in Year 1 (2009-2010) were mapped spatially and reported
using Landsat imagery. For the assessment in Year 2 (2010-2011), higher resolution (RapidEye, 5m) imagery was
used over previously identified change areas, allowing better identification of change boundaries, drivers and areas
of forest degradation. Furthermore, to assist with classification of forest change drivers and confirm conversions
between land use categories, a number of aerial inspections were conducted.

•	 Emission factors: In the interim period, while the MRV system is being improved, a default value for carbon
stocks of 100tC/ha is assumed.

•	 Expected improvements: Guyana expects over time to combine forest degradation and deforestation into a
single national reference level. In addition, it expects to use Tier 2 emission factors as such data becomes available
and the MRV system improves, and progressively move towards a Tier 3 approach.

Verification process: The Joint Concept Note between the Governments of Guyana and Norway sets out how Norway
provides financial support to Guyana based on the delivery of results as measured against two sets of agreed indicators:
REDD+ Performance and Enabling Activities. Monitoring reports are generated on an annual basis, and performance
is independently verified by one or more neutral expert organizations appointed jointly by Guyana and Norway. Once
verified, payments are calculated applying an interim carbon price of US$5/ton CO2e.

39 http://www.lcds.gov.gy/images/stories/Documents/Joint%20Concept%20Note%20%28JCN%29%202012.pdf

2222

Comments on Guyana’s approach:

•	 A step-wise and flexible approach. The reference level agreed between Guyana and Norway allows for continuous
improvement over time, including the addition of degradation (as the MRV system is developed) as well as an
adjustment in the reference level approach consistent with UNFCCC decisions.

•	 High degree of transparency. Annual reporting on performance indicators and MRV progress is made available
online, along with the independent assessments or verification reports.

•	 Provision of incentives for a HFLD country. The CI approach provides an opportunity for Guyana as a historically
low deforestation country to receive payments for continued forest conservation.

•	 An interim method to account for degradation. The use of a proxy measure and conservative accounting (i.e.
the use of a discount on payments received) is an innovative way to account for emissions while Guyana improves
its ability to measure and monitor degradation more accurately.

•	 Methodological approach differs from currently available standards and early financing initiatives. Since
the reference level was developed before guidance became available both from UNFCCC and third party standards/
early financing initiatives, the construction methodology of the combined incentives approach differs significantly
from available guidance put forth by standards currently in operation (e.g. VCS-JNR), or multilateral funding
instruments (e.g. the FCPF Carbon Fund).

•	 Consideration of national circumstances. Guyana expects future emissions to be well above its historically low
emissions. Countries like Guyana face the challenge of estimating the magnitude of future emission increases. At
the moment, Guyana’s developing country average benchmark is not informed by national circumstances per se,
but rather by international dynamics. However, Guyana is currently reviewing and redesigning its construction
methodology of the reference level.

2.7 Mexico: Modeling carbon dynamics

Historic deforestation rates in Mexico fell to 0.24% between 2005 and 2010 (155,000 ha per year) (FAO, 2010). The efforts
that the Government of Mexico has undertaken to reduce emissions through the National Forestry Program (PRONAFOR),
including the special programs, will serve as a framework for the design and implementation of the Emission Reductions
Initiative. Activities to reduce emissions under the initiative will be identified by communities and ejidos as priorities for
the integrated management of their land and as the activities that, based on their experience, will best address the causes
of deforestation and forest degradation. The activities will be carried out by communities and ejidos with the support of
Implementing Agents and described in Investment Plans (Mexico ER-PIN 2013).

Approach: Mexico is testing and developing two different approaches for their reference level construction. One of
these approaches is a relatively simple comparison of two national forest inventory (NFI) cycles (2004-2007 and 2009-
2013) using a stock-change approach. The other approach, the one used to construct the preliminary Reference Level
presented in the ER-PIN, is based on a gains and losses method using the Carbon Budget Model of the Canadian Forest
Sector (CBM-CFS3) (Kurz & Apps, 1999; Kurz et al., 2009) which simulates carbon gains and losses combining empirical
data (forest inventory, growth curves, forest management, disturbances) with a process modelling approach (dead organic
matter and soil carbon dynamics).

Scale: Individual RLs were calculated for five federal states in a nested approach. The five states included in the ER-
PIN - Campeche, Chiapas, Jalisco, Quintana Roo, and Yucatán (Table 9) are states with major forested areas subject to
significant forest (carbon) loss pressures, high environmental value and development needs, but with the presence of local
stakeholders and substantial progress on REDD+ preparation process . Mexico has proposed a top-down approach lead
by the federal government for the construction of a national RL which allows for disaggregation into state RLs to ensure
consistency in the use of data, methodologies and procedures, while at the same time the disaggregated RLs enable the
assessment of the performance of REDD+ activities undertaken at the state level. The nested approach combines national
level design with bottom-up state level monitoring.

2323

TABLE 9. Area of five states where the early REDD+ activities will be implemented.

State Total surface (km2) Forest cover (km2)
Jalisco 77 965.88 49 838.80

Chiapas 73 611.94 37 462.19

Campeche 57 277.33 38 305.93

Yucatán 39 533.02 22 256.21

Quintana Roo 44 556.28 25 900.15

Source: Mexico ER-PIN, 2013.

Scope: Because the implementation of REDD+ in Mexico follows an integrated land management approach favoring
Sustainable Rural Development, the RL should include all the activities to be carried out under the Emission Reductions
Initiative that are aimed at reducing deforestation and degradation in forests, as well as conserving and increasing forest
area and promoting sustainable forest management (SFM). REDD+ activities included in the preliminary RL presented in
the ER-PIN include deforestation and carbon stocks enhancement both through forest area increase and growth in young
forest stands. Though degradation and SFM may be included in the proposed REDD+ implementation activities, they are
not yet fully included in the Reference Level but Mexico is working on its inclusion. CH4 and N2O will be included in the
reference level projections of emissions from forest fires.

Datasets and/or methodologies used:

Measuring land cover changes (activity data): Mexico’s Activity Data Monitoring System (MAD-MEX) uses an explicit
geographic approach to generate land cover change information for the entire country on a yearly basis (Gebhardt et al.,
2014). Currently Mexico is developing land cover maps for the years 1993, 1995, 1997, 2000, 2003, 2005, 2008, and 2010
through the classification of Landsat images. Starting in 2011, it is using RapidEye with the same methodology to assess
deforestation in greater detail but at the same time it is continuing to use Landsat images for a consistent comparison
with the historical Landsat images.

Emission factors: The stock-change approach Mexico used for its GHG inventory uses Tier 2 emission factor calculations
derived from NFI data. The CBM-CFS3 model does not apply average emission factors to estimate emissions/removals of
GHG related to a specific activity (e.g. the conversion of secondary forest to cropland), but rather calculates the emissions
associated with the activities using non-linear functions that rely mainly on data from the NFI (e.g. volume over age
growth curves, biomass expansion factors, dead organic matter decomposition rates). The simulation of carbon dynamics
and the associated net emissions is considered a Tier 3 approach. However, concerning the data input of the model, current
simulations only use local information for the aboveground biomass (AGB) dynamics and default information to simulate
C transfers from live to dead C pools. Therefore some of the input data would be considered Tier 2. In upcoming versions,
Mexico expects that all model parameters will be calibrated with data from Mexico, moving to a full Tier 3 approach.

The model simulates the forest carbon dynamics by stratifying the territory based on the intersection of 32 states and 7
ecoregions (resulting in 94 spatial units) (Olguín et al., 2014). Within each spatial unit, carbon dynamics were characterized
based on more detailed ecoregion information, forest cover type, forest management condition and whether it is located
in an early REDD+ action area (see input data in Figure 7).

Once the CBM-CFS3 was parameterized with local information, a baseline scenario was developed (past GHG emissions/
removals) that reflects the dynamics of forest carbon in the study areas for 1993–2011, as a result of the losses and gains
in forest cover. To estimate the area affected annually by these processes, the study area was intersected with the 13 land
cover classes considered in Mexico´s Activity Data Monitoring System (MAD-MEX). This information was then joined with
the ecoregion maps, natural protected areas, managed forest areas and the REDD+ early action areas. Based on this new
map transition matrices were generated for each period of change (Olguín et al., 2014).

For the reference level based on the gain and loses method (Figure 8), it was assumed that the annual rate of net change in the forest
cover for the historical period (2002-2011) remained constant between 2012 and 2020 (Reference Level scenario). Accordingly,
CBM-CFS3 simulates the system behaviour and the emissions related to this assumption of historical average forest area change.

2424

Input data

CBM-CFS3
components

Simulation
scenarios by State

2012-2020 2012-20201993-2011

State Eco-regions LU/LC
(1993-2007)

Forest
status

REDD+
status

NFI
(2004-2012)

Vol. &
Biomass Eq.

Climate &
Ecol. data

Spacial Units
& classifiers

Disturbance type
(e.g. LC/LU change, fire)

Forest Growth
(Vol/age)

Forest Inventory
(+ age estimate)

Disturbances events
& transition rules

Volume to Biomass
Conversion

Litterfall &
Decomposition

CBM-CFS3
results

RL/REL
scenario

Mitigation
scenarios

Baseline
scenario

FIGURE 7. Flow chart showing the sources of information used as input for the CBM-CFS3 simulations
Source: Mexico ER-PIN, 2013.

M
t

CO
2

0.50

20
12

20
14

20
16

20
18

20
20

0.00

-0.50

-1.00

-1.50

-2.00

-2.50

Yucatán

Quintana Roo

Campeche

Jalisco

Chiapas

Reference Levels 2012-2020

Sink

Year

FIGURE 8. Preliminary Forest Reference levels for the five Mexican states where the Emission Reduction
Initiative will be implemented
Source: Mexico ER-PIN, 2013.

2525

Comments on Mexico’s approach:

•	 Consistency between subnational and national level. The top-down national RL design and bottom-up activity
implementation and monitoring ascertains consistency between the subnational and national level while it allows
for monitoring of REDD+ activities implemented at the state level.

•	 Testing different approaches to RL construction in demonstration activities. Mexico is exploring two different
approaches to create its reference levels. One approach consists of a comparison of two national forest inventory
cycles (2004-2007 and 2009-2013) to estimate EF and overlapping of historic land cover maps to estimate AD in a
stock-change approach. Previous national communications used information from the 2004-2007 NFI, following
the stock-change approach. The other approach is based on the gains and losses method, which is the approach
included in the ER-PIN submitted to the FCPF Carbon Fund. It is important to note that the approach that will
be used in the development of the Emission Reduction Initiative could change depending on the results of the
analysis of the two approaches. In some preliminary findings from the model development, Mexico has learned
that the model requires local empirical information which is not systematic and nationwide. Independent of the
approach used to develop the RL, the model can be useful for domestic purposes to generate scenarios and make
management decisions. Methodological consistency will be ensured between the emissions and removals reported
in the future national GHG inventory submissions and those used in the officially submitted FRL to the UNFCCC.

2.8 Nepal: Combining satellite imagery and field measurements to estimate degradation

Nepal has submitted an Emission Reductions Program Idea Note (ER-PIN) to the FCPF Carbon Fund, in which it proposes
how it will establish a Reference Level (RL), as well as expected emission reductions from specific REDD+ activities it intends
to pursue. The ER-PIN builds on existing experience with alternative sources of energy (e.g. biogas plants and cook stoves),
and community and collaborative forestry and protected area management, including benefits sharing arrangements that
are provided for, and have been implemented, through the 1993 Forest Act.

Approach: Nepal is using an historic average to determine its reference level, based on estimations of both emissions and
removals, i.e. calculating gross emissions from deforestation and degradation, and subtracting removals from sequestration
through forest regeneration. The basic equation used by Nepal is illustrated below and results in an RL calculation that is
expressed in tons of CO2eq per year.

Reference level =

ΣEmdef1+ ΣEmdef2+ ΣEmdef3+ ΣEmdeg+ ΣSeqreg

y

Where,
ΣEmdef1- is the sum of emissions from deforestation of intact forest over “y” years,
ΣEmdef2- is the sum of emissions from deforestation of degraded forest over “y” years,
ΣEmdef3- is the sum of emissions from deforestation of regenerated forest over “y” years,
ΣEmdeg- is the sum of emissions from forest degradation over “y” years,
ΣSeqreg- is the sum of sequestration from regeneration over “y” years,

Scale: Nepal is developing RLs at two scales: national and subnational. For this paper we highlight the development of
the subnational RL being developed for the Carbon Fund. The scale of the subnational RL is the Terai Arc Landscape, which
comprises 12 districts, or a total of 1.18 million hectares of which nearly 80% lies outside protected areas.

Scope: The RL includes deforestation, forest degradation and regeneration (enhancement of carbon stocks). Nepal
has estimated forest degradation to be 13% of total emissions. Above-ground and below-ground biomass pools are
included while the remaining pools (e.g. dead wood, litter, soil organic matter) are excluded. Nepal states that they do not
significantly contribute to carbon stock enhancement and including them would increase measurement and monitoring
costs.

In addition to the Terai landscape level RL, a district level analysis was conducted to better understand geographic trends
and illustrates significant variation in the distribution of forest-related emissions.

2626

FIGURE 9. Terai Arc landscape (with 12 districts)
Source: Nepal ER-PIN Annexes, 2014.

Ka
nc

ha
np

ur

Ka
ila

li

Ba
rd

ia

Ba
nk

e

Da
ng

Ka
pi

lb
at

su

Ru
pa

nd
eh

i

N
aw

al
pa

ra
si

Ch
itw

an

Pa
rs

a

Ba
ra

Ra
ut

ha
ut

1 200 000

1 000 000

800 000

600 000

400 000

200 000

tC
O

2e
/y

ea
r

FIGURE 10. Annual average emissions for Terai Arc Landscape districts between 1999 and 2011
Source: Nepal ER-PIN Annexes, 2014

Datasets and/or methodologies used: Nepal is using airborne-collected LiDAR (covering 5% of the program area),
Landsat and other satellite data.

•	 Measuring land use change (activity data): The starting year for measuring land use change is 1999,
corresponding to the first year following the first 1994 national forest inventory when Landsat data that meets
adequate seasonality and cloud cover standards are available. The end year for the reference period was chosen as
2011, as that is the year LiDAR data collection was conducted. Four time periods (1999-2002, 2002-2006, 2006-
2009, 2009-2011) were chosen to measure deforestation (see below) because Landsat 5 imagery that met cloud
cover and seasonality requirements were available for 1999, 2002, 2006, 2009 and 2011. The activity data are a
change in each forest type from one structural class to another in the given time periods, i.e. Nepal is using spatially
explicit land cover change assessment and conversion between classes (i.e. Approach 3 in IPCC Guidelines).

2727

•	 Emission factors: Mean carbon stocks for 4 major forest types (sal40, sal dominated mixed, other mixed and
riverine forests) and 3 structural classes (intact forest, degraded forest and non-forest) are used as a basis for
estimating emission factors. Emission Factors are estimated through the correlation of LiDAR-based mean carbon
stock values (validated against field data) for each of the strata, although non-forest is assumed to be zero
(despite such areas having various amounts of carbon stocks). An IPCC default value for dry tropical natural
forests in continental Asia is used for areas where forests are undergoing regeneration.

tC
O

2e

12 000 000

1999-2002 2002-2006 2006-2009 2009-2011

10 000 000

8 000 000

6 000 000

4 000 000

2 000 000

0

FIGURE 11. Average annual CO2 Emissions (tCO2e) in the Terai Arc Landscape between 1999 and 2011
Source: Nepal ER-PIN Annexes, 2014

The average annual emissions over the 12 year period 1999 to 2011 were 4 353 833 tCO2eq/year, which is the proposed RL
for the Terai Arc Landscape. Emissions were significantly higher in recent years, for example the average annual emissions
in 2009-2011 correspond to 11 412 396 tCO2eq/year, which is 162% higher than the proposed RL.

Comments on Nepal’s approach:

•	 Use of a historic average. The use of a historic average is simple and compatible with emerging payment for
performance systems.

•	 Measuring degradation. Degradation measurements started at a macro-scale (through estimation of closed,
medium stocked, and open forests through density classes of 70%, 40% and 10%), but with field verifications this
approach was deemed not appropriate. Using fuelwood use as the basis for quantifying emission from degradation
was also considered, but this too proved impracticable. The approach submitted in the ER-PIN for measuring
degradation is using average carbon stock values of degraded plots derived from field measurements linked to
changes in forest structure classes from processed satellite imagery. Whether this is an appropriate methodology
to account for degradation remains to be tested. Moreover more specific elements of forest degradation such
as lack of regeneration, decreases in species diversity, or soil depletion can only be done through a continuous
forest inventory, which can be costly. Nepal expects to do forest carbon monitoring every 5 years depending on
the availability of resources.

2.9 Republic of Congo: An upwards adjustment based on government plans

The Republic of Congo indicates in the ER-PIN that the Reference Emission Level (REL) shall be designed in the context
of the national MRV system, once established. The REL presented in the ER-PIN is preliminary and based on data from
a number of studies conducted in the country, as the Republic of Congo has not yet undertaken a specific study to
determine its REL for the purpose of the ER Program. The Republic of Congo found a fair amount of variability in these
different studies, which it subscribes to different approaches and lack of agreement on fundamental elements such as the
forest definition. The Republic of Congo expects that as the ER-PIN process moves forward, this variability will be reduced
as elements such as the forest definition, allometric models, national inventories with permanent sample plots, and forest
classification are formalized and validated by the Ministry of Forest Economy and Sustainable Development (MEFDD).

40 Sal (Shorea robusta) is the dominant species found in most of the Terai region

2828

Approach: The Republic of Congo’s REL is based on a historical analysis, adjusted upwards to more accurately reflect its
unique national circumstances, as the Republic of Congo is a high forest cover, low deforestation (HFLD) country. Clear
felling for oil palm and active road building began in 2012 and 2011 respectively, therefore to include these events, the
Republic of Congo has chosen a reference period from 2000-2013.

Scale: The ER program area is composed of two administrative jurisdictions, namely the departments of Sangha and
Likouala. Together they represent an area of 12.36 million hectares, with an average forest cover of 97%. The area is
composed of six logging concessions (already granted to concessionaires), nine Forest Management Units for industrial
logging and five protected areas.

Scope: The activities included in the REL concern planned and unplanned deforestation and planned degradation (see
Table 10). The carbon pool considered is above ground biomass. The Republic of Congo considers the exclusion of below
ground biomass as being conservative.

TABLE 10. REDD+ activities and their data sources for the 2000-2013 reference period

Land Use Change Activity Source of Data
Unplanned Deforestation (RELUNDEF) 2000-2010 FACET remote sensing data complemented with extrapolated data for 2011-2013

Planned Deforestation (RELPLDEF) Palm oil activities launched since 2011 as confirmed by the Ministry of Agriculture

Unplanned Degradation (RELUNDEG) Not included at this time

Planned Degradation (RELPLDEG)
2002-2011 harvesting data submitted to the MEFDD for tax and compliance purposes and extrapolated
data for 2000-2002 & 2011-2013; the latter will be updated during the ER-P design phase.

Source: Republic of Congo ER-PIN, 2014.

Forest definition: The forest definition used in the ER-PIN was agreed to in March 2014 and consists of a minimum
crown cover of 30%, a minimum land area of 0.5 hectares, and a minimum tree height of 3 meters.

Datasets and/or methodologies used:

•	 Measuring land use change (activity data): Unplanned deforestation is derived from FACET41 data for 2000-2010,
extrapolated to 2013. FACET makes use of an automated “wall-to-wall” remote sensing method, incorporating
over 2000 Landsat ETM+ images. Given that the FACET data reveals a trend of increased forest cover loss, applying
the annual average of 2000-2010 to 2011-2013 is considered a conservative estimate of unplanned deforestation.
Emissions from planned deforestation (oil palm and road expansion) for 2011-2013 are included using estimates
based on management plans, National Development Plans, Agriculture Sector Development Plans, and ground
verification. Emissions from forest degradation are modelled using official timber harvesting data, including
transformation rates, logs exported and the appropriate emission factors.

•	 Emission factors: For the purpose of the ER-PIN, the REL will stratify forest land into primary forest, secondary
forest and wetland/swamp forest. The average carbon stock in primary forest is approximated with AGB values
from the VCS validated and verified North Pikounda REDD+ project, representing terra firma mixed forest. Carbon
stocks in secondary and wetland/swamp forest are adopted from Zapfack et al. (2013) who performed in situ
measurements in Cameroon in similar forests as those in the ER program area.

The preliminary components described above will be aggregated to achieve a single historical REL for the ER program area
using the following formula:

ER program historic REL = RELUNDEF + RELPLDEF + RELPLDEG
Where:

RELUNDEF = REL of unplanned deforestation
RELPLDEF = REL of planned deforestation
RELPLDEG = REL of planned degradation

The preliminary REL is the historic REL plus an adjustment (see Table 11).
41 French acronym for monitoring the forests of Central Africa using remotely sensed data sets. The algorithms used are developed jointly by South Dakota State

University and the University of Maryland (who produced the Hansen et al., 2013 product). Therefore some similarity is expected between the results of FACET
and the Hansen et al. 2013 data.

2929

TABLE 11. REL calculation per activity plus adjustment

Historical REL 2000-2013 Average Annual REL (tCO2e)
Historic Unplanned Deforestation (RELUPLDEF) 2 100 051

Historic Planned Degradation (RELPLDEG) 2 851 791

Historic Planned Deforestation (RELPLDEF) 1 206 273

Total Aggregated Sangha & Likouala Historical REL 6 158 115
Adjustment to REL (0,1% of 2010 carbon Stock) 5 112 412
Total Aggregated Sangha & Likouala REL, including HFLD Upward Adjustment 11 270 527

Source: Republic of Congo ER-PIN, 2014.

The adjustment: The Republic of Congo proposes an adjustment of the REL of 0.1% of the 2010 forest carbon stock in
the ER program area, which is the maximum allowed adjustment under the FCPF. This adjustment totals an additional
annual emission of 5.1 million tons CO2e which the Republic of Congo mentions is below what is actually anticipated to
occur. A calculation of expected emissions from macro-agricultural projects suggests expected emissions of 5.5 million
tons of CO2e being released annually between 2015-2035. This calculation is based on macro-agricultural zones set out
in the Republic of Congo’s National Development Plan and the Agriculture Sector Development Plan (PDSA) for Sangha
and Likouala. The Republic of Congo furthermore illustrates increasing pressures on forest cover by providing prospects on
economic growth, population increase and the expected development in mining.

Expected improvements: It is anticipated that future REL studies, conducted during the ER Program design and
implementation phase will provide increased precision in relation to activity data and emission factors.

Comments on the Republic of Congo’s approach:

•	 Use of available existing studies while awaiting official nationally adopted data. While awaiting the Republic
of Congo’s MRV system to be put in place and officially adopted, the Republic of Congo has based its preliminary
REL on available data from a regional initiative (FACET) and detailed in situ studies assessing carbon contents
in the country (or just across the border). This allows the Republic of Congo to construct a preliminary REL and
participate in the FCPF Carbon Fund.

•	 Adjustment justified with government plans. The proposed adjustment by the Republic of Congo based on a
calculation of expected emissions from macro-agricultural plans is transparent and constitutes a relatively simple
approach to estimate expected future emissions from planned deforestation.

•	 Inclusion of planned degradation based on historic timber harvesting data. The use of modelled emissions
based on official timber harvesting and log export data allows the Republic of Congo to include forest degradation
in its REL providing incentives for conservation in part of the logging concessions.

•	 Consistency of the Forest Definition. The Republic of Congo adopted a forest definition in the context of REDD+
in March 201442 which differs from the forest definition used in the design of its National Forest Inventory43.
REDD+ seeks to harmonize the definition with the definition adopted by other countries in the region. The Republic
of Congo recognizes these issues of inconsistency (as set out in the introduction of this section) and therefore
emphasizes that the REL calculations are preliminary pending the official adoption of a national MRV system. The
national MRV system should provide data that conforms to the national forest definition.

2.10 Viet Nam: Shifting from net emissions to net sequestration

Viet Nam is one of the few tropical forest countries in which forest cover is increasing. However, deforestation and
degradation remain a challenge for the country and the total area of natural forest has continued to decline (Thuy et al,
2012). Viet Nam’s choice for its proposal to the FCPF Carbon Fund (on which this section is based) is the one region in the
country that is still presenting net emissions from forests. In the ER program, Viet Nam will be addressing both the reduction
of the emissions from deforestation and forest degradation and the enhancement of carbon removals from forests.
42 Minimum forest cover: 30%, minimum height: 3m, minimum area: .5ha; Republic of Congo, March 2014, Communiqué final des travaux de l’atelier sur la défini-

tion de la « forêt » dans le contexte de la REDD+ en République du Congo
43 Minimum forest cover: 10%, minimum height: 5m, minimum area: .5ha; FAO, Septembre 2007, Inventaire Forestier National du Congo: Manuel de Terrain

3030

Approach: Viet Nam is calculating its reference level44 through a simple historic average using data from 2000-2010. The
choice of methodology is due to the fact that the analysis of historic data for the program area showed no clear trend in
historical emissions or removals over this period and this period coincides with Viet Nam’s national forest inventory system.

Scale: Viet Nam has proposed the North-Central Agro-Ecological Region, which is 5.1 million hectares or 16% of the total
land area of Viet Nam. The region is comprised of six provinces and home to 11 million people (12% of the population).
44% of the program area was forested in 2012, nearly all of which is natural forest.

Scope: The activities included in the reference level are deforestation, forest degradation and carbon stock enhancement.

Forest definition: The National Forest Inventory defines forests as having a crown cover >10% and an area >0.5 hectare
and the minimum tree height is 5 meters for natural forests. For plantations of slow growing species the minimum height
is 1.5 meters and 3 meters for plantations with fast growing species.

Datasets and/or methodologies used:

•	 Measuring land use change (activity data): Viet Nam started its National Forest Inventory in 1990 and has
repeated measurements every 5 years since then. For the ER-PIN, it has proposed using the year 2000 as a start
date, therefore using land cover change assessments of cycle 3 (2000-2005, which uses Landsat ETM+ and a field
survey on 4,200 sample plots) and cycle 4 (2006-2010, using SPOT-4 and SPOT-5 images and 2,100 sample plots).
Viet Nam has calculated the uncertainty of the forest-non forest classification, which is estimated at around
5-10%.

•	 Emission factors: Emissions are estimated by calculating the change of carbon stock for every forest strata
between two points in time (i.e. 2000 and 2005, 2006 and 2010). For deforestation, the post-deforestation
carbon stock is assumed to be zero (as conversion is typically to bare land, residential areas or agricultural crops).
Degradation estimates are based on the change from higher to lower volume contents forest types, i.e. the
conversion of evergreen broad leaved forest (rich) to evergreen broadleaved forest (medium or poor) as assessed
through imagery classification and ground survey in the sample plots. Similarly, removals or forest enhancement
is conversion from lower to higher wood stock forest strata.

Viet Nam’s national forest inventory illustrates a country with a high variation in emissions/removals associated with
deforestation, degradation, and/or enhancement. The Table below also shows that many regions are reforesting at a higher
rate than deforesting, and therefore have net removals over the time period from 2000-2010. The exception is the North
Central region, which is Viet Nam’s choice for its ER program proposal to the Carbon Fund. Its intent is to shift the region
from having net GHG emissions to having net GHG sequestration from forests.

Similar to Nepal, Viet Nam has also calculated net emissions for each of the provinces in the program area.

TABLE 12. Estimated emissions (+) and removals (-) for 2000-2010 in Viet Nam’s agro-ecological regions

Agro-eco region Emissions
(MtCO2e) Removal (MtCO2e) Net Emissions

(MtCO2e)
Average FRL

(MtCO2e/year)
1. North West 79.8 -133.3 -53.5 -5.4

2. North East 125.4 -268.0 -142.6 -14.3

3. Red River Delta 0.5 -5.2 -4.7 -0.5

4. North Central 160.0 -153.0 7.0 0.7
5. South Central 75.5 -93.2 -17.7 -1.8

6. Central Highland 116.6 -141.7 -25.1 -2.5

7. South East 43.0 -55.3 -12.4 -1.2

8. Mekong Delta 16.0 -19.3 -3.3 -0.3

Whole country 616.8 -869.1 -252.2 -25.2

Source: Viet Nam ER-PIN, 2014

44 Viet Nam’s ER-PIN (May 2014) usually refers to a reference level or REL/FRL. Reference level is the term used here.

3131

TABLE 13. Estimated emissions (+) and removals (-) for the six provinces in North Central region

Province Emissions
(MtCO2e)

Removals
(MtCO2e)

Net Emissions
(MtCO2e)

Average FRL
(MtCO2e/year)

1. Thanh Hoa 39.3 -37.3 1.98 0.20

2. Nghe An 47.1 -41.3 5.85 0.58

3. Ha Tinh 16.7 -14.9 1.83 0.18

4. Quang Binh 31.2 -29.3 1.91 0.19

5. Quang Tri 14.0 -15.2 -1.21 -0.12

6. Thua Thien Hue 11.7 -15.1 -3.34 -0.33

Whole region 160.0 -153.0 7.0 0.70

Source: Viet Nam ER-PIN, 2014

Comments on Viet Nam’s approach:

•	 Use of a historic average. The use of a historic average is simple and compatible with emerging payment for
performance systems and donor preferences.

•	 Measuring degradation. Viet Nam’s national forest inventory, which provides area data on 12 different forest
types with differing carbon stocks, allows the country to estimate degradation and carbon enhancement using a
conversion matrix in a relatively simply manner.

•	 Individual provinces are developing reference scenarios. According to the ER-PIN, efforts to develop forest
reference levels funded by different donors with projects in various provinces use more thorough analyses and
data with a lower level of uncertainty than the JICA study45 upon which the ER-PIN reference level is based.
However, none of the current provincial level efforts, provide data for the entire North Central region—meaning
Viet Nam may need to balance accuracy with consistency. The ER-PIN suggests the JICA study is used as the basis
for a preliminary baseline—as it provided the most complete data set for the whole of Viet Nam—that may be
improved over time through learning from the provincial studies.

•	 Mitigation potential in the near future is largely enhancement. Viet Nam is transitioning from a deforestation/
degradation country to one whose mitigation potential is largely enhancement, rather than avoided emissions.

45 JICA study focused on reference levels for national and regional levels

3232

TABLE 14. Summary of sample approaches of emerging REDD+ Forest Reference Levels in the context of
demonstration activities

National circumstances Approach and design features Approach and design features Activity data Emission factors Expected improvements?

Forest cover47 Deforestation
rate48

Tendency in annual
deforestation49 Economic

situation50
GDP/

capita51 Approach
Uses

historical
average?

Scope Scale Forest definition

Proposed IPCC
approach
for land

representation

GIS data
used

Historical
period

used for
FREL/FRL

Tier used Carbon pools
included53From

ERPIN
From FRA

2010

Brazil High forest
cover (63%)

Historically high
(-0.42%) Decreasing

Upper
middle
income

$ 15 034

Based on historical
data updated every 5
years: 10-year rolling

average

yes Deforestation Amazon biome
(522M ha)

>0.5 ha, >5m,
>10% cover Approach 3

PRODES
(Landsat

and
CBERS-2)

2001-2010 Tier 1-2 AGB, BGB

Currently PRODES does not
record degradation data but

may over time and/or improve
carbon estimates

Brazil

Chile Low forest cover
(22%)

Historically high
but decreasing

(-0.23%) at
country level

Decreasing High
income $ 21 911 Based on historical

data yes
Deforestation,
degradation,
enhancement

One eco-region
= 5 admin.

regions (16.5M
ha)

>0.5 ha, >25%
(>10% for arid and
semi-arid climate)

Approach 3
Land

Registry
(Catastro)

1998-2012 Tier 2

AGB, BGB, dead
wood (only

AGB for some
degradation
activities)

Moving from official statistic
based degradation estimates

to spatially explicit delineation
of degradation

Chile

Costa
Rica

Medium forest
cover (51%)

Historically
high, but net
reforestation

over the past 10
years (+0.90)

Decreasing
Upper
middle
income

$ 13 872 Based on historical
data, but projected

no, but
conservative

Deforestation,
enhancement

Mosaic (342,000
ha) – but may
monitor across
entire country

>1 ha, >5m, >30%
cover Approach 3 Landsat 2009 base

year Tier 2 AGB
Use of LiDAR, reducing

uncertainties, adding soil
carbon and HWPs

Costa
Rica

DRC High forest
cover (68%)

Historically low-
medium
(-0.20%)

Increasing
Least

developed
country

$ 747
Aggregation of

separate RELs for
each land use

no
Deforestation,
degradation,
enhancement

Provincial
(12.4M ha)

>0.5 ha, >3m,
>30% cover Approach 3

Hansen
et al

(Landsat-
VCF)

2000-2010

Tier 2 and
Tier 3

(majority
of Tier 3)

AGB, BGB
(only for some

activities),
HWP,

deadwood
(only for some

activities)

Will adapt to guidance
provided by FCPF Carbon Fund DRC

Ghana Low forest cover
(22%)

Historically high
(-2.19%) Decreasing

Lower
middle
income

$ 3 974 Based on historical
data, 10-year average yes Deforestation 5 ecozones

(5.9M ha)

>1 ha, >5m, >15%
cover, includes
shaded cocoa

Approach 3 2000-2010 Tier 2 AGB, BGB

Will add degradation and
move EF Tier 2 to Tier 3.

Additional carbon pools may
be added.

Ghana

Guyana High forest
cover (77%)

Historically low
(0.056%) from

ER-PIN
Increasing

Lower
middle
income

$ 6 551

“Combined
incentives” including

a “cap” on the
current rate of
deforestation

yes Deforestation52 National (21.5M
ha)

>1 ha, >5m, >30%
cover Approach 3 Landsat,

RapidEye

2010 rate
benchmark

level
Tier 1 AGB Will add degradation, move to

Tier 2 and 3 Guyana

Mexico46

Low forest cover
(33%) though
the states in
the ER-PIN

have high forest
cover

Historically high
but decreasing

(-0.24%) at
country level

Decreasing
at the

country
level

Upper
middle
income

$ 16 463

Simulated with a
Carbon Model (CBM-

CFS3), assuming
average historical
forest area change

yes
Deforestation,
reforestation/
afforestation

Five states
(29.3M ha) Approach 3

Landsat,
RapidEye

since
2011

2002-2011

Mainly Tier
3 (with

some Tier
2 data
inputs)

AGB, BGB, dead
wood, litter,

SOC

Degradation and SFM will soon
be included. In next versions,
all model parameters will be

calibrated with data from
Mexico thus moving to full

Tier 3

Mexico46

Nepal Low forest cover
(25%)

Historically high
but recently
slowed down

(0%)

Substantial
increase

over recent
years

Decreasing Low
income $ 2 244 Based on historical

data, 10-year average yes
Deforestation,

degradation and
enhancement

Physiographic
region (2.3M ha) >1ha, >10% cover Approach 3

Landsat,
LiDAR
(5%)

1999-2011 Tier 2 AGB, BGB All 5 carbon pools will be
addressed in future iterations Nepal

Republic
of Congo

High forest
cover (66%)

Historically low
(-0.05%) Increasing

Lower
middle
income

$ 5 867 Sum of historical REL
and adjustment no Deforestation,

degradation

Two
departments
(12.4M ha)

>0.5 ha, >3m,
>30% cover Approach 3 FACET

(Landsat) 2000-2010 Tier 1-2 AGB Improved precision AD and EF
and move to Tier 3 for EFs

Republic
of Congo

Viet Nam Medium forest
cover (40.7%)

Net reforestation
over the past 10

years (+1.08)
Decreasing

Lower
middle
income

$ 5 293 Based on historical
data, 10-year average yes

Deforestation,
degradation,
enhancement

One
ecoregion = 6

provinces (5.1M
ha)

>0.5 ha, >5m
(natural forest),
1.5m for slow

growing plantations
and 3m for fast

growing plantations,
>10% cover

Approach 3

Landsat
ETM+,
SPOT-
4 and

SPOT-5
images

2000-2010 Tier 2 AGB, BGB

Planned to develop and
improve REL/FRL construction
at provincial levels for piloting
provinces in UN-REDD phase II

and ER program

Viet Nam

46 The information for Mexico in this Table refers to the gains and losses approach (CBM-CFS3 model) as proposed in its 2013 ER-PIN, not to the stock-change ap-
proach.

47 Cover percentages are taken from FAO Global Forest Resources Assessment 2010; this data may be different from the MRV data proposed in the ER-PIN’s; Viet
Nam data source: MARD (2012)

48 Annual change rate 2005-2010 from FAO Global Forest Resources Assessment 2010 unless stated otherwise in the Table; this data may be different from the MRV
data proposed in the ER-PIN’s

49 Deforestation tendencies are derived from the ERPIN if available. In case the ERPIN didn’t provide indications, tendencies in deforestation rates over the last 20
years are obtained from FAO Global Forest Resources Assessment 2010

3333

TABLE 14. Summary of sample approaches of emerging REDD+ Forest Reference Levels in the context of
demonstration activities

National circumstances Approach and design features Approach and design features Activity data Emission factors Expected improvements?

Forest cover47 Deforestation
rate48

Tendency in annual
deforestation49 Economic

situation50
GDP/

capita51 Approach
Uses

historical
average?

Scope Scale Forest definition

Proposed IPCC
approach
for land

representation

GIS data
used

Historical
period

used for
FREL/FRL

Tier used Carbon pools
included53From

ERPIN
From FRA

2010

Brazil High forest
cover (63%)

Historically high
(-0.42%) Decreasing

Upper
middle
income

$ 15 034

Based on historical
data updated every 5
years: 10-year rolling

average

yes Deforestation Amazon biome
(522M ha)

>0.5 ha, >5m,
>10% cover Approach 3

PRODES
(Landsat

and
CBERS-2)

2001-2010 Tier 1-2 AGB, BGB

Currently PRODES does not
record degradation data but

may over time and/or improve
carbon estimates

Brazil

Chile Low forest cover
(22%)

Historically high
but decreasing

(-0.23%) at
country level

Decreasing High
income $ 21 911 Based on historical

data yes
Deforestation,
degradation,
enhancement

One eco-region
= 5 admin.

regions (16.5M
ha)

>0.5 ha, >25%
(>10% for arid and
semi-arid climate)

Approach 3
Land

Registry
(Catastro)

1998-2012 Tier 2

AGB, BGB, dead
wood (only

AGB for some
degradation
activities)

Moving from official statistic
based degradation estimates

to spatially explicit delineation
of degradation

Chile

Costa
Rica

Medium forest
cover (51%)

Historically
high, but net
reforestation

over the past 10
years (+0.90)

Decreasing
Upper
middle
income

$ 13 872 Based on historical
data, but projected

no, but
conservative

Deforestation,
enhancement

Mosaic (342,000
ha) – but may
monitor across
entire country

>1 ha, >5m, >30%
cover Approach 3 Landsat 2009 base

year Tier 2 AGB
Use of LiDAR, reducing

uncertainties, adding soil
carbon and HWPs

Costa
Rica

DRC High forest
cover (68%)

Historically low-
medium
(-0.20%)

Increasing
Least

developed
country

$ 747
Aggregation of

separate RELs for
each land use

no
Deforestation,
degradation,
enhancement

Provincial
(12.4M ha)

>0.5 ha, >3m,
>30% cover Approach 3

Hansen
et al

(Landsat-
VCF)

2000-2010

Tier 2 and
Tier 3

(majority
of Tier 3)

AGB, BGB
(only for some

activities),
HWP,

deadwood
(only for some

activities)

Will adapt to guidance
provided by FCPF Carbon Fund DRC

Ghana Low forest cover
(22%)

Historically high
(-2.19%) Decreasing

Lower
middle
income

$ 3 974 Based on historical
data, 10-year average yes Deforestation 5 ecozones

(5.9M ha)

>1 ha, >5m, >15%
cover, includes
shaded cocoa

Approach 3 2000-2010 Tier 2 AGB, BGB

Will add degradation and
move EF Tier 2 to Tier 3.

Additional carbon pools may
be added.

Ghana

Guyana High forest
cover (77%)

Historically low
(0.056%) from

ER-PIN
Increasing

Lower
middle
income

$ 6 551

“Combined
incentives” including

a “cap” on the
current rate of
deforestation

yes Deforestation52 National (21.5M
ha)

>1 ha, >5m, >30%
cover Approach 3 Landsat,

RapidEye

2010 rate
benchmark

level
Tier 1 AGB Will add degradation, move to

Tier 2 and 3 Guyana

Mexico46

Low forest cover
(33%) though
the states in
the ER-PIN

have high forest
cover

Historically high
but decreasing

(-0.24%) at
country level

Decreasing
at the

country
level

Upper
middle
income

$ 16 463

Simulated with a
Carbon Model (CBM-

CFS3), assuming
average historical
forest area change

yes
Deforestation,
reforestation/
afforestation

Five states
(29.3M ha) Approach 3

Landsat,
RapidEye

since
2011

2002-2011

Mainly Tier
3 (with

some Tier
2 data
inputs)

AGB, BGB, dead
wood, litter,

SOC

Degradation and SFM will soon
be included. In next versions,
all model parameters will be

calibrated with data from
Mexico thus moving to full

Tier 3

Mexico46

Nepal Low forest cover
(25%)

Historically high
but recently
slowed down

(0%)

Substantial
increase

over recent
years

Decreasing Low
income $ 2 244 Based on historical

data, 10-year average yes
Deforestation,

degradation and
enhancement

Physiographic
region (2.3M ha) >1ha, >10% cover Approach 3

Landsat,
LiDAR
(5%)

1999-2011 Tier 2 AGB, BGB All 5 carbon pools will be
addressed in future iterations Nepal

Republic
of Congo

High forest
cover (66%)

Historically low
(-0.05%) Increasing

Lower
middle
income

$ 5 867 Sum of historical REL
and adjustment no Deforestation,

degradation

Two
departments
(12.4M ha)

>0.5 ha, >3m,
>30% cover Approach 3 FACET

(Landsat) 2000-2010 Tier 1-2 AGB Improved precision AD and EF
and move to Tier 3 for EFs

Republic
of Congo

Viet Nam Medium forest
cover (40.7%)

Net reforestation
over the past 10

years (+1.08)
Decreasing

Lower
middle
income

$ 5 293 Based on historical
data, 10-year average yes

Deforestation,
degradation,
enhancement

One
ecoregion = 6

provinces (5.1M
ha)

>0.5 ha, >5m
(natural forest),
1.5m for slow

growing plantations
and 3m for fast

growing plantations,
>10% cover

Approach 3

Landsat
ETM+,
SPOT-
4 and

SPOT-5
images

2000-2010 Tier 2 AGB, BGB

Planned to develop and
improve REL/FRL construction
at provincial levels for piloting
provinces in UN-REDD phase II

and ER program

Viet Nam

46 The information for Mexico in this Table refers to the gains and losses approach (CBM-CFS3 model) as proposed in its 2013 ER-PIN, not to the stock-change ap-
proach.

47 Cover percentages are taken from FAO Global Forest Resources Assessment 2010; this data may be different from the MRV data proposed in the ER-PIN’s; Viet
Nam data source: MARD (2012)

48 Annual change rate 2005-2010 from FAO Global Forest Resources Assessment 2010 unless stated otherwise in the Table; this data may be different from the MRV
data proposed in the ER-PIN’s

49 Deforestation tendencies are derived from the ERPIN if available. In case the ERPIN didn’t provide indications, tendencies in deforestation rates over the last 20
years are obtained from FAO Global Forest Resources Assessment 2010

50 http://data.worldbank.org/country/ accessed May 2014; GDP is PPP for the year 2013 expressed in current international $
51 Degradation is not included but increased emissions from forest degradation are subtracted from emission reduction calculations based on agreed degradation

indicators and their reference levels
52 IPCC 2003 requires countries to account for 5 carbon pools: above ground biomass (AGB), below ground biomass (BGB), dead wood, litter and soil organic carbon

(SOC). IPCC 2006 provides guidance (in an annex) to include the harvested wood products (HWP) as a pool. Since under REDD+, countries are not required to use
IPCC 2006 (only encouraged), accounting for HWP is voluntary for developing countries.

3535

CHAPTER 3
Discussion on REDD+ Forest Reference Level
experiences to date

Many countries are in the early stages of forest reference level development. Most of the approaches that have been
presented in this document are in their preliminary phase and are developed in the context of demonstration activities.
Many such ideas are expected to evolve over time as countries collect more and better data and refine their methodologies
based on experience. The following section identifies some emerging trends in FREL/FRL development.

3.1 Approaches to Forest Reference Level Construction

Countries included in our analysis are pursuing a range of methodological approaches for the development of forest
reference levels, for example: using a historic average, using historic data with adjustments for national circumstances,
or projecting expected future emissions. A number of key factors, outlined below, emerge from the analysis of emerging
approaches.

•	 Historical deforestation rate: Table 13 shows that countries with historically high deforestation tend to use
historic averages. Countries with historically low deforestation rates tend to choose adjusted forest reference
levels. Although this may reflect the current guidance provided by the FCPF Carbon Fund.

•	 Availability and robustness of data to predict future trends: An understanding of future trends in forest
related emissions requires robust data, a good understanding of the specific drivers of deforestation and forest
degradation, and potential modelling capacities. Simulations of future forest emissions by developed countries
are generally based on various datasets and historical records (forest inventory, timber records, land-use change
surveys, etc.), which most developing countries generally lack. Using a historical average is therefore the most
feasible approach for many developing countries for the time being. Nonetheless, historically low deforestation
countries are looking for sound ways to develop adjustments for national circumstances as allowed by UNFCCC
decisions.

TABLE 15. Examples of methodologies for forest reference level setting selected by countries

Approach Sample countries

Historic average Brazil Chile Ghana Nepal
Mexico Viet Nam

Adjusted and/or
projected

DRC Costa Rica Republic of Congo

Other Guyana– Combined Incentives

•	 Finding the balance between simplicity and accuracy. The use of future trend projections to construct forest
reference levels may demand extensive data collection if complex modelling approaches are used. Starting with a
high level of detail and complexity at the sub-national level may pose challenges when scaling up the approach to
the national level. On the other hand some countries have proposed the use of a single emission factor to convert
their activity data into emissions. This may result in the loss of detailed information on actual emissions, e.g. no
distinction between the loss of highly degraded forest and the loss of primary forest.

•	 Variety of ecoregions or land uses in a single country. Multiple types of forests, land uses and activities may
require the collection of specific data and methodologies to estimate carbon emissions and emission reductions.
The level of effort across different land use types and/or activities may differ substantially. The Amazon Fund in
Brazil has taken one approach that sets an eco-region wide forest reference level and then de-links payments into
the Fund (based on a single forest reference emission level) from payments out of the fund (based on need and

3636

a set of defined objectives). On the other hand, some countries have developed multiple forest reference levels
based on land use types, or tenure, in order to attribute performance and directly reward land users/managers
for taking actions that reduce emissions from forests. An example of this more direct link between the forest
reference level and results-based payment for specific activities is the emerging approach in the DRC.

3.2 Scale

Most countries included in this paper have decided to take a step-wise approach to development of a national forest
reference level by starting at a subnational scale, with the intent of using experiences at the subnational scale to inform
the national REDD+ FREL/FRL. Some have chosen single administrative units (e.g. a province, state, district), while others
have chosen an aggregation of administrative units (sometimes not contiguous), or focus on a particular eco-region. This
is mostly due to how countries envisage the implementation of REDD+ on the ground in the context of their national
circumstances. Reasons for choosing a subnational scale differ from country to country and include:

•	 authorities for forest and land management may be more effective at a sub-national scale, such as state/district/
province level; while forest policies and regulation often arise from central governments, budget allocation and
responsibilities for the implementation of REDD+ policies and actions are often assigned to lower, decentralized
administrative units;

•	 technical and/or resource capacity to measure and monitor emissions and implement REDD+ activities may be
decentralized and more effective at the subnational level;

•	 social, political and/or environmental factors that make one region more ready than others;
•	 choosing boundaries that match a particular type of forest biome where drivers of deforestation may be more

comparable as well as the strategy to address these drivers;
•	 a scale that matches the limited financial resources that are available under the mechanism the country is applying

to, for example the FCPF Carbon Fund.

TABLE 16. Overview of scale of FREL/FRL demonstration activities

 Scale Area (ha) % of country
Brazil Amazon biome 420 M 50 %

Chile Temperate eco-region (5 administrative regions) 16.5 M 22 %

Costa Rica Mosaic– but may monitor across entire country 0.34 M 6.7 %

DRC Mai Ndombe administrative region 12.6 M 5.5 %

Ghana 5 eco-zones 5.9 M 25 %

Guyana National 21.5 M 100 %

Mexico 5 states, but not contiguous 29.3 M 15 %

Nepal Terai Arc Landscape, 12 districts 2.3 M 15 %

Republic of Congo Two departments 12.4 M 36 %

Viet Nam North-Central Agro-ecological Region, 6 provinces 5.1 M 16 %

For many countries, the development of national strategies, including legal and institutional frameworks and national
policies and measures, is at an early stage. At the same time, many countries want to develop pilots at a subnational level
to test approaches that can inform a national strategy. For this reason, many countries are considering how to integrate
the accounting for smaller scale programmes within a larger scale, jurisdictional (including national) REDD+ accounting.
This can help avoid double-counting, and also scaling up over time. Countries that have presented this approach as part
of their REDD+ strategy include: Peru, Colombia, Chile, Cambodia, Laos, and DRC, among others.

3737

3.3 Scope of activities

Several countries are choosing to start by tackling deforestation only, as it is often the main contributor to emissions and
is generally considered easier to measure than, for instance, forest degradation. Most emerging methodologies for existing
demonstration activities (e.g. FCPF Carbon Fund) require accounting for deforestation at a minimum. Some countries are
including additional forest activities such as enhancement of forest carbon stocks (including regeneration or reforestation).

TABLE 17. Overview of the selected scope of REDD+ activities in the FREL/FRL

Reduce emissions from
deforestation

Reduce emissions from
degradation Enhancement of carbon stocks

Brazil X

Chile X X X

Costa Rica X X

DRC X X X

Ghana X

Guyana X

Mexico X X

Nepal X X X

Republic of Congo X X

Viet Nam X X X

Degradation is often excluded because it is deemed difficult to measure. However, for some countries, it may be the main
source of emissions and, in this case, would have to be included in the forest reference level where guidance, such as
FCPF Carbon Fund (or COP Decisions), require significant activities, pools and/or gases to be included. While difficult to
measure, some countries have proposed, or applied, simplified approaches for estimating degradation in an interim period
until they are able to measure degradation. The approaches being explored so far by countries are the use of tabular data
(e.g. statistics on timber extraction and related estimated emissions from infrastructure etc., minus related estimated
removals from post-harvest regrowth) and attempts to spatially assess degradation by identifying different canopy cover
or structural classes and the dynamics between these classes over time. The increase of carbon stock in forest remaining
forest may be equally difficult to measure.

3.4 Datasets used

Activity data

All countries described in this document use or aim to use IPCC Approach 3 for the representation of lands to measure
deforestation, creating wall-to-wall cover maps. Most countries use freely available Landsat imagery for their historical
estimates of deforestation and reforestation or afforestation. The use of Approach 3 is considered an opportunity to
improve land use planning. However, the accessibility of high quality remote sensing data remains an issue in many
cases. This is due to several reasons, including cost or, in some cases, the ability to obtain sufficient cloud-free images. For
degradation, most countries lack historical data on degradation needed to create forest reference emission levels for this
activity.

Medium resolution remote sensing data (e.g. Landsat) that is often used to assess historical land cover change has not yet
proven to detect historical degradation with sufficient accuracy, while historical data gathered using higher resolution
remote sensing sources is scarce and costly. In addition, proxy data sources (e.g. harvesting data, etc.) that may help to
assess historical degradation can also be limited in developing countries. Even Annex I countries face the same challenges
in measuring GHG emissions and removals in forests remaining forests in their national inventory—the Joint Research

3838

Center estimates uncertainty aggregated across EU member states in the range of 15-20%53. For this reason, it is not
surprising that many developing countries are starting with deforestation (e.g. Brazil, Guyana) while building systems
to more accurately measure degradation. Viet Nam and Nepal are pioneering new approaches to address this challenge,
by combining ground measurements of (various) degraded stages of forests with high-resolution remote sensing data.
According to the relevant UNFCCC decisions, incomplete accounting is only acceptable as an interim step. Countries do
need to pursue complete accounting in all areas and significant activity coverage in the long run.

Emission factors

The variety of tiers applied to assess emission factors is much higher and ranges from tier 1 to tier 3 approaches and, for
some countries, mixed tiers. Some countries (e.g. Brazil, Guyana) start with conservative (low) biome estimates with high
uncertainty, which are gradually being replaced by forest inventory based estimates with much lower uncertainty. Most
countries only have reliable data on above ground biomass, using IPCC default factors to approximate below ground
biomass, as such using a combination of tiers for the different pools in some cases.

To estimate emission factors, many countries stratify their forest to create more or less homogenous groups (strata) with
comparable carbon contents. Accordingly, they obtain average carbon content estimates for these strata typically based
on ground measured data collected through (national) forest inventories converted to carbon estimates with the help of
allometric equations. Table 18 provides an overview of the approximate number of forest strata used to create emission
factors.

TABLE 18 Overview of approximate number of forest strata used for emission factor estimates

 Number of forest strata Forest stratification for emission factor estimates
Brazil 1 Single conservative carbon stock estimate

Chile At least 2 Plantations and natural forest

Costa Rica Multiple Two forest types and multiple successional stages

DRC 2 Primary and secondary forests (approximated by canopy cover)

Ghana 2 Open and closed forest

Guyana 1 Single conservative carbon stock estimate

Mexico Multiple No stratification but carbon dynamics and emissions simulated

Nepal Multiple (8) Forest type and structural class (intact, degraded) combinations

Republic of Congo 3 Secondary, primary and swamp forest

Viet Nam Multiple (12) Forest type and cover/structure combinations

Some countries use, or are exploring the use of, the global dataset on tree cover (2000) and tree cover change (2000-2012)
from Hansen et al. (2013). These countries are challenged with the conversion of this tree cover (change) data into forest
area (change) estimates, and setting the thresholds in this dataset to conform to a country’s national forest definition.
Bellot et al. (2014) found that applying cover thresholds in Indonesian forest definitions to Hansen et al. resulted in a
major over-estimation of forest area, where the cover threshold had to be set much higher to obtain fair agreement with
previous forest area assessments. A country may argue to set a conservative threshold which would underestimate forest
cover. However, such a threshold does not necessarily result in a conservative estimate. E.g. Romijn et al. (2013) found that
applying a higher cover threshold (from the national forest definition) resulted in a 27% higher area of deforestation in
Indonesia then the deforestation area assessed when applying a lower cover threshold (from the FAO definition).

The application of IPCC methods to estimating emissions and removals from REDD+ activities may be facilitated by the
publication of the Methods and Guidance Document54 by the Global Forest Observations Initiative. The MGD sets out
systematically how emissions and removals from REDD+ activities can be estimated using IPCC methods, and links this to
the remotely sensed data made freely available by the space agencies.

53 EU National Inventory Reports 2014, EU-15
54 The MGD can be accessed at http://www.gfoi.org/methods-guidance-documentation

3939

3.5 Other challenges countries face

Limited institutional and human resource capacities. Some countries have a national forest inventory, but many
currently lack an established inventory or a robust, fully developed national forest monitoring systems. For this reason,
most countries have not yet developed a forest reference level, but have started by first considering ways to strengthen
their capacity to measure emissions, including through the development of historical land use change maps (if not already
available), improvement and/or development of emission factors, and strengthening their capacity in remote sensing
analysis and GHG inventory management. In some cases, countries are starting with deforestation (only) with the intent
of adding forest degradation to the forest reference emission level as more accurate data and methodologies are made
available.

Uncertainty whether the country can perform against the forest reference level. Some countries have a strong
understanding of how actions relate to emission reduction potential. For example, many of the activities intended for
implementation in Nepal’s ER-PIN have proven successful in the past. The estimation of how such activities can result
in potential emission reduction helps provide predictability of revenues that may be generated under demonstration
activities such as those under the FCPF Carbon Fund (or other emission-reduction purchasing programs). Other countries
that propose new activities and do not have a track-record of past performance are more challenged to estimate future
emission reductions. Furthermore, countries with rapidly changing national circumstances are challenged to estimate the
extent of future emissions for the forest reference level. A study on national circumstances and how they may impact
future emissions may help countries to make these estimates

4040

References

Bellot, F. F., Bertram, M., Navratil, P., Siegert, F., Dotzauer, H. 2014. The high-resolution global map of 21st-century
forest cover change from the University of Maryland (‘Hansen Map’) is hugely overestimating deforestation in Indonesia.
Jakarta: FORCLIME Forests and Climate Change Programme. Jakarta, Indonesia.

BNDES. 2009. Amazon Fund Annual Report. Brazil.

BNDES. 2012. Amazon Fund Activity Report. Brazil.

Chile 2014. Emission Reduction Program Idea Note (ER-PIN) for the Forest Carbon Partnership Facility (FCPF). March, 2014
http://www.forestcarbonpartnership.org/sites/fcp/files/2014/April/Chile%20ER-PIN%20CF9%20English.pdf

Costa Rica 2012. Emission Reduction Program Idea Note (ER-PIN) for the Forest Carbon Partnership Facility (FCPF).
September, 2012 https://www.forestcarbonpartnership.org/sites/forestcarbonpartnership.org/files/Documents/PDF/
Oct2012/Costa%20Rica%20FCPF%20ER%20PIN%20v3%2016%20Sept%202012-ENGLISH%20rev.pdf

DRC (Democratic Republic of Congo) 2014. Emission Reduction Program Idea Note (ER-PIN) for the Forest Carbon
Partnership Facility (FCPF). March, 2014 http://www.forestcarbonpartnership.org/sites/fcp/files/2014/April/DRC%20ER-
PIN%20CF9.pdf (the reference level summary is based on the May 2014 revision)

DRC (Democratic Republic of Congo) 2014. ER-PIN presentation. April, 2014 https://www.forestcarbonpartnership.org/
sites/fcp/files/2014/MArch/ER-PIN%20DRC%20Presentation%20CF9.pdf

FAO. 2010. Global Forest Resource Assessment. FAO Forestry Paper 163, Rome, Italy.

IPCC. 2003. Good practice guidance for land use, land-use change and forestry. Institute for Global Environmental
Strategies. Japan.

IPCC. 2006. Guidelines for national greenhouse gas inventories. Institute for Global Environmental Strategies. Japan.

Hansen, M. C., Potapov, P. V., Moore, R., Hancher, M., Turubanova, S. A., Tyukavina, A., Thau, D., Stehman, S. V.,
Goetz, S. J., Loveland, T. R., Kommareddy, A., Egorov, A., Chini, L., Justice, C. O., Townshend, J. R. G. 2013. High-
resolution global maps of 21st-century forest cover change. Science, 342: 850–53 (available at: http://earthenginepartners.
appspot.com/science-2013-global-forest).

Gebhardt, S., Wehrmann, T., Muñoz Ruiz, M.A., Maeda, P., Bishop, J., Schramm, M., Kopeinig, R., Cartus, O.,
Kellndorfer, J., Ressl, R., Andrés Santos, L., Schmidt, M. 2014. MAD-MEX: Automatic wall-to-wall land cover monitoring
for the Mexican REDD-MRV program using all Landsat data. Remote Sens., 6(5): 3923-3943.

Ghana 2014. Emission Reduction Program Idea Note (ER-PIN) for the Forest Carbon Partnership Facility (FCPF). March,
2014 http://www.forestcarbonpartnership.org/sites/fcp/files/2014/April/Ghana%20ER-PIN%20CF9.pdf

Guyana Forestry Commission. 2009. Terms of reference for developing capacities for a national monitoring, reporting, and
verification system to support REDD+ participation of Guyana: Background, capacity assessment and roadmap. Guyana.

Kurz, W. A. & Apps, M. J. 1999. A 70-year retrospective analysis of carbon fluxes in the Canadian forest sector. Ecol.
App. 9: 526-547.

Kurz, W. A., Dymond, C. C., White, T. M., Stinson, G., Shaw, C. H., Rampley, G. J., Smyth, C., Simpson, B. N., Neilson,
E. T., Trofymow, J. A., Metsaranta, J., Apps, M. J. 2009. CBM-CFS3: A model of carbon-dynamics in forestry and land-
use change implementing IPCC standards. Ecol. Model. 220: 480-504.

4141

Mexico 2013. Emission Reduction Program Idea Note (ER-PIN) for the Forest Carbon Partnership Facility (FCPF). August,
2013 http://www.forestcarbonpartnership.org/sites/fcp/files/2014/April/Mexico%20ER-PIN%20CF9%20English.pdf

Nepal 2014. Emission Reduction Program Idea Note (ER-PIN) for the Forest Carbon Partnership Facility (FCPF). March,
2014 http://www.forestcarbonpartnership.org/sites/fcp/files/2014/April/Nepal%20ER-PIN%20CF9.pdf

Nepal 2014. Annexes to the ER-PIN for the Forest Carbon Partnership Facility (FCPF). March, 2014 https://www.
forestcarbonpartnership.org/sites/fcp/files/2014/MArch/March/Nepal%20ER-PIN%20Annexes%20CF9%20(Final).pdf

Office of the president, Republic of Guyana. 2013. Low carbon development strategy update: Transforming Guyana’s
economy while combating climate change. Georgetown, Guyana.

Olguín, M., Wayson, C., Kurz, W., Fellows, M., Ángeles, G., Maldonado, V., Carrillo, O., López, D. 2014. Input data
improvements for version two of state-level carbon dynamics runs using CBM-CFS3 model in Mexico. Internal Report for
the Mexico-Norway Project (PMN) of the National Forestry Commission of Mexico. Mexico City, Mexico.

Pham, T. T., Moeliono, M., Nguyen, T. H.,Nguyen, H. T., Vu, T. H. 2012. The context of REDD+ in Viet Nam: drivers,
agents and institutions. Occasional Paper 75. Center for International Forestry Research, Bogor, Indonesia.

Republic of Congo 2014. Emission Reduction Program Idea Note (ER-PIN) for the Forest Carbon Partnership Facility
(FCPF). March, 2014 http://www.forestcarbonpartnership.org/sites/fcp/files/2014/April/Republic%20of%20Congo%20ER-
PIN%20CF9.pdf

Romijn, J.E., Ainembabazi, J.H., Wijaya, A., Herold, M., Angelsen, A., Verchot, L., Murdiyarso, D. 2013. Exploring
different forest definitions and their impact on developing REDD+ reference emission levels: A case study for Indonesia.
Environ. Sci. Policy. 33, 246–259.

Vietnam 2014. Emission Reduction Program Idea Note (ER-PIN) for the Forest Carbon Partnership Facility (FCPF). May,
2014 http://www.forestcarbonpartnership.org/sites/fcp/files/2014/May/Vietnam%20ER-PIN%20May%2026.pdf

Zapfack, L., Noumi, N., & Zemagho, L. 2013. Deforestation and carbon stocks in the surroundings of Lobéké National
Park (Cameroon) in the Congo Basin. Environ Nat Resour Res., 3(2), p78.

4242

Annex A: Brazil’s Submission of a Forest Reference
Emission Level to the UNFCCC

In June 2014, Brazil submitted a forest reference emission level (FREL) to the UNFCCC—becoming the first country to do
so. In its submission, Brazil states that the FREL has been submitted “for a technical assessment in the context of results-
based payments and does not modify, revise or adjust in any way the national appropriate mitigation actions currently
being undertaken by Brazil pursuant to the Bali Action plan … neither prejudges any nationally determined contribution
by Brazil in the context of … the Ad Hoc Working Group on the Durban Platform for Enhanced Action”.

In other words, Brazil is employing different reference levels for different purposes, including the following:

1. For the first 5 years of the Amazon Fund, considered to be a REDD+ demonstration activity, Brazil developed and
utilized an interim baseline, as described in Section 3.1.

2. Brazil has now submitted a forest reference emission level (FREL) to the UNFCCC explicitly for results-based
payments; this new forest reference level will replace the Amazon Fund baseline.

3. Brazil has also submitted to the UNFCCC a set of nationally appropriate mitigation actions55, which uses a
different benchmark to assess performance, i.e. a projection based on historical data;

4. Brazil’s FREL submission implies that the country reserves the right to submit a different FREL when considering
a future contribution under a new climate agreement.

This Annex briefly summarizes the FREL submitted by Brazil to the UNFCCC.

Approach: Brazil’s forest reference emission level approach is a historical average of emissions associated with gross
deforestation, updated every 5 years, and starting from the year 1996. For example, for the period 2006-2010, the FREL is
equal to the mean annual CO2 emissions from gross deforestation for the period 1996 to 2005, as illustrated in Figure 12 below
by FREL (A). For the period 2011-2015, the FREL is equal to the average emissions from 1996 to 2015, illustrated by FREL (B).

Emission Mean emission
(1996-2005)

FREL (A)
(2006-2010)

Mean emission
(1996-2010)

FREL (B)
(2011-2015)

M
tC

O
2

1 600

1 400

1 200

1 000

800

600

400

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

200

(A)

(B)

FIGURE 12. Pictoral representation of Brazil’s FREL and annual emission from gross deforestation from 1996 to
2010
Source: Brazil’s Submission to the UNFCCC56

55 Brazil’s submission to the UNFCCC on January 29, 2010, as part of Appendix II of the Copenhagen Accord in fulfillment of the Bali Action Plan, stated that Brazil’s
voluntary domestic actions include “reduction in Amazon deforestation (range of estimated reduction: 564 million tons of CO2eq in 2020)” and “reduction in
cerrado deforestation (range of estimated reduction: 104 million tons of CO2eq in 2020” as part of an expected overall economy wide reduction of projected
emissions by 36.1% to 38.9% . Source: https://unfccc.int/files/meetings/cop_15/copenhagen_accord/application/pdf/brazilcphaccord_app2.pdf

56 Brazil’s submission to the UNFCCC can be found at: http://unfccc.int/files/methods/redd/application/pdf/20140606_submission_frel_brazil.pdf

4343

Scale: Brazil intends to calculate, in the future, a national FREL by summing up six FRELs for different biomes. The FREL
submitted in June 2014 covers the Amazonia biome, which is around 420 million hectares covering nearly 50% of the
country, and is a different scale from the baseline calculated for the Amazon Fund, which included the entire Legal Amazon
(i.e. 520 million hectares, or around 60% of the country). By 2015, Brazil will be systematically monitoring all biomes annually
and, over time, will advance the development of FREL submissions to the other five biomes in order of emissions importance.

Scope: The FREL includes CO2 emissions from gross deforestation of primary forest and includes above and below-ground
biomass and litter carbon pools.

Datasets and/or approaches used: Data are generated through the combination of activities and data gathered by the
National Institute for Spatial Research (INPE).

•	 Assessing land use change (activity data): Estimates of the area of annual gross deforestation are derived
from the analysis of remotely sensed data at 30 meter spatial resolution (mostly Landsat 5). These deforestation
areas are obtained from PRODES (Project for Monitoring Deforestation in the Legal Amazon) developed at the
National Institute for Space Research (INPE) Project, adjusting to consider only deforestation within the Amazonia
biome. Landsat images acquired annually on as similar as possible dates (so as to avoid over or under estimating
the deforestation) are selected, processed and visually interpreted to identify new deforestation increments (or
deforested polygons) since the previous assessment.

•	 Emission factors: Unlike the Amazon Fund, which uses a single conservative value for the carbon stock in living
biomass (as described in Section 3.1), Brazil’s FREL uses a carbon map which differentiates the carbon stock in
the main forest physiognomies in the Amazonia biome for which reliable data are available. The carbon map is
created as follows: Tree measurements are collected in 2292 sample plots and converted to carbon estimates using
allometric equations. Extrapolation rules are accordingly applied to estimate the carbon density per associated
vegetation type and volume (spatial coverage area) to get wall-to-wall carbon estimates, and missing data are
approximated through literature review. The carbon stock per vegetation type has a weighted average of 151.6 tC/
ha (the conservative EF estimate for the Amazon Fund was 130 tC/ha).

•	 Expected improvements: Brazil’s submission to the UNFCCC provides preliminary information regarding forest
degradation and expects improvement in understanding and data availability over time which would allow for the
future submission of a FREL.

TABLE 19. Comparison of characteristics between Brazil’s “baseline” for demonstration activity and UNFCCC
FREL submission

Brazil Demonstration
Activity (Amazon Fund) Brazil UNFCCC submission

Approach and design features

Approach Based on historical data updated every
5 years: 10-year rolling average;

Based on historical data updated every 5 years:
“Extending” historical average going back to the year 1996

Uses historical average? Yes Yes

Scope Deforestation of primary forest Deforestation of primary forest

Scale Legal Amazon (520M ha) Amazon biome (420M ha)

Forest definition >0.5 ha, >5m, >10% cover >0.5 ha, >5m, >10% cover

Activity data
IPCC approach for land representation Approach 3 Approach 3

GIS data used PRODES (Landsat and CBERS-2) PRODES (Landsat and CBERS-2)

Emission factors
Tier used Tier 1-2 Tier 2-3

Number of forest carbon stock
estimates

Use of single, conservative carbon stock
estimate for all forest in legal Amazon;

Use of carbon map consistent with the first and second
GHG-inventories

Carbon pools included53 AGB, BGB AGB, BGB and litter

Expected improvements?
Currently PRODES does not record degradation data but may over time improving carbon estimates

57 IPCC 2003 requires countries to account for 5 carbon pools: above ground biomass (AGB), below ground biomass (BGB), dead wood, litter and soil organic carbon
(SOC). IPCC 2006 provides guidance (in an annex) to include the harvested wood products (HWP) as a pool. Since under REDD+, countries are not required to use
IPCC 2006 (only encouraged), accounting for HWP is voluntary for developing countries.

un-redd@un-redd.org

www.un-redd.org

Emerging approaches to
Forest Reference Emission Levels

and Forest Reference Levels for REDD+

UN-REDD Programme Secretariat
International Environment House,
11-13 Chemin des Anémones,
CH-1219 Châtelaine, Geneva, Switzerland

I4846/1/07.15

ISBN 978-92-5-108840-1

9 7 8 9 2 5 1 0 8 8 4 0 1

