

AIDER's experience: REDD+ project in Shipibo Conibo and Cacataibo native communities in the Ucayali region - Peru

AIDER
Bosque manejado ¡Futuro asegurado!

Project location

Ucayali region: Irazola, Masisea, Calleria and Iparia districts, in Padre Abad and Coronel Portillo provinces

Huanuco Region: Codo de Pozuzo, Puerto Inca and Tornavista districts, in Puerto Inca.

Area of **127,004.0 ha of forests** in the 7 Native Communities belonging to the Shipibo Conibo and Cacataibo ethnicity:

- Callería
- Curiaca
- Sinchi Roca
- Pueblo Nuevo
- Puerto Nuevo
- Flor de Ucayali
- Roya

Purpose of the Project:

Conserve the forests of these communities against the deforestation and degradation advance.

Reduce the pressure to change the land use in the project area with 4 components:

- Proper use of communal land,
- Capacity building for the management of natural resources,
- Project finance and market linkages, and
- Technical assistance and supervision

These actions are intended to prevent the advance of deforestation

The REDD+ Project has being developed based in two international standards:

**Carbon
emissions**

To avoid an annual average
net emissions of **564,818.5**
tCO₂-e for the first 10 years.

- **Climate**
- **Community**
- **Biodiversity**

- Contribute to improve livelihoods and the governance of community resources
- Offer conditions for the fauna and flora of the existing ecosystems that ensure connectivity and serve as corridors

Emissions:

Period	Estimated reductions or removals of GHG emissions (tCO ₂ e)	Net GHG emission reductions (tCO ₂ -e)	Commercialized VCU
2010-2011	325,198.9	218,036.00	185,331.00
2011-2012	257,163.3	95,870.00	81,489.00
2012-2013	323,780.4	157,743.00	134,081.00
2013-2014	419,690.5	117,180.00	97,259.00
2014-2015	453,659.6	179,279.00	148,802.00
2015-2016	548,493.9	41,482.00	34,430.00
2016-2017	731,077.5	653,145.00	542,110.00
2017-2018	783,397.2	780,472.00	663,401.00
2018-2019	854,590.2		
2019-2020	951,133.2		
Total estimated	5,648,184.7		

Deforestation in the project area :

Period	Projected deforestation (ha)	Ocurred deforestation (ha)	Avoided deforestation (ha)
2010-2011	1,295.90	649.5	646.40
2011-2012	954.4	649.5	304.90
2012-2013	1,135.00	649.5	485.50
2013-2014	1,369.90	1,011.20	358.70
2014-2015	1,416.10	868.4	547.70
2015-2016	1,722.30	1,515.80	206.50
2016-2017	2,288.60	426.8	1,861.80
2017-2018	2,441.50	260.1	2,181.40
2018-2019	2,692.90		
2019-2020	2,943.70		

FORESTRY ALLIANCE

Sustainable businesses for the management of communal forests in Ucayali,
Peru.

An initiative implemented by:

What is it?

It is an initiative that promotes AIDER, Althelia-Mirova and USAID that seeks to reduce deforestation and seeks the development and growth of Indigenous communities of the Amazon, through monitoring, control and surveillance of natural forests and the implementation of sustainable businesses.

AIDER
Bosque manejado | Futuro asegurado |

Objective

The main objective of the Alliance is that communities conserve and have a sustainably manage of the forests, through sustainable businesses, and the restoration of degraded lands and thereby contribute to the reduction of greenhouse gas emissions.

Context:

- BENEFICIARIES: 7 Indigenous communities (Shipibo, conibo and cacataibo)
- EXECUTION PARTNER: AIDER
- FINANCING 1: USAID
- FINANCING 2: Mirova-Althelia
- DURATION OF THE ALLIANCE: 5 YEARS
- LOCATION: Ucayali region

Background

Fase 1

*Association of indigenous communities for
forest conservation in Ucayali

Fase 2

AIDER
Bosque manejado | Futuro asegurado!

Environmental impact

Social impact

Economic impact

Sustainable Initiative

Environmental impact

120 000
ha Biologically significant under **better** management of natural resources.

520
ha Biologically significant with **better** biophysical conditions for restoration of lands and forests in 07 lands of indigenous communities.

Social impact

- **350** indigenous families with improved livelihoods and economic benefits derived from the CFM.
- Respect for the indigenous worldview and its ancestral relationship with nature, and the enrichment of its cultural identity based on forest management, which leads to harmonious coexistence, reciprocity, solidarity and social inclusion.

Economic impact

- Productive economic activities based on the integral use of forest resources and services, both ancestral and innovative, which, to be profitable and sustainable, will be inserted in value chains and managed as inclusive companies.

• **4** sustainable businesses developed by indigenous communities organized in partnership with the private sector.

¿How we will do it?

Expected results of the Forest Alliance

1. *Enabling conditions for CFM strengthened*

- 1.1. Control and surveillance.
- 1.2. Monitoring of deforestation.
- 1.3. Public support to CFM
- 1.4. Training on priority issues

2. *Indigenous communities' livelihood improved trough the creation and strengthening of sustainable forest businesses.*

- 2.1. NFTP sustainable use.
- 2.2. Sustainable use of forests for timber.
- 2.3. Land restoration through agroforestry and forest plantation.
- 2.4. Strengthening of business units.

3. *CFM model transferred to key stakeholders*

- 3.1. Learning initiative for promoting scaling-up of the CFM model.
- 3.2. CFM platforms strengthened.

Financing model (private and public blend finance)

5-year investment project funded by Althelia Climate Fund and USAID

Financing with return through forest carbon (VCUs)

Three stages conditioned on project results

Althelia participates in financed business profits (20%)

Main advances to date:

- 07 community committees for control & forest surveillance operating and officially recognized.
- 03 communities with geo-referencing process concluded, contributing to effective resolution of land use conflicts and avoiding deforestation.

- 07 communities trained in governance and control & forest surveillance.
- 14 productive committees operating on handcrafting and agroforestry & forest plantations.

Main advances to date:

- Sustainable fashion products (embroidery) developed by women artisans and linked to national markets in partnership with specialized designing companies.
- Shiringa comunal census & biotextile improved products from shiringa rubber concluded in Puerto Nuevo community.
- Marketing activities on-going for Citeindigena (a commercial aggregator firm owned by indigenous organizations).
- A financial sustainability plan for the CFM model, under development.
- 07 agreements established with key stakeholders (Ucayali Regional Government, private companies, indigenous organizations).

MULTI-STAKEHOLDER ALLIANCE FOR COMMUNAL FOREST MANAGEMENT IN PERUVIAN AMAZON

althelia
funds

Main challenges:

- Developing of a “business culture” in indigenous communities aligned to people’s needs and based on indigenous values & culture (accountability, transparency in benefit-sharing, solidarity and reciprocity principles).
- Land invasions in three native communities driven by land traffic and illicit crops. Need to increase political willingness and effective support of regional authorities to address this issue.
- Scaling-up of business initiatives in other communities and involving new partners through similar value chains.

THANKS!!!