

DESIGNING AND IMPLEMENTING PAYMENTS FOR ENVIRONMENTAL SERVICES: THE PHILIPPINE EXPERIENCE


Janet Arlene R. Amponin

IWLEARN Regional Workshop on Payments for Environmental Services Melia Hanoi Hotel, Hanoi, Vietnam 3-5 April 2008


DESIGNING PES


THE STUDY SITE: PENABLANCA PROTECTED LANDSCAPE AND SEASCAPE


- Pinacanauan Watershed
- 65,099 hectares (under study)
- home to a diverse and unique species of plants, rare and endangered species of fauna, marine species
- 200+ cave system
- a high priority for conservation in the Philippine Biogeographic Conservation Priority Program (PBCPP)
- Farming is the major source of income

MAJOR THREATS


- Poverty
- Unsustainable use of forest resources
- Water problems
- Deforestation and degradation (timber poaching, slash and burn, charcoal making and firewood gathering)
- Other human disturbances on the environment (wildlife hunting, destructive fishing practices)
- Insufficient funds to support the management of the protected area


CONCEPTUAL APPROACH TO DESIGNING PES

SCIENCE


land-water or upstream-downstream linkages

ECONOMICS


valuation

INSTITUTIONS

laws, policies, property rights, development plans, stakeholders


THE PES STRUCTURE


PES DESIGN PLAYERS

- Environmental Service:
 Water flow/quality
- Providers: Upstream farmers
- Beneficiaries:
 - Households
 - Farmers with irrigated lands
 - Tourists and tour operators
- Intermediary: Private foundation/institution


- Proper site scoping and selection
 - Conditions:
 - Fairly good and stable watershed
 - Well-defined environmental services
 - Strong institutional capacity to implement payment system


- Multi-dimensional character of PES
 - Science, economics and institutions elements are equally important
 - Land use environmental service linkage
 - Demand for environmental service
 - Social interactions/supportive institutions


- Multi-stakeholder character of PES
 - Importance of stakeholders' analysis to identify possible players of PES


- Poverty-environment link
 - Poverty dimensions of the service providers must be investigated in greater depth


INITIATING PES


INITIATING PES: Preparing the Stakeholders

- 2 upstream villages
- With varied local conditions
 - Involvement with destructive forest activities
 - Opportunity costs
 - Previous experience with external assistance
 - Dole-out mentality
 - Trust issues
- Various potential buyers and intermediaries


INITIATING PES: Preparing the Stakeholders

Capability building

- Training on sustainable farming and forest harvesting technologies
- Establishment of nurseries/agroforestry farms
- Providing livelihood support
 - Livelihood trainings
 - Livelihood establishment


INITIATING PES: Preparing the Stakeholders


- Strengthening community-based forest patrolling and monitoring
 - Paralegal training
 - Assistance to forest managers
- Aggressive IEC

INITIATING PES: Negotiating with the Stakeholders

- Regular consultations with stakeholders
 - upstream farmers
 - potential buyers
 - potential intermediaries


- PES not a cure-all to country's environment problems
 - Complemented with other reforms/ instruments
- Involvement of stakeholders/ communities is essential


- Long-term process
 - Political willingness
 - Public relations among key people
 - Capacity
 development/strengthening
 of institutions
- Communication and education to increase PES awareness is vital
- Reliance on negotiations and trust among the participants

Negotiating agreements

- Binding contract to avoid potential problems
 - Clear and assured incentives and commitments for buyer/seller
 - Fair contractual arrangement
 - Appropriate monitoring mechanism
- Education is a key complementary tool


Negotiating agreements

- Appropriate/credible intermediary is integral
- Forming an entity with one representative help facilitate negotiations
- Localdynamics/politicscould hampersmooth/speedynegotiations


CHALLENGES TO PES

- Perception on water and environmental protection:
 - WATER: Right for everybody
 - ENVIRONMENTAL PROTECTION: The right thing to do
- Poverty state of upland farmers
 - Lack of livelihood opportunities
 - High dependence on forest resources
- Weak institutions
- Local dynamics and politics


IMPLEMENTING PES: Memorandum of Agreement

- 1-year agreement
 - BUYER: Tour operator
 - Provide funding for trainings
 - SELLER: Multi-purpose cooperative
 - Plant trees and maintain agroforestry farms
 - INTERMEDIARY: REECS
 - Facilitate trainings
 - Monitor agroforestry farms
 - FORM OF PAYMENT:
 - Trainings


IMPLEMENTING PES: Memorandum of Agreement


CURRENT STATUS OF PES

- Implementation of the MOA
- Exploring opportunities for scaling-up
 - Wider coverage of PES implementation
 - Increase in the number of service providers
 - Increase in the number of service beneficiaries