
T R A I N I N G  M O D U L E  6

Gender and REDD+


2 G E N D E R  A N D  R E D D +

Outline

Appendix

1.    Purpose of the training module �  3

2.    Objectives �  5

3.    Key messages �  6

4.    REDD+ and sustainable development – the big picture �  8

5.    Women and REDD+: A symbiotic relationship �  13

6.    Making REDD+ gender responsive �  17

7.    Conclusion �  24 

Appendix A: Case studies �  25

Appendix B: Learning tools �  27

Bibliography �  29


3T R A I N I N G  M O D U L E  6

1
Rationale

As the United Nations’ lead development agency with extensive field experience, the United 
Nations Development Programme (UNDP) has implemented numerous innovative initiatives 
that support national-level work on gender equality and women empowerment. UNDP’s work 
on gender is guided by the Beijing Platform for Action (BPFA), Convention on the Elimina-
tion of All Forms Discrimination against Women (CEDAW) and frameworks provided by the 
Sustainable Development Goals (SDGs).

UNDP Gender Team presents updated versions of 10 training modules and policy briefs on 
gender dimensions of climate change covering a range of themes and sectors. An additional set 
of knowledge products has also been added covering the gender and REDD+ interface. These 
knowledge products are designed to build capacity in member countries with respect to gender 
and climate change within the context of sustainable development. Their preparation has been 
made possible by contributions from the Government of Finland.

This sixth module in the series deals with gender issues related to REDD+. 

1A

Box 1  Icon Key

Link to other 
Modules

PowerPoint/video 
presentation 

Readings Timing 
indication 

Important 
information 

Activity 
or Exercise

Internet 
link 

Purpose of the training module


4 G E N D E R  A N D  R E D D +

Module structure and method

This module provides basic information and learning tools for understanding, advocacy and/or 
action on: 

●● The role of sustainable management of forests in carbon sequestration (climate mitiga-
tion); ecosystem services provisioning and improvement of livelihoods 
 

●● Gender dynamics in sustainable management of forests and REDD+ action 
 

●● The need and options for the integration of a gender perspective in REDD+ 

Part II of this module outlines learning objectives, i.e., what users are meant to understand upon 
conclusion of the training. Part III presents key messages, followed by Parts IV and V, which 
examine the nexus among gender, sustainable management of forests, REDD+ action and sus-
tainable development, including the gender-based constraints that women face in forest use and 
management as well as the importance of undertaking gender-responsive REDD+ action. Part 
VI presents tools and entry points for helping address gender-related barriers around forests 
and effectively integrate a gender perspective into REDD+ policy and action. 

The learning tools in this module include case studies from REDD+ counties, group activities 
and videos. It also uses seven easily identifiable pictures and icons (see Box 1). 

This module includes references to other thematic modules in this series. Facilitators and par-
ticipants are, therefore, encouraged to consult the other modules in this series. 
Training based on this module could be delivered in three sessions: 

●● Session 1: Parts III and IV (1 hour) 
 

●● Session 2: Part V (1 hour) 
 

●● Session 3: Part VI (1 hour) 

The learning tools section offers a breakdown of time for different activities. 

1B


5T R A I N I N G  M O D U L E  6

Objectives2
●● Understand the relationship and linkages among gender equality, 

women’s empowerment and sustainable management of forests, 
REDD+ and sustainable development goals. 
 

●● Understand the gender dimensions of forest use and management un-
der REDD+ action, including the ways in which improved social inclusion 
and promotion of gender equality can benefit REDD+ and help better 
livelihoods of poor forest-dependent communities, especially women. 

●● Identify entry points for gender-responsive REDD+ policy and action 
that empowers women and other marginalized groups (e.g., indig-
enous people, youth, elderly, disabled, etc.).

©
 U

N
 R

ED
D


6 G E N D E R  A N D  R E D D +

Key messages3
Forests support the lives and livelihoods of 1.6 billion people in the world who rely on forest 
produce directly or indirectly. They also provide key eco-system services and contribute to climate 
change mitigation, such as carbon sinks.
 
Deforestation and forest degradation are also major anthropogenic sources of atmospheric carbon 
dioxide (CO2) both in terms of the direct emissions of carbon stored over the lifetime of forests 
and lost carbon sequestration potential.
 
REDD+ action seeks to address forest loss by creating financial incentives for results-based ac-
tions, wherein developing countries are rewarded and compensated for their efforts in preventing 
deforestation and/or forest degradation.
 
REDD+ readiness and implementation benefits from considered inclusion of women and men 
and recognition of gendered differences in use and knowledge of forests. Women’s key skills and 
knowledge in forest use and knowledge in forest conservation and management can add value to 
and enhance the efficiency and efficacy of REDD+ action.
 
Women in poor forest dependent communities often do not fully benefit from their forest con-
servation activities or efforts to support REDD+ action – this is especially true in countries where 
land and forest rights are not equitably guaranteed between women and men.
 
To remedy systemic discrimination related to land access, ownership and control as well as 
decision-making at the household, community and state levels, gender issues need to be fully 
integrated into REDD+ benefit-sharing schemes and/or incentive allocation systems.  

Progress has been made in promoting social inclusion within REDD+ initiatives, including by in-
tegrating gender equality and women’s empowerment principles into national REDD+ strategies. 

Efforts towards gender-responsive REDD+ at the national and local levels should be continued 
– context-based and locally appropriate guidance (guided by clear gender indicators) on gender 
mainstreaming could help guide this process. 
 


7T R A I N I N G  M O D U L E  6

REDD+ initiatives should aim to progressively change structural inequities that deny women 
and other marginalized groups (such as indigenous communities) land and forest tenure. Devel-
opment and implementation of REDD+ policies and measures and REDD+ safeguards present 
critical entry points at the national level for promoting such work.

 
REDD+ standards and safeguards need to be developed with full, equitable and meaningful 
participation from women and men as well as addressed and respected in a gender-responsive 
manner.

©
 M

ar
ia

na
 N

is
se

n 
/ U

N
D

P


8 G E N D E R  A N D  R E D D +

REDD+ and sustainable 
development – the big picture

Learning objective: 
Understand the role of REDD+ in reducing greenhouse gas 
emissions and achieving the sustainable development goals

4
1.	 Spanning over 4 billon hectares (nearly 31 percent of Earth’s land surface area), forests 

play a pivotal role in biodiversity conservation, climate change mitigation, ecosystem ser-
vices provisioning and supporting livelihoods. Three hundred million people live in forests 
and 1.6 billion people around the world depend on forests for their livelihoods. Forests 
absorb up to 30 percent of carbon dioxide and other greenhouse gases (GHG) from the 
atmosphere through photosynthesis; they provide critical habitat for 80 percent of the 
world’s terrestrial biodiversity; they purify the air we breath, conserve our soil and water 
and prevent flooding; and they have tremendous cultural and aesthetic value (UN 2016a; 
Shimel et al. 2015; Chao, S 2012; Foley et al. 2007). 

2.	 Despite efforts to conserve forests, the Earth’s forests continue to decline as forest areas 
continue to be changed to agricultural and other uses such as ranching and development, 
fueled by numerous stressors, including population growth (Mackey et al. 2015). Here are 
some figures that demonstrate the magnitude of the challenge:  

●● According to the World Wildlife Fund (WWF), around 46 million to 58 million 
square miles of forest are lost each year, which is equivalent to 48 football fields 
every minute. 

●● In the Amazon, around 17 percent of the forest has been lost in the last 50 years, 
mostly due to forest conversion for cattle ranching. 

●● According to the Food and Agricultural Organization of the United Nations 
(FAO), some 129 million hectares of forest - equivalent in size to South Africa - 
have been cleared in the last 25 years. 

●● According to one estimate, some 289 million hectares of tropical forest – the size of 
India – could be cleared during 2016-2050, dumping a significant amount of carbon 
(169 GtCO2) into the atmosphere. The projected emission represents one sixth of 
the allowed carbon to be emitted if the rise in Earth’s temperature is to stay within 
the 2°C cap recommended by the Paris Convention on Climate Change. (FAO 
2015; WWF 2016; Busch and Engelman 2015; see also Figure 1)


9T R A I N I N G  M O D U L E  6

NB: The green tree icons indicate the proportion of global total intact forest landscapes for the top 20 forest 
countries. The red tree icons indicate these countries’ relative proportion of total global gross forest loss 
Source: Mackey et al. 2015

FIGURE 1	 Distribution of forest cover and forest loss

3.	 Deforestation and forest degradation contribute to GHG emissions through burning of 
forest biomass and decomposition of remaining plant material and soil carbon (van der 
Werf et al. 2009). 

4.	 According to the Intergovernmental Panel on Climate Change (IPCC), agriculture, for-
estry and other land use (AFOLU) currently represents 20 percent to 24 percent of total 
emissions globally, the largest emitting sector after energy, and accounts for more than 
the emissions caused by transport and buildings combined (Smith et al. 2014). This is an 
average estimate – AFOLU-related emissions could actually be much bigger (or smaller), 
depending on the importance of the sector in a country’s economy. For example, AFOLU 
emissions represent 63 percent of total national emissions in Indonesia (Republic of 
Indonesia 2015). 

5.	 Recognizing the enormous ecological, economic and sociocultural worth of forests, there 
have been numerous initiatives at all levels (local/community, national and international) 
geared towards conservation and sustainable management of forests. 


10 G E N D E R  A N D  R E D D +

6.	 At the global level, numerous global processes have been undertaken to help combat this 
forest loss, reduce emissions that result from such activities, and mitigate the effects of 
climate change. The main international mitigation mechanism, and the primary focus 
of this module, designed to encourage developing countries to reduce emissions from 
deforestation and forest degradation (REDD), was first introduced by the Parties to the 
United Nations Framework Convention on Climate Change (UNFCCC) during the 
11th Conference of the Parties (COP) in 2005. In 2007, at COP-13, the scope of REDD 
was expanded to include the “the role of conservation, sustainable management of forests 
and enhancement of forest carbon stocks in developing countries”, and thereafter was 
referred to as REDD+ (UNFCCC 2008). REDD+ creates financial incentives for results-
based actions and compensates governments, companies or owners of forests in develop-
ing countries for measurable, reportable and verifiable reductions in GHG emissions 
from activities in the forest sector.  

7.	 Under the UNFCCC, a three-phased approach to REDD+ was defined at COP-16 
within the Cancun Agreements, wherein the first two phases have often been referred to 
as “REDD+ readiness”. These three phases are: 1) development of national strategies or 
action plans, policies and measures, and capacity-building; 2) implementation of national 
policies and measures and national strategies or action plans that could involve further 
capacity-building, technology development and transfer and results-based demonstration 
activities; and 3) results-based actions that should be fully measured, reported and verified 
(UNFCCC 2011).  

8.	 Additionally, these Cancun Agreements also requested countries to have in place four key 
elements for REDD+ implementation and to access results-based payments and finance 
(UNFCCC 2011):1 

a.	 A national strategy or action plan 

b.	 A robust and transparent national forest monitoring system (NFMS) for the 
monitoring and reporting of the five REDD+ activities, including for measurement, 
reporting and verification results  

c.	 A national (or subnational as interim) forest reference emission level (FREL) and/or 
forest reference level (FRL)  

d.	 A safeguard information system (SIS)  

9.	 Recently, global initiatives have further underscored the relevance and importance of forests 
and the need to address forest loss to help mitigate the effects of climate change and to 
promote sustainable development. The following are some of the most prominent examples:  

●● Since COP-13, REDD+ decisions under the UNFCCC have been progressively 
adopted, with decisions being taken to develop and further define a set of guidance, 
rules and modalities to guide the development and implementation of REDD+, 
including on safeguards, REDD+ strategies and forest reference levels, among oth-
ers. At COP-19 in 2013, with the adoption of the Warsaw Framework for REDD+ 
(a set of seven REDD+-related decisions),2 most of the REDD+ work programme 
under the UNFCCC was finalized. 

1.  For more informa-
tion on these four 
elements, please see 
the UN-REDD REDD+ 
Learning Journals 
located at: http://www.
unredd.net/documents/
global-programme-191/
redd-academy-3509/
redd-academy-learning-
journals/english.html

2.  For more informa-
tion on the Warsaw 
Framework for REDD+, 
please see: http://unfccc.
int/land_use_and_cli-
mate_change/redd/
items/8180.php

http://www.unredd.net/documents/global-programme-191/redd-academy-3509/redd-academy-learning-journals/english.html
http://www.unredd.net/documents/global-programme-191/redd-academy-3509/redd-academy-learning-journals/english.html
http://www.unredd.net/documents/global-programme-191/redd-academy-3509/redd-academy-learning-journals/english.html
http://www.unredd.net/documents/global-programme-191/redd-academy-3509/redd-academy-learning-journals/english.html
http://www.unredd.net/documents/global-programme-191/redd-academy-3509/redd-academy-learning-journals/english.html
http://www.unredd.net/documents/global-programme-191/redd-academy-3509/redd-academy-learning-journals/english.html
http://unfccc.int/land_use_and_climate_change/redd/items/8180.php
http://unfccc.int/land_use_and_climate_change/redd/items/8180.php
http://unfccc.int/land_use_and_climate_change/redd/items/8180.php
http://unfccc.int/land_use_and_climate_change/redd/items/8180.php


11T R A I N I N G  M O D U L E  6

●● The New York Declaration on Forests (NYDF), signed by more than 180 govern-
ments, companies and business associations and CBOs in 2014, provides a global 
timeline to cut natural forest loss in half by 2020 and strive to end it by 2030. Meet-
ing these goals would lead to an annual removal of 4.5 billion to 8.8 billion tonnes 
of CO2, about as much as the current emissions of the United States. 

●● The IPCC devoted a separate chapter on AFOLU (chapter 11), elevating the stature 
of the sector in terms of its significance to keep the Earth’s temperature below 2°C  
- previous IPCC reports did not include an independent chapter on same. 

●● The UNFCCC 2015 Paris Climate Agreement formally recognized the role of for-
ests in combating climate change. 

●● The 2030 Sustainable Development Agenda, which includes the 17 Sustainable De-
velopment Goals (SDGs), has also set an ambitious goal to conserve forests, setting 
universal targets including an end on deforestation by 2020. 
 
 
2  Source: Climate Focus 2015; Smith et al. 2014; UN 2015b 
 
 

10.	 Although REDD+ is specific to the forest sector, it can be viewed as a thread that runs 
through many SDGs – e.g., SDG 13 (climate change mitigation), SDG 15 (sustainability 
of terrestrial ecosystems) and SDG 7 (access to energy). To the extent that REDD+ has 
non-carbon benefits that come in the form of conserved biodiversity (from avoided defor-
estation) and socio-economic benefits to forest communities (with alternative livelihood 
options, recognition of rights to lands, purchased offsets, etc.), its objectives and possible 
outcomes can also promote the achievement of other SDGs such as SDG 1 (poverty 
eradication) and SDG 2 (sustainable food security) (MGB Lima et al. 2015). Additional-
ly, if REDD+ is designed and implemented in a gender-responsive manner and meaning-
fully incorporates the rights, concerns and aspirations of forest-dependent communities, 
including equitably women and men, it can catalyse progress in achieving gender equality 
and women’s empowerment (SDG 5).  

11.	 The scope of REDD+ action has evolved over the years and has ranged from project-
based to subnational- and national-level approaches. More recently, there has been a 
growing recognition on the need to create more scaled-up REDD+ action at the subna-
tional and national levels (Eggerts 2015). While often much more complex and lengthy, 
subnational and/or national approaches can provide opportunities to engage with govern-
ments to align policy strategies at a larger scale, develop consistent approaches for meas-
uring emissions and involve multiple land-use types (Fishbein and Lee 2015).  

12.	 Various REDD+ thematic areas and components exist across the three phases of REDD+ 
- that is, across the REDD+ policy cycle, including within design, implementation, moni-
toring and evaluation. These REDD+ components often include policies and measures 
(PAMs), national REDD+ strategies, governance, stakeholder engagement, safeguards, 
NFMS and benefit-sharing (also known as allocation of incentives), amongst others.  


12 G E N D E R  A N D  R E D D +

13.	 Currently, support for REDD+ action can come from a wide range of private and public 
sources. Such support can range from international funding mechanisms, such as the 
Carbon Fund of the Forest Carbon Partnership (FCPF), the Forest Investment Pro-
gram of the Climate Investment Funds (CIFs) and the Green Climate Fund. It can also 
be made through multilateral arrangements (e.g., UN-REDD Programme, EU REDD 
Facility, etc.) or bilateral agreements directly between donor countries looking to offset 
their emissions by financing REDD+ within developing countries. Additionally, funding 
and support can come from various international and national organizations, including 
NGOs and conservation networks as well as from countries themselves, looking to sup-
port REDD+ action within their own borders through national funding vehicles. 

14.	 When designed and implemented in a fair, socially inclusive, participatory and gender-
responsive manner, REDD+ policy and action can help reduce forest emissions and 
enhance carbon stocks in forests while also improving livelihoods, conserving biodiversity, 
mitigating climate change and, more broadly, achieving SDG targets. The next section 
will delve into the gender dimensions around REDD+ action.

For background on the gender-climate change nexus, see TM 1 

For more on the gender-climate finance nexus, see TM 5 

Summary questions

•	 What is the role of forests in climate change mitigation? 

•	 What is REDD+? How does it work? 

•	 How might REDD+ be relevant for achievement  
of Sustainable Development Goals, besides SDG 15?


13T R A I N I N G  M O D U L E  6

Women and REDD+: 
A symbiotic relationship 

Learning objective: 
Understand the gender dynamics around REDD+ and 
the role of social inclusion and gender equality in REDD+

5
15.	 Women and men’s specific roles, rights and responsibilities, as well as their particular use 

and knowledge of forests, shape their experiences differently. They also often respond 
differently to corresponding incentive measures and public policy interventions, have 
different relationships with institutions and use the forests differently. For example, while 
gendered practices of forest use and management are much more nuanced, men gener-
ally tend to focus on timber and profitable non-timber forest products, while women 
likely focus on firewood and fodder (Sunderland et al. 2014) . In addition, women tend 
to rely more on natural resources for their livelihoods (World Bank 2010) and are often 
the primary users of forests, whose practices can include traditional agroforestry systems, 
gathering wild plants for food and medicinal purposes, collecting non-timber forest prod-
ucts (NTFPs) and, in some counties (e.g., Indonesia and Viet Nam), forest patrolling and 
monitoring (Setiyoati 2011). 

16.	 Given various social, economic and cultural inequalities and legal impediments, par-
ticularly within the forest sector, women (and often other marginalized groups, such as 
indigenous people, the poor, youth, handicapped, etc.) continue to experience ongoing 
exclusion in many societies that limit their ability to fully participate in, contribute to and 
benefit from REDD+ action. As result, while women in forest-dependent communities 
contribute considerably to the management of forests, they do not often benefit from for-
est-related investments and/or are excluded in relevant decision-making (Agrawal 2001). 
They also often face large inequalities around forest and land tenure as well as possess 
fewer assets to overcome such hurdles (World Bank 2010). Box 1 provides, among others, 
numerous statistics that illustrate the gender gaps that directly and indirectly contribute 
to gendered experiences in forest use and management, including land ownership and ac-
cess to socio-economic and political and decision-making powers. (See also Box 1.)


14 G E N D E R  A N D  R E D D +

Box 1  Gender statistics around REDD+ 

•	 129 million hectares of forest - equivalent in size to South Africa - have been cleared in the last 
25 years. Deforestation deprives of poor communities of their livelihood resources. 

•	 Almost 75 percent of the world’s poor are affected directly by land degradation.

•	 Study in 20 REDD+ sites in six countries found that women have been less informed and less 
involved in the design and decision-making related to REDD+. 

•	 With limited land ownership and control over productive resources, women, relative to men, 
may not have strong incentive to engage in tree planting. Studies (e.g., Ethiopia) show that 
land certification significantly increases productivity on plots farmed by women.

•	 Ninety percent of Africa’s rural land is currently undocumented, leaving rural communities 
vulnerable to land-grabbing. Land grabs have been shown to adversely affect rural 
livelihoods, especially women.

•	 Since 1980, Brazil has approved more than 300 territories where indigenous peoples have the 
right to use their forests for their own needs, wherein it is safe from external outside pressures 
(e.g., soy farmers, ranchers, gold miners, etc.). 

•	 Study in India shows that women’s participation in forest projects is associated with a 28 
percent greater probability of forest regeneration. 

•	 Countries with higher female representation in parliament are more likely to safeguard 
protected land areas.

Sources: Larson et al. 2015; Forest Trends 2015; Bernier Q, et al. 2013; Bezabih et al., 2012; Agrawal et al. 2006; 
UNDP 201l; UNEP 2016; Oxfam, ILC, RRI 2016; UN 2016

17.	 The gender disparities in most cases are even sanctioned by law – a recent study by the 
World Bank indicates that nine in 10 countries in the world (155 of the 173 economies 
covered by the study) currently have at least one law impeding women’s economic oppor-
tunities (Iqbal 2015). Increasing commercial demand on land is also creating challenges 
for secure and equitable access to land for poor women (UNEP 2016). This asymmetry 
in power has a cumulatively negative effect on sustainable development in general and 
sustainable management of forests in particular.  

18.	 18. It is widely acknowledged that gender equality and women’s empowerment are cata-
lysts for reaching sustainable development, including in REDD+ (UN-REDD Program 
2016). Women and men are key agents of change and their unique but often differenti-
ated knowledge, skills, and experience are central to economic development as well as 
environmental sustainability. For example, recent research from the McKinsey Global 
Institute finds that if women were to participate in the economy “identically to men”, 


15T R A I N I N G  M O D U L E  6

Box 2  The symbiotic relation between forest conservation and women’s  
	 empowerment – examples from India and Nepal 

Review of 17 studies in natural resources management demonstrates that increased participation 
by women leads to improvements in local natural resource governance and forest (and fisheries) 
conservation efforts in India and Nepal (Leisher et al. 2016). For example, one study found that 
women’s participation is associated with a 28 percent greater probability of forest regeneration 
(Agrawal 2006). Additionally, forest initiatives, which include women and poor communities 
in forest management (e.g., reforestation, forest surveillance), can measurably improve their 
livelihoods (World Bank 2009). For example, research from West Bengal (India) shows that 
gender-sensitive participatory forest management decreases the labour and time women put 
in collecting non-timber forest products and increases their input to family income (Das 2011). 
Similarly, research from Nepal shows that inclusive forest governance led to increased income for 
poor communities, especially poor women (McDougall et al. 2013).

they could add as much as US$28 trillion, or 26 percent, to annual global GDP (roughly 
the combined size of current US and Chinese economies) in 2025 (MGI 2016). Studies 
also show that countries with higher representation of women in congress/parliament 
are more likely to set aside protected land areas and to ratify multilateral environmental 
agreements (UNDP 2011).  

19.	 As primary users and managers of forest products in many communities, women play a 
crucial role in the sustainable management of forests as well as in other productive and 
reproductive activities at the household and community levels. This puts them in a posi-
tion to contribute to livelihood strategies adapted to changing environmental conditions. 
Such knowledge and capabilities can and should be deployed to benefit climate change 
mitigation, adaptation and disaster risk reduction and management strategies. 

20.	 There is strong evidence (e.g., India and Nepal) that shows conservation outcomes were 
improved in forest projects by providing women with more powers in decision-making 
(World Bank 2012). Additionally, a study of 61 countries cited in UNDP’s ‘2011 Human 
Development Report’ showed that the per capita number of women’s and environmen-
tal NGOs is negatively correlated with levels of deforestation. Women’s participation in 
decision-making, therefore, has intrinsic value and instrumental importance in addressing 
equity and environmental degradation. 


16 G E N D E R  A N D  R E D D +

A Fair Climate: Gender Equity in Forestry & REDD+ 

Appendix B: Learning tools 

Summary questions

•	 What are the sociocultural and legal impediments women 
face in the context of forest use and management? 

•	 How does REDD+ benefit from being socially inclusive, 
especially from the knowledge and skills of women?  

•	 Provide examples of how REDD+ action might address the 
challenges of climate change mitigation as well as socio- 
economic and gender inequalities.

21.	 Therefore, gender-differentiated needs, roles, experiences and knowledge of the forest 
need to be valued equitably in the design and implementation of REDD+ action, across 
the policy cycle and within the various REDD+ components (e.g., REDD+ PAMs, 
safeguards, stakeholder engagement, governance, NFMS, etc.). They all serve as critical 
inputs to REDD+ policy and programmatic interventions, which can help promote that 
REDD+ is gender-responsive and, thus, efficient, effective and sustainable in policy and in 
practice. The following section discusses strategies and entry points for integrating a gen-
der perspective and women’s empowerment principles within REDD+ policy and action.

https://www.recoftc.org/site/resources/A-Fair-Climate-Gender-Equity-in-REDD-.php


17T R A I N I N G  M O D U L E  6

Achieving gender-responsive 
REDD+ action

Learning objective: 
Identify entry points for effectively designing and implementing 
gender-responsive REDD+ policy and action 

6
22.	 Initiatives involving forest conservation and sustainable management of forests benefit 

women and benefit from women (see Box 2). Acknowledging this and the critical role 
gender equality and women’s empowerment play in the long-term success of REDD+, 
various entities supporting REDD+ action as well as REDD+ stakeholders – ranging 
from government agencies, private sector entities, civil society organizations to women, 
men and youth from forest-dependent communities and indigenous peoples – are in-
creasingly developing and undertaking gender-sensitive REDD+ policy and action and 
implementing associated safeguards to ensure the social inclusion of more marginalized 
groups (e.g., women, youth, indigenous peoples, etc.) in the REDD+ process (UN-
REDD 2016). 

©
 U

N
D

P 
In

do
ne

si
a 

/ S
us

ta
in

ab
le

 P
al

m
 O

il 
In

iti
at

iv
e 

/ 
N

ic
ho

la
s 

H
ur

t


18 G E N D E R  A N D  R E D D +

23.	 These efforts have helped to support women’s increased participation and the integra-
tion of a gender approach across various thematic areas of REDD+ (e.g., REDD+ poli-
cies, governance, stakeholder engagement, safeguards, allocation of incentives, NFMS, 
etc.), including national REDD+ strategies. For example, the National REDD+ Strategy 
of Indonesia underscores, as a key principle, the need for building capacities and ensur-
ing participation in decision-making of local communities, especially women and other 
vulnerable groups (Indonesian REDD+ Task Force 2012).

Gender-sensitive REDD+ action supported under the UNFCCC

REDD+, as it evolved under the UNFCCC over the years, has become a complex and technical 
climate financial mechanism, largely due to efforts to ensure that it is fair, transparent, inclusive 
and effective (Eggerts 2015). In this process, a few key UNFCCC REDD+ decisions have ultimately 
impacted and encouraged the uptake of gender-sensitive REDD+ policy and action as well. For 
example, at UNFCCC COP-16 in Cancun in 2010, Decision 1/CP16 guided countries in addressing 
gender considerations, among other issues, when developing and implementing their REDD+ 
national strategies or action plans (UNFCCC 2011). Building on this guidance, the Durban 
Outcomes (Decision 12/CP.17) at COP-17 further guided countries such that, when countries 
provide information on how safeguards are addressed within their efforts on REDD+ (what 
is now commonly referred to as safeguard information systems (SIS)), gender considerations 
should also be respected (UNFCCC 2012).

24.	 Nevertheless, there remains the continued and pressing need to better integrate gender-
responsive activities in a more cohesive and systematic way throughout the REDD+ 
policy cycle, including in design, implementation and monitoring. For example, a recent 
study of 77 villages in 20 REDD+ sites found that women have been less informed and 
less involved in the design and decision-making related to REDD+ (Larson et al. 2015). 
Additionally, when efforts are made to undertake gender mainstreaming, there can be the 
tendency of having REDD+ designers and implementers misinterpret what is needed to 
integrate a gender perspective into REDD+. Here, gender mainstreaming is only seen as 
increasing, in numerical terms, women participation, which, while helpful, is far from suffi-
cient to advance women’s effective and meaningful participation in REDD+ (UNEP 2016). 

25.	 These challenges do not involve only one problem, but rather a multitude of issues within 
REDD+ policy and action. Varying across countries, some of these challenges range from 
limited integration of women’s roles and needs as primary users of forests conservation in 
REDD+ policies, to underrepresentation of women’s meaningful engagement and influ-
ence in REDD+ decision-making, to insecure rights to forests for women and other mar-
ginalized groups, to lack of knowledge by those designing and implementing REDD+ on 
how to develop, implement and measure gender-responsive REDD+ policies (Setyowati 
2012; 2014; IUCN and USAID 2014). As such, multipronged efforts are needed, wherein 
actions are undertaken to ensure that gender-responsive REDD+ policies are not only de-
veloped, but also implemented in a gender-responsive manner at national, subnational and 
local levels. (See Box 3 for some of the key questions to help assess if and where gender 
issues and inequalities exist around REDD+ action.)


19T R A I N I N G  M O D U L E  6

Box 3  Sample questions to guide developing gender-responsive 
	 REDD+ policy and action 

•	 Which women’s and men’s roles affect the use and management of forest resources? 

•	 Is there gender differentiation in labour and responsibilities in forest use and related activities?  

•	 What gender-related factors determine access to and control over forest resources and REDD+ 
benefits? 

•	 Will the project affect the level of women’s engagement in forest-related activities? How? 

•	 What constraints – time, financial and social – are there to the participation of women in 
REDD+ decision–making and capacity-building activities? 

•	 Do these parameters vary depending on the time of year? 

•	 What are women’s needs to enhance their effective participation? 

•	 Are there harmful cultural practices that might be supported or exacerbated by REDD+ policy 
and action at either national and/or local levels? 

•	 What are the practical and strategic needs of women and men affected by REDD+ to mitigate 
harmful practices and leverage social change? 

Sources: A. Setyowati 2012

26.	 Thus, increased effort in the form of context-specific and locally appropriate guidelines for 
gender-responsive REDD+ is crucial. Key work streams to support such gender main-
streaming efforts across the REDD+ policy cycle, including in design, implementation 
and monitoring, are mentioned below (see Box 4; Figure 2). These streams can and should 
also be integrated across REDD+ thematic areas as well, such as in NFMS, governance 
arrangements, stakeholder engagement, safeguards, benefit-sharing and/or incentive 
structures, etc.


20 G E N D E R  A N D  R E D D +

Box 4  Key work streams to support gender-responsive REDD+ 

Stream 1    Undertake gender-responsive and gender-specific assessments:

Conducting gender-responsive and gender-specific assessments can help establish a gender 
baseline and identify areas for improvement in REDD+ policies and programmes and where 
gender equality and women’s empowerment can be promoted. In practice, this could involve, inter 
alia, ensuring that the methodology applied to the assessment integrates gender considerations, 
reviewing literature and policies on gender during the literature review and incorporating 
any gender dynamics into the assessment report and its findings. Such analyses (either as a 
separate exercise or as part of another assessment) can provide information on the different 
social, economic and political conditions that women and men (and youth, girls and boys, when 
applicable) face in a specific context and whether policies exclude or restrict rights of certain 
groups (i.e., women, youth, indigenous groups) as well as help identify potential opportunities, 
barriers and risks associated with REDD+ policies and processes.

Stream 2    Raise awareness and build capacity on gender:

Gender mainstreaming relies on stakeholders having proper knowledge of gender equality and 
women’s empowerment concepts. Awareness-raising and capacity-building on gender among 
stakeholders are therefore crucial to help ensure gender is effectively mainstreamed. Such efforts 
range from including training discussions on the need for and benefits of gender-responsive 
REDD+ processes and addressing misperceptions concerning gender issues, to building capacity on 
how to integrate gender considerations within REDD+ readiness and implementation. Capacity-
building can take the form of specific training on gender approaches, the engagement of gender 
specialists in technical work, development of context-specific and locally appropriate gender-
responsive REDD+ guidelines, and the inclusion of gender elements in resources/tools developed, 
among others.

Stream 3    Ensure gender-responsive participation:

Ensuring that REDD+ consultations, committees, platforms, taskforces, decision-making bodies, 
etc., equitably involve women and women’s groups and take their perspectives into account is 
part of a socially inclusive policy process3.  Acknowledging, however, that there are often socio-
economic, social, cultural and political barriers faced by women within many developing countries, 
explicit and deliberate action needs to be taken to ensure that women, in addition to men, are 
equitably, actively and meaningfully involved, wherein REDD+ efforts are adapted to the reality, 
culture and local context of local and indigenous women as well. This can help ensure that women, 
in addition to men, are equitably involved and can meaningfully participate; it can also increase 
the likelihood of widespread support, ownership and sustainability of REDD+ processes.

3.  In line with the target 
endorsed by the UN Eco-
nomic and Social Council, 
it is widely held that 
women, at a minimum, 
should at least make up 30 
percent of any decision-
making body, committee, 
consultation, workshop, 
etc. (United Nations 
(1995), Beijing Declaration 
and Platform for Action, 
Fourth World Conference 
on Women, available at 
http://www.un.org/wom-
enwatch/daw/beijing/pdf/
BDPfA%20E.pdf)

http://www.un.org/womenwatch/daw/beijing/pdf/BDPfA%20E.pdf
http://www.un.org/womenwatch/daw/beijing/pdf/BDPfA%20E.pdf
http://www.un.org/womenwatch/daw/beijing/pdf/BDPfA%20E.pdf


21T R A I N I N G  M O D U L E  6

Box 4  Key work streams to support gender-responsive REDD+ 

Stream 4    Undertake gender-responsive planning and monitoring: 

Developing gender-responsive planning and monitoring measures, including within budgets and 
targets and indicators in reporting frameworks, can help assess whether women and men (and 
youth, girls and boys, when applicable) are benefiting from REDD+ and assist in ensuring that 
there are adequate financial resources to implement gender-related activities. Gender-responsive 
reporting, monitoring and budgeting are accountability tools that help reinforce and promote the 
full consideration of gender in REDD+ planning, implementation, monitoring and evaluation.

Stream 5    Exchange knowledge on gender:

Systematizing good practices and lessons learned for gender-responsive REDD+ action is critical 
for demonstrating how to move from policy to action in integrating gender equality and women’s 
empowerment concepts into REDD+ processes. Sharing such experiences on gender among 
countries and regions as well as among stakeholder groups helps to reinforce the relevance, need 
for and benefits of gender-responsive REDD+ action. It can also serve as an effective vehicle to drive 
change, illustrate what is possible and empower others to undertake similar action.

Source: UN-REDD Programme 2017; see also Figure 2. (NB: A menu of gender-responsive activities for each of the five 
methodological work streams described above, as well as possible indicators to help measure such work, are provided 
in Annex 1 of this resource, the UN-REDD Programme’s “Methodological Brief on Gender”)


22 G E N D E R  A N D  R E D D +

FIGURE 2	 Gender Entry Points within the REDD+ Policy Cycle

Agenda 
Setting

& 
Problem 

Identification

Defining PAMs & 
Policy Options & 

Organization

PAM 
Implementation

Policy Monitoring 
& Review & 

Lesson Learned

Stream 3: Gender-responsive  
	 partecipation

Stream 4: Gender-responsive  
	 planning & monitoring

Stream 5: Knowledge managment 
	 on gender

Stream1: Gender-responsive  
	 assessments

Stream 2: Awareness-raising 
	 &  capacity-building 
	 on gender

Stream 3: Gender-responsive  
	 partecipation

Stream 4: Gender-responsive  
	 planning & monitoring

Stream 2: Awareness-raising 
	 &  capacity-building 
	 on gender

Stream 3: Gender-responsive  
	 partecipation

Stream 4: Gender-responsive  
	 planning & monitoring

Stream 5: Knowledge managment 
	 on gender

Stream1: Gender-responsive  
	 assessments

Stream 2: Awareness-raising 
	 &  capacity-building 
	 on gender

Stream 3: Gender-responsive  
	 partecipation

Stream 4: Gender-responsive  
	 planning & monitoring

Stream 5: Knowledge managment 
	 on gender

Source: UN-REDD Programme 2017


23T R A I N I N G  M O D U L E  6

27.	 In this process REDD+ action should go beyond a gender-sensitive approach (e.g., ‘do no 
harm’) to instead achieve a gender-responsive approach of ‘doing better’. Undertaking a 
gender-responsive approach focuses on catalysing broader socio-economic development 
throughout the REDD+ policy cycle by changing national and local laws, attitudes and 
customs that impoverish marginalized groups, including women This will advance gender 
equality and women’s empowerment and thereby make REDD+ processes and outcomes 
more sustainable. With this enhanced conceptual and practical focus, emphasis is on 
ensuring the equitable, full and effective participation of women in REDD+ decision-
making and policy design and implementation.

Summary questions

•	 What advice would you give to a REDD+ country that has 
embarked on developing a national approach to REDD+ 
safeguards? 

•	 What are the five key work streams to support gender-responsive 
REDD+? 

•	 Beyond ensuring that there is no environmental and social harm, 
how might REDD+ processes help to catalyse broader socio-
economic development, including gender equality, throughout 
the REDD+ policy cycle?


24 G E N D E R  A N D  R E D D +

Conclusion7
28.	 Emissions from deforestation and forest degradation in developing countries constitute 

over 20 percent to 24 percent of global GHGs annually (Smith et al. 2014). On the other 
hand, existing forests help offset up to 30 percent of the annual global anthropogenic 
CO2 emissions (see Langaniere et al. 2010). In recognition of their current and potential 
role in helping keep the Earth’s temperature below 20 C, recent global processes, includ-
ing the Paris Climate Change Agreement, have formally accepted forests as a critical 
sector in the fight against climate change.  

29.	 However, forests are relevant to sustainable development in more ways than climate 
change mitigation. Covering almost a third of the Earth’s land surface area, forests 
provide invaluable benefits to humanity: they support livelihoods and play a fundamen-
tal role in plant productivity, terrestrial biodiversity conservation and ecosystem services 
provisioning. REDD+ is an international effort to address forest loss and mitigate the 
effects of climate change by compensating governments, companies or owners of forests 
in developing countries for measurable, reportable and verifiable reductions in GHG 
emissions from activities in the forest sector. It aims to reduce carbon emissions from 
deforestation and forest degradation while allowing developing countries to benefit from 
the carbon sequestration capacity of their forests.  

30.	 There are many challenges that marginalized groups, especially women, still face around 
forests, including lack of rights around forest use and land tenure and effective participa-
tion within associated decision-making processes. To help remedy systemic discrimi-
nation related to land access, ownership, control and decision-making, gender consid-
erations need to be fully mainstreamed in REDD+ action, wherein structural gender 
inequalities around land and forests are addressed, so that benefits from REDD+ are 
equitably shared among those undertaking action to reduce deforestation and forest 
degradation. A gender-responsive and participatory approach throughout the REDD+ 
policy cycle can enhance the efficiency, effectiveness and sustainability of such work and 
increase ownership and maximize the ecological dividends of forest conservation. In this 
effort, REDD+ action should go beyond a gender-sensitive approach (e.g., ‘do no harm’) 
to instead achieve a gender-responsive approach of ‘doing better’.  

31.	 Because of its unique place at the intersection of key livelihoods and mitigation, REDD+ 
action can help reduce poverty by improving the resource base and rights of historically 
disadvantaged groups, especially women, while simultaneously delivering mitigation and 
biodiversity benefits. In this way, REDD+ could become a catalyst for progress on all rel-
evant SDGs, including on poverty eradication gender equality and women’s empowerment.


25T R A I N I N G  M O D U L E  6

Appendix A: 
Case studiesA

Gender mainstreaming, tenure reform and 
sustainable management of forests (The Philippines)

The Wao municipality, in the poor Province of Lanao del Sur in The Philippines’ Autonomous 
Region of Muslim Mindanao, illustrates the benefits of gender mainstreaming in forest man-
agement and that providing secure tenure rights to women (like men) can help promote sus-
tainable management of forests and poverty alleviation in impoverished regions. Half of Wao’s 
land area is forest, but its forests have been subjected to logging, slash-and-burn farming and 
other uses. 

The local government unit of Wao’s gender and development team facilitated the grant of 153 
individual property rights (IPR) to Wao’s women. The IPR is a
contract over 30 hectares of forestland and authorizes holders to develop and derive benefits 
from the land for 25 years (a renewable lease) as part of the Forest Land Use Planning process. 
With this arrangement, women benefited from training opportunities on livelihoods and forest 
conservation and land use. Women were also given key positions in relevant municipal policy-
making bodies on environment and natural resources. Thus, five of the 21 members of the Mu-
nicipal Environment and Natural Resources Council were women and a woman was chosen by 
the community to chair a prominent local cooperative, which cooperated with the Municipality 
in enforcing a forest co-management scheme in Wao. 

The gender mainstreaming effort, including tenure security for women, contributed to the fol-
lowing noteworthy outcomes:

●● Illegal logging activities covering more than 2,000 hectares of watershed were halted; 
land conflicts that had previously disadvantaged women-led households were halted.

●● Two-hundred-forty hectares of bare forestland were turned into productive farms. 
●● Unsustainable upland monoculture was transformed into conservation-oriented agrofor-

estry with endemic perennials.
●● Deforestation was prevented annually for about 40 hectares of natural forest; estimated 

carbon benefits of nearly 9,000 tonnes/year were produced from avoided deforestation and 
carbon sequestration. 

2  Source: Butardo-Toribio et al. in Lorena Aguilar et al. (eds.), Forests and Gender. 2011. 
2  Source: IUCN, Gland, Switzerland in collaboration with WEDO, New York. USA
2  Source: http://www.wedo.org/wp-content/uploads/ForestsAndGender_WEDO.pdf – p. 56

CASE 1

http://www.wedo.org/wp-content/uploads/ForestsAndGender_WEDO.pdf


26 G E N D E R  A N D  R E D D +

Cambodia’s Interministerial Gender Group on REDD+

Although there are policies and institutions in Cambodia to promote the integration of gen-
der considerations into forestry and other natural resources management sectors, barriers have 
prevented the effective function of such institutions and implementation of these policies. 
Acknowledging these gaps between policy and practice, Cambodia, from 2012-2014, agreed to 
serve as a pilot country in a regional joint initiative on women’s inclusion in REDD+, organ-
ized by the UN-REDD Programme, USAID Lowering Emissions in Asia’s Forests (LEAF) 
and Women Organizing for Change in Agriculture and Natural Resource Management (WO-
CAN). Through a country assessment (available at: http://bit.ly/1jt9Ss3), concrete barriers to 
women’s inclusion and integration of gender perspectives in REDD+ (at institutional & com-
munity levels) were examined; corresponding key entry points and recommendations for remov-
ing those barriers were formulated; and good practices on gender issues for replication were 
identified. These recommendations were informed and prioritized through a National Forest 
Dialogue held with a wide range of stakeholders, including government officials, NGOs/CSOs, 
academics and local communities.

In response to these findings/recommendations, in 2014, the government decided that creating 
an Interministerial Gender Group at the national level would be an effective initial measure to 
help the REDD+ Taskforce to 1) address some of these identified gender gaps and barriers in a 
cost-effective and efficient manner within its ongoing REDD+ work and 2) strengthen exist-
ing good practices on gender. Made up of four government representatives (from the Forestry 
Administration, the Fisheries Administration, the Ministry of Environment and the Ministry 
of Women’s Affairs), the objectives of the time-bound Gender Group (until the end of 2015) 
were to build awareness about gender and women’s empowerment concepts among members of 
the REDD+ Taskforce, Consultation Group and Technical Teams and to advise on gender in 
components of the National REDD+ Strategy and subsequent implementation guidelines as 
they were prepared. 

The key activities the Gender Group undertook to fulfil its identified objectives included:

•	 Conducting two gender and REDD+ awareness-raising and capacity-building work-
shops, including with the four REDD+ Technical Teams and the REDD+ Consultation 
Group

•	 Providing written comments and recommendations to the REDD+ Taskforce Secretariat 
on ways to strengthen the integration of gender equality and women’s empowerment 
concepts within the draft National REDD+ Strategy

•	 Raising awareness about gender and REDD+ and the work of the Gender Group 
through a radio talk show and the National Television of Cambodia

Additionally, supportive tools and processes informed and guided the work of the Gender 
Group. At the request of the Gender Group, this work included conducting an internal training 
on gender and REDD+ in November 2014 with the Gender Group on the intersection of gen-
der equality, women’s empowerment and REDD+ and developing a Gender Checklist to serve 
as a tool to help guide the Gender Group’s review of the draft National REDD+ Strategy. 

2  Extracted from UNREDD Programme (2017), ‘Methodological Brief on Gender’

CASE 2

http://unfccc.int/land_use_and_climate_change/redd/items/8180.php


27T R A I N I N G  M O D U L E  6

Appendix B: 
Learning toolsB

A Fair Climate: Gender Equity in Forestry & REDD+ (plenary)

Learning objective: 
Understand the concept of gender equity (and best practices) in forest use and management.

Notes to the facilitator 

●● Encourage a discussion on the take-away message of the video presentation. 

●● Encourage a discussion on the question, “What are the best practices that could help 
promote gender equity in community forests and REDD+?” 
 

●● Encourage the participants to discuss their experiences with other best practices on gen-
der equity in forests. 

TASK 1

A Fair Climate: Gender Equity in Forestry & REDD+ 

10 minutes (video presentation) 

20 minutes (group discussion and reflection)

https://www.recoftc.org/site/resources/A-Fair-Climate-Gender-Equity-in-REDD-.php


28 G E N D E R  A N D  R E D D +

INDCs Forests – Gender Analysis (plenary) 

Learning objective: 
Understand the gender-mitigation nexus in forest projects.

Notes to the facilitator 

●● Divide the participants into 3three groups; give each group one reading. 

●● Appoint a leader in each group. 

●● Help the groups identify the relevant sections of the referenced INDCs. 

●● Ask the groups to use the information on the above-cited materials and do a gender 
analysis 
on the INDCs, with specific emphasis on forest-related sections of the applicable INDC. 

●● Facilitate a discussion about how much these INDCs incorporate gender perspectives in 
general and specifically vis-à-vis the forest sector.

TASK 2

Gender analysis of INDCs, specifically, forest conservation 
plans prioritized in INDCs 

20 minutes (group breakout discussions) 

20 minutes (presentation of findings - three presentations 
of five minutes each)

20 minutes (plenary discussions)

Government of Costa Rica, Costa Rica’s Intended Nationally Determined Contribution (2015)

Papua New Guinea, Papua New Guinea - Intended Nationally Determined Contribution 
(INDC) Under the United Nations Framework Convention on Climate Change (2015)

Socialist Republic of Viet Nam, Intended Nationally Determined Contribution  
of Viet Nam (2015)

http://www4.unfccc.int/submissions/INDC/Published%20Documents/Costa%20Rica/1/INDC%20Costa%20Rica%20Version%202%200%20final%20ENG.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Papua%20New%20Guinea%20First/PNG_INDC%20to%20the%20UNFCCC.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Papua%20New%20Guinea%20First/PNG_INDC%20to%20the%20UNFCCC.pdf
http://www4.unfccc.int/submissions/INDC/Published%20Documents/Viet%20Nam/1/VIETNAM'S%20INDC.pdf
http://www4.unfccc.int/submissions/INDC/Published%20Documents/Viet%20Nam/1/VIETNAM'S%20INDC.pdf


29T R A I N I N G  M O D U L E  6

•	 Agarwal B. “Participatory exclusions, community forestry, and gender: an analysis for South Asia 
and a conceptual framework” World Dev.; 29:1623–48. 2001.

•	 Agrawal A, Yadama G and Bhattacharya A. “Decentralization and environmental conservation: 
Gender effects from participation in joint forest management,” CAPRi Working Paper No. 53. 2006.

•	 Bezabih, M, Holden S, Mannberg A. 2012. The role of land certificate in reducing gender gaps in 
productivity in rural Ethiopia. Centre for Land Tenure Studies. Working Paper 01/12. Norwegian 
University of Life Sciences.

•	 Chao, S. “FOREST PEOPLES: Numbers across the world”, Forest Peoples Programme (FPP) 2012.

•	 Climate Focus. 2015. Progress on the New York Declaration on Forests – An Assessment Frame-
work and Initial Report. Prepared by Climate Focus, in collaboration with Environmental Defense 
Fund, Forest Trends, The Global Alliance for Clean Cookstoves, and The Global Canopy Program.

•	 Cynthia McDougall, Janice Jiggins, Bishnu Hari Pandit, Sushila K. Thapa Magar Rana, and Cees 
Leeuwis “Does Adaptive Collaborative Forest Governance Affect Poverty? Participatory Action 
Research in Nepal’s Community Forests” Society & Natural Resources Vol. 26, Issue 11, 2013

•	 Das, N. “Can Gender-Sensitive Forestry Programmes Increase Women’s Income? Lessons from a 
Forest Fringe Community in an Indian Province.” Rural Society Vol. 20, Issue. 2, 2011.

•	 Eggerts, E. “The Path through the woods: Gender-responsive REDD+ policy and action”. In L. Agui-
lar, M. Granat, and C. Owren (Authors). 2015. Roots for the future: The landscape and way forward 
on gender and climate change. IUCN and GGCA, Washington, DC.

•	 FAO. 2015. Global Forest Resources Assessment 2015. UN Food and Agriculture Organization, 
Rome. FAO.

•	 FAO. 2010. Climate-Smart’ Agriculture. Policies, Practices and Financing for Food Security, Adapta-
tion and Mitigation. FAO: Rome.

•	 Fishbein, G., and D. Lee, 2015, “Early Lessons from Jurisdictional REDD+ and Low Emissions Devel-
opment Programs”, Joint Product from the World Bank and Nature Conservancy. Retrieved from 
https://www.forestcarbonpartnership.org/sites/fcp/files/2015/January/REDD%2B_LED_web_
high_res.pdf

•	 Foley, J., Asner, G.P., Costa, M.H., et al. “Amazonia revealed: forest degradation and loss of ecosys-
tem goods and services in the Amazon Basin”, Front. Ecol. Environ., 5, 25-32. 2007.

•	 Forest Trends. 2015. Converging at the Crossroads: State of Forest Carbon Finance in 2015. Forest 
Trends Association: Washington D.C.

•	 Indonesian REDD+ Task Force. “REDD+ National Strategy” 2012. Jakarta, Indonesia. 
http://www.unorcid.org/upload/doc_lib/Indonesia%20REDD+%20National%20Strategy.pdf

Bibliography

http://www.unorcid.org/upload/doc_lib/Indonesia%20REDD+%20National%20Strategy.pdf


30 G E N D E R  A N D  R E D D +

•	 International Union for the Conservation of Nature (IUCN) & USAID (2014). Summary report: Tech-
nical workshop on gender and REDD+ learning exchange, 13-15 May 2014.  Retrieved from http://
genderandenvironment.org/resource/gender-and-redd-technical-workshop-summary-report/

•	 Iqbal, S., 2015. Women, business, and the law 2016: getting to equal. Washington, DC: World Bank 
Group.

•	 Jonah Busch and Jens Engelmann, “The Future of Forests: Emissions from Tropical Deforestation 
With and Without a Carbon Price, 2016-2050,” 2015. CGD Working Paper 411. Washington, DC: 
Center for Global Development.

•	 Laganiere, J., Angers, D. A. & Pare, D. Carbon accumulation in agricultural soils after afforestation: a 
meta-analysis. Global Change Biology 16, 439 – 453 (2010)

•	 Larson, AM et al., “The role of women in early REDD+ implementation: lessons for future engage-
ment. International Forestry Review, Vol. 17 (1), 2015.

•	 Leisher. C., et al., “Does the gender composition of forest and fishery management groups affect 
resource governance and conservation outcomes? A systematic map” Environmental Evidence. 
The official journal of the Collaboration for Environmental Evidence 5:6, 2016.

•	 Mackey, B., et al., “Policy Options for the World’s Primary Forests in Multilateral Environmental 
Agreements” Conservation Letters, 2015, 8(2), 139–147. 2015

•	 McDougall C, et al., “Does adaptive collaborative forest governance affect poverty? Participatory 
action research in Nepal’s community forests”. Society & Natural Resources, 26:1235-1251, 2013.

•	 McKinsey Global Institute (MGI),“The Power of parity: How Advancing Women’s Equality Can Add 
$12 Trillion to Global Growth”. McKinsey & Company, 2015.

•	 MGB Lima et al., “Forests Post-2015: Maximizing Synergies between the Sustainable Development 
Goals and REDD+,” 2015. WWF Policy Brief No. 3. 

•	 Oxfam, International Land Coalition, Rights and Resources Initiative. 2016. Common Ground. 
Securing Land Rights and Safeguarding the Earth. Oxford: Oxfam.

•	 Republic of Indonesia, Intended Nationally Determined Contribution, 2015 
http://www4.unfccc.int/Submissions/INDC/Published%20Documents/Indonesia/1/INDC_REPUB-
LIC%20OF%20INDONESIA.pdf

•	 Schimel et al., “Effect of increasing CO2 on the terrestrial carbon cycle”, 436–441 | PNAS | January 
13, 2015 | vol. 112 | no. 2 

•	 Setyowati, A. “Ensuring that women benefit from REDD+”, Unasylva 239, Vol. 63, 2012, No. 1, pp. 
53-62 http://www.fao.org/docrep/017/i2890e/i2890e.pdf 

•	 Setyowati, A (n.d.), Policy brief: How bringing gender perspectives into REDD+ policies could 
enhance effectiveness and empowerment, Women Organizing for Change in Agriculture Natural 
Resource Management.

•	 Setyowati, A. (n.d.); International Union for the Conservation of Nature (IUCN) & USAID (2014). 
Summary report: Technical workshop on gender and REDD+ learning exchange, 13-15 May 
2014.  Retrieved from http://genderandenvironment.org/resource/gender-and-redd-technical-
workshop-summary-report/

http://genderandenvironment.org/resource/gender-and-redd-technical-workshop-summary-report/
http://genderandenvironment.org/resource/gender-and-redd-technical-workshop-summary-report/
http://www4.unfccc.int/Submissions/INDC/Published%20Documents/Indonesia/1/INDC_REPUBLIC%20OF%20INDONESIA.pdf
http://www4.unfccc.int/Submissions/INDC/Published%20Documents/Indonesia/1/INDC_REPUBLIC%20OF%20INDONESIA.pdf
http://www.fao.org/docrep/017/i2890e/i2890e.pdf
http://genderandenvironment.org/resource/gender-and-redd-technical-workshop-summary-report/
http://genderandenvironment.org/resource/gender-and-redd-technical-workshop-summary-report/


31T R A I N I N G  M O D U L E  6

•	 Smith, P., Clark, H., Dong, H., Elsiddig, E.A., Haberl, H., Harper, R., House, J., Jafari, M.,Masera, O., 
Mbow, C., Ravindranath, N.H., Rice, C.W., Roble do Abad, C., Romanovskaya, A.,Sperling, F. and 
Tubiello, F. (2014) Chapter 11 - Agriculture, forestry and other land use (AFOLU). In: Climate 
Change 2014: Mitigation of Climate Change. IPCC Working Group III Contribution to AR5. Cam-
bridge University Press.

•	 Sunderland T, et al. “Challenging perceptions about men, women, and forest product use: a global 
comparative study,” World Dev. 64:S56–66. 2014.

•	 The UN-REDD Programme, “Factsheet: About REDD+,” 2016, available at: http://bit.ly/1pETDUk

•	 UN-REDD Programme “Methodological Brief on Gender,” 2017, http://bit.ly/2kpGFqI

•	 UN-REDD Programme, 2011, The business case for mainstreaming gender in REDD+.

•	 UNDP, 2011. Human Development Report 2011 Sustainability and Equity: A Better Future for All, 
New York: UNDP.

•	 United Nations Environment Programme (UNEP). 2016. Global Gender and Environment Outlook - 
The Critical Issues. UNEP: Nairobi, Kenya.

•	 United Nations Framework Convention on Climate Change (2008). Report of the Conference of 
the Parties on its thirteenth Session, held in Bali from 3 to 15 December 2007. Decision 1/CP.13. 
Retrieved from http://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf - page=3

•	 United Nations Framework Convention on Climate Change (2011). Report of the conference of 
the parties on its sixteenth session, held in Cancun from 29 November to 10 December 2010. 
Retrieved from http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf

•	 United Nations Framework Convention on Climate Change. (2012, March). Report of the confer-
ence of the parties on its seventeenth session, held in Durban from 28 November to 11 December 
2011. Retrieved from http://unfccc.int/resource/docs/2011/cop17/eng/09a02.pdf

•	 United Nations, “Life on Land: Why it Matters,” 2016a http://www.un.org/sustainabledevelopment/
wp-content/uploads/2016/08/15_Why-it-Matters_Goal15__Life-on-Land_3p.pdf (20 Sep 2016)

•	 United Nations, “Transforming our World: The 2030 Agenda for Sustainable Development,” 2015. 
New York [A/RES/70/1].

•	 van der Werf et al., “CO2 emissions from forest loss”, Nature Geoscience 2, 737-738 (2009). 

•	 World Bank, “Social Dimensions of Climate Change,” 2010.

•	 World Bank. 2009. Rethinking Forest Partnerships and Benefit Sharing: Insights on Factors and 
Context that Make Collaborative Arrangements Work for Communities and Landowners. World 
Bank: Washington DC.

•	 World Bank. 2012. World Development Report 2012: Gender Equality and Development, World 
Bank: Washington, DC.

•	 World Wildlife Fund (WWF), http://www.worldwildlife.org/threats/deforestation (20 September 
2016)

http://bit.ly/1pETDUk
http://www.unredd.net/documents/global-programme-191/gender-and-womens-empowerment-in-redd-1044/global-gender-resources/15951-un-redd-methodological-brief-on-gender.html
http://unfccc.int/resource/docs/2007/cop13/eng/06a01.pdf#page=3
http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf
http://unfccc.int/resource/docs/2011/cop17/eng/09a02.pdf
http://www.un.org/sustainabledevelopment/wp-content/uploads/2016/08/15_Why-it-Matters_Goal15__Life-on-Land_3p.pdf
http://www.un.org/sustainabledevelopment/wp-content/uploads/2016/08/15_Why-it-Matters_Goal15__Life-on-Land_3p.pdf
https://www.worldwildlife.org/threats/deforestation


©
 P

ho
to

 b
y 

N
an

an
g 

Su
ja

na
 fo

r C
en

te
r 

fo
r I

nt
er

na
tio

na
l F

or
es

tr
y 

Re
se

ar
ch

 (C
IF

O
R)

United Nations Development Programme
304 East 45th Street, New York, NY 10017, USA

www.undp.org/gender

Disclaimer 
The views expressed in this publication are those  
of the author(s) and do not necessarily represent 
those of the United Nations, including the United 
Nations Development Programme (UNDP),  
or their Member States.

 
© 2016 United Nations Development Programme 
All rights reserved

Author 
Senay Habtezion

Contributors 
Verania Chao and Elizabeth Eggerts.


