
Evaluation of the Action Plan to Prevent and Control the Deforestation in the Brazilian Amazon (2007-2010)

Jorge Hargrave
EEEN Forum 2012
Leuven, January 2012

AGENDA

- **Context**
- Methodology
- Results

EVALUATION COORDINATION

- José Javier Gomez

- Jorge Hargrave

- Heliandro Maia

- Monika Röper

AMAZON IS A HUGE AREA WITH MANY INTERESTS AND AGENTS

REGION'S CONTEXT

Economical

- Profitability of forests' unsustainable uses > sustainable ones
- Links to commodity prices

Political

- Contradictory policies:
 - Incentives to immigration and clearing
 - Subsidized credit for cattle
 - Restrictive environmental law, satellite system, huge protected areas (~50%)
- Poor law enforcement
- Lack of land property rights, informal economy

TYPICAL DEFORESTATION CYCLE

DEMAND SIDE EXPECTATIONS

- Invitation from Ministry of Environment and Executive Office of the Presidency
- Evaluate PPCDAm's results (2007-2010) compared to its objectives, highlighting positive experiences, challenges and lessons learned
- Assessment and recommendations should support current planning process of PPCDAm's next phase (2012-15)
- Team should participate in the planning process
- Focus: ex-post, process and impact; cost-effectiveness not possible

PPCDAM IS A GROUP OF PROGRAMS

History

- Established in 2004 – booming deforestation – first trial to put together policies
- Now: defined problem tree, targets, strategic guidelines, expected impacts

Structure

- Actions from 13 ministries, 3 axis:
 - Land tenure regularization and land use planning
 - Monitoring and control
 - Promotion of sustainable productive activities
- 37 action groups and 214 programs/activities
- Monitoring system

AGENDA

- Context

- **Methodology**

- Results

METHODOLOGICAL CHALLENGE: HOW TO EVALUATE 214 PROGRAMS?

- Inspired on OECD “Country environmental performance review” (> 60 reviews since 1992)

- Learning experience for Brazil
- Exchange with peer countries of the region (+OTCA) and civil society – broader perspectives
- Multi institutional work

OECD CONCEPT

- Evaluation vis-a-vis countries' own established objectives
- Peer review (countries, specialists), based on mutual confidence, voluntary
- Objectives:
 - Support governments to achieve their objectives
 - Promote accountability
 - Improve policy coordination
 - Offer policy recommendations

METHODOLOGICAL STEPS

134 INTERVIEWS

● Field
● Remote

IMPACT EVALUATION (e.g. Operação Boi Pirata II)

Comparison groups

Deforestation rate decrease
2009-10, %

AGENDA

- Context
- Methodology
- **Results**

MAIN IMPACT INDICATOR: DEFORESTATION RATE DECREASE

Amazon annual deforestation rate (km²)

Source: INPE

MAIN POSITIVE ASPECTS

- Deforestation became a main item in Brazilian policy agenda (presidency)
- Higher impact actions:
 - Command and control
 - Protected areas (2004-08)
- Promoted cooperation among ministries – some achievements of coordination and incentive alignment with states
- Focus on main municipalities was good strategy (36 with 50%) (targeting)
 - Resource optimization
 - Foster co-responsibility

MACRO CHALLENGES AND RECOMENDATIONS

- Not clear if deforestation decrease is perennial
- Lack of land tenure identified as largest problem and bottle neck – binding for other aspects
- Unbalanced execution and effectiveness among three axis – only C&C gets to field

- Keep its high level on policy importance and coordination
- Land planning axis should be top priority (speed up programs, institutional reform)
- Reformulate promotion axis, prioritizing actions and implementing short and long term actions

MACRO CHALLENGES AND RECOMENDATIONS

- Perverse economic incentive structure remains
 - C&C generated demand for legalization – State is not ready to accommodate
 - Lack of prioritization and logic among actions
- Change economic incentives - carrots for sustainable activities and sticks to illegal ones
 - Structure sustainable production chains
 - Largest participation of production ministries
 - Reduce bureaucracy, legalization easier
 - Prioritize actions – reflect in budget, targets and monitoring

Thank you!

If you want the pdf or have further comments, questions:

jorge.hargrave@ipea.gov.br

