

[bookmark: _Toc244319657][bookmark: _Toc324239090]Plan Vivo Project Idea Note (PIN) template & Guidance

	PIN Contents
	Indicative size

	What is a Project Idea Note
Conformity with Basic Eligibility Criteria
Summary Information
	 –
 –
150 words

	Part A:	Project Aims & Objectives
	200 words

	Part B: 	Proposed Project Area
	500 words (+maps/images)

	Part C: 	Identification of Target Groups & Communities
Part D: 	Land Tenure & Carbon/ES Rights
	350 words
350 words

	Part E: 	Project Interventions & Activities
	300 words

	Part F: 	Identification of Any Non-Eligible Activities
Part G: 	Long-Term Sustainability Drivers
Part H: 	Application Organisation & Proposed Governance Structure
	200 words
350 words
750 words

	Part I: 	Community-Led Design Plan
	250 words

	Part J: 	Additionality Analysis
	350 words

	Part K: 	Notification of Relevant Bodies & Regulations
	350 words

	Part L: 	Identification of Start-Up Funding

	100 words

What is a Project Idea Note?
The first step in registering a Plan Vivo project is to submit a Project Idea Note (PIN), which allows the Plan Vivo Foundation to assess the applicability of the Plan Vivo Standard and System to the project, to facilitate project design by providing guidance, and to give projects a platform to attract support through inclusion of approved PINs in the pipeline of the Plan Vivo project register.

Before writing and submitting a PIN, applicants should ensure they have consulted the Plan Vivo basic eligibility checklist (see next page) and the latest version of the Plan Vivo Standard to check that the Plan Vivo System is applicable to their project.

Approval and Registration
Evaluation of a PIN involves a desk-based review by the Plan Vivo Foundation. For a PIN to be approved it is necessary that the proposed project demonstrates its potential to enhance ecosystem services, promote sustainable livelihoods and protect biodiversity over the long-term. The key elements of demonstrating eligibility are:

a) Organisational Capacity
The Project coordinator and any partner organisations have the organisational capacity to undertake a long-term community-led project.

b) Eligible land-tenure and carbon/ES rights
The project applies to land over which the target communities have ownership or long-term user rights, and which represents no less than two thirds of the total project area.

c) Suitable land-use activities
Project activities are eligible under the 2013 version of the Plan Vivo Standard and are/will be designed to promote sustainable land-use and livelihoods, maintain or enhance biodiversity and produce quantifiable ecosystem benefits such as, but not limited to, carbon sequestration.

How to Apply
The report should use the summary table and subsequent headings to present the requested information. An indication of the desired word count is provided in the contents table. Applicants can reference supporting documentation where necessary. Applications (and any question relating to applications) should be submitted to the Plan Vivo Foundation at:
info@planvivofoundation.org

The applicant should include in an email a statement that they have read and intend to apply the Plan Vivo principles in their project (see 2013 Plan Vivo Standard, p.5, available at www.planvivo.org/governance-of-the-standard). The application fee must be paid in full prior to PIN registration (for up-to-date information on fees see www.planvivo.org/tools-and-resources/costs-and-resource-needs).

Confidentiality
The Plan Vivo Foundation evaluates PINs and publishes approved PINs on the Plan Vivo website. If the applicant considers any part of the PIN to contain confidential or sensitive information, the Foundation should be notified of this and instructed to remove such information before its publication.

[bookmark: _Toc244319658][bookmark: _Toc324239091]

Key eligibility checklist for a prospective Plan Vivo project

1. Start date
Projects will typically use the 2013 Plan Vivo Standard from the outset. However, it is also possible for a project that is already operational to become an approved Plan Vivo Project, provided it can meet the requirements of 2013 Plan Vivo Standard. No retroactive crediting is possible for activities already implemented.

2. Project participants
2.1. Producers
· Must be small-scale farmers, land-users or forest dwellers with recognised land tenure or user rights (see below)
· Must be organised, or in the process of being organised, into cooperatives, associations, community-based organisations or other organisational forms able to contribute to the social and economic development of their members and communities and democratically controlled by the members
· Must be able to use existing farmland, forest, woodland or other land type for project activities without undermining livelihood needs
· Producers should not be structurally dependent on permanent hired labour, and should manage their land mainly with their own and their family’s labour force

2.2. Project coordinators
· Must be an established legal entity that takes responsibility for the project and meeting the requirements of the Plan Vivo Standard for its duration
· Must have a strong in-country presence and the respect and experience required to work effectively with local communities and partners
· Must be focused and have the organisational capability and an ability to mobilise the necessary resources to develop the project
· Must have the capability to negotiate and deal with government, local organisations & institutions, and buyers of ecosystem services
· Must have the ability to mobilise and train participants, implement and monitor project activities, carry out technical functions
· Must recognise that the decision of producers to participate in project activities is entirely voluntary
· Must recognise that producers own the carbon/ES benefits of the project activities they choose to undertake
· Must ensure that the benefit-sharing arrangement is fair and equitable and that payments are made in a transparent and traceable manner
· Should not draw on more than 40 percent of sales income for ongoing coordination, administration and monitoring costs, save in exceptional circumstances where justification is provided to the Plan Vivo Foundation and a waiver formally agreed

3. Land status
Land that is not owned by or subject to user rights of smallholders or communities may be included in the project area if:
· It represents less than a third of the project area at all times
· It was not acquired from smallholders/communities in order to develop the project
· It bestows clear benefits to the project on a landscape level
· It is managed under an executed agreement between the owners/managers and the project participants

4. Land tenure/ user rights
· Land tenure or user rights must be secure and stable so that there can be clear ownership, traceability and accountability for ecosystem service benefits such as carbon reduction or sequestration, and the ability to commit to project interventions for the duration of PES Agreements

5. Project activities
· Must enable communities to plan and take control of their resources in a sustainable way that promotes rural livelihoods and other environmental and social co-benefits
· Must be able to generate ecosystem service benefits through one or more of the following project intervention types under the Plan Vivo System:
· Ecosystem restoration (e.g. assisted natural generation)
· Ecosystem rehabilitation (e.g. inter-planting naturalised tree species)
· Prevention of ecosystem conversion or degradation (e.g. REDD+)
· Improved land use management (e.g. minimum till agriculture)
· Must be additional, not liable to cause leakage, and provide foundations for permanence, as described in the Plan Vivo Standard
· Must involve the planting and/or promote the restoration or protection of native or naturalised plant and tree species. The use of naturalised (i.e. non-invasive) species is acceptable only where such species are:
· Preferable to any alternative native species owing to compelling livelihood benefits;
· Specifically selected by communities for this purpose;
· Not going to result in any negative effects on biodiversity or the provision of key ecosystem services in the project and surrounding areas
· Must encourage the development of local capacity and minimise dependency on external support

6. Expansion ambitions
· Must be based on an commitment to initiating activities on a pilot basis, gaining experience, and identifying improvements (‘learning by doing’)
· Must be based on practical capabilities ‘on the ground’, not on high-level targets imposed from above

Summary Information

	Project Title
	

	
Project Location – Country/Region/District
	

	Project Coordinator & Contact Details
	

	Summary of Proposed Activities
(Max 30 words)
	

	Summary of Proposed Target Groups
(Max 30 words)
	

Part A: Project Aims & Objectives
A1	Describe the project’s aims and objectives
The problem(s) the project will address

Part B: Proposed Project Area
B1		Description of Project Location
Map(s) showing overall project area(s) and boundaries
Identification of any legally designated/protected conservation areas within, overlapping or adjacent to the project area
Physical description of the land, habitat types and land use
Any known local land degradation processes or trends, including the main drivers of these processes (e.g. population pressure, charcoal production, fire, conversion for agriculture)
B2	Description of Socio-Economic Context (PV requirements 7.2.2-7.2.5)
Average income and main types of income in the area
Summary of relevant local and national governance structures

Part C: Identification of Target Groups & Communities
C1	Summarise information for the participating communities/groups/individuals expected to benefit from the project (PV requirements 1.1, 7.2.1, 7.2.7 & 7.2.8)
Populations
· Cultural, ethnic and social groups
· Marginalised groups
· Gender and age equity
Local organisational capacity.

Part D: Land Tenure & Carbon Rights
D1	Describe the land tenure context and current understanding of carbon/ES rights for the project area(s) (PV requirements 1.1 & 1.2)
· For smallholders and for community land
· For other land included in the project
· State typical size of land-holdings in the project
· List any conflicts or potential issues related to land tenure, including any national/regional land reforms underway
· Assessment of the difficulty in proving land tenure and/or carbon and ES rights, detailing any measures to clarify or strengthen these rights

Plan Vivo Certificates are generated through activities where communities or smallholders have rights to implement activities and benefit from payments for ecosystem services. This can be demonstrated through land-tenure or long-term recognised user rights. Deeds of title are not strictly required if tenure can be shown to be lawful and widely recognised. Any activities undertaken on private/government-owned land that individuals or communities have user-rights for require explicit, demonstrable ownership of associated carbon/ES rights.

Part E: Project Interventions & Activities
E1	Describe the types of interventions included in the project and envisaged to generate PV Certificates (PV requirements 2.1.1-2.1.4), e.g.:

· Ecosystem restoration
· Ecosystem rehabilitation
· Prevention of ecosystem conversion or degradation (includes REDD+)
Improved land use management

Applicants must demonstrate a willingness to promote the use of indigenous species and recognise that Plan Vivo activities generating Plan Vivo Certificates must be limited to native and naturalised species

While there is no requirement for carbon/ecosystem service (ES) baselines to be defined at PIN stage, any information held on potential carbon/ES benefits can be included here for additional information (PV requirements 5.1-5.8)

Part F: Identification of Any Non-Eligible Activities
F1	Describe any additional activities to be supported or implemented by the project
· How these additional activities relate to the project objectives

Part G: Long-Term Sustainability Drivers
G1	Description of project design that will ensure the project is self-sustaining after carbon/PES revenues cease
· Project activities such as: high-value sustainable timber, NTFP initiatives, sustainable enterprises, tree nurseries, ecotourism, etc.

Part H: Applicant Organisation & Proposed Governance Structure
H1	Project Organisational Structure (PV requirements 3.1-3.6)
· Identify organisations, communities, groups and individuals that may/will be involved in the governance of the project and their corresponding roles (use diagrams and tables if necessary)
· Project coordinator and legal status – technical functions, administrative functions, and social functions
· Capacity and experience of each organisation involved
H2	Applicant organisation (not necessarily the project coordinator) must provide the following information about itself:
Legal status (e.g. registered NGO);
Long-term objectives of the organisation;
Brief history and achievements;
Summary of current activities including details of scale and range;
Personnel to be involved in the project with details of relevant skills and experience.

If the applicant organisation identifies another organisation to act as the project coordinator, the PIN should be accompanied by a signed statement on behalf of the nominated organisation that the PIN was submitted with their full consent.

The Plan Vivo System does not prescribe a specific organisational structure; this will vary depending on the project context. More than one organisation may be involved in implementing a project. There must, however, be one organisation that takes on the role of ‘project coordinator’ and as such is responsible to the Foundation for conformance with the Plan Vivo Standard.

Key responsibilities in a Plan Vivo project:
Administrative
Registration and recording of plan vivos and sale agreements;
Managing the use of project finance in the Plan Vivo and making payments to producers
Coordinating and recording monitoring
Negotiating sales of Plan vivo Certificates
Reporting to the Plan Vivo Foundation
Contracting project validation and verification
Managing project data.
Technical
Providing technical support and training to producers in planning and implementing project activities
Developing, reviewing and updating forestry and agroforestry systems (technical specifications)
Evaluating plan vivos
Monitoring plan vivos
Social
Conducting preliminary discussions and continued workshops with communities
Gathering socio-economic information for project registration and reporting purposes
Helping groups/individuals to demonstrate land-tenure
Advising on issues such as mobilisation, setting up bank accounts, dispute resolution, etc.
External Technical Support/Project Development Services
Project co-ordinators may require technical assistance to develop certain aspects of the project. Potential areas of assistance:
Assisting in technical aspects of project design and development
Providing training to project technicians
Developing carbon/ES modelling and technical specifications

Part I: Community-Led Design Plan
I1	Submit a plan for achieving community participation in the project, including a mechanism for ongoing consultation with target groups and producers
(PV requirement 4.1)

Participation in Plan Vivo projects must be through free, prior, informed consent (FPIC), and demonstrable through consultation and participatory design processes. Projects should, at an early stage, initiate discussions with target groups to identify project activities

Part J: Additionality Analysis
J1	Description of how project activities additional (PV requirement 5.4)
Statement that the project is not the product of a legislative decree, or a commercial land-use initiative likely to have been economically viable in its own right
Description of the current barriers to implementing the proposed project, e.g. lack of finances, lack of technical expertise
Description of how the project will overcome these barriers.

Additionality is a key requirement for the sale of carbon services. A project can be described as additional where it and the activities supported by it could not take place without the availability of carbon/PES finance.
Part K: Notification of Relevant Bodies & Regulations
K1	Provide both of the following (scanned copy of letter, or email):
Evidence of notification of the relevant national regulatory body of the project proposal (e.g. national climate change focal point, Ministry of Forestry, Dept. of Environment, REDD+ Agency, etc.)
Statement of intention to comply with all relevant national and international regulations

Part L: Identification of Start-Up Funding
[bookmark: _GoBack]L1	Provide details of how the project will be financed in the development phase, before full project registration

Start-up funding is an internal issue for project developers. However, start-up funding can be a significant hurdle for new projects as carbon finance only becomes available after technical specifications have been developed, community training undertaken, and multiple other costs such as hiring staff, travel and external consulting costs have been incurred. Therefore projects are encouraged to consider potential funding sources at an early stage.

1

