

DETERring Deforestation in the Brazilian Amazon

Environmental Monitoring and Law Enforcement

Juliano Assunção

Clarissa Gandour

Romero Rocha

CLIMATE POLICY INITIATIVE

NÚCLEO DE AVALIAÇÃO
DE POLÍTICAS CLIMÁTICAS
PUC-Rio

BRAZIL
CHINA
EUROPE
INDIA
INDONESIA
UNITED STATES

Estrada da Gávea, 50 – 4º andar
Gávea – Rio de Janeiro – RJ
22451-263
Brazil

climatepolicyinitiative.org

Agenda

- Introduction
- Institutional context
- Methodology
- Key findings
- Policy implications
- CPI Rio projects
- Q&A

Introduction | The Brazilian Amazon

■ The Brazilian Amazon

- 4 million km²
 - 80% remains covered by native vegetation
- 20% of planet's fresh water
- Unique biodiversity
- Carbon sink

... combating illegal deforestation is an **immense challenge** !

Introduction | The Brazilian Amazon

Introduction | This Study

- Main question
 - What role did monitoring and law enforcement play in the recent deforestation slowdown?

- Our approach
 - Empirical regression-based analysis
 - Sample: 526 Amazon municipalities from 2007 through 2011
 - Explore policy implementation details to assess policy effectiveness
 - Satellite-based targeting of monitoring and law enforcement

Introduction | This Study

- Main findings
 - Large deterrent effect of monitoring and law enforcement
 - 2007-2011: preserved over 59,500 km² of Amazon forest
 - Estimated monetary benefits are larger than costs
 - Forest preservation occurred at no apparent cost to local agricultural production
- Monitoring and law enforcement policy

effective

&

low-cost

monetary
agricultural

Agenda

- Introduction
- Institutional context
- Methodology
- Key findings
- Policy implications
- CPI Rio projects
- Q&A

Institutional Context | What is Ibama?

- Brazilian Institute for the Environment and Renewable Natural Resources [**Ibama**]
 - Environmental monitoring and law enforcement authority
 - Police force
 - Investigation of environmental infractions
 - Sanctioning of environmental crimes

Institutional Context | Policy Change

- Pivotal conservation effort of 2000s
 - Plan for the Prevention and Control of Deforestation in the Amazon [**PPCDAm**]
- Stricter monitoring and law enforcement
 - Real-Time System for Detection of Deforestation [**DETER**]
 - Satellite-based real-time monitoring

Institutional Context | How DETER Works

National Institute
for Space Research

+

Remote Sensing
Center

Institutional Context | How DETER Works

before

after

Institutional Context | How DETER Works

Institutional Context | How DETER Works

National Institute
for Space Research

+

Remote Sensing
Center

Institutional Context | How DETER Works

- Targeting before DETER
 - Voluntary reports of deforestation activity
- Targeting after DETER
 - Satellite imagery: 3-day intervals, year-round
 - More timely law enforcement action

... **significant improvement** in Amazon monitoring and law enforcement capability

- DETER is incapable of capturing land cover patterns beneath cloud coverage

Institutional Context | How DETER Works

Jan 2011

Apr 2011

Jul 2011

Oct 2011

Agenda

- Introduction
- Institutional context
- Methodology
- Key findings
- Policy implications
- CPI Rio projects
- Q&A

A Word on Methodology

- Goal: identify **causal effect** of Ibama's presence on deforestation activity
 - Environmental fines as measure of Ibama's presence
- Challenge: address **two-way causality**

monitoring and
law enforcement

deforestation

A Word on Methodology

- Use DETER cloud coverage as source of exogenous variation in law enforcement
 - What does this mean?
 - For a given area, systematically:

Greater DETER cloud coverage

Lower chance of DETER issuing alert

Lower chance of Ibama targeting the area

Lower intensity of monitoring and law enforcement

... unrelated to deforestation!

Agenda

- Introduction
- Institutional context
- Methodology
- Key findings
- Policy implications
- CPI Rio projects
- Q&A

Results | Key Findings

- DETER cloud coverage affects Ibama's presence
 - Lower cloud coverage leads to greater number of fines
- Ibama's presence affects deforestation activity
 - Greater number of fines in current year leads to lower deforestation in following year
 - Deterrent effect dissipates over time

Results | What Does This Mean?

- What if Amazon monitoring and law enforcement capability had not improved starting in 2004?

Results | What Does This Mean?

- What if Amazon monitoring and law enforcement had been entirely inactive?

Results | What Does This Mean?

- Simulation 1: 59,500 km²
 - $\approx \frac{2}{3}$ area of Portugal

- Simulation 2: 122,000 km²
 - \approx area of Nicaragua
 - Avoided emissions equivalency: 900 million tCO₂ per year
 - $\frac{1}{2}$ US 2011 transport sector emissions
 - 2.5–3 times average annual emissions savings from European renewables sector

Results | Worth It?

■ Cost-benefit analysis

24,500 km²

average forest area
preserved per year

=

900 million tCO₂

avoided emissions
per year

benefit

560 million USD

125 million USD

annual budgets for Ibama
and INPE

=

685 million USD

annual budget for Amazon
monitoring and law enforcement

cost

5 USD/tCO₂

common current
price of carbon

>>

0.76 USD/tCO₂

break-even price of carbon

low monetary cost

Results | Key Findings

- Tradeoff between economic growth and preservation?
- Ibama's presence does not affect local agricultural production
 - Greater number of fines has no impact on local agricultural GDP or crop production

low agricultural cost

Agenda

- Introduction
- Institutional context
- Methodology
- Key findings
- Policy implications
- CPI Rio projects
- Q&A

Policy Implications

- Maintain Amazon monitoring and law enforcement efforts
 - Strong deterrent effect at relatively low cost
 - Need for continuous policy action
 - Complementary nature of other conservation policies

- Promote strategic use of technology and information
 - Improve monitoring technology
 - Further enhance law enforcement capability

Agenda

- Introduction
- Institutional context
- Methodology
- Key findings
- Policy implications
- CPI Rio projects
- Q&A

CPI Rio Projects | Land Use

■ Deforestation

- Prices or policies?
 - Conditional rural credit
 - Monitoring and law enforcement
 - Net impact of protected areas
- Socioeconomic impact of conservation policies
- Forest clearing behavior

■ Agriculture

- Enhanced productivity
 - Technological adoption
 - Insurance for rural producers

Questions?

clarissa@cpirio.org

for full paper and executive summary, [click here](#)

CLIMATE POLICY INITIATIVE
NÚCLEO DE AVALIAÇÃO
DE POLÍTICAS CLIMÁTICAS
PUC-Rio

BRAZIL
CHINA
EUROPE
INDIA
INDONESIA
UNITED STATES

Estrada da Gávea, 50 – 4º andar
Gávea – Rio de Janeiro – RJ
22451-263
Brazil

climatepolicyinitiative.org