

1

BACKGROUND REPORT:

ASSESSMENT OF POTENTIAL

BENEFITS AND RISKS OF REDD+

IMPLEMENTATION IN MONGOLIA
Safeguards and Safeguard Information System

Date: August 2017

2

Citation

Enkhjargal, D., Hicks, C., Guth M. (2017) Background report: Assessment of potential benefits

and risks of REDD+ implementation in Mongolia. Mongolia UN-REDD Programme, August 2017.

Disclaimer

Reproduction of this publication for educational or other non-commercial purposes is

authorized without prior written permission, provided the source is fully acknowledged.

The views expressed in this publication are those of the authors and do not necessarily reflect

the views of the Mongolia UN-REDD Programme or its collaborating partner organisations.

Acknowledgements

With thanks for the inputs and comments from the Mongolia Technical Working Group on

Safeguards and SIS and other participants in the REDD+ benefits and risks assessment

workshop.

Contact

For more information on this report and related work, please contact:

Ms Enkhlargal Damia, National Safeguards Consultant, Mongolia UN-REDD Programme:

enkhjargal.d@unredd.mn

mailto:enkhjargal.d@unredd.mn

3

CONTENTS

1. Introduction .. 5

2. Methodology to assess benefits and risks .. 7

3. Results of the participatory process at national level (Step 1) ... 7

4. Next steps ... 9

Annex 1: Benefits & Risks Workshop participants list .. 10

Annex 2: List of ten PAMs selected for analysis (PAMs as of May 2017) ... 12

Annex 3. Summary of participant feedback on workshop ... 16

4

ACRONYMS

ADB Asian Development Bank

CEDAW The Convention on the Elimination of All forms of Discrimination against
Women

FHH
FUG

Female Headed Household
Forest User Group

GDP Gross Domestic Product
GDI Gender Development Index
GII Gender Inequality Index
GIZ Deutsche Gesellschaft für Internationale Zusammenarbeit (German

International Development Agency)
GoM Government of Mongolia
MoET Ministry of Environment and Tourism
NGDP National Green Development Policy
NSO National Statistical Office
HDI Human Development Index
LPGE Law on Promoting Gender Equality
LGO Local Government Office
NCGE National Committee on Gender Equality
NRM Natural Resource Management
PEF Private Enterprises in Forestry
REDD Reduction of Em
SME Small and Meduim Enterprise

5

1. INTRODUCTION

This report provides background information and an overview of the initial results of the

assessment of potential benefits and risks related to REDD+ implementation in Mongolia. It has

been produced to provide this information to stakeholders from government, civil society and

academia who are engaged in the process of benefits and risks assessment, a process which is

ongoing.

REDD+ is a mechanism under the United Nations Framework Convention on Climate Change

(UNFCCC) under which developing countries like Mongolia can obtain results-based payments

from developed countries for reducing emissions of greenhouse gases from forests. Mongolia, a

signatory to the UNFCCC, the Kyoto Protocol and the Paris Agreement, has committed to

following a green development pathway. REDD+ has the potential to contribute to green

development by protecting forest carbon stocks and biodiversity, helping to prevent and reverse

land degradation, promoting the improvement of rural livelihoods and aiding adaptation to

climate change. Mongolia became a partner country of the United Nations collaborative initiative

on Reducing Emissions from Deforestation and forest Degradation in developing countries (UN-

REDD Programme) in 2011, and is the first country with significant boreal forest cover to do so.

While the main purpose of REDD+ is to contribute to global climate change mitigation, it also has

the potential to deliver additional social and environmental benefits. Social benefits from the

implementation of REDD+ policies and measures (PaMs) may include improved livelihoods (e.g.

by providing alternative sources of income or access to forest products), and improved

governance of natural resources. Potential environmental benefits can be protecting or

enhancing habitat for biodiversity, and other ecosystem services such as water regulation and

soil erosion control. REDD+ PAMs could also pose certain risks depending on where and how they

are implemented. Environmental risks may include the shift in pressures on natural ecosystems

to areas not involved in REDD+ (also known as displacement or leakage), and the conversion of

natural forest or other ecosystems to tree plantations. Social risks could include reduced access

to forested areas or resources by forest-dependent communities and limited participation of

appropriate stakeholders in the REDD+ process.

To address these concerns, Parties at the UNFCCC COP 16 in Cancun, Mexico, agreed on a set of

seven safeguards, known as the Cancun safeguards (Box 1), which should be promoted and

supported during implementation of REDD+ activities to minimize these risks and to enhance

benefits. Safeguards can build confidence and provide assurance for stakeholders that mitigation

actions in the forest and land-use sectors will not proceed at the expense of environmental

6

sustainability and social equity (UN-REDD Programme Safeguards Coordination Group 2016). In

addition, Safeguard (e) states that REDD+ implementation should be used to enhance other social

and environmental benefits. According to the relevant decisions of the UNFCCC, countries

implementing REDD+ should meet three main safeguards requirements:

I. Promote and support the Cancun safeguards throughout the implementation of REDD+

actions, regardless of the source and type of funding;

II. Develop a system for providing information on how the Cancun safeguards are being

addressed and respected (i.e. a safeguards information system, SIS); and

III. Provide summaries of information on how all the Cancun safeguards are being addressed

and respected throughout the implementation of REDD+ actions.

The UNFCCC (‘Cancun’) safeguards for REDD+

“When undertaking [REDD+] activities, the following safeguards should be promoted and

supported:

(a) That actions complement or are consistent with the objectives of national forest

programmes and relevant international conventions and agreements;

(b) Transparent and effective national forest governance structures, taking into account

national legislation and sovereignty;

(c) Respect for the knowledge and rights of indigenous peoples and members of local

communities, by taking into account relevant international obligations, national

circumstances and laws, and noting that the United Nations General Assembly has

adopted the United Nations Declaration on the Rights of Indigenous Peoples;

(d) The full and effective participation of relevant stakeholders, in particular indigenous

peoples and local communities;

(e) That actions are consistent with the conservation of natural forests and biological

diversity, ensuring that the [REDD+] actions are not used for the conversion of natural

forests, but are instead used to incentivize the protection and conservation of natural

forests and their ecosystem services, and to enhance other social and environmental

benefits1;

(f) Actions to address the risks of reversals;

(g) Actions to reduce displacement of emissions.”

1 Taking into account the need for sustainable livelihoods of indigenous peoples and local

communities and their interdependence on forests in most countries, reflected in the United Nations

Declaration on the Rights of Indigenous Peoples, as well as the International Mother Earth Day

Source: UNFCCC Decision 1/CP.16, appendix I, paragraph 2

7

The assessment of the possible social, environmental and other impacts of proposed REDD+

PAMs helps to inform the design of a national approach to safeguards that addresses the most

relevant benefits and risks of REDD+ in the national context. It also provides valuable inputs to

the process of selecting and designing the PAMs that are to be included in the National REDD+

Strategy, in order to increase their social and environmental sustainability and highlight areas

where risks may need to be managed.

2. METHODOLOGY TO ASSESS BENEFITS AND RISKS

Mongolia is currently undertaking a process to identify the potential benefits and risks of REDD+

implementation. This process will involve a number of steps:

 Step 1: A participatory process at the national level to first identify likely benefits and risks

of REDD+, as well as measures to address these (Q2 2017)

 Step 2: A discussion of the potential benefits and risks at the subnational level, to add to

and review the national level assessment (Q3 2017)

 Step 3: Inclusion of any additional benefits and risks from expert discussions related to

some of the PAMs into the full analysis and recommendations (Q2-4 2017)

 Step 4: An assessment of the potential impacts of national-scale, policy-level PAMs, led

by the Technical Working Group on Safeguards and SIS (TWG-S&SIS) (Q3 2017)

The results of this assessment process will be fed back to the Mongolia UN-REDD Programme and

stakeholders throughout these steps, in order that they may inform the further design of the

PAMs and the national safeguards approach.

3. RESULTS OF THE PARTICIPATORY PROCESS AT NATIONAL LEVEL (STEP 1)

A Benefits and Risks Assessment Workshop was organized in Ulaanbaatar on 5 May 2017, as part

of the country’s development of a national safeguards approach. The workshop followed a

meeting of the TWG-S&SIS, where a core group of facilitators were trained. A total of 48 people

attended in the workshop, representing government agencies, civil society organizations,

research institutes, universities, and local departments of environment and tourism (participants

list at Annex 1). The participants were divided into 8 groups, each with a Mongolian facilitator,

to assess benefits and risks for ten selected PAMs, each with 2-5 sub-activities (shown in Annex

2).

8

Each group discussed and identified the potential environmental, social and governance/other

benefits and risks that could arise from the PAM, and then rated the probability and impact of

the benefits and risks. For those that scored highly, the groups then discussed measures that

could be used to enhance the benefits and reduce the risks. The workshop concluded with a

‘carousel’ exercise, so that the groups could visit the work of other groups and provide

comments/questions for them. The participants provided feedback on the workshop via a

questionnaire, with the results included at Annex 3.

Following the workshop, the core group of facilitators (with technical support from UN

Environment World Conservation Monitoring Centre, UNEP-WCMC) reviewed the results and

filled gaps where they could. The results were further reviewed by safeguards experts at UNEP-

WCMC, and shared with TWG-S&SIS members and other stakeholders for comment.

The full, final draft tables of benefits, risks and measures to enhance benefits/reduce risks

produced by the participatory assessment at national level will be made available on the UN-

REDD Programme workspace safeguards hub (http://bit.ly/sgdshub). The initial results can be

summarized as follows:

Prominent benefits that appeared throughout the assessment:

 Increased employment & income opportunities for local people, especially forest user

group members and herders;

 Contributions to state revenues, particularly local budgets;

 The promotion of natural and other types of forest regeneration;

 Improved forest sector management, such as improved planning, regulatory framework

and monitoring;

 Improved provision of ecosystem services from forests, especially related to soil and

water conservation.

Prominent risks:

 Potential and new opportunities for corruption, favouritism and mismanagement;

 Lack of participation by local people, e.g. by marginalized groups;

 Displacement of pressures on forests to other forest areas and/or other ecosystems;

 Unsustainable and/or illegal harvesting of forest products, particularly for timber and

fuelwood.

 Negative effects on biodiversity and ecosystem services from increased harvesting of

forest products.

http://bit.ly/sgdshub

9

Several of the identified risks common to a number of the PAMs can be considered operational

risks as well as risks of reversals. For example, stakeholders noted risks that the frequent changes

in policies and in public officials, and disagreement or lack of consistency in the determination of

budget priorities, which may affect the sustainability of PAMs.

Several gaps and areas for more work and research were also identified. These include:

 More consideration of benefits/risks related to social inclusion, especially gender and

ethnic minority groups, specifying which groups may be most affected by particular

benefits and risks;

 Given that numerous PAMs involve increased harvesting of forest products, more

information is needed potential impacts on their core carbon objectives (e.g. potential

trade-offs between increased harvesting and carbon storage/sequestration);

 Similarly, more information is needed on the potential effects of such PAMs on

biodiversity and ecosystem services; in this regard, stakeholders noted the potential for

both benefits sustainable harvesting (e.g. encouraging regeneration) and risks (e.g.

removal of deadwood impacting on biodiversity);

 The final results of the assessment should also be reviewed against the GCF safeguards

policy, pending finalisation of GCF requirements for REDD+ related proposals.

4. NEXT STEPS

Following review of the final draft benefits and risks by the TWG-S&SIS and other stakeholders,

the following steps will be undertaken to finalize the analysis:

 Additional and/or revised benefits and risks discussed through subnational consultations

and other consultations (e.g. with experts on selected PAMs) being organised by the

Mongolia UN-REDD Programme will be incorporated into the benefits and risks

assessment.

 An assessment of the potential benefits and risks of national-scale, policy-level PAMs

will also be carried out, potentially by a working group of the TWG-S&SIS.

 Recommendations, in the form of proposed modifications to the PAMs, will be prepared

by the National Safeguards Consultant and UNEP-WCMC; the final draft analysis and

draft recommendations will be shared with the TWG-S&SIS for their inputs and review.

10

ANNEX 1: BENEFITS & RISKS WORKSHOP PARTICIPANTS LIST

No. Name Position and Organization Gender

Government

1 D.Jagdag Officer, Department of Forest Policy and Coordination, MET M

Research institutions

2 Tumenjargal Expert, Forest Research and Development Centre (FRDC) F

3 Batkhishig Information and Research Institute of Meteorology, Hydrology and
Environment

F

4 M.Undraa Institution of General & Experimental Biology F

5 Khaulenbek The Institute of geography and Geo-ecology M

International projects

6 Hans Hoffman Team leader, ADB project M

7 Tsendsuren National Consultant, ADB TA 8874 project F

8 Davaakhuu Expert of GIZ project M

9 Tumenbayar Expert of GIZ project F

Consultants

10 D.Enkhjargal National Consultant, UN-REDD Mongolia F

Non-government organization

11 D.Munkhzorig Sustainable development council NGO M

12 L.Dorjtseden Sustainable development council NGO M

UN-REDD

13 Kh.Khishigjargal Programme Manager, UN-REDD Mongolia M

14 Chris Dickinson CTA, UN-REDD Mongolia M

15 O.Bilguun UN-REDD Mongolia Programme Coordinator M

16 B.Batchuluun Communications Officer, UN-REDD Mongolia M

17 B.Narantsatsral Finance officer, UN-REDD Mongolia F

18 B.Nominchuluun Translator/secretary, UN-REDD Mongolia F

19 Charlotte Hicks UNEP-WCMC F

20 Khongor National expert, UN-REDD Mongolia M

21 Batulzii GIS specialist, UN-REDD Mongolia M

22 Yesul International consultant, UN-REDD Mongolia F

Forest-Sustainable Development Council

23 D.Temuul Khukh Us NGO, Khovsgol province M

24 B.Ayush State – Citizen Partnership NGO, Orkhon Province F

25 L.Dugarmaa Environment Health Center NGO F

26 A.Ariunaa Tuva Mother NGO F

27 G.Luvsantseren Head, Mongolian United Foresters’ Association M

28 N.Badamkhand Mongolian Environmental Conservation Association NGO F

Technical working group on SIS and Safeguard approach

29 G.Uyangaa Department of General Registration and Statistics F

30 Z.Narangerel Specialist, Information and Research Institute of Meteorology, Hydrology
and Environment

F

31 B.Khosbayar Officer, FRDC M

mailto:bilguuno@unredd.mn

11

32 J.Amarmaa Forest researcher F

33 A.Oyunchimeg Member, Mongolian Environmental Civil Council

F

Local level

34 Enkhbayar Officer of environment and tourism department, Tov aimag M

35 D.Munguntsetseg Officer of environment and tourism department, Khentii aimag F

36 M.Bolormaa Officer of environment and tourism department, Huvsgul aimag F

Universities/research institutes

37 Bayartsesteg Mongolian University of Science and Technology F

38 Boldbaatar Mongolian University of Science and Technology M

39 Dul ALAGAC M

40 Khishigsuren Forest-Sustainable Development Council F

41 Enkhbayar Forest-Sustainable Development Council M

42 Chinzorig Forest-Sustainable Development Council M

43 Tumurmunh Forest-Sustainable Development Council M

44 Sarantyua Forest-Sustainable Development Council F

45 Aruintyua Forest engineer F

12

ANNEX 2: LIST OF TEN PAMS SELECTED FOR ANALYSIS (PAMS AS OF MAY 2017)

PAM 1: Reduced Forest Degradation and Increased Resilience to Forest Fire Facilitator: O.Bilguun

Aim: To reduce emissions from forests fire; To foster improved resilience of
forests and reduction in available fuels in vulnerable aimags/soums so as
to reduce forest fire threat through fire belts, roads, thinning, forest
cleaning and deadwood removal strategies

Key
activities:

Activity 1.1: Implement a nationwide program of deadwood cleaning and
sustainable forest harvesting / thinning to remove dead wood to reduce
forests fire risk, enhance ecosystem health, provide materials for industry
and reduce vulnerability of the forests to fire risk

Activity 1.2: Develop and conduct behavior change and awareness raising
for community groups, and other identified fire-causing parties, to reduce
the incidence of anthropogenic caused forest fires

Activity 1.3: Increase forest fire protection and control patrols and
monitoring in high risk / vulnerable areas

Activity 1.4: Pilot measures for reducing fire risk/impact, such as active
burning to reduce fuel load, establishment of fire breaks, and firefighting
access roads

PAM 2: Reduced forest degradation and increased resilience to insect pests and
pathogens

Facilitator: O.Bilguun

Aim: To reduce emissions from pest outbreaks; to increase pest-related
research and forest management capacity: to increase resilience of forests
to pest outbreak

Key
activities:

Activity 2.1: Improve the resilience of forests to forest pest insect
outbreaks, through improving forest health by forest thinning, deadwood
cleaning and silvicultural management practices

Activity 2.2: Conduct pest control activities using collection methods (traps,
physical, pheromone and lights) and treatment (using biocontrol agents)

PAM 3: Climate change resilience & ecosystem health improved through
sustainable forest management in enterprise and forest user group
management

Facilitator:
Munkhzorig

Aim: To improve forest quality and health, promoting the resilience of forests to
climate change and contributing to improved carbon sequestration; to
improve forest management by enterprises and forest user groups

13

Key
activities:

Activity 3.1: Develop and implement a long-term sectoral plan for
commercial thinning, sustainable harvesting and deadwood removal in
production forests

Activity 3.2: Develop and implement a program of pre-commercial thinning
and forest management under Forest User Groups

Activity 3.3: Strategically locate and construct new roads to facilitate
sustainable forest harvesting, implement strategic thinning and deadwood
cleaning, and improve the accessibility for forest protection and
management activities

Activity 3.4: Develop and implement guidelines for sustainable forest
management (e.g. certification), including reduced impact logging, road
construction and sustainable harvesting

PAM 4: Increase effectiveness of tree planting and restoration regimes and build
resilience to climate change

Facilitator: D.
Enkhjargal

Aim: To enhance forest carbon stocks; to improve the resilience of forest
restoration initiatives to climate change; to contribute to climate change
adaptation through forest restoration and agroforestry; to improve genetic
diversity and quality of tree seedlings

Key
activities:

Activity 4.1: Establish a program of certified genetically diverse seed stands
in various ecoregions/climatic zones to increase the resilience of seed
stocks to climate change

Activity 4.2: Improve local planning and community-based agreements for
tree planting regimes in areas of high anthropogenic disturbance

Activity 4.3: Establish increased planting cost-norms and performance-
based incentives and penalties for tree planting by enterprises, forest user
groups and management units

Activity 4.4: Carry out natural regeneration and/or planting of native tree
species, in degraded forest or poorly stocked forest areas, especially in
areas of high ecosystem service provision

Activity 4.5: Develop and implement agroforestry models for ecosystem
protection and income generation

PAM 5: Maintain and enhance ecosystem services (for biodiversity, permafrost,
water resources and soil) through enhanced forest protection &
conservation strategies

Facilitator:
B.Khishigjargal

Aim: To reduce deforestation and conserve forest carbon stocks; to maintain
the ecosystem services provided by forests

Key
activities:

Activity 5.1: Increase protected area network (national, aimag, soum) by
identifying and establishing corridors, priority watershed conservation
areas community conservation areas

Activity 5.2: Improve community user group management in protected
area buffer zones and expand number of co-managed conservation areas

Activity 5.3: Develop and implement watershed protection plans in
watersheds in Khangai and Khentii

14

Activity 5.4: Support protected areas and co-managed protected areas
through building capacity and improved monitoring, and adaptation, water
resources management and livelihood opportunities for surrounding
communities

PAM 6: Enhanced legal framework and capacities for dealing with illegal logging Facilitator:
J.Amarmaa

Aim: To reduce deforestation and forest degradation caused by illegal logging

Key
activities:

Activity 6.1: Improved financial incentives for local community groups to
participate in forest patrols and illegal activity monitoring and reporting

Activity 6.2: Change to policy framework and implementation of
management strategies and systems allowing sustainable fuelwood
harvesting for non-commercial use by households

Activity 6.3: Increase the supply of legally harvested wood from sustainable
forest management areas and increase amount of standing deadwood
harvesting to meet demand in Mongolia

Activity 6.4: Develop cooperation mechanisms with border army, justice
department and police and in neighbouring countries to reduce illegal
logging and/or imports

PAM 7: Initiate sustainable financing mechanisms and mobilise funding for
environment sector

Facilitator:
B.Khishigjargal

Aim: To ensure increased funding to environmental sector; To reduce ineffective
allocation of funds for environmental sector through increased fiscal
transparency and enhanced following of Mongolian law on Natural
Resource Tax

Key
activities:

Activity 7.1: Establish and implement 'payment for ecosystem services'
(PES) mechanisms for water services/usage by downstream users

Activity 7.2: Develop mechanisms for reporting, monitoring and enforcing
the required proportion of natural resource taxes, which are allocated to
aimags and inter soums, are spent on environmental activities (as required
under Mongolian law)

PAM 8: Incentives for forest protection and management enhanced through
development of economic incentives and livelihood opportunities

Facilitator:
A.Oyunchimeg

Aim: To reduce forest degradation and promote conservation of forests through
economic incentives and alternatives to unsustainable forest utilisation

Key
activities:

Activity 8.1: Provide technical assistance to public - private sector
enterprises for wood biomass energy, charcoal, wood pellets and other
energy solutions

15

Activity 8.2: Develop and implement community based livelihood
interventions and support community microfinance system for local
communities and entrepreneur groups (e.g. forest user groups)

Activity 8.3: Support the establishment of a strategic plan and
interventions for development of public-private sector, community-based,
sustainable ecotourism projects in forest areas

Activity 8.4: Develop value chains and interventions for processing of non-
timber forest products, fuel options, small scale furniture and crafts for
local communities

 Activity 8.5: Development and implementation of improved pastureland
management and livestock value chains in hotspot areas where forests are
affected by grazing

PAM 9: Reduced desertification and increased environmental protection in
dryland forest ecosystem areas

Facilitator:
Z.Narangerel

Aim: To reduce degradation of dryland forests (e.g. saxaul forests); to enhance
dryland forest restoration; to reduce desertification in dryland forest areas.

Key
activities:

Activity 9.1: Improved management and enhancement of natural
regeneration in existing, degraded dryland forest areas

Activity 9.2: Protection of oasis and water sources through improved saxaul
forest management

Activity 9.3: Promotion of sustainable firewood harvesting techniques in
sensitive areas

Activity 9.4: Development of agroforestry and/or non-timber forest
products value chains in dryland/saxaul areas

Activity 9.5: Reforestation/afforestation scheme in priority desertification
areas

PAM 10: Support private sector & wood-based industry solutions Facilitator:
B.Khosbayar

Aim: To support the sustainable management of forests through improved
wood industry

Key
activities:

Activity 10.1: Support wood processing sector through linkage to
sustainable supply of wood materials from sustainable harvesting

Activity 10.2: Promote technical skills for wood processing sector through
training in specialist skills, including furniture and wood product design

Activity 10.3: Establish industrial centres of wood production for reduced
costs and increased collaboration

Activity 10.4: Support the introduction of improved timber processing
technologies for development of materials for the development of value-
added timber products

16

ANNEX 3. SUMMARY OF PARTICIPANT FEEDBACK ON WORKSHOP

A total 27 participants filled in the questionnaire after the workshop. These included:

 3 from forestry sector of government,

 2 from non-forestry sector of government,

 15 from civil society organizations

 1 local citizen

 1 from private sector,

 1 from academia

 3 from the media

 2 from international institutions

Of these, 21 people participate occasionally in REDD+ activities, 2 people are involved in REDD+

decision-making processes, 2 people are regularly engaged with REDD+ and 1 is not actively engaged in

REDD+. On the effectiveness of the event in increasing their REDD+ knowledge, 26 people rated it as

‘very effective’ and 1 as ‘moderately effective’. The respondents provided the following information on

their participation in the event:

TOPIC DISAGREE NEUTRAL AGREE

My knowledge on REDD+ benefits,
risks and safeguards has increased

 2 25

The knowledge I gained will be
useful to share with colleagues in

my organization

 2 22

The event provided an opportunity
to share my inputs / perspectives

 1 23

Overall, most (26) participants rated this meeting as very satisfactory and 1 participant as moderately

satisfactory. In terms of suggestions for future events, these included:

 Provide training for members of forest user groups.

 Increase awareness and community engagement, promote cooperation.

 Increase participation of experts/technical people

 Improve translation (e.g. terminology)

 Include more participation of people from forest sector

17

http://www.reddplus.mn

REDD+ in Mongolia

REDD+ in Mongolia

REDD+ in Mongolia

The UN-REDD Programme / Mongolia

Address: Government Building II, United Nations Street 5/2,

Chingeltei District, Ulaanbaatar 15160, Mongolia

Tel: +976-7711-7750

Email: info@unredd.mn

Web site: www.reddplus.mn

http://www.reddplus.mn/en/
https://www.facebook.com/Reddplusmongolia/
https://twitter.com/ReddPlus_MGL
https://www.youtube.com/channel/UCkVTTLwxUZFg74qRLU0pewQ

