
GE.11-63202

Committee for the Review of the Implementation of the Convention
Tenth session
Changwon, Republic of Korea, 11–20 October 2011
Item 7 (a) of the provisional agenda
Collaboration with the Global Environment Facility
Report by the Global Environment Facility on its strategies, programmes and projects for financing the agreed
incremental costs of activities concerning desertification

 Report by the Global Environment Facility on its strategies,
programmes and projects for financing the agreed
incremental costs of activities concerning desertification*

Summary

 In accordance with the memorandum of understanding between the United Nations
Convention to Combat Desertification (UNCCD) and the Global Environment Facility
(GEF) to enhance collaboration between them (decision 6/COP.7), the GEF secretariat is
requested to submit a report to each regular session of the Conference of the Parties through
the UNCCD secretariat on its strategies, programmes and projects for financing the agreed
incremental costs of activities concerning desertification. This document contains the report
received from the GEF, reproduced as submitted with minor adjustments to the format and
without further editing.

 This report is also prepared in virtue of decision10 /COP.9 whereby Parties invited
the Chief Executive Officer/Chairperson of the GEF to report on the implementation of that
decision. It follows the suggested format outlined in the memorandum of understanding
and describes GEF activities in sustainable land management as they relate to the GEF
Land Degradation Focal Area, specifically desertification and deforestation, for the period
of July 2009 to June 2011.

 * The report was received on 8 August 2011. Late submission was due to the required
consultation between the GEF secretariat and the GEF Council members on the present
report.

 United Nations ICCD/CRIC(10)/23

Convention to Combat
Desertification

Distr.: General
22 August 2011

Original: English
English, French and Spanish only

2

[Original: English, French and Spanish]

Investing in Land Stewardship

REPORT OF THE GLOBAL ENVIRONMENT FACILITY TO THE TENTH
SESSION OF THE CONFERENCE OF THE PARTIES TO THE UNITED

NATIONS CONVENTION TO COMBAT DESERTIFICATION

July 2011

 3

TABLE OF CONTENTS

TABLE OF CONTENTS .. 3

LIST OF ABBREVIATIONS... 4

BACKGROUND .. 5

INTRODUCTION .. 5

STATUS OF GEF LAND DEGRADATION FOCAL AREA PORTFOLIO ... 7

SUSTAINABLE LAND MANAGEMENT AS A CROSS‐CUTTING AND SYNERGISTIC ELEMENT IN OTHER GEF

FUNDING WINDOWS.. 11

GEF‐5 POLICY AND PROGRAMMING REFORMS ... 14

LAND DEGRADATION FOCAL AREA PORTOFOLIO MONITORING AND ASSESSMENT................................. 18

CONCLUSION .. 20

ANNEX 1: GEF‐4 LDFA PROJECT PORTFOLIO (FY 10) .. 21

ANNEX 2: GEF‐5 PROJECT PORTFOLIO UTILIZING LDFA RESOURCES (FY 11) ... 22

ANNEX 3: PROJECTS WITH ACTIVITIES IN PRODUCTION LANDSCAPES APPROVED UNDER LDCF/SCCF, FY10

and FY 11 .. 24

ANNEX 4: PROJECTS APPROVED UNDER THE ADAPTATION FUND, FY10 and FY11................................... 26

ANNEX 5 – SUMMARY OF APPROVED PROGRAMS AND PROJECTS... 27

4

LIST OF ABBREVIATIONS

ADB Asian Development Bank
AfDB African Development Bank
AMR Annual Monitoring Report
CBD Convention on Biological Diversity
COP Conference of the Parties
CRIC Committee for Review of Implementation of the Convention
CSP Country Support Program
DLDD Desertification, Land Degradation, and Drought
EBRD European Bank for Reconstruction and Development
FAO Food and Agriculture Organization
FY Fiscal Year
GEBs Global Environmental Benefits
GEF Global Environment Facility
GGWI Great Green Wall Initiative of the Sahel and Sahara
IDB Inter-American Development Bank
IEM Integrated Ecosystem Management
IFAD International Fund for Agricultural Development
LDC Least Developed Country
LDCF Least Developed Countries Fund
LDFA Land Degradation Focal Area
LFCC Low Forest Cover Countries
LULUCF Land Use, Land Use Change, and Forestry
MFA Multi Focal Area
MOU Memorandum of Understanding
MSP Medium Sized Project
NAP National Action Program
NAPA National Adaptation Program of Action
NPFE National Portfolio Formulating Exercise
OP Operational Program
PIF Project Identification Form
PIR Project Implementation Report
PPG Project Preparation Grant
PRAIS Performance Review and Assessment of Implementation System
RBM Results Based Management
REDD Reducing Emissions from Deforestation and Forest Degradation
SCCF Special Climate Change Fund
SFM Sustainable Forest Management
SGP Small Grants Program
SIDS Small Island Developing States
SLM Sustainable Land Management
STAR System for a Transparent Allocation of Resources
UNCCD United Nations Convention to Combat Desertification
UNDP United Nations Development Programme
UNEP United Nations Environment Programme
UNFCCC United Nations Framework Convention on Climate Change

 5

BACKGROUND

1. This report has been prepared by the Global Environment Facility (GEF) for submission to
the tenth session of the Conference of Parties to the United Nations Convention to Combat
Desertification (UNCCD/COP-10) in Changwon, Gyeongnam Province, Republic of Korea, from
October 10 to October 21, 2011. This is the third report prepared by the GEF to the COP in
accordance with the Memorandum of Understanding (MOU) between the UNCCD and the GEF.
This is also the first time the GEF is reporting after the GEF Instrument is amended to list the
UNCCD among the Conventions for which the GEF plays the role of financing mechanism.

2. The report follows the suggested format outlined in the MOU. It provides information on GEF
activities in sustainable land management as they relate to GEF Land Degradation Focal Area,
specifically desertification and deforestation, for the period of July 2009 to June 2011. In
accordance with the MOU, activities in other GEF Focal Areas and funding windows related to
Sustainable Land Management (SLM) are also presented. Because of the transition from the Fourth
(GEF-4) to Fifth (GEF-5) replenishment phase during this period, the report also includes additional
information on policy and programming reforms related to GEF role as financial mechanism for the
Convention.

3. The report also complements information provided through the Performance Review and
Assessment of Implementation System (PRAIS), which was included in the global synthesis
submitted to the Committee for Review of Implementation of the Convention at its 9th Session
(CRIC-9). The PRAIS Template for GEF is a unique opportunity for more comprehensive
reporting by the GEF on activities in the LDFA, although there are limitations on the amount of
information available from GEF and type of performance indicators that can be reported on directly.
GEF reporting through PRAIS is based primarily on performance indicators that are consistent with
the activities of LDFA, which has hitherto served as a window for the role of GEF as financial
mechanism. Furthermore, GEF reporting focuses mainly on performance indicators that can be
aggregated cross projects (i.e. the LDFA portfolio level monitoring). In addition to performance
indicators, GEF reporting also includes the Standard Financial Annex and Programme and Project
Sheets.

INTRODUCTION

4. This report presents the status of the project and program portfolio for the GEF LDFA
(desertification and deforestation). The last COP report covered the period of July 2007 to June
2009 and reflected consolidation of the LDFA as a thematic area in its own right in the overall GEF
structure. This reporting period observed a series of important milestones for the GEF and UNCCD
relations in general, and specifically for the LDFA.

5. First, the 4th GEF Assembly held on May 24-28, 2010 in Punta del Este, Uruguay, accepted
recommendations of the GEF Council to declare the GEF as a Financial Mechanism of the

6

UNCCD. As a result, the GEF Assembly also agreed to amend the GEF instrument accordingly1. In
accordance with the GEF Instrument, the amendment is now effective after adoption by the three
Implementing Agencies.

6. Second, GEF-4 as the first complete funding cycle for the LDFA was successfully closed with
nearly US$ 300 million committed worldwide to sustainable land management activities. More than
40 countries benefitted from GEF investments, with projects in all UNCCD affected regions.

7. Third, the GEF completed a very successful 5th replenishment process for the period 2010-
2014, which resulted in the highest allocation ever to the GEF - US$ 4.25 billion. As a result of this
increased replenishment, all focal areas received a much higher allocation of resources than in GEF-
4. For the LDFA, which primarily supports priorities of the UNCCD, the total GEF-5 allocation is
US$ 405 million. This reflects an increase of more than 30 percent over GEF-4 levels. With GEF’s
improved resource allocation system, the System for a Transparent Allocation of Resources
(STAR), all eligible countries have indicative allocation to access funding for projects aimed at
combating land degradation (Desertification and Deforestation). The LDFA strategy for GEF-5 was
finalized and introduced during the reporting period, and is largely in line with the draft presented
to the 9th Session of the UNCCD COP in Buenos Aires, Argentina.

1 Excerpt from the Chair’s Summary of the Fourth GEF Assembly: The Assembly approved the second proposed

amendment to paragraph 6 of the Instrument and agreed that a new sub-paragraph (b) be inserted in paragraph 6
and that the present paragraph 6 be re-numbered as 6(a) with the new paragraph 6 (b) to read as follows: “The
GEF shall be available to serve as a financial mechanism of the United Nations Convention to Combat
Desertification in Countries Experiencing Serious Drought and/or Desertification, particularly in Africa
(UNCCD), pursuant to article 20, paragraph 2(b), and article 21 of the Convention. The Council shall consider
and approve arrangements to facilitate collaboration between the GEF and the UNCCD and among countries with
respect to affected countries, particularly Africa”.

 7

STATUS OF GEF LAND DEGRADATION FOCAL AREA PORTFOLIO

8. During the reporting period, one programmatic approach and fourteen projects were approved
with funding from the LDFA. Six of the projects were approved during the last year of GEF-4 and
the remaining nine during the first year of GEF-5. The total GEF amount invested during the
reporting period was US$ 60.56 million, with an additional US$ 1699.32 million in co-financing.
This funding benefited 28 recipient countries in four different regions. Table 1 shows the
breakdown of GEF resources by region for the final year of GEF-4 and first year of GEF-5.

Table 1: Breakdown of GEF resources and co-financing (USD millions) by replenishment
cycle and region (Note: Numbers in this table include MSPs, FSPs and Programs)

Region GEF-4 (Final Year) GEF-5 (First Year)

of
Projects

GEF Grant Co-financing
of

Projects
GEF Grant Co-financing

Africa 2 1.95 7.39 2 38.65 1540.50

Asia 0 - - 2 6.48 23.90

MENA 1 1.56 3.30 0 - -

LAC 1 4.00 77.61 3 3.29 19.43

CEE 0 - - 2 3.75 21.88

Global 2 0.88 5.30 0 - -

Total 6 8.39 93.60 9 52.17 1605.72

GEF-4 - Overview of SLM Investments (2006 – 2010)

9. Overall, the GEF invested approximately US$ 340 million in projects addressing SLM during
the entire GEF-4 replenishment phase, and leveraged US$ 2302 million in the process (Fig 1). Nine
of the ten GEF Agencies contributed to programming of GEF resources and leveraging co-financing
at an average ratio of 1:8. Three GEF Agencies – World Bank, UNDP, and IFAD – programmed
80.5% (US$ 273.4 million) of the total GEF investment in SLM during the replenishment phase.
The GEF-4 investment involved 61 countries across all UNCCD affected regions, with a total of 91
projects including 42 in sub-Saharan Africa, 10 in Asia, 10 in Middle East and North Africa, 10 in
Latin America and the Caribbean, and one in Central and Eastern Europe. The proportional
utilization of GEF-4 investments is shown in Fig 2, with sub-Saharan Africa (US$ 158.08 million),
Asia (US$ 75.27 million), MENA (US$ 45.47 million), and LAC (US$ 44.24 million) accounting
for 95% of the total GEF resources, and leveraging USUS$ 2261.75 million in co-financing.

8

Fig 1 – Total GEF-4 Investments and Co-financing for SLM

Fig 2 – Proportional Utilization of GEF-4 Resources for SLM by Regions

10. During GEF-4, the LDFA was not under the allocation system. In order to avoid future
regional imbalances, the GEF-5 replenishment participants have proposed that the STAR system be
extended to the LDFA, a decision that was agreed by the GEF Council.

GEF-4 (Final Year of Replenishment Phase)

11. During the reporting period, GEF-4 closed with six projects approved, utilizing a total of US$
8.39 million of the GEF LDFA funds and leveraging US$ 93.60 million in co-financing (see Annex

 9

1). Five of the projects were designed as multi-focal area (MFA) projects that also utilized resources
from the GEF Biodiversity (US$ 7.5 million), Climate Change (US$ 3.05 million), and
International Waters (US$ 0.22 million) focal areas. In terms of regional distribution, three of the
projects were in Africa, one in Latin America and Caribbean (LAC) and two were global. Four of
the projects were led by the World Bank, and the remaining two by the United Nations
Environment Programme (UNEP).

12. During the reporting period, the GEF through Small Grants Program (SGP) invested US$9
million and leveraged US$ 9.28 million in co-financing for 341 projects in 79 countries. These
investments play a significant role in supporting civil society and community based organizations’
actions and initiatives to prevent land degradations and sustain livelihoods.

GEF-5 (First Year of Replenishment Phase)

13. The new four-year GEF replenishment cycle (July 2010-June 2014) completed its first full
fiscal year during this reporting period. As of June 2011, the GEF-5 LDFA portfolio consisted of
one stand-alone project, seven MFA projects (including four FSPs for the Fifth Operational
Program of the GEF SGP), and one programmatic approach. In total, these account for US$ 52.17
million of GEF LDFA funding, leveraging US$ 1605.72 million in co-financing. In addition to
LDFA resources, the projects and program also utilized GEF resources in other focal areas as
follows: US$ 33.33 million from Biodiversity, US$ 42.05 million from Climate Change, and US$
19.62 million from the Incentive Mechanism for SFM/REDD-plus (see later for description of this
mechanism).

14. Most of the LDFA resources (US$36.70 million) used in FY 2011 was invested in the Sahel
and West Africa Program in Support of the Great Green Wall Initiative, a multi-trust fund, multi-
focal area regional program to be implemented by the World Bank (See Text Box 1). On top of this
Program, there were two projects from the Central and Eastern Europe (CEE) region, and one
project each from the Latin American and Caribbean (LAC) and Asia regions. Four countries
(Kenya, Bolivia, Costa Rica, and India) also utilized LDFA resources amounting to USUS$ 3.68
million for FSPs to invest in the Fifth Operational Phase of the GEF Small Grants Program. These
four FSPs also utilized resources from the Biodiversity (USUS$ 9.71 million) and Climate Change
(USUS$ 6.65 million) and leveraged USUS$ 22.13 million in co-financing. The World Bank (one
FSP and one Program), UNDP (six FSPs) and IDB (one FSP) are the GEF Agencies that
programmed GEF-5 LDFA resources with recipient countries during this reporting period.

15. These projects and program mainly address Objective 3 of the LDFA strategy for GEF-5,
which invests in reducing pressures on natural resources from competing land uses in the wider
landscape. The projects will use an integrated landscape management approach to combating land
degradation, which will facilitate the up-scaling of SLM innovations in accordance with objectives
and priorities of the UNCCD 10-Year Strategy. Agricultural and rangeland systems are the targeted
production systems, with an emphasis on improving soil, water and vegetation management to
enhance flow of ecosystem services that underpin agricultural and livestock productivity.

10

16. Similarly, the four countries (Kenya, Costa Rica, Bolivia, and India) utilizing portions of their
LDFA resources for FSPs to invest in the Fifth Operational Phase of the GEF SGP will enable civil
society and community-based organizations to implement projects addressing Objectives 1 and 2 of
the LDFA strategy. The investments will contribute to maintenance or improvement in flow of
ecosystem services in agricultural and livestock production systems, and forest production
landscapes. They will also contribute to Objective 3 on reducing pressures from competing land
uses at local level.

Box 1 - The GEF/WB Sahel and West Africa Program in Support of the Great Green Wall Initiative

This program supports the implementation of a country-driven vision for integrated natural resource
management for sustainable and climate-resilient development in the Sahel and broader West Africa region. The
grant includes US$ 80.4 million from the GEF Trust Fund, US$ 14.81 million from the Least Developed
Countries Fund (LDCF) and $4.6 million from the Special Climate Change Fund (SCCF). The program builds
on a series of planned baseline investments of up to US$ 1.8 billion in co-financing in 12 countries. Nine of the
countries are part of the GGWI (Burkina Faso, Chad, Ethiopia, Mali, Mauritania, Niger, Nigeria, Senegal and
Sudan), while the remaining three (Benin, Togo and Ghana), have important savannah and forest systems linked
to Sahelian systems. The investments cover agriculture, biodiversity conservation, climate change mitigation,
adaptation to climate change, sustainable forest management, food security enhancement, disaster risk
management, rural development, erosion control, and/or watershed management.

The program leverages GEF resources under the STAR according to country allocations, as well as resources
from the LDCF and the SCCF based on eligibilities and the principle of equitable access under the LDCF. Each
country will design a GEF project based on national level priorities for STAR resources and, where LDCF and
SCCF are utilized, in accordance with NAPA priorities and National Communications. The discrete projects
will directly address the priorities of the Climate Change Adaptation Program for LDCF and SCCF as well as
the GEF Land Degradation, Biodiversity, and Climate Change focal areas. The program will also leverage
incentive financing from the SFM/REDD+ Program to increase focus on forest landscapes.

By pooling together diverse financial resources, plus those of the participant countries themselves, the program
through an integrated ecosystem approach will support countries for them to better integrate land, water, carbon,
and adaptation management while creating opportunities to improve local livelihoods and secure ecosystem
services at national, regional and global levels. The GEF increment would center on securing ecosystem
services from the landscape mosaic, by promoting the uptake of sustainable land and water management
practices and approaches that have global environmental benefits. These include soil and water conserving
practices such as shelterbelts, multi-purpose trees on production land, small-scale irrigation, and water
harvesting. Complementary approaches could include, among others, large-scale watershed planning or smaller-
scale community land use planning to address open access of wood fuel and livestock, biological corridor
development and management, and ecotourism development.

The World Bank/GEF program is expected to lead to the sustainable management of land, water and vegetation
on up to two million hectares of cropland, rangelands, and forest ecosystems per country, protection of
threatened biodiversity, protection against erosion and desertification, and the potential for sequestering 0.5 to
3.1 million tons of carbon per year. These benefits will also contribute to increased resilience of the regions’
ecosystems and human livelihoods to climate change and variability. The program targets both dryland and
humid systems, depending on country priorities.

 11

SUSTAINABLE LAND MANAGEMENT AS A CROSS-CUTTING AND SYNERGISTIC
ELEMENT IN OTHER GEF FUNDING WINDOWS

17. In addition to LDFA stand-alone and MFA activities, investments in SLM also benefited from
other funding windows during the reporting period. Because of their emphasis on production
systems and vulnerability of human livelihoods, three major funding windows focused on climate
change adaptation are particularly invaluable in the context of UNCCD. The GEF recognizes that
adaptation programs should not operate in a vacuum. For example, the need to address impacts
from drought and floods can be pursued through integrated land and water resources management
with multiple benefits. Such integrated approaches will have significant beneficial impacts on
community livelihoods, food security, and a high potential to sequester carbon. Therefore, GEF
eligible countries focusing on activities to combat land degradation (desertification and
deforestation) can take full advantage of the adaptation funds being managed by the GEF: the
LDCF and SCCF under the UN Framework Convention on Climate Change (UNFCCC), and the
Adaptation Fund under the UNFCCC’s Kyoto Protocol.

SLM opportunities in the LDCF/SCCF for Climate Change Adaptation

18. The GEF adaptation strategy has three overarching objectives: (i) reduce vulnerability (ii)
improve adaptive capacity to address the impacts of climate change, including variability, and (iii)
promote the transfer and adoption of adaptation technology. The GEF is currently managing two
independent funds, established under the UNFCCC, with a priority on adaptation: the LDCF and
SCCF. The LDCF is aimed at addressing the special needs of the Least Developed Countries
(LDCs) under the UNFCCC. Adaptation has been identified as the most relevant issue, and the fund
is specifically designed to support projects addressing the urgent and immediate adaptation needs of
LDCs. This includes reducing the vulnerability of those sectors and resources that are central to
human and national development, such as water, agriculture and food security, health, disaster risk
management and prevention, and infrastructure, as identified and prioritized in their National
Adaptation Programmes of Action (NAPAs).

19. The SCCF is designed to finance activities, programs and measures related to climate change
that are complementary to those funded by GEF under the climate change focal area, in the areas of:
(a) Adaptation to climate change; (b) Technology transfer; (c) selected sectors including Energy,
Transport, Industry, Agriculture, Forestry and Waste Management; and (d) Economic
diversification. Among these four financing windows, adaptation has the top priority. All
developing country parties to the UNFCCC are eligible to receive financial support for adaptation
interventions to be integrated into development activities. Projects proposed under this fund target
adaptation activities under priority areas of intervention as identified by the UNFCCC, such as
water resources management, land management, and agriculture. The SCCF also supports capacity
building, including institutional capacity, for preventive measures, planning, preparedness and
management of disasters relating to climate change, including contingency planning, in particular
for droughts and floods in areas prone to extreme weather events.

12

20. During the reporting period, eighteen projects and one multi-trust fund program were
approved under the LDCF, amounting to US$ 81.51 in project grants and leveraging US$ 419.32
million in co-financing (see Annex 3).Twelve of the projects are in the Africa region, while six are
in Asia, and one is in LAC. Under the SCCF adaptation program, nine projects and one multi-trust
fund programme were approved during the reporting period, amounting to US$ 41.32 million in
project grants and leveraging US$ 281.33 million in co-financing. Four of the projects are in Africa,
three in Asia, three in Eastern Europe and Central Asia (EEC), and one in LAC.

21. For the first time, a programmatic approach was approved as part of a joint LDCF/SCCF
work program submitted to the LDCF/SCCF Council in May, 2011. The GEF/WB Sahel and West
Africa Program in support of the Great Green Wall Initiative was designed to integrate GEF focal
areas with adaptation windows to deliver a range of global environmental and adaptation benefits.
Under the programmatic approach, the LDCF contributes US$ 14.81 million to country level
projects in Chad, Ethiopia, Mali and Togo, seeking to incorporate activities to reduce vulnerability
and increase adaptive capacity to the impacts of climate change, including variability. The SCCF
contributes US$ 4.6 million to an erosion control project in Nigeria.

Table 2: Distribution of GEF Climate Change Adaptation Program resources by trust funds
and regions (US$ millions), FY10 and FY11

Region LDCF SCCF

of
Projects

GEF Grant Co-financing
of

Projects
GEF Grant Co-financing

Africa 12 58.34 378.62 4 14.09 125.55

Asia 6 20.16 35.39 3 8.50 72.50

LAC 1 3.00 5.30 1 6.60 31.50

CEE - - - 3 12.13 51.77

Total 19 81.51 419.32 11 41.32 281.33

SLM opportunities in the Adaptation Fund

22. The Adaptation Fund has been established by the Parties to the Kyoto Protocol of the
UNFCCC to finance concrete adaptation projects and programmes in developing countries that are
Parties to the Kyoto Protocol. The Fund is financed with 2 percent of the Certified Emission
Reduction issued for projects of the Clean Development Mechanism and other sources of funding.
The GEF provides secretariat services to the Adaptation Fund Board on an interim basis in order to
support and facilitate its activities.

23. The Adaptation Fund is strongly based on the principle of country-drivenness. There are no
prioritized sectors or approaches but all project proposals have to be in compliance with national

 13

sustainable development strategies, including adaptation strategies. If such strategies include SLM
among national adaptation priorities, SLM projects are eligible for Adaptation Fund financing
within the country. The Strategic Results Framework of the Fund, which all Adaptation Fund
projects should be aligned with, includes several expected outcomes and outputs that are also
relevant to SLM projects, such as increased adaptive capacity within relevant development and
natural resource sectors, increased ecosystem resilience in response to climate change and
variability-induced stress, and diversified and strengthened livelihoods and sources of income for
vulnerable people in targeted areas. The Fund also acknowledges the increasing burden imposed by
climate change on the most vulnerable communities in the world, and gives special attention to their
particular needs. Because of the emphasis on vulnerable countries and communities, the potential
for linking SLM priorities with climate change adaptation offers a major opportunity for win-win
outcomes in countries affected by Desertification Land Degradation and Drought (DLDD).

24. During the GEF reporting period, Adaptation Fund projects have been approved in ten
different countries for a total of US$ 60.57 million (see Annex 4). At least four of the projects –
Eritrea, Ecuador, Solomon Islands, and Turkmenistan – were focused on enhancing resilience or
reducing risks and vulnerabilities in production systems (mainly agriculture) that underpin food
security and livelihoods. Other projects, such as those in watersheds (Nicaragua, Honduras, and
Mongolia) and in vulnerable coastal areas (Senegal, Maldives) also have direct implications for
resilience of production systems. These projects are clear examples of the potential for affected
Parties to combat DLDD in the context of climate change adaptation by defining their priorities in
accordance with principle on country-drivenness.

14

GEF-5 POLICY AND PROGRAMMING REFORMS

25. GEF-5 has introduced several reforms to strengthen country ownership and improving
effectiveness and efficiency of the GEF Network. A letter from the GEF CEO to the UNCCD COP
Bureau in early 2011 provided a detailed outline of the reforms and their implications for the
UNCCD relations. The reforms have added new opportunities for GEF role as financial mechanism
of the UNCCD, especially in the following areas highlighted in this section of the report: i) an
improved resource allocation system that includes the LDFA; ii) focal area set-aside fund that
includes support for Enabling Activities under the Convention; iii) an incentive financing
mechanism for SFM that covers all types of forests; iv) funding for voluntary national exercises that
creates opportunities for Convention Focal Points to engage in consultation on priorities for GEF
financing; v) enhanced country support programs to further strengthen engagement by Convention
Focal Points; and vi) improved project and program cycles to enhance efficiency and effectiveness
of the GEF Network.

System for Transparent Allocation of Resources

26. STAR is an improved system for allocating GEF resources to its eligible countries. It is an
effective means to promote priority setting and strategic programming of GEF resources. STAR
covers LDFA, along with Biodiversity and Climate Change, and provides indicative allocations for
a total of US$ 324 million for 144 countries in GEF-5 to use in activities related to combating land
degradation and desertification. The country allocations were derived based on relevant criteria in
the LDFA: the extent of drylands, area affected by land degradation, and population affected by
land degradation. These criteria are consistent with priorities of the UNCCD, and thus represent an
important opportunity for countries to direct GEF resources toward implementation of the
Convention and its 10-year Strategic Plan.

27. The STAR introduced an allocation floor, which has been set at US$ 0.5 million for LDFA.
This means that each country has at least US$ 0.5 million to program for projects addressing land
degradation. Most of the countries have considerably higher indicative allocations. The STAR has
also built in flexibility for certain countries2 to use the total of their allocations across all and any
other focal areas during GEF-5 cycle. One of the recipient countries, namely Tajikistan, has already
used this flexibility mechanism by programming its full STAR resources in the LDFA. Another
beneficiary country, Samoa, has recently submitted a project proposal with the indication of
combining its full STAR allocation in the LDFA. Table 3 shows the current status of LDFA
resources as at June 30, 2011.

2 These are countries receiving a total indicative allocation of $7 million or less in the three focal areas of

biodiversity, climate change, and land degradation.

 15

Table 3: Status of LDFA Resources for GEF-5 (US$ millions) as at June 2011

Total LDFA Allocation Amount Programmed % of Allocation Utilized

385.00 52.17 13.55

LDFA Set-aside Funds

28. Outside of the STAR resources, the GEF will provide additional funding from LDFA set-
aside to support activities under the focal area and in accordance with priorities of the UNCCD.
The total focal area set-aside is US$ 61 million to be programmed according to the following
guidance:

 Enabling Activities: For the first time ever, all GEF eligible and affected Parties to the UNCCD
can access up to US$ 150,000 each for enabling activities to support implementation of the
Convention and the 10-Year Strategy. Based on consultation with the UNCCD Secretariat, the
GEF will only finance enabling activities related to reporting process and alignment of National
Action Programs (NAPs) with the 10-Year. Modalities have been put in place by the GEF
Secretariat for accessing the funds, and communicated to all GEF Operational Focal Points.
The modalities include three options: (i) Direct Access with the GEF Secretariat, (ii) Through a
GEF Agency or (iii) Through an Umbrella project to be developed with a GEF Agency. For the
first two options, standard templates have been developed jointly with the UNCCD Secretariat
and posted on the GEF website. The templates include all relevant details of eligible activities
related to alignment of NAPs and reporting process. For the third option, the GEF has
approached UNEP as lead Implementing Agency to prepare a full-sized project that will make
available US$ 50,000 each to support enabling activities for 70 countries. Parties interested in
this option must send a letter directly to UNEP, which will be used as supporting documentation
for the umbrella project.

 Regional and Thematic Priorities: An allocation of US$ 26 million will serve as an incentive for
eligible countries to link nationally-developed projects on the basis of: 1) thematic issues that
will deepen and reinforce the focal area agenda; 2) the potential for spatial and geographical
integration at appropriate scales (including transboundary areas) for transformational impact.

 Knowledge Exchange: An allocation of US$ 10 million as an incentive to engage in knowledge
sharing and transfer on sustainable land management technologies and approaches through
south-south exchanges and practitioner at regional and global scales. The approved World
Bank/GEF Program for the Sahel and West Africa included US$3 million of these funds to
support exchange of experiences, lessons learnt and best practices in relation to land
management practices, agro-silvo-pastoral systems, economics of land and water management,

16

carbon metrics, and technical assistance on Geographic Information Systems, monitoring and
land use planning at regional level.

SFM /REDD-plus3 Incentive Mechanism

29. As part of the fifth replenishment, the GEF strengthened its focus on forests by expanding a
financial incentive mechanism that was pioneered in GEF-4. For this purpose, the GEF has created
a separate US$ 250 million funding envelope that will be operated as an incentive mechanism for
eligible countries willing to combine significant fractions of their STAR allocations from
biodiversity, climate change and land degradation for more comprehensive SFM/REDD-plus
projects and programs. The LDFA contributed US$ 20 million to the SFM/REDD-plus Program,
which will enable countries to leverage investments in Objective 2 of the LDFA strategy on
improving ecosystem services in forest production landscapes. Furthermore, the new incentive
program enables the GEF to advocate a landscape approach, which embraces ecosystem principles
as well as the connectivity between ecosystems. Hence, GEF investments under the program builds
on the widely accepted forest landscape restoration approach, which includes the integration of
livelihood objectives in management of forest ecosystems. This is consistent with Objective 3 of the
LDFA Strategy, which emphasizes the need to reduce pressure from competing land uses.
Supporting an integrated approach to managing forest ecosystems, the GEF strives for achieving
multiple Global Environmental Benefits (GEBs), including those related to the protection and
sustainable use of biodiversity, climate change mitigation and adaptation, and combating land
degradation.

30. The allocation of resources to SFM/REDD-plus projects and programs draws on a transparent
and equitable investment algorithm that finances countries with the ratio of 3:1. In other words, for
every three units of investment from country’s STAR allocation, one unit will be released from the
SFM/REDD-plus funding envelope to a project being proposed. Four of the approved GEF-5
multi-focal area projects and programs included in this report drew a total financing of US$ 19.62
million from the SFM/REDD-plus Incentive Mechanism. These investments are all aimed at
integrated management of natural resources to address pressures on ecosystems from competing
land uses in wider landscapes, including deforestation and forest degradation due to conversion to
farming.

National Portfolio Formulation Exercises

31. In GEF-5 countries can access up to US$ 30,000 of GEF resources for undertaking, on a
voluntary basis, National Portfolio Formulation Exercises (NPFEs) to provide a framework for
programming GEF resources. These will serve as a priority-setting tool for countries and as a guide
for GEF Agencies as they assist recipient countries. Through participation of UNCCD National

3 REDD-plus: Reducing emissions from deforestation and forest degradation in developing countries, and the role of

conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries

 17

Focal Points in these exercises, this new activity for GEF-5 will further enhance convention
priorities in GEF programming deliberations under LDFA at the national level.

Country Support Programs

32. Reforms have also been introduced to GEF corporate programs, which will provide further
opportunities for integration of the UNCCD into LDFA activities. GEF-5 reforms to the Country
Support Program, for example, provide for one GEF Expanded Constituency Workshop each year
that now includes participation of three out of four convention focal points (UNFCCC, CBD,
UNCCD) and one representative of civil society, along with the GEF political and operational focal
points. These workshops are designed to keep all stakeholders abreast of GEF strategies, policies
and procedures, and to encourage coordination. As a result, UNCCD National Focal Points have an
opportunity to engage directly in discussion on GEF policies and programming at both country-
level and regional-level.

Project and Program Cycles

33. In response to repeated calls from GEF network and recipient countries, the GEF has been
continually streamlining its Project Cycle. The latest streamlining decisions for both project and
programmatic approach cycles were taken by the GEF Council at its June 2010 meeting. The
following is a summary of major reforms concerning project and program cycle4:

 Decreasing project cycle elapsed time (submission of Project Identification Form (PIF) to CEO
Endorsement stage) from 22 to 18 months.

 Increasing transparency by allowing focal points and the GEF Agencies access to project
database, and making project review sheets publicly available on the website.

 Abolition of project milestone extensions, except in instances of force majeure.

 Abolition of the requirement of four weeks Council review of FSPs at the stage of CEO
Endorsement, expect in cases when the Council, at the time of Work Program approval,
selectively requests review of certain projects.

 Countries have direct access to prepare 1) NPFEs, and 2) Reports to Conventions (enabling
activities).

 Introduction of a one-step approval process for medium-sized projects (MSPs), which means
that submission of a PIF is not required, except when the Agency requests a Project Preparation
Grant (PPG). In such case, the proposal goes through the regular MSP cycle.

 Launch of pre-PIF concept tracking tool in GEF’s Project Management Information System.

 Refined programmatic approaches that follow one of two pathways depending on the type of
GEF Agency submitting the proposal.

4 Please refer to GEF Council document GEF/C.39/Inf. 3 for a comprehensive overview of new GEF project and programmatic

approach cycles: http://www.thegef.org/gef/sites/thegef.org/files/documents/C.39.Inf_.3%20-
%20GEF%20Project%20and%20Programmatic%20Approach%20Cycles.pdf

18

 Possibility of combining financial resources from different GEF managed trust-funds (i.e.
design of multi-trust-funded programs or projects).

LAND DEGRADATION FOCAL AREA PORTOFOLIO MONITORING AND
ASSESSMENT

34. Portfolio monitoring and assessment is an important activity within the focal area cluster, and
includes three main components: synthesis of project implementation reports for the GEF Annual
Monitoring Report (AMR), synthesis of the Portfolio Monitoring and Assessment Tool (PMAT, the
LDFA “Tracking Tool”), and the Monitoring and Learning Review Mission. All three components
are essential for implementing the GEF Results-Based Management (RBM) Framework, including
focal area learning to enhance further development of options and approaches for investing in
global environmental benefits through SLM.

Annual Monitoring Report

35. As part of the FY10 AMR prepared for the GEF Council, 72 Project Implementation Reviews
(PIRs) submitted by GEF Implementation Agencies were analyzed to identify portfolio level results
and lessons for the period July 2009 – June 2010. Data provided in the PIRs reflect major
achievements in overall implementation of Integrated Environmental Management (IEM) and SLM
practices as a means of combating land degradation globally. Results of the analysis indicate that
for all projects under implementation (GEF-3 and GEF-4):

 Nearly six million hectares of land area are benefiting directly from SLM interventions, while
an additional 398 million hectares are impacted by IEM interventions.

 The Eastern and Southern Africa region has the largest land area covered by IEM interventions
(386 million hectares), although only 842,424 hectares are under SLM practices

 The LAC region has a total of 11 million hectares under IEM interventions, including four
million hectares of land that involve some form of SLM measures.

 The total for Western and Central Africa is four million hectares, including 75,420 hectares
under SLM.

 The Central Asia, Europe, and Asia regions have a total 1.8 million hectares under IEM,
including 954,134 hectares with SLM practices.

36. The large area of coverage by IEM includes grazing land rehabilitation, land use planning for
grazing, forest land restoration (including forest plantation), sustainable forest management,
peatland restoration, and erosion control measures on forest land. In some GEF-3 multi-focal area
projects designed and implemented using IEM principles, sustainable land management was also
linked in to the creation of protected areas, forest protection, and the establishment of biological
corridors as a means of safeguarding ecosystem services and enhancing habitat connectivity in
production systems. For example, in Namibia alone, implementation of the IEM approach accounts
for 38.5 million hectares of land area that is being managed through Conservancies.

 19

37. Managing production systems to balance global environmental and local benefits is a major
focus of GEF projects under Operational Program 12 (OP 12) and for which land use planning is
essential. A key feature of land use planning to enhance spatial integration of multiple stakeholder
needs is the use of participatory approaches. More than half of the 2010 project cohort all reported
the use of participatory approaches with communities to ensure full ownership of land use
interventions.

38. A few projects have involved the private sector in implementation as a means of leveraging
additional investments. One such project, the Integration of Ecosystem Management Principles and
Practices into Land and Water Management of Slovakia’s Eastern Lowlands (UNDP), created a
public-private partnership in the form of a civil association “Among the Rivers”, which has
attracted its own funding from external sources. At the community level, farmers, cattle herders,
and producer organizations are all instrumental for achieving successes on the ground, up-scaling
pilot achievements, and securing long-term and sustainable results.

Portfolio Monitoring and Assessment Tool

39. The PMAT has been finalized and introduced as the LDFA tracking tool effective from GEF-
5. Starting from fiscal year 2011 all projects funded by focal area will submit tracking tools three
times during project lifetime: at CEO Endorsement, mid-term review and terminal evaluation.
Because these tools contain information on key indicators at the project level amenable to
aggregation, they are invaluable for monitoring results of GEF operations related to land
degradation and desertification. They are particularly important to demonstrate progress towards
achieving targets on GEBs set out in the LDFA results-based management. The data from the
tracking tools will be used to:

 Demonstrate GEF’s catalytic role as a strategic partner for implementing/up-scaling SLM
interventions to combat land degradation, specifically desertification and deforestation

 Monitor GEBs from GEF investments in production systems (agricultural, rangelands, and
forest landscapes), including multi-focal area synergies involving biodiversity, international
waters, and climate change

 Report effectively and reliably on GEF financing for implementation of the UNCCD by Parties,
including the 10-year Strategy

 Enhance portfolio level management and accountability for the LDFA

Portfolio Monitoring and Learning Review Mission

40. Portfolio Monitoring and Learning Review (PMLR) is another key component of GEF-5
RBM, with emphasis given to knowledge generation, building on project level practice, experience
and lessons. In this context, the GEF Secretariat was requested by the GEF Council to pilot focal
area monitoring and learning as a means of tracking progress towards corporate objectives during
implementation of projects. In LDFA, the pilot PMLR focused on the IEM approach to combating
land degradation as the priority issue. Overall objective of the pilot PMLR was to assess progress
with application of the IEM approach in the cohort of projects financed during GEF-3 under the

20

GEF OP12. The pilot PMLR included a 10-day mission and field visit to the Sahel Integrated
Lowland Ecosystem Management Project in Burkina Faso, one of four portfolio projects applying
the IEM approach to combating land degradation that were considered.

CONCLUSION

41. The GEF and UNCCD relations reached very significant milestones during the reporting
period, including several important reforms that will strengthen implementation of the Convention
by affected Parties. With 144 GEF-eligible Parties having access to GEF resources in three focal
areas under the STAR, the opportunity to invest in SLM is greater than ever. At a time when SLM
is gaining importance in the context of food security and climate change mitigation and adaptation,
the GEF role as financial mechanism can be greatly leveraged by Parties to advance implementation
of the Convention and its 10-Year Strategy. Evidence of increased and effective programming of
these resources by affected Parties, including the potential to harness synergies across the GEF
focal areas and other funding windows, will further reinforce the importance of SLM for integrating
environmental and development aspirations globally.

21

ANNEX 1: GEF-4 LDFA PROJECT PORTFOLIO (FY 10)
All amounts in US$ millions

GEF

Agency
Country Region Project

Type
Project Title Focal

Area
Total GEF Funds (incl. PPG and fees) Cofinancing Council/

CEO PIF
Approval

CEO
Endorsed
Approved

GEF-
Cofinancing

Ratio
1:

Focal Area
Objectives

 LD BD IW CC

1 UNEP Central
African

Republic
 Congo

Cameroon
Gabon

Equatorial
Guinea

Congo DR

Africa FSP CBSP - A Regional Focus on
Sustainable Timber
Management in the Congo
Basin

BD
CC
LD

1.00 1.49 0.00 1.00 6.28 Jun-10 2.0 BD-4
BD-5
CC-6
LD-1

2 World
Bank

Global GLO FSP Development Market Place
2009: Adaptation to Climate
Change (DM 2009)

BD
CC
BD
IW

0.33 0.55 0.22 1.10 4.30 Jun-09 Dec-09 2

3 World
Bank

Central
African

Republic
Congo

Cameroon
Gabon,

Equatorial
Guinea

Congo DR

Africa MSP CBSP-Capacity Building for
Regional Coordination of
Sustainable Forest
Management in the Congo
Basin under the GEF
Program for the Congo Basin

MFA
LD

0.95 0.00 0.00 0.00 1.11 Jul-09 May-11 1.3 BD-4
LD-1

4 World
Bank

Tunisia MENA FSP MENARID Ecotourism and
Conservation of Desert
Biodiversity

BD
LD

1.56 3.36 0.00 0.00 3.30 Nov-09 1 BD-1
BD-2
LD-1

5 World
Bank

Chile LAC FSP Sustainable Land
Management

BD
CC
LD

4.00 1.50 0.00 0.95 77.61 Jun-10 13.2 LD-3
BD-4
CC-6
CC-6

6 UNEP Global GLO MSP SFM Facilitating financing
for Sustainable Forest
Management in SIDS and
LFCCs

BD
LD

0.55 0.55 0.00 0.00 1.00 Apr-10 May-11 1 LD-SP-2
BD-SP-4

 Total 8.39 7.45 0.22 3.05 93.60

 22 ANNEX 2: GEF-5 PROJECT PORTFOLIO UTILIZING LDFA RESOURCES (FY 11)
All amounts in US$ millions

GEF

Agency
Country Region Project

Type
Project Title Focal

Area
Total GEF Funds (incl. PPG

and fees)
 Cofinancing Council/

CEO PIF
Approval

CEO
Endorsed/
Approved

GEF-
Cofinancing

Ratio
1:

SP related to
GEF-4 Strategy-

LDFA

 LD BD IW CC SFM

1 World
 Bank

Tajikistan Asia FSP Second Upland Agricultural
Livelihoods and Environmental
Management

LD 5.94 0.00 0.00 0.00 0.00 17.90 Mar-11 3.3 LD-1

2 UNDP Azerbaijan CEE FSP Sustainable Land and Forest
Management in the Greater
Caucasus Landscape

CC
LD

SFM

3.45 0.00 0.00 2.24 0.66 11.40 Mar-11 2.0 SFM/REDD+1
LD-3

CCM-5

3 IADB Jamaica LAC FSP Integrated Management of the
Yallahs River and Hope River
Watersheds

BD
LD

SFM

2.09 1.14 0.00 0.00 1.08 8.81 May-11 2.2 LD-1
 LD-3
 BD-2

 SFM/REDD+-1

4 UNDP Belarus CEE FSP Landscape Approach to
Management of Peatlands Aiming
at Multiple Ecological Benefits

BD
LD
CC

SFM

0.30 1.30 0.00 0.70 0.75 10.48 May-11 3.8 BD-1
CCM-5
LD-3

SFM/REDD+-1
SFM/REDD+-2

CCM-5

5 World
Bank

Burkina
Faso

Benin
Ethiopia
Ghana
Mali

Mauritania
Niger

Nigeria
Sudan

Senegal
Chad
Togo

Africa FSP Sahel and West Africa Program
in Support of the Great Green
Wall Initiative

BD
LD
CC

SFM

36.70 21.17 0.00 32.45 17.13 1535.00 May-11 18.0 LD-3
CCA-1
CCA-2
CCM-3
CCM-5
BD-1
BD-2

 SFM/REDD+-1

6 UNDP Kenya Africa FSP Fifth Operational Phase of the
GEF Small Grants Program in
Kenya

BD
CC
LD

1.94 1.94 0.00 1.51 0.00 5.50 Mar-11 1.1 BD-2; LD-1
LD-2; CCM-3
CD-2; CD-5
IW-3; LD-2

CCM-3;CD-2
7 UNDP Costa Rica LAC FSP Fifth Operational Phase of the

GEF Small Grants Programme in
Costa Rica

BD
CC
LD

0.75 3.00 0.00 1.00 0.00 4.63 Mar-11 1.1 BD-2; CCM-3;
CCM-5; LD-1;
CD-2; CD-5;
LD-1; CD-2;

8 UNDP India Asia FSP Fifth Operational Phase of the
GEF Small Grants Programme in
India

BD
CC
LD

0.54 1.62 0.00 3.24 0.00 6.00 Mar-11 1.2 BD-2; LD-1; LD-
2; CCM-2;

CCM-3; CD-2;
CD-5; IW-1;

Others; LD-1;

23

9 UNDP Bolivia LAC FSP Fifth Operational Phase of the
GEF Small Grants Programme in
Bolivia

BD
CC
LD

0.45 3.15 0.00 0.90 0.00 6.00 May-11 1.4 BD-1; BD-2;
CCM-3;

CCM-5; LD-1;
CD-2; CD-5;
LD-1; CD-2;

 Total 52.17 33.33 0.00 42.05 19.62 1605.72

 24 ANNEX 3: PROJECTS WITH ACTIVITIES IN PRODUCTION LANDSCAPES APPROVED UNDER LDCF/SCCF,
FY10 and FY 11

All amounts in US$ millions

GEF Agency Country Region Project

 Type
Project Title Trust Fund GEF Grant Cofinancing Council

Approval

1 World Bank Sao Tome and
Principe

Africa FSP Sao Tome and Principe Adaptation to Climate Change LDCF 4.87 13.17 Aug-09

2 UNDP Guinea-Bissau Africa FSP Strengthening Resilience and Adaptive Capacity to Climate Change
in Guinea-Bissau’s Agrarian and Water Sectors

LDCF 4.54 19.95 Aug-09

3 UNDP Lao PDR Asia FSP Improving the Resilience of the Agriculture Sector in Lao PDR to
Climate Change Impacts

LDCF 5.00 7.72 Sep-09

4 World Bank Kiribati Asia FSP Increasing Resilience to Climate Variability and Hazards LDCF 3.30 3.30 Oct-09

5 UNEP Tanzania Africa FSP Developing Core Capacity to Address Adaptation to Climate Change
in Productive Coastal Zones

LDCF 3.52 7.65 Nov-09

6 UNDP Samoa Asia FSP Integration of Climate Change Risk and Resilience into Forestry
Management (ICCRIFS)

LDCF 2.70 2.53 Feb-10

7 UNDP Ethiopia Africa FSP Promoting Autonomous Adaptation at the community level in
Ethiopia

LDCF 5.95 22.65 Jun-10

8 AfDB Burundi Africa FSP Enhancing Climate Risk Management and Adaptation in Burundi
(ECRAMB)

LDCF 3.53 15.66 Aug-10

9 UNEP Gambia Africa MSP Strengthening of The Gambia’s Climate Change Early Warning
Systems

LDCF 1.16 1.56 Mar-11

10 UNEP Cambodia Asia MSP Vulnerability Assessment and Adaptation Programme for Climate
Change in the Coastal Zone of Cambodia Considering Livelihood
Improvement and Ecosystems

LDCF 1.85 4.20 Mar-11

11 UNEP Afghanistan Asia FSP Building Adaptive Capacity and Resilience to Climate Change in
Afghanistan.

LDCF 5.50 16.00 Aug-10

12 IFAD Senegal Africa FSP Climate Change adaptation project in the areas of watershed
management and water retention

LDCF 5.63 8.83 Jul-10

13 UNDP Liberia Africa FSP Enhancing Resilience to Climate Change by Mainstreaming
Adaption Concerns into Agricultural Sector Development in Liberia

LDCF 2.70 6.08 Jul-10

14 AfDB Sao Tome and
Principle

Africa FSP Strengthening the Adaptive Capacity of Most Vulnerable Sao
Tomean’s Livestock-keeping Households

LDCF 2.32 7.65 Nov-10

15 UNDP Mozambique Africa FSP Adaptation in the coastal zones of Mozambique LDCF 4.98 8.87 Aug-10

16 UNDP Central African
Republic

Africa FSP Integrated Adaptation Programme to Combat the Effects of Climate
Change on Agricultural Production and Food Security in CAR

LDCF 3.14 5.56 Jan-11

17 FAO Haiti LAC FSP Strengthening climate resilience and reducing disaster risk in
agriculture to improve food security in Haiti post-earthquake

LDCF 3.00 5.30 Mar-11

18 UNDP Maldives Asia MSP Increasing Climate Change Resilience of Maldives through
Adaptation in the Tourism Sector

LDCF 1.82 1.65 Jun-11

19 World Bank Regional Africa Program Sahel and West Africa Program in Support of the Great Green Wall
Initiative

LDCF 16.00 261.00 May-11

Sub-total for approved 19 LDCF projects 81.51 419.32

25

1 UNDP Thailand Asia MSP Strengthening the Capacity of Vulnerable Coastal Communities to
Address the Risk of Climate Change and Extreme Weather Events

SCCF 1.00 2.70 Jun-10

2 UNDP Swaziland Africa FSP To promote the implementation of national and transboundary
integrated water resource management that is sustainable and
equitable given expected climate change.

SCCF 1.89 6.10 Nov-10

3 UNDP Azerbaijan CEE FSP Integrating climate change risks into water and flood management
by vulnerable mountainous communities in the Greater Caucasus
region of Azerbaijan

SCCF 3.08 7.26 Nov-10

4 UNDP Indonesia Asia FSP Strategic Planning and Action to Strengthen Climate Resilience of
Rural Communities in Nusa Tenggara Timor province (SPARC)

SCCF 5.50 54.80 Mar-11

5 IFAD Ghana Africa FSP Promoting Value Chain Approach to Adaptation in Agriculture SCCF 2.86 8.50 Nov-10

6 EBRD Tajikistan CEE FSP Increasing Climate Resilience through Drinking Water Rehabilitation
in North Tajikistan

SCCF 3.00 23.01 Mar-11

7 World Bank Morocco Africa Integrating Climate Change in Development Planning and Disaster
Prevention to Increase Resilience of Agricultural and Water Sectors

SCCF 4.35 26.95 May-11

8 World Bank Nicaragua LAC FSP Adaptation of Nicaragua's Water Supplies to Climate Change SCCF 6.60 31.50 May-11

9 World Bank Regional Africa Program Sahel and West Africa Program in Support of the Great Green Wall
Initiative

SCCF 5.00 84.00 May-11

10 ADB/UNEP Regional Asia FSP Pilot Asia-Pacific Climate Technology Network and Finance Center SCCF 2.00 15.00 May-11

11 World Bank Regional CEE FSP Southeastern Europe and Caucasus Catastrophe Risk Insurance
Facility (SEEC CRIF)

SCCF 6.05 21.50 May-11

Sub-total for approved 11 SCCF projects 36.98 254.38

 26 ANNEX 4: PROJECTS APPROVED UNDER THE ADAPTATION FUND, FY10 and FY11
All amounts in USD millions

Country Project Title Grant Implementing

Agency
Approval

Date

Senegal Adaptation to Coastal Erosion in Vulnerable Areas 8.62 CSE 17/09/2010

Ecuador Enhancing resilience of communities to the adverse effects of climate change on food security, in
Pichincha Province and the Jubones River basin

7.45 WFP 18/03/2011

Eritrea Climate Change Adaptation Programme in Water and Agriculture in Anseba Region, Eritrea 6.52 UNDP 18/03/2011

Honduras Addressing Climate Change Risks on Water Resources in Honduras: Increased Systemic
Resilience and Reduced Vulnerability of the Urban Poor

5.62 UNDP 17/09/2010

Maldives Increasing climate resilience through an Integrated Water Resource Management Programme in
HA. Ihavandhoo, ADh. Mahibadhoo and GDh. Gadhdhoo Island

8.99 UNDP 22/06/2011

Mongolia Ecosystem Based Adaptation Approach to Maintaining Water Security in Critical Water
Catchments in Mongolia

5.50 UNDP 22/06/2011

Nicaragua Reduction of Risks and Vulnerability Based on Flooding and Droughts in the Estero Real River
Watershed

5.50 UNDP 15/12/2010

Pakistan Reducing Risks and Vulnerabilities from Glacier Lake Outburst Floods in Northern Pakistan 3.91 UNDP 15/12/2010

Solomon
Islands

Enhancing resilience of communities in Solomon Islands to the adverse effects of climate change
in agriculture and food security

5.53 UNDP 18/03/2011

Turkmenistan Addressing climate change risks to farming systems in Turkmenistan at national and community
level

2.93 UNDP 22/06/2011

Total 60.57

 27

ANNEX 5 – SUMMARY OF APPROVED PROGRAMS AND PROJECTS

LDFA GEF-4 (last year of Replenishment Phase) Project Summaries

1. Chile: Sustainable Land Management project uses the combined resources in the Land
Degradation (US$ 4 million), Biodiversity (US$ 1.5 million), and Climate Change (US$ 0.9
million) focal areas, and suggests innovative solutions to Chile’s efforts in reversing land
degradation. The objective of the project is to develop a national incentive program for
mainstreaming SLM planning and practices in order to combat land degradation, conserve
biodiversity of global importance and protect vital carbon assets. This will be achieved through
developing, testing, and refining a national incentive system for environmental services
(SINFOSA). Although not a system of Payments for Environmental Services, the SINFOSA would
rely on existing land management incentive systems to mainstream SLM, biodiversity conservation,
and climate change mitigation in several priority regions of Chile. Ongoing government initiatives
and incentive laws in the forestry and agricultural sectors (native and plantation forestry, soil
conservation, and irrigation) will be re-focused so that their application promotes future provision
of environmental services and better targets global and national environmental priorities.
Investments through SINFOSA will be reconfigured based on a watershed-based approach to
planning to be developed under the project. It is estimated that the project investments could allow
for sequestration of up to 120 million tCO2 over 20 years through reforestation efforts
(approximately 1.5 million tCO2 per year) while recovery of degraded forests could provide for
another 24 million tCO2 over the same period (approximately 0.3 million tCO2 per year.

2. Tunisia: Ecotourism and Conservation of Desert Biodiversity is a child project under the
umbrella program Integrated Nature Resources Management in the Middle East and North Africa
Region (MENARID). It was approved by Council in November 2009 as a MFA project, drawing
funding from Land Degradation (US$ 1.6 million) and Biodiversity (US$ 3.4 million) focal areas.
The project is aimed at developing sustainable nature-based tourism (or ecotourism), as a means to
promote environmental, social and financial sustainability in Tunisia. By integrating conservation
of desert biodiversity and desert lands at all levels of ecotourism development, the project will
contribute to reducing and reversing the degradation of Tunisia’s natural capital. A secondary aim is
to generate local employment and revenue streams that would serve as an incentive for community
and private sector engagement; this will indirectly contribute to conservation objective. As the
natural resource base is strengthened, side-benefits of sustainability and higher resilience to climate
change will be achieved. The lessons learnt by the project will be shared through MENARID with
other countries in MENA region, several of which also have large desert ecosystems that are under
threat.

3. CBSP –Capacity Building for Regional Coordination of Sustainable Forest Management in
the Congo Basin was a project approved by GEF CEO in July 2009 under the GEF Strategic
Program for the Congo Basin. Its main objective is to strengthen Central African Forest
Commission’s (COMIFAC) capacity for regional coordination in line with the objectives of the

28

GEF Congo Basin Strategic Program. The CBSP presents a programmatic approach aiming to
deliver multiple GEBs across the Congo Basin ecosystem with a portfolio of targeted projects at
local, national, and regional level. The project is designed to boost the capacity of the COMIFAC
Executive Secretariat to serve as a regional coordination mechanism for harmonization of SFM
across the region, realization of synergies between various targeted sub-sectoral or thematic
initiatives contributing to the SFM agenda, and strengthened knowledge exchange and learning
processes between countries. It contributes to the achievement of GEF-4 LDFA Objective-1
(develop an enabling environment that will place SLM in mainstream of development policy and
practices at the regional, national and local levels) and is being financed out of LDFA resources
contributed to the Tropical Forest Account.

4. The project CBSP -Regional Focus on Sustainable Timber Management in the Congo
Basin was another project approved by Council in June 2010 under the GEF Strategic Program for
the Congo Basin. The project aims at promoting a harmonized regional approach to the sustainable
management of production forests in the Congo Basin. It contributes to the achievement of GEF-4
LDFA Objective-1 (develop an enabling environment that will place SLM in mainstream of
development policy and practices at the regional, national and local levels). The project is being
financed the out of the Biodiversity and Climate Change focal area allocations, as well as from the
Tropical Forest Account, which among others was supported with resources from LDFA.

5. SFM Facilitating financing for Sustainable Forest Management in SIDS and LFCCs is a
global MSP that was approved by CEO in April 2010. It combines Land Degradation and
Biodiversity focal area resources with the aim to enhance understanding on gaps, obstacles and
opportunities to finance SFM in Small Island Developing States (SIDS) and Low Forest Cover
Countries (LFCC). The project will be implemented by UNEP in partnership with UN-DESA and
UNFFS. The project is part of a longer-term program of work that will be carried out in close
cooperation with national experts from the sets of countries, international experts, donors, and the
representatives of the member organizations of the Collaborative Partnership on Forests. As a first
step, the project will analyze current financial flows, gaps and needs for financing SFM in SIDS and
LFCCs. The next step will involve an outreach to national stakeholders in order to establish national
ownership of the project, review of individual country analysis, establishing networks of experts
and defining ways to move forward. The project activities will respond to LDFA Strategic Priority-
2 (supporting SFM in production landscapes).

6. Development Market Place 2009-Adaptation to Climate Change is a MFA project
administered by the World Bank, with the GEF as its partner and one of the grant providers. The
Development Marketplace is a global grants program, that, through open competitions, identifies
and funds innovative, early stage projects with high potential for development impact. Using
Development Marketplace funding as a launching pad, projects often go in to scale up or replicate
elsewhere. This project aims to identify and provide grant funding to support innovative projects
that: 1) enable indigenous people to improve their adaptation to climate change; 2) provide co-
benefits for sustainable natural resource management measures; 3) support actions to build on and

 29

address disaster risk management, while improving resilience of communities to climate change.
About 25 projects will be selected as winners, and they will have up to 2 years to implement their
projects.

LDFA GEF-5 (first year of Replenishment Phase) Project and Program
Summaries

7. Tajikistan: Second Upland Agricultural Livelihoods and Environmental Management. The
project was approved by Council in March 2011 and utilizes US$ 5.4 million of Tajikistan’s STAR
allocation to strengthen the delivery of GEBs in baseline agriculture development investment,
funded by the World Bank International Development Association. The project will build on
achievements from a previous World Bank/GEF project on Community Agriculture and Watershed
Management by expanding SLM interventions to new areas where land degradation remains a
major threat. The project will seek to create incentives for expansion of SLM practices by farm
households as a means of mitigating land degradation, and enhancing biodiversity conservation and
carbon sequestration in production systems. Because Tajikistan is a small country with a significant
proportion of the population in rural areas and dependant on agriculture and rangelands, the project
will likely generate important lessons on principles and practices of up-scaling SLM. Furthermore,
direct links to the Central Asian Countries Initiative for Land Management platform will create
opportunities for replication in other Central Asian countries. The project will specifically
contribute to LDFA Objective 1 (agriculture and rangeland systems).

8. Jamaica: Integrated Management of the Yallahs River and Hope River Watersheds is a
project approved by Council in May 2011. Combining resources from Land Degradation (US$ 2.1
million), Biodiversity (US$ 1.5 million) and SFM/REDD-plus funding envelope (US$ 1.07
million), this project aims at improving natural resource management at the watershed level by
increasing the practice of SLM, with the expected improvement of biodiversity and enhancement of
the flows of ecosystem services to sustain local livelihoods. This will be achieved through
strengthening institutional capacity for integrating biodiversity conservation in watershed
management, creating economic and financial incentives for sustainable watershed management,
and implementing sustainable livelihoods, agriculture, forestry and land management practices in
watershed communities. The project will be implemented by IDB in collaboration with National
Environment and Planning Agency.

9. Belarus: Landscape Approach to Management of Peatlands aiming at Multiple Ecological
Benefits was approved by Council in May 2011. With funding from three GEF focal areas
(Biodiversity-US$ 1.3 million; Land Degradation-US$ 0.3 million, and Climate Change-US$ 0.7
million) it will focus on the conservation, sustainable management and restoration of peatlands,
both forested and used for agricultures. The project will apply the landscape approach to
conservation and management of 500,000 ha of peatlands, which will improve biodiversity
conservation, enhance carbon stocks and secure multiple ecosystem services. The projects build on
successfully completed MSP in Belarus on restoring peatlands that had previously been mined.

30

UNDP will implement the project in partnership with Ministry of Environment and Natural
Resources.

10. Azerbaijan: Sustainable Land and Forest Management in the Greater Caucasus
Landscape is a MFA project that secured incentive financing from the SFM/REDD+ Program
based on strategic focus on establishing a sound policy environment to recognize the value of forest
ecosystem functions and to reduce GHG emissions from deforestation and forest degradation. The
Government of Azerbaijan utilized its STAR resources in the Land Degradation and Climate
Change Mitigation focal areas as a basis for accessing SFM/REDD+ funds. The GEF financing will
enhance sustainable land and forest management in the Greater Caucasus Landscape to secure the
flow of multiple ecosystem services, including carbon storage, sequestration and water provision
services, while ensuring ecosystem resilience to climate change. The project will address LDFA
Objective 3 by piloting models of improved SLM and SFM compatible land use in target
communities.

11. Regional Program in Africa: Sahel and West Africa Program Supporting the Great
Green Wall Initiative was approved by Council in May 2011 (see detailed description in Text Box
1). The program supports implementation of a country-driven vision for integrated natural resource
management for sustainable and climate resilient development in the Sahel region. This multi-focal
area program will be implemented by the World Bank and funded by multi-trust funds, consisting
of GEF Trust Fund, LDCF and SCCF. The program responds to a series of high level processes
(with ministerial meetings in Ndjamena, Chad in June and November 2010, and in Bonn, Germany
in 2011) through which countries in the Sahel region consistently called for an international
partnership to implement their vision. The program builds on a series of planned baseline
investments amounting to US$ 1.8 billion in co-financing in twelve countries. The investments
cover agriculture, food security, disaster risk management, rural development, and watershed
management. With SLM as a core element of the program, GEF funding in the LDFA will catalyze
a diverse range of practices that improve flow of ecosystem services in production landscapes and
watersheds.

LDCF Project Summaries

12. Guinea-Bissau: Strengthening Resilience and Adaptive Capacity to Climate Change in
Guinea-Bissau’s Agrarian and Water Sectors (UNDP) (LDCF project grant- US$4.5 million).
This project aims to enhance Guinea-Bissau’s resilience and adaptive capacity to climate change
risks in the agrarian and water sectors. The project thus responds directly to the Guinea Bissauan
NAPA, which identified food security and the water as the two top priorities for urgent intervention.
The project is articulated through three components: (a) capacity building for decision makers,
technical staff, and extension workers, including a review and up-date process for relevant sectoral
policies; (b) pilot demonstration activities in selected communities, including such measures as
improved grain storage, crop diversification, small ruminant breeding, micro reservoirs, small dykes
and low-cost irrigation systems; and (c) knowledge management and up scaling.

 31

13. Lao PDR: Improving the Resilience of the Agriculture Sector in Lao PDR to Climate
Change Impacts (UNDP) (LDCF project grant- US$5 million). The project’s objective is to
minimize food insecurity resulting from climate change in Lao PDR and to reduce vulnerability of
farmers to extreme flooding and drought events. The project aims to achieve this objective through
a three- pronged strategy of capacity building. First, the project will compile all existing climate
hazard and vulnerability information from a multitude of sources, and make the information
available for detailed local analysis and application in the agricultural sector. Second, the capacities
of key stakeholders responsible for planning and management in the agricultural sector are to be
increased through targeted training, and key policies and plans are to be reviewed to take into
account the impacts of climate change in the agricultural sector. Third, demonstration activities are
to be undertaken in selected pilot communities representing two key climate change vulnerabilities
in the agricultural sector: the risk of increasing frequency and severity of droughts, and more in-
tense flooding episodes. Taken together, these pilots should provide the insights necessary for
addressing climate change induced drought and flooding risks in an integrated manner, and
eventually enable up-scaling of successful community based strategies at the national level. In
addition, the three aspects of capacity building will provide Lao PDR with a solid institutional and
human capacity for enhancing adaptation planning, as well as with some examples of practical on-
the-ground experiences that can be replicated outside of the pilot regions.

14. Tanzania: Developing Core Capacity to Address Adaptation to Climate Change in
Tanzania in Productive Coastal Zones (UNEP) (LDCF project grant-US$3.5 million). This project
aims to develop the necessary institutional capacity to manage climate change impacts in the
productive coastal zones of Tanzania. The project contains two key elements: (a) creating scientific
and technical capacity for effective analysis and response to climate change threats in the coastal
zone (for example, through support for scientifically founded local climate change vulnerability
assessments and government training and awareness programs), and (b) implementing pilot projects
for reducing specific vulnerabilities in the coastal zone (for example, relocating coastal shallow
water wells to account for sea-level rise induced salt water intrusion and changed precipitation
patterns, and restoring mangroves as coastal buffer zones).

15. Kiribati: Increasing Resilience to Climate Variability and Hazards (World Bank) (LDCF
project grant- US$3.3 million). The project objective is to strengthen the resilience of Kiribati to the
impact of climate variability, climate change, and climate-related hazards by reducing the impact of
storm surges and coastal erosion. It will reduce the impact of drought and storm surges on the
quality and availability of freshwater resources and reduce vulnerabilities of coastal communities to
sea-level rise and extreme weather events by incorporating climate and disaster risk concerns into
development policies and investments.

16. Ethiopia: Promoting Autonomous Adaptation at the Community Level in Ethiopia
(UNDP, LDCF project grant-US$5.3 million).The project objective is to support local communities
and administrations at the lowest level of government to design and implement adaptation actions
aimed at reducing vulnerability and building resilience, especially in those communities that are

32

particularly vulnerable in Ethiopia. The project aims to deliver adaptation benefits by strengthening
institutional capacities, both on local and regional levels, for coordinated climate-resilient planning
and investment, access to appropriate technologies for communities, and climate risk reduction.
Climate risk reduction will include building community capacity for climate-resilient livelihoods,
and managing climate-related risks. Furthermore, com- munity vulnerability considerations and
early warning responses will be included in the multi-sector planning at regional and local levels.

17. Samoa: Integration of Climate Change Risk and Resilience into Forestry Management
(ICCRIFS) (UNDP) (LDCF project grant- US$2.7 million).The objective of the ICCRIFS project is
to increase the resilience and adaptive capacity of Samoa’s forment of enabling environment for
RCCS technology, which will focus on two critical barriers for the RCCS technology transfer
process, that is, the completion of the technical and financial studies for the construction and
installation of RCCS system equipment for the pilot project and streamlining the licensing
requirements for RCCS projects. In addition, a component on capacity building for RCCS
technology application will involve the industry sector but also scientific and technical institution
that will contribute to the documentation of the results and their dissemination through courses,
seminars, printed materials, and on-the-job training for local technicians, students, and
professionals.

18. Central African Republic: Integrated Adaptation Program to Combat the Effects of
Climate Change on Agricultural Production and Food Security (LDCF project grant- US$2.78
million). The project will be implemented by UNDP and support CAR to cope with expected
negative effects of climate change on agriculture and food security. It will focus on creating the
necessary enabling environment at all levels to ensure the integration of climate change risk
management into national and local planning frameworks, including the agricultural plans. Specific
contributions towards the reduction of vulnerabilities to climate change will be achieved through
the pursuit of the following project outcomes: 1) policy, institutional and financial capacities
developed and strengthened to plan for and manage climate change risks to the agricultural sector;
2) adapted agro-pastoral options implemented in key vulnerable areas; 3) knowledge /experiences
shared, capitalized and disseminated. The project will target specific vulnerable regions that are
representative of key agro-ecological areas of the country, thus providing a basis for future up-
scaling of proven techniques and practices, including participatory plant breeding.

19. Burundi: Enhancing Climate Risk Management and Adaptation, (LDCF project grant -
US$3.20 million). The project will be implemented by AfDB in collaboration with Ministry for
Land Management, Tourism and Environment. The project will support climate resilience activities,
including promotion of suitable production techniques, such as soil and water conservation,
rainwater harvesting for agricultural and domestic use, short-cycle and drought-resistant crops. It
will also build capacity of major climate sensitive sectors (agriculture, water, forestry) for improved
climate risk management and adaptation. Knowledge management, and dissemination of lessons
learnt and best practices is an important element of the project, which will ensure up-scaling of the
results.

 33

20. Senegal: Climate Change adaptation project in the areas of watershed management and
water retention (IFAD) (LDCF project grant US$5 million). The objective of this project is to
increase the resilience of agricultural production systems and associated value chains to climate
impacts in the water sector by ensuring the supply and availability of water for agricultural use in a
scenario of increasing climate change-induced water scarcity. The intervention will be structured
around five components: (i) capacity building, awareness raising and knowledge management at the
national level; (ii) water harvesting and watershed management; (iii) water conservation and
efficient irrigation; (iv) monitoring and evaluation; and (v) project management. The project will
contribute to food security and rural livelihoods objectives undermined by the effects of climate
change.

21. Mozambique: Adaptation in Coastal Zones of Mozambique, (UNDP) (LDCF project grant-
US$4.43 million). Mozambique has the third longest maritime coastline in Africa (2700 km) and
the majority of the population lives in coastal zones. These populations are particularly vulnerable
to climate change. The objective of the project is to develop the capacity of communities living in
the coastal zones of Mozambique to manage climate change risks by (i) providing climate change
risks and adaptation options analysis and mainstreaming it into policies, investment plans and sector
budgets at the national and sub-national levels; (ii) piloting demonstration projects to increase the
capacity of communities living in the coastal zones to cope with climate change impacts such as
coastal erosion and to improve coastal ecosystem resilience to climate change; and (iii) knowledge
management to enable the replication of climate change adaptation measures in coastal zones.

22. Afghanistan: Building Adaptive Capacity and Resilience to Climate Change in
Afghanistan (LDCG project grant - US$ 5 million). The project aims at increasing resilience and
key adaptive capacity to climate change through capacity building for climate change risk
assessment and monitoring, development of climate change adaptation planning and response
strategies, introduction and testing of practices for water resource and watershed management,
introduction and testing of agricultural management practices to reduce water needs adapted to
intensive and prolonged droughts (grazing management, terracing, planting of grass and trees,
improvement of water canals, adapted cultivation practices, drought resistant crops, seed banks).

23. Liberia: Enhancing Resilience to Climate Change by Mainstreaming Adaption Concerns
into Agricultural Sector Development (LDCF project grant of US$2.5 million). The project
objective is to increase resilience of poor, agricultural dependent communities and decrease
vulnerability of agricultural sector to climate change in Liberia. The project will build capacity on
both individual and institutional levels to plan and manage climate change adaptation in the
agriculture sector. It will also pilot demonstration of sustainable adaptive measures at the
community level in 6 sites, including climate resilient agricultural practices and water management.

24. Sao Tomé and Principe: Strengthening the Adaptive Capacity of Most Vulnerable Sao
Tomean’s Livestock-keeping Households (AfDB) (LDCF project grant -US$1.98 million). The
project objective is to improve the resilience of livestock systems in support of the productivity of
stockbreeding. The adaptive alternative proposed through this GEF project builds on the behavior of

34

farmers in Sao Tomé and Principe, explores how they have adapted livestock management to
climate change across the country over the years, and what support they need to enhance their
coping mechanisms with and climate change and variability. The LDCF incremental financing will
primarily support and supplement all these baseline programs by (i) strengthening the adaptive
capacity of most vulnerable livestock-keeping households; (ii) mainstreaming adaptation options
into the national development strategy on livestock; and (iii) building indigenous capacity on
livestock system adaptation to climate change through integrated sustainable livestock centers
demonstrating breed’s resilience, rangeland management, animal waste management, bio-
agriculture and animal-feed.

25. Gambia: Strengthening of the Gambia’s Climate Change Early Warning Systems (UNEP)
(LDCF project grant- US$1.16 million). The objective of the project is to enhance adaptive capacity
and reduce vulnerability to climate change through a strengthened early warning and information
sharing mechanism for a better informed decision making by government and affected population.
The project will therefore implement the second NAPA priority for the Gambia, that of
strengthening the early warning system. The following outcomes will be delivered: (i) enhanced
capacity of hydro-meteorological services and networks for predicting climate change events and
risk factors; (ii) more effective, efficient and targeted delivery of climate information including
early warnings; (iii) improved and timely preparedness and response of various stakeholders to
climate risks and vulnerabilities forecasts.

26. Haiti: Strengthening climate resilience and reducing disaster risk in agriculture to
improve food security in Haiti Post Earthquake (LDCF project grant of US$2.72 million).The
project will support strengthening of local planting material and seed systems of climate resilient
crop varieties. It will also field test and replicate climate resilient practices for climate risk
management in agriculture. Climate resilient agricultural technologies and practices will be
promoted through establishment of Farmer Field Schools. The project will also support integration
of climate change adaptation and disaster risk reduction into agricultural policies, programmes and
institutions.

27. Cambodia: Vulnerability Assessment and Adaptation Programme for Climate Change
within the Coastal Zone of Cambodia Considering Livelihood Improvement and Ecosystems
(UNEP) (LDCF project grant -US$1.63 million). The project will work to increase the resilience of
natural ecosystems, such as mangrove forests, along the coast and reduce vulnerability of coastal
communities to climate change impacts and risks. To achieve its objective, the project will inter alia
rehabilitate degraded mangrove forests, introduce alternative livelihoods, protect agricultural
production systems and raise awareness regarding climate change, its impacts and appropriate
adaptation mechanisms. This will be realized through the achievement of the following outcomes:
(i) institutional capacity to assess climate change risks and integrate them into national development
policies strengthened; (ii) adaptation planning in the coastal zone improved; (iii) vulnerability of
productive systems to increased floods reduced; (iv) resilience of coastal buffers to climate change
increased and livelihoods improved.

 35

28. Maldives: Increasing Climate Change Resilience of Maldives through Adaptation in the
Tourism Sector (UNDP) (LDCF project grant US$1.65 million). Tourism resorts in the Maldives
are regularly exposed to major climate hazards, including windstorms, heavy rainfall, extreme
temperatures and drought, sea swells, and storm surges. LDCF support will provide the tourism
sector in Maldives with the required policy environment, regulatory guidance, technical skills and
knowledge to ensure that climate change-related risks can be systematically factored into day-to-
day tourism operations. The project will strengthen the capacity of the Ministry of Tourism, Arts
and Culture and tourism businesses to recognize evident climate risk issues in tourism operations
and adopt appropriate adaptation measures to address them. The project is structured around 3
outcomes: (i) strengthened adaptive capacity of the tourism sector to reduce risks to climate-
induced economic losses; (ii) reduced vulnerability of at least 10 tourism operations and 10 tourism-
associated communities to the adverse effects of climate change; and (iii) transfer of climate risk
financing solutions to public and private sector tourism institutions.

SCCF Project Summaries

29. Swaziland: To promote the implementation of national and transboundary integrated water
resource management that is sustainable and equitable given expected climate change (UNDP)
(SCCF project grant- US$1.67 million). The goal of the project is to ensure that national and
transboundary water resources management is adapted to the expected impact of climate change.
The project will deliver adaptation benefits in relation to water resources management that is
sustainable in the face of expected climate change and the protection of livelihoods, by (i)
developing policy response options derived from community level and macro-level analysis of risks
and (ii) developing tolls for equitable water resources management that is sustainable in the face of
climate change and (iii) adjusting sectoral investment plans on water and agriculture. In addition, it
will contribute to tripartite negotiations on water allocation between Swaziland, and its neighboring
countries who share the same water resources, namely Mozambique and South Africa.

30. Jordan: DHRS Irrigation Technology Pilot project to Face Climate Change Impact (IFAD)
(SCCF project grant- US$ 2 million). The project focuses on reducing the vulnerability to climate
change of the agricultural system in Jordan by testing an innovative and efficient water-use
technology. The project will achieve this objective through transfer of pilot DHRS technology for
efficient water use, and provision of training for installation of the technology. The project will also
introduce and test a new irrigation technology in Jordan, which makes it possible to irrigate crops
with saline and even waste water without damaging the crops. This project will help break down
barriers for a new, innovative and climate resilient agricultural technology and could potentially
have impact not only in Jordan, but also at the global level.

31. Azerbaijan: Integrating climate change risks into water and flood management by
vulnerable mountainous communities in the Greater Caucasus region of Azerbaijan (UNDP)
(SCCF project grant- US$2.7 million) The goal of the project is to sensitize the water management
policies to the long term risks of climate change. The project will reduce vulnerability of the
communities of the Greater Caucasus region of Azerbaijan to water stress and hazards by improved

36

water and flood management. The project involves the following outcomes: (i) water and flood
management framework is modified to respond to adaptation needs and improve climate risk
management on over 22,067 sq. km of land in the highly vulnerable region of the Greater Caucasus;
(ii) key institutions have capacities, technical skills, tools and methods to apply advanced climate
risk management practices for water stress and flood mitigation; (iii) community resilience to floods
and water stress improved by introducing locally tailored climate risk management practices
benefiting over 1 million people in 22,067 km2 of the southern slopes of the Greater Caucasus.

32. Ghana: Promoting a Value Chain Approach to Adaptation in Agriculture, (SCCF grant-
US$ 2.6 million). IFAD will implement the project in partnership with the Ministry of Food
Security and Agriculture, and the Environment Protection Agency. The project will address the
risks to the achievement of Ghana’s development priority to increase food security and rural poor
people income. Specifically, it will tackle the climate associated risks on both food security and
rural livelihoods that depend on cassava production, processing and sale. Addressing climate risks
that effect the production only is not, in fact, sufficient to ensure food security. Improving
efficiency in cassava processing is as much important because it would improve the quality of the
cassava products despite climate change impacts. It would further contribute to the creation of
additional sources of income and allow project beneficiaries to engage in other income generating
activities. As a response to the risk of water availability in the target area, the project will support
improved water management through alternative ways to increase water supply, as well as more
efficient use of irrigation water. The intervention will also cover costs associated with introduction
of sustainable land management that sustain the adaptation at the community level. In particular, the
potential to introduce agroforestry will be examined, as these systems generate benefits such as
enhanced nutrient cycling increased soil fertility and reduced erosion, which would additionally
increase resilience of farming systems while allowing for a greater diversity in food production.
One of the innovative solutions to be employed by the project is use of energy obtained from
cassava processing by-products along with other biomasses by establishing a gasiafier and biogas
installation in two pilot sites.

33. Indonesia: Strategic Planning and Action to Strengthen Climate Resilience of Rural
Communities (UNDP) (SCCF project grant -US$5 million) The objective of the project is to enable
the province of Nusa Tenggara Timor to strengthen climate resilience of rural communities and to
improve livelihood, food, and water security. The project will focus on three specific outcomes: (i)
capacity developed to integrate climate resilience in sustainable development planning at the
provincial level; (ii) local government and rural communities have integrated climate resilience
actions in their development plans; (iii) livelihoods and sources of income diversified and
strengthened for vulnerable rural communities in three districts. The scope of the project involves
active participation of local volunteers to reinforce local ownership and mobilize communities to be
active participants through volunteer action in the process of adaptation to climate change through
knowledge generation and management and capacity building, ensuring that vulnerable groups have
the opportunity to participate in the decision-making processes that affect their lives.

 37

34. Tajikistan: Increasing Climate Resilience through drinking water rehabilitation in north
Tajikistan (EBRD) (SCCF project grant US$2.727 million). The objective of this project is to build
the climate change resilience of water supplies in seven cities in Northern Tajikistan, by (i)
encouraging water use efficiency, (ii) more reliable and climate resilient water sources and
rehabilitating water supply infrastructure, and (iii) reforming water utility management including
tariff reform, leading to more sustainable supplies of safe drinking water that are resilient to the
expected impacts of climate change, and are environmentally and financially sustainable. This
project will make an important contribution towards improving the preparedness of communities in
the project area for climate change. It will also help to build the institutional capacity needed for
this infrastructure to be managed and maintained in a sustainable manner, including financial
sustainability.

35. Nicaragua: Adaptation of Nicaragua's Water Supplies to Climate Change (World Bank)
(SCCF Project Grant: US$6 million). The objective of the project is to enhance the current and
future climate resilience of investments in water supply and rural sectors. The proposed SCCF grant
will finance four components: (i) institutional strengthening for the integration of climate impacts in
water resources management; (ii) protection of micro-watersheds and water sources from climate-
induced vulnerabilities; (iii) investment in supply- and demand-side measures to increase drinking
water availability in vulnerable areas through supply-augmenting and efficiency measures; and (iv)
coastal wetland protection and reduction of vulnerability to sea level rise in order to reduce climate-
induced impacts on drinking water supplies in vulnerable areas. All of the activities proposed for
SCCF financing will be additional to ongoing and planned investments by the Government of
Nicaragua and by the World Bank

36. Morocco: Integrating Climate Change in Development Planning and Disaster
Prevention to Increase Resilience of Agricultural and Water Sectors (World Bank) (SCCF
Project Grant: US$ 4.55 million). The Government of Morocco recently launched the Plan Maroc
Vert (PMV), an ambitious strategy designed to make agriculture a driving force for equitable
economic growth. The PMV has the goal to double agriculture’s value added within a decade. The
project is aimed at strengthening the capacity of public and private institutions and of farmers for
integrating climate change adaptations in projects directed to small farmers in five target regions. It
will develop the capacities of staff of public and private institutions involved in the planning and
implementation of Pillar II projects on climate change adaptations (Component 1). The objective is
to mainstream climate change adaptation in the screening process of future Pillar II projects. At the
same time, the Project will support the dissemination of climate change adaptations among farmers
(Component 2). While about 85 percent of the grant will be used to pilot climate change adaptations
among farmers to demonstrate their additional advantage compared to the business as usual, the
remaining financing will be used to influence the institutional process of selection and
implementation of future Pillar II projects. In total, there will be about ten Project sub-projects
selected to be included in a Pillar II project.

38

37. Regional, Asia: Pilot Asia-Pacific Climate Technology Network and Finance Center
(ADB-UNEP) (SCCF project grant-US$1.82 million). The project will support the deployment of
technologies for both climate change mitigation and adaptation in the developing countries of the
Asia-Pacific region. With respect to adaptation, the project will directly contribute to SCCF priority
areas on technology transfer, including the implementation of Technology Needs Assessments ,
technology information, capacity building for technology transfer and enabling environments. The
project will focus on piloting innovative financial mechanisms and catalyzing investments in
climate change adaptation technologies in priority sectors, such as water, agriculture/food security,
health, and coastal zone development.

38. Albania, Macedonia and Serbia: Southeastern Europe and Caucasus Catastrophe Risk
Insurance Facility (SEEC CRIF) (World Bank) (SCCF project grant- US$5.5 million). The project
aims to provide affordable catastrophe and weather risk insurance products to farmers, SMEs,
homeowners and governments with a view to reducing their financial exposure to climate change.
SCCF funding will enable participating countries to expand upon the existing baseline project by
supporting additional activities that will not only assess climate change in the context of
catastrophes and weather risk, but also develop insurance products to help those at risk to adapt and
become more resilient to climate change. SCCF funds will also help develop insurance products
that will encourage the public to further reduce the risk of climate change by offering lower product
prices for those who have undertaken adaptation and mitigation activities.

Adaptation Fund Project Summaries

39. Eritrea: Climate Change Adaptation Programme in Water and Agriculture in Anseba
Region, Eritrea (UNDP) (AF project grant-US$ 6.52 million). The overall goal of the programme
is to promote increased food security in Eritrea through ecologically sustainable and climate-
resilient improvements in agricultural production. The objective of the programme is to increase
community resilience and adaptive capacity to climate change through an integrated water
management and agricultural development approach in the sub-zobas of Hamelmalo and Habero,
Anseba Region, Eritrea. The project approach consists of four components: (1) Increased water
availability for farmers; (2) Climate-resilient production; (3) Improved climate risk information and
community preparedness; (4) Knowledge management and policy advocacy.

40. Solomon Islands: Enhancing Resilience Of Communities In Solomon Islands To The
Adverse Effects Of Climate Change In Agriculture And Food Security, (UNDP) (AF project
grant-US$ 5.53 million). The proposed project will strengthen ability of communities in Solomon
Islands to make informed decisions and manage likely climate change driven pressures on food
production and management systems. In particular, the project will lead to the following key results
(outcomes): promote and pilot community-adaptation activities enhancing food security and
livelihood resilience in pilot communities in at least 3 selected regions; strengthen institutions and
adjusted national and sub-national policies related to governing agriculture in the context of a range
of climate change futures; and foster the generation and spread of relevant knowledge for assisting
decision-making at the community and policy-formulation level.

 39

41. Turkmenistan: Addressing climate change risks to farming systems in Turkmenistan at
national and community levels, (UNDP) (AF project grant-US$ 2.93 million). Turkmenistan’s
inherent aridity and reliance on agriculture as a source of both income and food renders the country
particularly vulnerable to predicted climate change impacts. As a response to this vulnerability, the
Government of Turkmenistan is proposing to take a comprehensive approach to adaptation. This
initiative, which seeks funding from the Adaptation Fund, aims to internalize climate change risks
into water policies at the national level by establishing price incentives to achieve greater water use
efficiency under conditions of changing climate. It also seeks to support most vulnerable and water
stressed communities to help them better manage the mounting water shortages induced by climate
change. The main objective of the project is to strengthen water management practices at national
and local levels in the context of climate change risks induced water scarcity to farming systems in
Turkmenistan. The project will deliver concrete adaptation measures to local vulnerable
communities in the three typical agro-ecological regions, while also strengthening national level
water legislation and shaping overall water adaptation policy in the country as well as at local level.
This combination of outcomes will ensure that concrete actions implemented through AF resources
are sustainable beyond the lifetime of the project.

42. Pakistan: Reducing Risks and Vulnerabilities from Glacier Lake Outburst Floods in
Northern Pakistan, (UNDP) (AF project grant-US$ 3.91). The proposed project will reduce risks
and vulnerabilities from GLOFs and snow-melt flash floods in Northern Pakistan. The main
objectives of the project are as follows: (1) To develop the human and technical capacity of public
institutions to understand and address immediate GLOF risks for vulnerable communities in
Northern Pakistan ; (2) To enable vulnerable local communities in northern areas of Pakistan to
better understand and respond to GLOF risks and thereby adapt to growing climate change
pressures.

43. Maldives – Increasing climate resilience through an Integrated Water Resource
Management Programme in HA. Ihavandhoo, ADh. Mahibadhoo and GDh. Gadhdhoo Island,
(UNDP) (AF project grant-US$ 8.99). The primary problem addressed by this project is a
significant, climate change-induced decline of freshwater security that is affecting vulnerable
communities in Maldives. As surface freshwater is generally lacking throughout the country, the
key problems pertaining to freshwater security relate to the management of increasingly saline
groundwater and increasingly variable rainwater resources. In order to reduce the aforementioned
barriers to effective climate change adaptation in the water management sector, it is essential to
reinforce the perspective of Integrated Water Resources Management (IWRM). This will ensure
that measures responding to additional, climate change-related risks (such as greater rainfall
variability, unreliable recharge of aquifers, longer dry periods, and increasing damage to
infrastructure from extreme weather events) are addressed in concert with a response to basic
development problems (such as insufficient sewage and wastewater treatment, lack of
environmental awareness, lack of water conservation, and lack of comprehensive stakeholder
participation in the design and monitoring of water management schemes). The objective of this

40

project is to ensure reliable and safe freshwater supply for Maldivian communities in a changing
climate.

44. Mongolia: Ecosystem Based Adaptation Approach to Maintaining Water Security in
Critical Water Catchments in Mongolia, (UNDP) (AF project grant-US$ 5.50 million). The project
objective is to maintain the water provisioning services supplied by mountain and steppe
ecosystems by internalizing climate change risks within land and water resource management
regimes. The project will target two eco-regions, the Altai Mountain/Great Lakes Basin and the
Eastern Steppe covering a total of nearly 733,000 square kilometers. Local level interventions will
target two watersheds within these broader eco-regions, covering approximately 43,300 square
kilometers and including territories for 17 Soums and a population of around 57,000. This project
will apply the principles of Ecosystem-based Adaptation (EBA) to increase climate change
resilience at a landscape level. Project activity will focus upon the maintenance of water-
provisioning services as a measure of broad EBA success. Project investments will alleviate
vulnerabilities and dismantle identified barriers by implementing three interconnected components.

45. Ecuador – Enhancing resilience of communities to the adverse effects of climate change
on food security, in Pichincha Province and the Jubones River basin, (WFP) (AF project grant-
US$7.45). The overall goal of the proposed project is to reduce vulnerability and food insecurity of
communities and ecosystems, related to the adverse effects of climate change, in the most
vulnerable cantons of Pichincha Province and the basin of the river Jubones. The project approach
consists the following of 2 components: (1) Develop awareness, knowledge and capacity at the
community level on climate change and food insecurity related risks. This component will support
the national strategy for climate change by addressing local exposure to climate change risks and
high vulnerability, in particular to food insecurity. It will also raise awareness and understanding of
climate change threats, adaptation solutions, and the need for action at community level. The
project will work at three levels, provincial, canton and community, with particular focus on the
community level. However, coordination will be strengthened among the three levels through
project activities; (2) Increase adaptive capacity and reduce recurrent risks of climate variability at
the community level. This component will focus on the implementation of concrete adaptation
actions. In line with the priorities of cantons, communities will select from a menu of feasible
concrete adaptation activities. These activities will increase adaptive capacity and ecosystem
resilience in targeted rural communities and can be grouped into two categories: the construction
and maintenance of physical assets and the creation and enhancement of nature resources and
ecosystem integrity. Physical assets and infrastructure may include for example water harvesting
and storage measures, irrigation and drainage systems, flood defense and other climate proofing of
infrastructure, such as check dams and storage tanks.

46. Senegal: Adaptation to coastal erosion in vulnerable areas, (CSE) (AF project grant-US$
8.62 million). This project’s overall objective is to contribute to the implementation of Senegal’s
NAPA. The project encompasses the areas of Rufisque, Saly, and Joal. The expected outcomes in
Rufisque are protection of people, houses, economic and cultural infrastructures in the region

 41

against coastal erosion. This would include an update on the detailed technical feasibility studies for
the design of coastal protection facilities and the achievements of those tasks. The sub-components
include the validation of the feasibility studies, achievement of the infrastructure of protection, and
the cleaning up of canals and connection with the sea. The same outcomes are expected to be
achieved in Saly, with activities resulting in the set up of protection facilities in the vulnerable areas
covering the hotels, people and poor villages, as well as fishing docks. The sub-components include
the development of the infrastructure to protect Saly and support for the fitting out of the fishing
dock and the fish processing area. Expected outcomes in Joal include the protection against
salination in the rice-growing areas, a built coastal infrastructure for processing activities, the
conduction of Environmental Impact Assessment studies, and the monitoring of the implemented
Environmental and Social Management plan. On a country level, it is expected the project aims to
support development of regulations that cover all areas, the revision of the environmental code, the
adoption of the law on the littoral, and the development of a good communication effort. In
addition, it will promote sensitization of locals regarding adaptation techniques to climate change in
coastal areas and about the respect of the regulations on the management of the littoral zones.

47. Honduras – Addressing Climate Change Risks on Water Resources in Honduras:
Increased Systemic Resilience and Reduced Vulnerability of the Urban Poor, (UNDP) (AF
project grant -5.62). The objective of the project is to increase resilience to climate change water
related risks in the most vulnerable population in Honduras through pilot activities and an
overarching intervention to mainstream climate change considerations into the water sector. It will
achieve the objective through: (1) Strengthening relevant institutional structures including the
National Water Authority, for mainstreaming climate change risks into water resources
management as well as into national planning, public investment-budgeting and decision-making
processes; (2) Piloting comprehensive measures to safeguard Tecucigalpa City and environs’ water
supplies in response to existing and projected water scarcity and to the vulnerability to extreme
climate events; (3) Targeted capacity building and outreach enable stakeholders at all levels to
effectively respond to long-term climate change impacts.

48. Nicaragua - Reduction of Risks and Vulnerability Based on Flooding and Droughts in the
Estero Real River Watershed, (UNDP) (AF project grant-US$ 5.50 million). The objective of the
programme is to reduce risks from droughts and flooding generated by climate change and
variability in the watershed of the Estero Real River. To reach the objective, the programme will
rely upon a coordinated set of interventions designed to implement new public policies for
addressing climate change by introducing agro-ecological practices and participatory watershed
management in highly vulnerable rural communities. Through targeted investments in water
retention, long-term farm planning, and institutional capacity building in local communities,
municipalities and government agencies, the programme will validate an adaptation scheme as a
vehicle for implementation of the national climate change strategy.

 42 Linking the GEF-5 (2010–2014) LDFA Results Framework with Expected Impacts and rethe UNCCD Ten-year Strategy (2008 – 2018)

GEF Land Degradation Focal Area UNCCD Ten-year Strategy

Objectives Expected Outcomes and Indicators Core Outputs Expected Impacts (EI) and related
Indicators5

LD-1: Agriculture
and Rangeland
Systems: Maintain
or improve flow of
agro-ecosystem
services sustaining
the livelihoods of
local communities
Outcome Targets:
Sustainable
Management of
120 million ha
production
landscapes

Outcome 1.1: An enhanced enabling
environment within the agricultural
sector
Indicator 1.1 Agricultural policies
support smallholder and community
tenure security

Outcome 1.2: Improved agricultural
management
Indicator 1.2 Increased land area with
sustained productivity and reduced
vulnerability of communities to
climate variability

Outcome 1.3: Sustained flow of
services in agro-ecosystems
Indicator 1.3 Flow of services in
agro-ecosystems Maintained /
increased

Outcome 1.4: Increased investments
in SLM
Indicator 1.4 Increased resources
flowing to SLM from diverse sources

Output 1.1 National policies that
guarantee smallholder and
community tenure security

Output 1.2 Types of Innovative
SL/WM practices introduced at
field level

Output 1.3 Suitable SL/WM
interventions to increase
vegetative cover in agro-
ecosystems

Output 1.4 Appropriate actions to
diversify the financial resource
base

Output 1.5 Information on SLM
technologies and good practice
guidelines disseminated

EI 4.2 Enabling policy environments are improved
for UNCCD implementation at all levels
Indicators:

S-8 Increase in the level and diversity of
available funding for combating
desertification / land degradation and
mitigating the effects of drought

S-9 Development policies and measures address
desertification/land degradation and
mitigation of the effects of drought.

EI 3.1 Sustainable land management and
combating desertification/land degradation
contribute to conservation and sustainable use of
biodiversity and mitigation of climate change
Indicators:

S-6 Increase in carbon stocks (soil and plant
biomass) in affected areas

S-7 Areas of forest, agricultural and
aquaculture ecosystems under sustainable
management

EI 2.1 Land productivity and other ecosystem
goods and services in affected areas enhanced in a
sustainable manner contributing to improved
livelihoods
Indicators:

S-4 Reduction in total area affected by
desertification/land degradation and drought

5 According to the Ten-year Strategic Plan and Framework document, the impact indicators are only indicative of the types to be established to provide

information on the trends in affected areas. They are to be refined further by the Committee on Science and Technology (CST) capitalizing on existing
sources of data, to form the baseline data trends for monitoring and impact assessment.

43

GEF Land Degradation Focal Area UNCCD Ten-year Strategy

Objectives Expected Outcomes and Indicators Core Outputs Expected Impacts (EI) and related
Indicators5

 S-5 Increase in net primary productivity in
affected areas

LD-2: Forest
Landscapes:
Generate
sustainable flows
of forest ecosystem
services in
drylands, including
sustaining
livelihoods of
forest dependant
people
Outcome Targets:
Sustainable
Management of
300,000 ha of
forest production
landscapes,
including in
dryland and trans-
boundary areas

Outcome 2.1: An enhanced enabling
environment within the forest sector
in dryland dominated countries
Indicator 2.1 Forestry policies
support smallholder and community
tenure security

Outcome 2.2: Improved forest
management in drylands
Indicator 2.2 Increased land area
under sustainable forest management
practices

Outcome 2.3: Sustained flow of
services in forest ecosystems in
drylands
Indicator 2.3 Increased quantity and
quality of forests in dryland
ecosystems

Outcome 2.4: Increased investments
in SFM in dryland forests ecosystems
Indicator 2.4 Increased resources
flowing to SFM from diverse sources
(e.g. PES, small credit schemes,
voluntary carbon market)

Output 2.1 National policies that
guarantee smallholder and
community tenure security

Output 2.2 Types of innovative
SFM practices introduced at field
level

Output 2.3 Suitable SFM
interventions to increase/maintain
natural forest cover in dryland
production landscapes

Output 2.4 Appropriate actions to
diversify the financial resource
base

Output 2.5 Information on SFM
technologies and good practice
guidelines disseminated

EI 4.2 Enabling policy environments are improved
for UNCCD implementation at all levels
Indicators:

S-8 Increase in the level and diversity of
available funding for combating
desertification / land degradation and
mitigating the effects of drought

S-9 Development policies and measures address
desertification/land degradation and
mitigation of the effects of drought.

EI 3.1 Sustainable land management and
combating desertification/land degradation
contribute to conservation and sustainable use of
biodiversity and mitigation of climate change
Indicators:

S-6 Increase in carbon stocks (soil and plant
biomass) in affected areas

S-7 Areas of forest, agricultural and
aquaculture ecosystems under sustainable
management

EI 2.1 Land productivity and other ecosystem
goods and services in affected areas enhanced in a
sustainable manner contributing to improved
livelihoods
Indicators:

S-4 Reduction in total area affected by
desertification/land degradation and drought

S-5 Increase in net primary productivity in
affected areas

 44 GEF Land Degradation Focal Area UNCCD Ten-year Strategy

Objectives Expected Outcomes and Indicators Core Outputs Expected Impacts (EI) and related
Indicators5

LD-3: Integrated
Landscapes:
Reduce pressures
on natural
resources from
competing land
uses in the wider
landscape
Outcome Target:
Integrated
management of 150
million hectares of
production systems
and natural
habitats, including
in drylands and
transboundary
areas

Outcome 3.1: Enhanced cross-sector
enabling environment for integrated
landscape management
Indicator 3.1 Policies support
integration of agriculture, rangeland,
forest, and other land uses

Outcome 3.2: Integrated landscape
management practices adopted by
local communities
Indicator 3.2 Application of
integrated natural resource
management (INRM) practices in
wider landscapes

Outcome 3.3: Increased investments
in integrated landscape management
Indicator 3.3 Increased resources
flowing to INRM and other land uses
from divers sources

Output 3.1 Integrated land
management plans developed and
implemented

Output 3.2 INRM tools and
methodologies developed and
tested

Output 3.3 Appropriate actions to
diversify the financial resource
base

Output 3.4 Information on INRM
technologies and good practice
guidelines disseminated

E4.2 Enabling policy environments are improved
for UNCCD implementation at all levels
Indicators:

S-8 Increase in the level and diversity of
available funding for combating
desertification / land degradation and
mitigating the effects of drought

S-9 Development policies and measures address
desertification/land degradation and
mitigation of the effects of drought.

EI 2.1 Land productivity and other ecosystem
goods and services in affected areas enhanced in a
sustainable manner contributing to improved
livelihoods
Indicators:

S-4 Reduction in total area affected by
desertification/land degradation and drought

S-5 Increase in net primary productivity in
affected areas

