
[image: image1.emf]
ACRONYMS AND ABBREVIATIONS

ADG

Accountable Democratic Governance

CBOs

Community Based Organizations
CDM

Clean Development Mechanism

CSO

Civil Society Organization

CPAP

Country Programme Action Plan

CCPC

Climate Change Policy Committee

CCU

Climate Change Unit

DDP

District Development Plan

EBA

Ecosystem-based Adaptation

ENRM

Environment and Natural Resources Management

ENR-SIP
Environment and Natural Resources - Sector Investment Plan

FAO

Food and Agricultural Organization

GEF

Global Environment Facility

GHG

Green House Gases

GoU

Government of Uganda

GPR

Growth and Poverty Reduction

IP

Implementing Partner
IUCN

International Union for Conservation of Nature

LLS

Livelihoods and Landscapes Strategy

MAAIF
Ministry of Agriculture, Animal Industry and Fisheries

MDGs

Millennium Development Goals

MAAIF
Ministry of Agriculture, Animal Industry and Fisheries

MEMD
Ministry of Energy and Minerals Development

MERECP

Mount Elgon Regional Ecosystem Conservation Programme

MoLG

Ministry of Local Government
MoFPED
Ministry of Finance, Planning and Economic Development

MWE

Ministry of Water and Environment

NAADS
National Agricultural Advisory Services

NAPA

National Action Programmes of Action

NARO

National Agricultural Research Organization

NEMA

National Environment Management Authority

NDP

National Development Plan

NEMA

National Environment Management Authority

NFA

National Forest Authority

NGO

Non-Government Organization

PAC

Project Appraisal Committee

PB

Project Board

PMU

Project management Unit

PTSC

Project Technical Steering Committee
REDD

Reducing Emissions from Deforestation and Degradation

RETs

Renewable Energy Technologies

SLM

Sustainable Land Management

SFC

Sustainable Forest Conservation

SGP

Small Grants Programme

TACC

Territorial Approach to Climate Change in the Mbale Region of Uganda

TOR

Terms of Reference

UNCCD
United Nations Convention to Combat Desertification

UNCDF
United Nations Capital Development Fund
UNDAF
United Nations Development Assistance Framework

UNFCCC
United Nations Framework Convention for Climate Change

UNDP

United Nations Development Programme

UNDP-SGP
United Nations Development Programme – Small Grants Program

UNEP

United Nations Environment Programme

UNIDO
United Nations Industrial Development Organization
UNFFE
Uganda National Farmers Federation

UNV

United Nations Volunteer

UWA

Uganda Wildlife Authority

WWF

World Wide Fund for Nature

TABLE OF CONTENTS
iACRONYMS AND ABBREVIATIONS

ivTABLE OF CONTENTS

1I.
Situation Analysis

1Global context of the Climate change problem

1Climate change impacts and ecosystem degradation in Uganda

4Linkage of Ecosystem Based Adaptation with Millennium Development Goals, National Development Plan, United Nations Development Assistance Framework and Country Programme Action Plan (CPAP)

6UN Comparative advantage in supporting the EBA project

6Policy, legal and Institutional framework for Ecosystem Based Adaptation

8Intended beneficiaries

8Key barriers to Ecosystem Based Adaptation

9Past and on-going activities by the project partners related to EBA approaches

12II.
Project Implementation Strategy

12Project objective, outputs and activities

16III.
Total Budget and work plan

19IV.
Annual Work Plans

39V.
Management Arrangements

42UNDP Support Services

42VI.
MONITORING AND EVALUATION OF THE EBA PROJECT

44VII.
LEGAL CONTEXT

45VIII.
ANNEXES

47Annex II: Terms of Reference for Project staff

47A.
Terms of Reference for the National Coordinator Ecosystem Based Adaptation (EBA) Project for Mountain Elgon region

50B.
Terms of Reference for the Project Officer Ecosystem Based Adaptation (EBA) Project for Sironko and Bulambuli Districts of Mountain Elgon - Uganda

53Annex II: Report of scoping mission

55Annex III: Results of capacity assessment of implementing partner

55Annex IV: EBA Monitoring and Evaluation (M & E) Framework Template

59Annex V: Risk Analysis

62ANNEX VI: Letter from Minister of water & environment designating Mt. Elgon region as project site

I. Situation Analysis

Global context of the Climate change problem

1. Climate change is here defined as a change in climate attributed directly or indirectly to human activity that alters the composition of the global atmosphere and which is in addition to natural climate variability observed over comparable time periods (Government of Uganda, 2007).
2. Climate change is one of the greatest challenges facing the world’s environment, society and economy today and poses serious threats to socio-economic development and the environment. The resilience of many ecosystems is likely to be exceeded in the 21st Century by an unprecedented combination of climate change effects and associated disturbances such as flooding, famine, drought, wildfire, insects, and ocean acidification. Other global change drivers include; land use change, pollution, and over-exploitation of resources. Adverse effects of climate change, manifested through occurrence of extreme weather events, are threatening to undo decades of development efforts.
3. High rates of consumption, arising from high population growth, urbanisation, economic activities and poverty has resulted in degradation of the environment and natural resources to alarming levels. The main challenges are loss of biodiversity, encroachment on ecosystems such as - wetlands, forests, rangelands and catchments, pollution, land degradation, and loss of soil fertility and productivity. The situation is exacerbated by impacts from climate change.
4. The impacts of climate change are already being experienced globally and within African countries, yet some of them are the least prepared to deal with its associated impacts.
5. Adaptation to climate change is important in order to reduce Climate Change impacts and increase resilience to future impacts.

6. Furthermore, adaptation and mitigation initiatives can complement each other and, taken together, can significantly reduce the risks of climate change. They can also bring opportunities in terms of local development – for example, in the form of improving energy access, employment and wealth creation, and rehabilitating degraded ecosystems.

Climate change impacts and ecosystem degradation in Uganda
7. The International Climate Risk Report (CIGI, 2007) identified Uganda as one of the least prepared and most vulnerable countries in the world. Many parts of Uganda are already experiencing the impacts of climate change such as frequent droughts, famine, floods and landslides, and their knock on consequences on natural resources, agriculture, food security and livelihoods.

8. Uganda can, however, reduce the rate and magnitude of climate change and its impacts through initiatives that help communities to adapt to its impacts and those that reduce GHG emissions. Climate change adaptation involves taking the right measures to reduce the negative effects of climate change (or exploit the positive ones) by making the appropriate adjustments and changes (UNFCCC, 2007). In Uganda, current average temperatures are expected to increase by between 0.7oC and 1.5oC by the 2020s (Government of Uganda, 2009a). This is likely to increase the frequency and severity of natural impacts such as glacial melting, droughts, floods, and landslides and have serious socio-economic implications with regards to food security, health, and economic development.

9. Glacial melting: The effect of a warming climate in Uganda is well evidenced by the loss of glacial cover of the Rwenzori Mountains. It has been estimated that the mountain icecaps of the Rwenzoris have receded by 40% as compared to 1955 cover (Oxfam, 2008) and continue to retreat by tens of metres each year (UNEP, 2008). Increased air temperature has been the main driver of this glacial reduction (Taylor et al 2006).

10. Droughts: According to the government of Uganda’s 2007 National Adaptation Programmes of Action (NAPA), drought is the most prominent effect of climate change in Uganda. The NAPA suggests that the frequency of drought is on the increase with seven serious droughts experienced between 1991 and 2000 (Government of Uganda, 2007). In the north-eastern Karamoja region, consecutive years of crop failure and low livestock productivity due to erratic weather conditions and below normal rainfall have had a strong and adverse impact on food security throughout the sub-region. From 2001, the weather patterns have been extreme and intense; resulting in frequent extended dry spells (2002, 2004, 2006, 2007, 2008 and 2009).

11. Floods: In 2007, the eastern Teso region experienced its heaviest rainfall in 35 years (One World, 2008). An estimated 50,000 households were affected, many people faced food insecurity due to the loss of their first and second season harvests, and water and sanitation facilities were severely impacted (NEMA, 2008). In Butaleja district in the eastern region of Uganda, in March 2010, floods submerged crop fields and vital infrastructure including some roads, schools and houses (OCHA, 2010).

12. Landslides: In March 2010, following unusually heavy rains, landslides occurred in the Bududa district of the Mount Elgon region. Landslides buried three whole villages and caused numerous deaths. Hundreds of households were displaced, two primary schools were destroyed and the main health centre serving the area was severely damaged. In 2011, the District of Bulambuli was also strongly affected by landslides, which destroyed homes and crops.

13. Uganda’s vulnerability to climate change has been manifested in low agricultural production e.g. in 1999/2000 much as it was partly blamed on drought. Furthermore, in 2007 Eastern and Northern Uganda experienced heavy rains during the three months of July, August and September 2007 that resulted in severe floods in many locations. The floods disrupted lives of thousands of people, destroyed crops, and led to increase in water borne diseases. Other impacts of the floods included; an estimated 525 people died and over 11,000 were hospitalized and treated for cholera triggered by the El Niño induced floods and landslides; an estimated 1,000 people were reported to have died in flood related accidents; About 150,000 people were displaced from their homes; damage to trunk and rural roads infrastructure was estimated at US$ 400 million. In Kapchorwa District, about 300 hectares of wheat were destroyed. Nationally, coffee exports dropped by 60% between October and November 1999, partly due to disrupted transport system. Facilities for treated water supply to climate change affected districts were destroyed following flooding of some pumping stations.

14. The country’s vulnerability to climate change in the recent past has been manifested in declining Lake Victoria’s levels, a situation that sent shock waves throughout the Ugandan and regional economy. In 2004/05, the water level in Lake Victoria dropped by approximately one metre leading to a significant drop in hydro power production of 148MW worth Uganda Shillings 37 billion. Furthermore, as a result of this drop in hydro power production, Uganda spends Uganda Shillings 92 billion on thermal generation of electricity. The economic loss associated with climate change induced disasters is currently estimated at Uganda Shillings 120 billion. The health sector has also exhibited its vulnerability to climate change with the increasing incidence of malaria cases. Statistical data from the Ministry of Health reveals that malaria epidemics have increased in areas originally considered malaria-free zones like the South Western and Eastern highlands of Uganda.

15. Uganda is highly vulnerable to climate change and variability, given that its economy and the wellbeing of its people are tightly bound to climate (NEMA, 2008). In such cases, the poor and vulnerable are more likely to feel these impacts hardest, given their limited capacity to put in place measures to overcome the likely effects, though climate change has serious implications for the nation’s economy as well in which the rich also participate.

16. Although a large percentage of Uganda’s land is arable (approximately 75% of the country’s land is relatively fertile and receives sufficient rainfall for rain-fed cropping or pasture), land degradation remains a serious environmental problem. It is estimated that between 4% to 12% of Uganda’s GNP is lost due to environmental degradation, 85% of which is due to a combination of soil erosion, nutrient loss and reduction in crop yields (NEMA, 2008). The worst affected ecosystems include highland areas, dry lands, forests and wetlands. In particular, the highlands of Uganda are fragile, densely populated, and intensively cultivated and this creates significant pressure on land resources resulting in soil erosion, landslides and general land and environmental degradation, which reduces the capacity to adapt to climate change effects.

17. Through its adverse effects on livelihoods and agricultural productivity, climate change is also set to increase food insecurity and consequently hunger and malnutrition. An increase in the intensity and frequency of heavy rains and floods expose the population to waterborne diseases such as cholera and diarrhoea. Temperature change has significant impacts on health as well as agriculture, for example the highlands areas in Uganda, which were previously malaria-free, are now prone to malaria due to rise in temperature. Other Uganda’s ecosystems particularly vulnerable to climate change are dry lands, water basins and mountain areas. Thus an ecosystem based approach to tackling climate change is very important because climate change; ecosystem degradation and climate change related risks and hazards tend to be linked in a vicious cycle (GoU, 2009a).

18. The EBA project will complement efforts by the Government of Uganda in implementing the different action plans, outlined in the NAPA, in line with Climate Change Adaptation and Mitigation. These action plans are at different stages of implementation by the government and the private sector. However, implementation of the action plans is hampered by lack of tools and methodologies that suit the local conditions in Uganda.

19. Uganda has three major trans-boundary mountain systems, the Mt. Elgon system shared with Kenya, Mt. Rwenzori shared with the DRC and the Mt. Mufumbira ranges. These Mountain systems are also important biodiversity protection areas in the country. The Mt. Elgon National Park is one of the most important water towers and biodiversity areas for both Uganda and Kenya, while both the Rwenzori and Mufumbira ranges lie in the Albertine Rift, which has one of Africa’s most important biodiversity hotspots.

20. The most significant future climate change challenges for the mountain ecosystems of Uganda are increased glacial reduction, floods and landslides; with impacts on the health, food security and the economic development potential of the population.

21. Mount Rwenzori and surrounding areas have hosted refugees from Rwanda, Kenya and the DRC for many years. Environmental degradation is common in areas around settlements, due to the presence of a large number of people with a limited range of coping strategies to meet their basic needs. Increased air temperature has caused glacial reduction of the Rwenzori Mountains and the melting of the glaciers is increasing the flow of water into the Semliki River which has led to erosion, siltation and shifting of the course of the river, all of which disrupt the mountain ecosystem (NEMA, 2008). Evidence suggests that a growing population in south-western Uganda is leading to large scale deforestation (NEMA, 2008) and heat stress in the region is reducing dairy cattle yields and reducing the areas suitable for coffee cultivation (Oxfam, 2008).

22. In Eastern Uganda, the Mount Elgon ecosystem is vulnerable to flooding and landslides as evidenced by the 2010 floods and landslides in Butaleja and Bududa. Frequent landslides are an emerging issue in highland areas and due to high population densities land shortages have restricted livelihoods (NEMA, 2008). Inappropriate land use i.e. cultivation of steep slopes, lack of contour ploughing and terracing, aggravate climate change impacts.

23. Eastern Uganda experiences a bimodal rainfall pattern but the length of the two seasons alternate randomly (FAO, 2010). Because of this unpredictability in rainy season length, crop failure is common leading to frequent threats of food insecurity. Soils in this area easily lose moisture through evaporation creating conditions in which drought conditions quickly arise during dry spells. Frequent landslides, due to erratic and heavy rains and high population densities, characterize the Mount Elgon watershed. Landslides, on virtually a yearly basis, affect some 490,000 out of the 1,330,000 people living in the Elgon area. Inappropriate land use, including cultivation of sleep slopes and lack of contour ploughing and terracing aggravate climate change impacts. The Mount Elgon ecosystem is increasingly vulnerable to variable rainfall patterns (FAO, 2010). In 2007, major parts of the Mount Elgon watershed experienced their heaviest rainfall in 35 years (One World, 2008). An estimated 50,000 households were affected, many people faced food insecurity due to the loss of their first and second season harvests, and water and sanitation facilities were severely impacted (NEMA, 2008). In Butaleja, in March 2010, floods submerged crop fields and vital infrastructure including roads, schools and houses (OCHA, 2010). While in Bududa district,landslides buried three whole villages and caused numerous deaths. Hundreds of households were displaced, a number of primary schools were destroyed and the main health centre serving the area was severely damaged.

24. On Mount Elgon, unless adaptation is implemented, increasingly frequent emergency operations such as that of 2010 will be required. Preventing disasters before they occur costs far less than responding to disasters afterwards. And in addition to the economic costs of landslides and flooding, the environmental costs are substantial and lives are lost – an enormous social impact.

Linkage of Ecosystem Based Adaptation with Millennium Development Goals, National Development Plan, United Nations Development Assistance Framework and Country Programme Action Plan (CPAP)
25. The relevance of the EBA project to MDGs, NDP and UNDAF is summarized in Table 1. From the linkages, it is clear that successful implementation of the ecosystem based adaptation will contribute to Uganda’s achievement of the MDGs.

Table 1: Relevance of EBA to MDGs, NDP, UNDAF and CPAP Goals, Objectives and Outputs

	Millennium Development Goals
	EBA Outputs

	1. Eradicate extreme poverty and hunger

7. Ensure environmental sustainability

8. Develop a global partnership for development
	3 and 4

	National Development Plan Objectives
	

	1. Increasing household incomes and promoting equity

5. Promoting science, technology, innovation and ICT to enhance competitiveness

8. Promoting sustainable population and the use of environmental and natural resources.
	1, 2, and 3

	United Nations Development Assistance Framework (UNDAF) Outcome
	

	Outcome 2.2: Vulnerable communities, government, civil society and private sectors are sustainably managing and utilizing the environment and natural resources for improved livelihoods and to cope with the impact of climate change.

Outcome 2.3: Vulnerable communities having improved access to socio-economic Infrastructure and systems for increased agricultural productivity, sustainable household income, and food and nutrition security.
	2, 3 and 4

	Country Programme Action Plan (CPAP) Outcomes
	

	4. Increased productivity, competitiveness and employment in selected sub-sectors, particularly benefiting women and youth.

5. National and local institutions have capacity to develop, implement and monitor pro-poor and MDG responsive policies/ strategies.

6. Selected institutions have capacity for Sustainable Environment and Natural Resources Management (ENRM) as well as Climate Change (CC) Adaptation and Mitigation.
	2, 3 and 4

26. The Uganda National Development Plan (NDP) for 2010-2015 is an overarching comprehensive planning framework, which guides the development of sectoral policies and investment plans. A synopsis undertaken by Hepworth (2010) shows that the National Development Plan (20010/11 – 2014/15) (NDP) has integrated aspects of climate change adaptation related to agricultural production water resources management and disaster management is summarized in Table 2.
Table 2: Aspects of climate change in relation to agricultural production and water resources management in the NDP (2010-2015)
	Agriculture and food security:
	Water Resource Management:
	Disaster Management:

	· Establish a climate change planning facility within MAAIF;

· Identify climate change impacts, vulnerabilities and coping mechanisms in agriculture;

· Improve the quality and distribution of forecasts;

· Integrate climate change in agricultural strategies;

· Enable District Production units to integrate climate change in their work and plans.
	· Enact a functional institutional framework and system of rational water resource use and planning to reduce the countries vulnerabilities to climate change.

	· Establish an appropriate legal and regulatory framework for disaster management;

· Enhance capacity for disaster preparedness and management;

· Support welfare of those affected by disasters;

· Establish a national contingencies fund;

· Establish a National Emergency Coordination and Operations Centre.

Source: Hepworth (2010).

27. This is in line with the goal of the EBA project, which aims at building strong resilience for ecosystems as a basis for livelihood improvement and adaptation. The poor must be involved in poverty eradication programmes by supporting them to increase their production and wealth.

28. The EBA project is consistent with development objectives set forth by the Government of Uganda National Development Plan (NDP, 2010-2015). The NDP outlines four objectives with respect to the climate change sector, namely: 1) develop national capacity for coordination and implementation of climate change adaptation and mitigation activities in support of social welfare and national development; 2) ensure climate proof development planning; 3) promote low carbon development path; and 4) meet Uganda’s international obligations on climate change. The NDP recognizes the environment, natural resource management and the climate change as enabling sectors and emphasizes the challenge to sustainable development in the country. However, the links between environment management, climate change adaptation and mitigation and poverty reduction is not yet assessed at the country level.
29. Government of Uganda’s National Adaptation Programme of Action (NAPA) recognises that highland ecosystems are particularly vulnerable to climate change impacts. The NAPA particularly notes that occurrence of landslides was concentrated in the highland ecosystems, while flooding occurred in lowland ecosystems. The Mt. Elgon ecosystem has experienced both incidences, with strong landslides in Bududa and Bulambuli while floods occurred in Teso and Butaleja downstream.

30. The EBA project contributes to the UNDAF outcome of promoting sustainable livelihoods and is in line with the following NDP development objectives:-

· Increasing household incomes and promoting equity

· Enhancing the availability and quality of gainful employment

· Improving stock and quality of economic infrastructure

· Promoting science, technology, innovation and ICT to enhance competitiveness

· Promoting sustainable population and use of the environment and natural resources
UN Comparative advantage in supporting the EBA project

31. According to the UNDAF (2010-2014) the role of the UN in Uganda is recognized in supporting the establishment of norms and standards in accordance with international conventions, treaties, UN General Assembly guidelines and Security Council resolutions. Implementation of EBA is linked to Uganda’s commitment to some of UN conventions, which gives UNDP a comparative advantage, given that they can easily solicit for experiences and lessons from different parts of the world on similar initiatives. UNDP also has a range of expertise in different UN agencies, which will be used to strengthen the implementation of the EBA project.

Policy, legal and Institutional framework for Ecosystem Based Adaptation
32. At the international level, Uganda ratified the United Nations Framework Convention on Climate Change (UNFCCC) on September 8th 1993 and the United Nations Convention on Biological Diversity (UNCBD) among others. The UNFCCC specifically obliges all Parties to cooperate in preparing for adaptation to the impacts of climate change; and to develop and elaborate appropriate and integrated plans for water resources and agriculture. The UNFCCC obliges all Parties to take climate change considerations into account in their relevant social, economic and environmental policies and actions.

33. At the regional level, Uganda is party to the EAC Protocol on Environment and Natural Resources which provides that states shall develop and harmonize their laws, policies and strategies for mitigating the effects of greenhouse gas emissions and the manner and procedures for benefiting from climate change adaptation and mitigation activities and strategies. The EAC secretariat is currently developing the East African Climate Change Strategy and Master Plan that is expected to define the region’s priority actions to address climate change. Uganda is also a party to regional treaties that could add value to implementation of EBA project, including the New Partnerships for African Development (NEPAD), 2001; Common Market for Eastern and Southern Africa (COMESA) Treaty, 1993; and the Inter Governmental Authority for Development (IGAD), 1986. Implementation of the EBA will benefit from experiences and lessons learnt from implementation of the regional treaties.

34. Information from the scoping for the partnership project proposal confirm the fact that Uganda does not have a specific climate change policy or legislation although plans are underway to develop a national climate change policy for Uganda. However, Uganda has a number of relevant plans, policies, laws, and regulations, which when taken together, are generally sufficient to support implementation of the EBA project, and provide an avenue through which EBA approaches can be mainstreamed into the policy and legal framework.
35. Policies that are relevant to EBA in Uganda include the National Environment Management Policy, the National Water Policy, THE National Wetlands Policy; The National Wildlife Policy; the National Forestry Policy and the National Decentralised Policy among others.

36. The key laws for EBA in Uganda and relevant articles and sections are summarised in Table 3. It is important for this project to be aligned with Uganda’s legal framework to facilitate the mainstreaming of EBA approaches.

Table 3: Relevant laws in Uganda to the EBA

	Law
	Relevant article/ section

	The Constitution of Uganda (1995)
	Chapter 15 Article 237 and 245

	National Environment Act (Cap 153)
	2, 3, 17, 18, 30, 38, 39, 40

	National Forestry and Tree Planting Act (Act No 8 of 2003)
	19, 20, 21, 22, 26, 39

	Water Act (Cap 152)
	2, 4, 5

	Land Act (Cap 227)
	16, 43, 44, 45, 46

	Uganda Wildlife Declaration of Wildlife Conservation Areas (Statutory Instrument No 42 of 2003)
	2, 25

	National Environment (Standards for Discharge of Effluent into Water or on Land) Regulations (S.I No 153-3)
	3

	National Environment (Mountainous and Hilly Areas Management) Regulations (S.I No 153-6)
	3 - 17

	National Environment (Wetlands, River Banks and Lake Shores Management) Regulations (S.I No 153-5)
	20, 21, 22

	National Environment (Waste Management) Regulations (153-2)
	4

	Local Governments Act (Cap 243)
	Second schedule, part 2

37. Indeed Uganda has several policies and laws but the main challenge is implementing them.

38. In terms of institutions, the Government of Uganda has made efforts to bring climate change among its priority areas on the development agenda (GoU, 2009a). This is demonstrated by commitment for creating an enabling institutional set up to manage and monitor climate change issues, which serves as a good opportunity for implementation of the EBA project. For example in 2008, the Government of Uganda with financial support from the Royal Danish Embassy created the Climate Change Unit (CCU) in the Ministry of Water and Environment, to coordinate all issues concerned with climate change in Uganda.
39. The CCU is understaffed and this sets a challenge of the likely impact at grass root level. The staffing gap is expected to be filled by use of other teams in the local governments, by integrating climate change adaptation and mitigation in their sector plans. There is willingness to integrate climate change unit within Government structures. It necessary that the local government and central government teams have their capacities developed to handle ecosystem based adaptation.

40. Other relevant Government institutions in the Environment and Natural Resources (ENR) sector which provide technical collaboration with the CCU include:

· National Environment Management Authority (NEMA)

· Uganda Wildlife Authority (UWA)

· Forest Sector Support Department (FSSD)

· National Forestry Authority (NFA)
· District Forest Services (DFS)

· National Forest Resources Research Institute (NaFORRI)

· Wetlands Management Department (WMD)
· Fisheries Department (FD)
· Water Resources Management Department (WRMD)
· National Agricultural Advisory Services (NAADS)

Intended beneficiaries

41. This project will have a number of beneficiaries at local, national and global levels. The main beneficiaries are the local communities in the mountain ecosystems of Uganda, whose livelihoods is dependent on the natural resources and mountain ecosystems. It is expected that successful implementation of the project will lead to more resilient ecosystems. This will not only reduce the risk of climate related disasters but will enhance the provision of ecosystem goods and services.

42. The project will also benefit local government institutions and NGOs by providing them an opportunity to participate in the development, testing and dissemination of tools and methods for ecosystem based adaptation. Lessons learnt from the process will be used for integrating climate change in the different development plans and programmes. The project will also provide an opportunity for capacity development to the central government, local government and NGO teams. At national level there will be benefits of getting experiences and practices that can be transferred to other mountainous and hilly parts of Uganda such as the Kigezi and Rwenzori highlands. The sharing of lessons and experiences will also be useful at the global level, especially in Nepal and Peru, where EBA is implemented.

Key barriers to Ecosystem Based Adaptation
43. The impacts of climate change are likely to be significant for the future development trajectory of Uganda due to high and ever increasing population density in, Uganda particularly in mountainous ecosystems like Mountain Elgon region. There is little knowledge on implications or impact of past climate change variability on the Uganda’s economy. This requires a thorough evaluation of the fiscal and social development implications, which would help identify strategic priorities and focus decision maker’s attention to the need and appropriate modalities for adaptation to climate change. Secondly, there are limited landscape level frameworks for internalizing ecosystem resilience to climate change in mountain ecosystems and coherent land use and water resources monitoring and planning system. Thirdly, there are inadequate demonstrated experiences in ecosystem based adaptation approaches at the landscape level. Lastly, given that EBA is a new management approach, there is need to strengthen the existing institutional capacity and policy framework to promote ecosystem based adaptation approaches.

44. To address these challenges, there is an urgent need to put in place capacities and tools to remove barriers currently hindering climate risk from being actively integrated within national and sectoral planning. This requires improving the capacity of government decision-makers and private resource users to identify, assess and internalize climate change risks and conserve and rehabilitate natural ecosystems in both mountainous and steep landscapes at all management tiers, including eco-region and watershed. Management approaches should embrace ecosystem wide solutions that incorporate climate change risks and provide clear avenues for adaptation and mitigation. The ultimate success of Ecosystem Based Adaptation will be measured by the ability of ecosystems to continually provide critical services, including the abatement of land degradation and the regulation of water base flows.

Past and on-going activities by the project partners related to EBA approaches
45. There are several past, on-going and planned projects in the Mt Elgon region which provide lessons learned and experiences for the benefit of the EBA project. Some of these projects include:
46. Mt Elgon Conservation and Development Project (MECDP) implemented by IUCN from 1988 to 2002 focusing on control of encroachers in Mt Elgon. This project revealed the following key lessons: (i) project activities to restore the integrity of the protected area tended to cause conflict with surrounding communities who were highly dependent on forest land and forest products; (ii) Community group cohesiveness tends to weaken faster with time and lack of community facilitation from the project; (iii) results in sensitization and awareness raising campaigns were more visible in areas where sustainable development activities were implemented; (iv) financial gains to the local communities are a pre-requisite for effective conservation of Mt Elgon National Park; (v) adoption rates for a technology being promoted are high where inputs are local materials; (vi) multiple-use alternative technologies are adopted faster than single-use technologies; (vii) it is important to harmonize strategies and approaches by the different stakeholders and partners involved in the project; (viii) soil conservation technologies such as construction of contours, should be implemented more widely for better impacts; (ix) communities should be more involved in developing conservation and development strategies in and around Mt Elgon National Park; (x) extension approach used in promoting sustainable development activities should be arrived at through a participatory approach; (xi) communities require regular visits and follow-ups so as to ensure sustainability of project impacts; (xii) negative politics tends to retard attitude change in communities; (xiii) increased ranger patrols and community monitoring of natural resources reduces illegal activities; (xiv) improved facilities and promotion of eco-tourism tended to increase tourist numbers; (xv) targeting the young people’s has a greater positive impact on conservation of natural resources; and (xvi) there was a noticeable reduction of conflicts through involving communities in resource management.
47. The Mt Elgon Regional Ecosystem Conservation Programme (MERECP) is a regional project implemented by Lake Victoria Basin Commission of the East African Community from 2005-2010 in the districts of Kapchorwa, Bukwo, Sironko, Manafwa, Bududa and Mbale in Uganda; and Trans-Nzoia West, Kwanza, Mt. Elgon in Kenya with funding from Norway and Sweden. The goal of MERECP is “Integrated ecosystem conservation and management for sustainable development and enhanced well being to people and environment” with a purpose of “conservation status and benefits of Mount Elgon ecosystem to environment quality and livelihoods enhanced”. Several lessons include the following: (i) too many implementing institutions has resulted in heavy bureaucracy with consequent delays; (ii) there is heavy expenditure on co-ordinating too many structures which reduces budgets which could be used to support activities that enhance livelihoods; (iii) MERECP institutional structure has tended to concentrate management and implementation responsibility at the districts level instead of village levels which tends to leave out local communities in important consultations and decision-making processes; (iv) weak extension service structures at the local level affects project progress; (v) documentation of the programme was well done and was adequate which has facilitated smooth project implementation; (vi) in areas where development and enforcement of Collaborative Resource Management (CRM) agreements with communities bordering the park has been successful, conflicts between park authorities and communities have considerably reduced; (vii) activities of this programme are too many, spread in a large geographical area leading to implementation of less than 50% of the targeted activities during the first half of the programme; (viii) there is duplication of activities and most of them do not reflect the ecosystem approach and the trans-boundary nature of the programme; (ix) some of the activities were also found to be too ambitious for a four year programme (e.g. attempting to change environmental and land policies); (x) benefits of a programme such as MERECP must be clearly articulated to enlist the support of stakeholders; (xi) the political and economic instability generated by poverty, clamor for land and subsequent land clashes in some parts of the ecosystem adversely affected MERECP implementation; (xii) confidence building and relationship building takes a very long time and is very costly; (xiii) it is important to have the support of local government administrative structures particularly in a decentralized governance system such as that pertaining in some parts of the Mt. Elgon ecosystem; (xiv) sub-grants to local institutions/communities can play an important role in developing partnerships to support the implementation of the project; (xv) support to income generating activities can play an important role in providing local livelihoods that act as incentives for conservation of natural resources; and (xvi) lack of appropriate skills especially in communities due to illiteracy, low education and exposure increases the time required to build consensus and implement programme activities (IUCN, 2009).
48. Uganda Wildlife Authority (UWA)-Face Foundation Project in which UWA and FACE signed an agreement whereby FACE undertake the planting of the forests in the restoration zones of MENP and are entitled to the carbon benefits arising from these actions. UWA is ultimately responsible for the management of the planted forests which are an integral part of MENP. Key lessons learned from the FACE project include:- (i) significant encroachment and associated illegal activities take place along the lower boundary of the park; (ii) resource conflicts have been resolved successfully through UWA working closely with local communities, local leaders and resource use groups; (iii) eviction of communities has caused hostility from some communities; (iv) within MENP there are many sites associated with traditional ceremonies, such as circumcision, that must be respected; (v) the population in the vicinity of MENP is increasing and there is no effective government programme on family planning; (vi) attempts have been made to establish conflict resolution mechanisms and in this regard, a District Steering committee headed by Resident District Commissioners, District Officials, UWA and other stakeholders meets to discuss conflict issues concerning the park; and (vii) most of the conflicts result from the existence of two disputed boundaries i.e. the original 1993 boundary when the national park was established, and the revised 2004 boundary that was established by UWA.

49. The Livelihoods and Landscapes Strategy (LLS) project for Mt. Elgon, was implemented by IUCN in Benet Sub-County, Kapchorwa district and is funded by the Netherlands Government with an overall goal of the LLS Strategy is “the establishment of national and local policies and programmes that optimize forest’s contribution to rural poverty reduction; enhance long-term and equitable conservation of biodiversity and ensure the sustainable supply of forest-related goods and services” and “improve the livelihoods and landscape of the Benet community.
50. The Territorial Approach to Climate Change (TACC) project in the Mbale Region of Uganda is a UNDP, DFID and Danish funded project that is being implemented in the three districts of Mbale, Manafwa and Bududa in the Mt Elgon region from 2010 to 2012 with overall objective of the project is support to low-carbon and climate change-resilient local development in Uganda. The TACC project offers several opportunities for synergies with the EBA project.
51. Tree Planting Project in Mt Elgon Area is (2010-2013) implemented by the Mbale Coalition Against Poverty (CAP) and funded by the Waterloo Foundation UK for three years with the aim to establish 20 Community Environment Groups each with a nursery bed to raise tree seedlings for distribution and planting in the local communities.

52. Sironko District Landslide Project was implemented in 2002-2003 and funded by the German Technical Cooperation (GTZ) through the Prime Minister’s office. The project covered over 12 hilly and mountainous sub-counties and commissioned a study on landslides in the Mt. Elgon region with the aim of mapping out the landslide prone areas in Sironko District, the causes and impacts of landslides in order devise appropriate mitigation measures. Some lessons learned during Sironko District Landslides Project that are relevant to the EBA project include (i) a project which commences with a local study is more informative and creates high levels of awareness as communities easily identifies with the study findings and (ii) Projects require longer life spans for any meaningful interventions to be realised.

53. Sio-Malaba-Malakisi’s project with an objective to establish a sustainable framework for the joint management of the water resources of the Sio-Malaba-Malakisi catchments in order to prepare for sustainable development oriented investments to improve the living conditions of the people and to protect the environment. The project is being implemented in both Kenya and Uganda. In Uganda, the project is implemented in Bududa, Bugiri, Busia, Butaleja, Manafwa, Namutumba, Pallisa and Tororo districts.

54. The UNDP/GEF SGP supported projects in the Mt Elgon region. Some of the key lessons learned during implementation of UNDP/SGP projects for the benefit of the EBA project include: (i) transformation of community attitudes requires adequate and timely information; (ii) solar is a good source of alternative fuel for households and needs to be promoted; (iii) exchange and learning visits for communities is very instrumental for project success; (iv) The ecosystem based approach is good as a strategy for climate change adaptation in communities and should be promoted; (v) the only sustainable way to provide tree seedlings to the communities is by establishment of tree nurseries; (vi) any project that involves the communities in the planning and monitoring receives overwhelming support; (vii) lack of land ownership in Benet sub-county reduced the level of adoption of activities especially tree planting because communities thought they would be evicted from the land any time; and (viii) most modern beehives distributed did not colonize, which reduced the morale of farmers to take the intervention seriously.

55. Other project activities in the region include: 1) The Farm Income Enhancement and Forestry Conservation Project (FIEFOC) is supporting tree planting and watershed management activities in the region in the sub-counties of Butandiga and Bukhulo in Sironko district and Bunambutye/Bwihonge in Bulambuli district; 2) The Collaborative Management of Mountain Elgon National Park implemented by Uganda Wildlife Authority (UWA) and the National Forestry Authority focussing on tree planting and conservation activities in the protected areas under; 3) The Composting of solid waste into manure Clean Development Mechanism project of National Environmental Management Authority (NEMA) funded by the World Bank, in Mbale Municipality; and 4) NEMA also supported the original District of Mbale to prepare a District Environment Action Plan between 1995 and 1997.

56. Uganda’s Readiness Preparation Proposal (R-PP) was approved at the 9th meeting of the World Bank's Forest Carbon Partnership Facility (FCPF)’s Participants Committee (PC) and Uganda will receive US$3.4 million to prepare a REDD-plus strategy, reference scenario and Monitoring, Review and Verification (MRV). This project will aim at establishing partnerships with planned interventions such as the REDD readiness preparation project in order to ensure sustainability of project results.

57. The UN Joint Programme on climate change brings together a range of UN agencies offering a wide range of expertise to support the Government of Uganda’s climate change priorities At the district level, a district training package will be supported by an advocacy campaign and complementary activities. At the community level, community trainings will be backed by advocacy at the household level and complementary activities to support targeted communities to respond to climate variability and change. The geographic focus at the district and community levels has been determined by an ecosystems based approach to vulnerability alongside consideration of UN comparative advantage in these areas. District and community interventions will be carried out in two phases: the first phase in dry land Karamoja and the Moroto River Basin (covering parts of Acholi, Lango and Teso), and in the second phase activities will expand to Mt Rwenzori, Mt Elgon, and Kampala.

II. Project Implementation Strategy

58. The project will be implemented in the Mt Elgon region in Eastern Uganda in the target districts of Sironko, Bulambuli, (Kapchorwa, and Kween implemented by IUCN). The project will be jointly implemented by UNEP, UNDP and IUCN, organisations with wide ranging experience in implementing projects in Uganda as well as in the Mt Elgon region. These organisations will deploy their networks and harness their experience and comparative advantages to achieve the set project goal, outcomes and outputs.
Project objective, outputs and activities

59. The overall objectives of the project are; (i) to strengthen Uganda’s capacity for promoting ecosystem based adaptation (EBA) options and (ii) to reduce the vulnerability of communities to climate change impacts with particular emphasis on the mountain Elgon ecosystem. These will be achieved by supporting Uganda and local communities in the target Districts to adapt to the adverse impacts of climate change through improved biodiversity and ecosystem services, while taking into account risk management and resilience enhancement, as part of overall local and national level adaptation strategies.
60. The project will be directly aligned to the existing national policy, legal and institutional frameworks for climate change adaptation as well as environmental, biodiversity and ecosystem management. The project will also be aligned to the 4 components of UNEP, UNDP and IUCN Global Ecosystem Based Adaptation in Mountain Ecosystems program
 implemented in the 3 countries of Uganda, Nepal and Peru.
61. In pursuant of the core objective, the project will address the aforementioned challenges and barriers by achieving 4 project outputs
 namely:-
Output 1: Methodologies and tools for EBA decision-making developed.
Output 2: EBA Methodologies and tools are applied at ecosystem level.
Output 3: EBA investments made and capacity for EBA built at demonstration sites within Mt Elgon ecosystem.
Output 4: Economic benefits and financial costs of EBA established to guide national level.
62. The project will give special emphasis to testing appropriate tools and methodologies, learning lessons and capturing experiences and practices that can be replicated in most parts of Uganda.
63. It is also expected that the lessons, experiences and practices from Uganda will be shared among the other countries implementing EBA (Nepal and Peru) and can serve as a platform for developing and strengthening the adaptation tools and methodologies at global level and using practical field experiences.

64. To achieve the 4 project outputs, the following key activity results will be implemented:

Output 1: Methodologies and tools for EBA decision-making developed

· Good practice EBA options identified and documented.

· Improved methods and tools for Climate Change Vulnerability Impact Assessment (VIA) for EBA to support the design of EBA options developed.

Output 2: EBA Methodologies and tools are applied at ecosystem level

· Climate change Vulnerability and Impact Assessment carried out to guide project interventions

· EBA strategy identified using decision-making tools, including an economic assessment of EBA options and land use plan

Output 3: EBA investments made and capacity for EBA built at demonstration sites within Mt Elgon ecosystem
· Institutional roles and responsibilities for different stakeholders at all levels and implementation mechanisms of EBA options established

· Institutional capacity of local governments and other key national institutions to plan, monitor and enforce EBA strengthened with clear systems

· Pilot projects focusing on integrated water resources management and enhancement of soil conservation measures including tree farming focusing on multipurpose trees such as medicinal trees and energy crops among others.
· Lessons learned from EBA pilot projects documented and disseminated to relevant stakeholders

· Market opportunities and access identified.
Output 4: Economic benefits and financial costs of EBA established to guide national level.

· Systems and frameworks for an enabling environment for scaling-up EBA at national level put in place as part of climate risk management strategy

· Key government stakeholders provided with the information so as to improve their capacities to integrate EBA into national development planning processes and climate change policies and strategies.
· Key local governments supported to integrate EBA into their development planning processes and climate change adaptation and mitigation strategies

Cost-effectiveness

65. Initial climate change adaptation initiatives have tended to concentrate on the design of climate resilient infrastructure and other physical engineering structures. EBA will take the approach of building healthy ecosystems which can in turn play a fundamental role in helping people adapt to climate change. It is hoped that healthy ecosystems will provide a natural barrier to change impacts by providing drinking water, habitat, shelter, food, raw materials, and genetic materials to communities. Healthy ecosystems are cheaper to maintain, and provide a more effective response to natural disasters than physical engineering structures erected to respond to climate change impacts as well as ecosystems goods and services. Ecosystem Based Adaptation is therefore, more readily available and acceptable to the rural poor and can be readily integrated into community-based adaptation. Furthermore healthy ecosystems, such as mountains, forests and wetlands have a greater potential to adapt to climate change themselves, and recover more easily from extreme weather events.

Sustainability

66. Uganda is an active participant in climate change processes and many initiatives are already underway to respond to the climate change challenge. Implementation of the EBA project, whose Project Management Unit (PMU) is hosted by the Ministry of Water and Environment and given that the EBA initiatives are part of the NDP priorities, it is expected that the proposed interventions will be sustained beyond the project lifespan. Firstly, Uganda is party to both the United Nations Framework Convention on Climate Change as well as the Kyoto Protocol and continues to be an active participant of the present international negotiations aimed at a comprehensive global treaty to address climate change. Secondly, at the national level, on-going initiatives such as institutional capacity support through the establishment of the Climate Change Unit in the Ministry of Water and Environment and the development of the National Climate Change Policy for Uganda gives hope that proposed climate change interventions will ultimately be taken up and owned by the Ugandan Government thus ensuring their sustainability. Thirdly, development partners within Uganda community are increasingly interested in climate change activities thus giving hope that the proposed climate change intervention is likely to receive further support from development partners even after the end of the initial phase. The keen interest of the donor community is demonstrated by proposed or on-going interventions such as the support by the Royal Danish Embassy Kampala to the Climate Change Unit, the UN Joint Programme on Climate Change in Uganda that brings together all UN agencies in the country, the proposed EU support to climate change activities in Uganda through the Global Climate Change Alliance (GCCA) and EU-UNDP Climate Change Capacity Building Project, and the formation of the Donor Thematic Working Group on Climate Change.

67. Uganda has also been actively implementing regional initiatives under the East African Community such as the Mt. Elgon Regional Ecosystem Programme (MERECP), which can sustain the interventions initiated under the EBA project.

68. One key aspect of the EBA project that will strengthen the sustainability will be targeted at capacity building for the local and central government teams. This will be a good opportunity for the continued implementation of the initiated interventions. The pilot interventions under the project will also be directly implemented with local communities and local NGOs and CBOs. This will be a practical way of building interest and capacity that will ensure sustainability of the project benefits beyond the project lifespan.
Replicability

69. Depending on project success, there are high chances that the EBA approach will be replicated by other mountainous ecosystems such as the Mt. Rwenzori and Kigezi highland areas, in south western Uganda EBA will also benefit from lessons and experiences from projects that have already been implemented in other mountain ecosystems in Uganda such as the TACC Mbale and TAMP Kagera among others. In order to ensure replicability, EBA will prepare regular progress reports, giving a comprehensive description of the project activities, outcomes, challenges and lessons/experiences and distribute them widely to all stakeholders, including publishing them on the project website. Replicability of the project will also be ensured through the robust networks of the implementing institutions that have a number of communication and knowledge sharing tools at their disposal. It is also expected that the project will prepare an EBA model in Uganda that will be integrated in district planning frameworks. UNEP’s partnership with the World Conservation Monitoring Centre (WCMC) will ensure that project experiences are shared with a global audience but also more importantly that the project will benefit from lessons and experiences from other projects globally.
Rationale for Development Partner assistance

70. In 2007, the Government of Uganda launched the National Adaptation Programmes of Action (NAPA), specifying “urgent and immediate” priorities for adaptation to climate change. However implementation of the NAPAs has not received adequate funding, despite existing financial support by the Government of Uganda and other development partners. A key lesson is therefore the importance of supporting government efforts with concrete resource mobilization actions. Support for implementation of the EBA project will act as an opportunity for showcasing the need for resource mobilization for implementation of climate change related intervention. Successful implementation of the project will be used to lobby for more support.

Strategy to address gender equality and women’s empowerment

71. The project will ensure gender equality and women empowerment first by significantly involving women and using appropriate gender tools such as gender mapping and analysis during planning, implementation, monitoring and evaluation of the project.

Strategy for South-South cooperation

72. The UNEP UNDP IUCN Ecosystem Based Adaptation global programme will facilitate sharing of best practices and lessons learned within and outside the 3 participating developing countries of Nepal, Peru and Uganda
III. Total Budget and work plan
	EBA Total budget and work plan

	Award ID:
	00063035
	Project ID(s):
	00080337

	Award Title:
	Country Name Project Title: Uganda: Ecosystem Based Adaptation in Mountain Elgon Ecosystems.

	Business Unit:
	UGA 10

	Project Title:
	Country Name Project Title: Uganda: Ecosystem Based Adaptation in Mountain Elgon Ecosystems.

	PIMS No._______
	PIMS 4729

	Implementing Partner (Executing Agency)
	Ministry of Water and Environment

	EBA Outcome/Atlas Activity
	Responsible Party/
Impl Agent
	Source of Funds
	Fund Code
	ERP/ATLAS Budget Description
	Amount 2012 (USD)
	Amount 2013 (USD)
	Amount 2014 (USD)
	Total (USD)
	

	Output 1: Methodologies and tools for EBA decision making developed
	MWE
	UNEP
	62040
	71300
	Local Consultant
	1 500
	0
	0
	1 500
	1

	
	
	
	62040
	71600
	Travel
	2 000
	1 500
	1 500
	5 000
	2

	
	
	
	62040
	72500
	Supplies
	500
	500
	500
	1 500
	3

	
	
	
	
	
	Sub-total
	4 000
	2 000
	2 000
	8 000
	

	Output 2. Methodologies and tools applied at Ecosystem level In the target districts in Mt.Elgon.
	MWE
	UNEP
	62040
	74200
	Audio visual & Printing Production
	1 500
	1 500
	0
	3 000
	4

	
	
	
	62040
	75700
	Training, Workshops and Conference
	1 500
	1 500
	0
	3 000
	5

	
	
	
	62040
	71600
	Travel
	1 000
	1 000
	0
	2 000
	6

	
	
	
	
	
	Sub-total
	4 000
	4 000
	0
	8 000
	

	Output 3. EBA pilot projects Implemented and contributing towards ecosystem resilience and reduction of livelihoods vulnerability in the face of climate change impacts.
	MWE
	UNEP
	62040
	71600
	Travel
	49 500
	15 000
	46 000
	110 500
	7

	
	
	
	62040
	72100
	Contractual Services companies
	20 000
	5 000
	5 000
	30 000
	8

	
	
	
	62040
	75700
	Training, Workshops and Conference
	50 000
	35 000
	58 000
	143 000
	9

	
	
	
	62040
	72500
	Supplies
	8 000
	0
	5 000
	13 000
	10

	
	
	
	62040
	74200
	Audio visual & Printing Production
	0
	15 000
	10 000
	25 000
	11

	
	
	
	62040
	72600
	Grants
	160 000
	200 000
	80 000
	440 000
	12

	
	
	
	62040
	71300
	Local Consultants
	32 500
	0
	0
	32 500
	13

	
	
	
	
	
	Sub-total
	320 000
	270 000
	204 000
	794 000
	

	Output 4. Key government stakeholders have the information available and capacities to integrate EBA into national development and climate policies,plans and strategies
	MWE
	UNEP
	62040
	71600
	Travel
	26 800
	25 250
	20 750
	72 800
	14

	
	
	
	62040
	75700
	Training, Workshops and Conference
	35 000
	35 000
	20 000
	90 000
	15

	
	
	
	62040
	71200
	Int. Consultants
	11 750
	0
	0
	11 750
	16

	
	
	
	62040
	71300
	Local Consultants
	20 608
	10 000
	17 500
	48 108
	17

	
	
	
	62040
	74200
	Audio Visual and Printing Production
	3 600
	0
	15 000
	18 600
	18

	
	
	
	62040
	72800
	Information Technology & Equipment
	50 000
	0
	0
	50 000
	19

	
	
	
	62040
	71400
	Contractual Services Individuals
	129 565
	115 565
	115 565
	360 695
	20

	
	
	
	62040
	72100
	Contractual Services companies
	30 000
	20 000
	0
	50 000
	21

	
	
	
	
	
	Sub-total
	307 323
	205 815
	188 815
	701 953
	

	 Management, Administration and Personnel costs
	 MWE
	 UNEP
	62040
	73400
	Rental &Maintenance of other Equipment
	8 000
	7 000
	7 000
	22 000
	22

	
	
	
	62040
	73100
	Rental & Maintenance - Premises
	8 950
	5 950
	3 700
	18 600
	23

	
	
	
	62040
	71600
	Travel
	7 725
	7 725
	7 725
	23 175
	24

	
	
	
	62040
	72400
	Communications &Audio Visual Equipment
	2 238
	2 238
	2 238
	6 714
	25

	
	
	
	62040
	71300
	Local Consultants
	8 500
	12 500
	15 000
	36 000
	26

	
	
	
	
	
	 Sub-total
	35 413
	35 413
	35 663
	106 489
	

	
	
	
	
	
	TOTAL
	670 736
	517 228
	430 478
	1 618 442
	

	UNDP GMS at 7%
	 UNDP
	 UNEP (00041)
	62040
	75100
	
	 46 952
	 36 206
	 30 133
	113 291
	

	 Grand-Total including Initiation Plan and GMS
	 717 688
	553 434
	 460 611
	1 731 733
	

	Budget Notes:

1 – Local consultant shall be recruited to support the identification and documentation of Good Practice EBA options in Uganda & Mt. Elgon ecosystem in particular.

2 – As part of the National & Local consultations travel costs in terms of DSA and vehicle hire shall be incurred for the consultants.

3 – The documentation generated from the consultations shall be shared widely.

4 - To assist in documenting the methodologies applied on the ground, documentary evidence shall be captured on video as well as printing done for those tools that can be widely replicated for ease of wider dissemination.

	5 - In application of the methodologies, several community consultations in form of workshops and meetings are to be held to ensure that the communities are able to learn and apply the tools.

6 – These travel costs shall be for those participants that attend the Vulnerability & Impact Assessment as well as the process of spatial analysis as EBA methodologies are developed.

	7 –The travel costs shall include DSA, payment of venues while training the grantees on EBA methodologies

8 – Companies shall be contracted to formulate a knowledge management and communication strategy and support information dissemination for the EBA dedicated website.

9 - In building capacity for the district local personnel and the grantees, trainings shall be held on programme elements for improved delivery

10 – These shall be costs associated with the grantee trainings organised

11 –There shall be documentation of those activities done using video for wider dissemination so as to share lessons learned

12 – Grants shall be issued to at least up to 20 CSOs so as to implement restoration projects focusing on water resources management & conservation measures to build resilience for the communities.

13 – Local Consultants shall be engaged prepare guidelines for EBA in local government plans & Strategies as well as train stakeholders on issues related to EBA methodologies and tools.

	14 – These costs shall cover DSA and hiring of vehicle costs in conducting the financing & economic assessments for EBA business case.

15 –In ensuring uptake of the frameworks identified, trainings for key stakeholders especially the District Local Governments and the NSC members shall be trained to ensure that legislation is strengthened. In capturing some of the lessons & feedback from grantees several local level consultations and workshops are to be carried out so as to make the business case for the EBA.

16 –A consultant with international experience shall be recruited to support the development of a methodology for economic assessment including its implementation giving directions for financing & policy framework for EBA at national level.

17 – A local consultant shall work with the International Consultant in the development of a methodology for economic assessment including its implementation giving directions for financing & policy framework for EBA at national level
18 – Frameworks shall be printed for wider stakeholder dissemination to ensure their integration into the district plans.

19 – This is the purchase of project vehicle to enable monitoring of initiatives in the hard to reach terrain

20 – This is to cover costs for individuals on contractual basis covering health insurance and pension for Programme Coordinator, Programme Assistant, Project Officer and Driver on Service Contracts by UNDP to support the programme in ensuring integration of EBA into National development and climate policies.

21 – A company shall be procured to develop a communication and policy framework linked to the EBA M & E framework

	22 - Fuel and maintenance costs for the vehicle as well as for project equipment.

23 – Renting of project office in Kampala including the maintenance as well as the maintenance of the field office in the Mt. Elgon region.

24 – This shall cover project staff travel tickets and DSA costs for any travel related to EBA of an international nature.

25 – Costs are to cover communication related costs including those covered by the UNDP communication unit.

26 – Local consultants shall be hired for the mid-term and final evaluations

IV. Annual Work Plans
A. AWP FOR 2012

	EXPECTED OUTPUTS
	PLANNED ACTIVITIES
	2012
	RESPONSIBLE PARTY
	BUDGET DESRIPTION
	Budget Year 1

	
	
	Q1
	Q2
	Q3
	Q4
	
	
	

	COMPONENT 1: DEVELOPMENT OF METHODOLOGIES AND TOOLS FOR EBA DECISION MAKING IN TARGET DISTRICTS IN MT. ELGON ECOSYSTEM
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Output 1: Methodologies and tools for EBA decision-making developed

	Activity Result 1.1: Good practice EBA options identified and compiled
	
	
	
	
	
	
	

	
	1.1.1 Collect data on best practices from UNDP and partners’ portfolio related to EBA– both general and mountain and develop draft report
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 2,000

	
	1.1.2 Conduct teleconference to discuss draft report
	
	
	
	
	UNDP
	
	

	
	1.1.3 Finalize report and submit to UNEP-WCMC
	
	
	
	
	UNDP
	
	

	
	Activity Result 1.2: Improved methods and tools for Climate Change Vulnerability Impact Assessment (VIA) for EBA to support the design of EBA options developed
	
	
	
	
	
	
	

	
	1.2.1 In consultation with IUCN, compile and submit to UNEP data on mountain research stakeholders
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 2,000

	
	1.2.2 With financial support from UNEP, facilitate pre-testing VIA processes and methodology in the Mt. Elgon ecosystem
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	1.2.3 Support the capacity of suitable in-country institutions to conduct VIA and the design of EBA options
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	COMPONENT 2: APPLICATION OF METHODOLOGIES AND TOOLS IN TARGET DISTRICTS IN MT. ELGON ECOSYSTEM
	
	
	
	
	
	
	

	Output 2: EBA Methodologies and tools are applied at ecosystem level

	Activity Result 2.1 Climate change Vulnerability and Impact Assessment undertaken.
	
	
	
	
	
	
	

	
	2.1.1 UNDP Project Officer works with District Environmental Officers in Sironko and Bulambuli Districts to facilitate participation by all relevant stakeholders in UNEP-led process; including training
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 2,000

	
	2.1.2 Facilitate the process of conducting VIA in Sironko and Bulambuli Districts
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 2.2: EBA strategy identified using decision-making tools, including an economic assessment of EBA options and land use plan
	
	
	
	
	
	
	

	
	2.2.1 Provision of inputs to the drafts of methodology documents for developing primers and prioritisation of EBA options through economic assessment
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Information Technology Equipment
	 2,000

	
	2.2.2 Contribute to developing of maps for spatial planning for EBA, including, identification and compilation of datasets to be used to produce ecosystem or 'mountain' scale maps
	
	
	
	
	UNDP
	
	

	COMPONENT 3: IMPLEMENTATION OF EBA PILOTS IN MT. ELGON ECOSYSTEM
	
	
	
	
	
	
	

	Output 3: EBA pilot projects implemented and contributing towards ecosystem resilience and reduction of livelihood vulnerability in the face of climate change impacts

	Activity Result 3.1 Institutional roles and responsibilities for EBA agreed by different stakeholders at all levels
	
	
	
	
	
	
	

	
	3.1.1 Conduct a Knowledge, Attitudes and Practices (KAP) Survey to establish baselines
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Local consultants
	 30,000

	
	3.1.3 Conduct a partners’ meeting to discuss and agree on institutional roles and responsibilities
	
	
	
	
	UNDP
	
	

	
	Activity Result 3.2: Institutional capacity of local Governments and other key national institutions to plan, monitor and enforce EBA enhanced.
	
	
	
	
	
	
	

	
	3.2.1 Undertake training workshops for central and local government agencies on EBA measures.
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods
	 50,000

	
	3.2.2 Organise programme review meetings with key government agencies to provide guidance on EBA integration
	
	
	
	
	UNDP
	
	

	
	3.2.3 Organise twice-yearly coordination workshops with stakeholders from target districts to share information and build capacity
	
	
	
	
	UNDP
	
	

	
	3.2.4 Develop action plans for mainstreaming of EBA and follow-up for technical support and oversight.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 3.3: Pilot projects focusing on water resources management and enhancement of soil conservation measures implemented
	
	
	
	
	
	
	

	
	3.3.1 Develop priority activities for implementing restoration projects.
	
	
	
	
	Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Communication & Audio Visual Equipment

Information Technology Equipment

Grants

Local consultants

	 200,000

	
	3.3.2 Implement one to two restoration projects in high-risk areas for landslides in Bulambuli and Sironko.
	
	
	
	
	Bulambuli and Sironko DLGs
	
	

	
	3.3.3 Identify and support credible community groups and private commercial nursery operators to supply restoration projects with tree seedlings and other inputs
	
	
	
	
	UNDP
	
	

	
	3.3.4 Facilitate alignment of major national restoration and rehabilitation initiatives with emerging adaptation frameworks through an annual national dialogue session.
	
	
	
	
	UNDP
	
	

	
	3.3.5 Facilitate collaboration with research projects at restoration and control sites, for experimental learning about EBA.
	
	
	
	
	UNDP
	
	

	
	3.3.6 Undertake participatory planning to agree on sustainable water use and management plans to be implemented by the communities.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	3.3.7 Provide small grants support to selected institutions for implementation of 4 EBA pilot projects
	
	
	
	
	NGOs and CBOs
	
	

	
	Activity Result 3.4: Market opportunities and access enhanced.
	
	
	
	
	
	
	

	
	3.4.1 Mapping, identifying and promoting market opportunities for ecosystem products that enhance the value of the ecosystem.
	
	
	
	
	UNDP
	Stationery & other Office Supplies

Communication & Audio Visual Equipment

Information Technology Equipment

	 20,000

	
	3.4.2 Leverage resources for expanding market opportunities, enhancing access to markets and generating alternative livelihoods
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 3.5: Lessons learned from EBA pilot projects captured and disseminated
	
	
	
	
	
	
	

	
	3.5.1 Formulate a knowledge management/communication strategy and plan to disseminate lessons to relevant stakeholders at the national and international levels.
	
	
	
	
	UNDP
	Stationery & other Office Supplies

Materials & Goods

Communication & Audio Visual Equipment

Information Technology Equipment

Publication costs

Local consultants

	 20,000

	
	3.5.2 Establish and update a dedicated website for the project at which all relevant project documents shall be published.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	3.5.3 Document and publish lessons learnt; and organize multi-stakeholder forums to share lessons learnt
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	COMPONENT 4: DEVELOPMENT OF A BUSINESS CASE FOR EBA AT THE NATIONAL LEVEL
	
	
	
	
	
	
	

	Output 4: Key government stakeholders have the information available and capacities to integrate EBA into national development and climate policies, plans and strategies.

	Activity Result 4. 1: Enabling environment for scaling-up EBA at national level as part of climate risk management strategy created.
	
	
	
	
	
	
	

	
	4.1.1 Develop and implement a communication and policy influencing framework which will be linked to the M&E framework.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Local consultants

	 155,565

	
	4.1.2 Develop methodology (Economic Assessment, Cost Assessment Scorecard; Financing and Policy Framework) clearly showing the indicators for project deliverables.
	
	
	
	
	UNDP
	
	

	
	4.1.3 Conduct Economic Assessments regularly possibly annually to determine economic values of EBA to sector outputs, given different climate change scenarios
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 4.2: Key government stakeholders have the information available and capacities to integrate EBA into national development planning processes and climate change policies and strategies.
	
	
	
	
	
	
	

	
	4.2.1 Conduct Country Financing Assessments (Management Options; Costs co-efficient; Cost Effectiveness, Revenue Options Analysis).
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Equipment

Local consultants

	 111,208

	
	4.2.2 Draw up Financing and Policy Framework for EBA at national level (policy needs and revenue options for EBA scale up)
	
	
	
	
	UNDP
	
	

	
	4.2.3 Facilitate integration of EBA in District Planning Frameworks
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	Sub-regional and national meetings and recruitment of staff
	
	
	
	
	
	
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods
	 40,550

	Sub-Total All Outputs
	
	
	
	
	
	
	
	635,323

	Management and Administration and Personnel Costs
	Project Vehicle and maintenance
	

	

	

	

	

	Vehicles
	

	
	
	
	
	
	
	
	
	 8,000

	
	Office rental and maintenance
	
	
	
	
	
	Office rental and maintenance
	 8,950

	
	Office and computer supplies
	
	
	
	
	
	Stationery & other Office Supplies

Materials & Goods

Furniture
	 0

	
	Publications and global travel
	
	
	
	
	
	Publication costs
	 7,725

	
	Communications and events
	
	
	
	
	
	Travel costs
	 2,238

	
	Reviews and M & E
	
	
	
	
	
	Local consultants

Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 8,500

	
	Sub-Total Management, Admin & Personnel.
	
	
	
	
	
	
	35,413

	
	UNDP GMS
	
	
	
	
	
	
	46,952

	TOTAL
	
	
	
	
	
	
	
	717,688

B. AWP FOR 2013

	EXPECTED OUTPUTS
	PLANNED ACTIVITIES
	2013
	RESPONSIBLE PARTY
	BUDGET DESCRIPTION
	Budget Year 2

	
	
	Q1
	Q2
	Q3
	Q4
	
	
	

	COMPONENT 1: DEVELOPMENT OF METHODOLOGIES AND TOOLS FOR EBA DECISION MAKING IN TARGET DISTRICTS IN MT. ELGON ECOSYSTEM
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Output 1: Methodologies and tools for EBA decision-making developed

	Activity Result 1.2: Improved methods and tools for Climate Change Vulnerability Impact Assessment (VIA) for EBA to support the design of EBA options developed
	
	
	
	
	
	
	

	
	1.2.3 Support the capacity of suitable in-country institutions to conduct VIA and the design of EBA options
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 2,000

	
	1.2.4 Contribute to developing and pre-testing of monitoring tools
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	COMPONENT 2: APPLICATION OF METHODOLOGIES AND TOOLS IN TARGET DISTRICTS IN MT. ELGON ECOSYSTEM
	
	
	
	
	
	
	

	Output 2: EBA Methodologies and tools are applied at ecosystem level

	Activity Result 2.1 Climate change Vulnerability and Impact Assessment undertaken.
	
	
	
	
	
	
	

	
	2.1.2 Facilitate the process of conducting VIA in Sironko and Bulambuli Districts
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 2,000

	
	Activity Result 2.2 EBA strategy identified using decision-making tools, including an economic assessment of EBA options and land use plan
	
	
	
	
	
	
	

	
	2.2.2 Contribute to developing of maps for spatial planning for EBA, including, identification and compilation of datasets to be used to produce ecosystem or 'mountain' scale maps
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Information Technology Equipment
	 2,000

	
	2.2.3 Coordinate, UNEP facilitated workshops with relevant stakeholders to produce spatial analyses; and production of primers and finalization of EBA methodology
	
	
	
	
	UNDP
	
	

	
	2.2.4 Incorporate stakeholder priorities to the spatial analysis
	
	
	
	
	UNDP
	
	

	
	2.2.5 Development of monitoring guidelines and baseline set
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	COMPONENT 3: IMPLEMENTATION OF EBA PILOTS IN MT. ELGON ECOSYSTEM
	
	
	
	
	
	
	

	Output 3: EBA pilot projects implemented and contributing towards ecosystem resilience and reduction of livelihood vulnerability in the face of climate change impacts

	Activity Result 3.1 Institutional roles and responsibilities for EBA agreed by different stakeholders at all levels
	
	
	
	
	
	
	

	
	3.1.2 Training and awareness for identified stakeholders especially district and local communities related to EBA methodologies and tools
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Local consultants
	 10,000

	
	3.1.3 Conduct a partners’ meeting to discuss and agree on institutional roles and responsibilities
	
	
	
	
	UNDP
	
	

	
	3.1.4 Prepare guidelines for integration of EBA in local government plans and strategies
	
	
	
	
	UNDP
	
	

	
	Activity Result 3.2: Institutional capacity of local Governments and other key national institutions to plan, monitor and enforce EBA enhanced.
	
	
	
	
	
	
	

	
	3.2.1 Undertake training workshops for central and local government agencies on EBA measures.
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods
	 20,000

	
	3.2.2 Organise programme review meetings with key government agencies to provide guidance on EBA integration
	
	
	
	
	UNDP
	
	

	
	3.2.3 Organise twice-yearly coordination workshops with stakeholders from target districts to share information and build capacity
	
	
	
	
	UNDP
	
	

	
	3.2.4 Develop action plans for mainstreaming of EBA and follow-up for technical support and oversight.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 3.3: Pilot projects focusing on water resources management and enhancement of soil conservation measures implemented
	
	
	
	
	
	
	

	
	3.3.2 Implement one to two restoration projects in high-risk areas for landslides in Bulambuli and Sironko.
	
	
	
	
	Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Communication & Audio Visual Equipment

Information Technology Equipment

Grants

Local consultants
	 200,000

	
	3.3.3 Identify and support credible community groups and private commercial nursery operators to supply restoration projects with tree seedlings and other inputs
	
	
	
	
	UNDP
	
	

	
	3.3.4 Facilitate alignment of major national restoration and rehabilitation initiatives with emerging adaptation frameworks through an annual national dialogue session.
	
	
	
	
	UNDP
	
	

	
	3.3.5 Facilitate collaboration with research projects at restoration and control sites, for experimental learning about EBA.
	
	
	
	
	UNDP
	
	

	
	3.3.6 Undertake participatory planning to agree on sustainable water use and management plans to be implemented by the communities.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	3.3.7 Provide small grants support to selected institutions for implementation of 4 EBA pilot projects
	
	
	
	
	NGOs and CBOs
	
	

	
	Activity Result 3.4: Market opportunities and access enhanced.
	
	
	
	
	
	
	

	
	3.4.1 Mapping, identifying and promoting market opportunities for ecosystem products that enhance the value of the ecosystem.
	
	
	
	
	UNDP
	Stationery & other Office Supplies

Communication & Audio Visual Equipment

Information Technology Equipment
	 20,000

	
	3.4.2 Leverage resources for expanding market opportunities, enhancing access to markets and generating alternative livelihoods
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 3.5: Lessons learned from EBA pilot projects captured and disseminated
	
	
	
	
	
	
	

	
	3.5.1 Formulate a knowledge management/communication strategy and plan to disseminate lessons to relevant stakeholders at the national and international levels.
	
	
	
	
	UNDP
	Stationery & other Office Supplies

Materials & Goods

Communication & Audio Visual Equipment

Information Technology Equipment

Publication costs

Local consultants
	 20,000

	
	3.5.2 Establish and update a dedicated website for the project at which all relevant project documents shall be published.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	3.5.3 Document and publish lessons learnt; and organize multi-stakeholder forums to share lessons learnt
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	COMPONENT 4: DEVELOPMENT OF A BUSINESS CASE FOR EBA AT THE NATIONAL LEVEL
	
	
	
	
	
	
	

	Output 4: Key government stakeholders have the information available and capacities to integrate EBA into national development and climate policies, plans and strategies.

	Activity Result 4. 1: Enabling environment for scaling-up EBA at national level as part of climate risk management strategy created.
	
	
	
	
	
	
	

	
	4.1.1 Develop and implement a communication and policy influencing framework which will be linked to the M&E framework.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Local consultants

	 154,815

	
	4.1.2 Develop methodology (Economic Assessment, Cost Assessment Scorecard; Financing and Policy Framework) clearly showing the indicators for project deliverables.
	
	
	
	
	UNDP
	
	

	
	4.1.3 Conduct Economic Assessments regularly possibly annually to determine economic values of EBA to sector outputs, given different climate change scenarios
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 4.2: Key government stakeholders have the information available and capacities to integrate EBA into national development planning processes and climate change policies and strategies.
	
	
	
	
	
	
	

	
	4.2.1 Conduct Country Financing Assessments (Management Options; Costs co-efficient; Cost Effectiveness, Revenue Options Analysis).
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Equipment

Local consultants

	 36,000

	
	4.2.2 Draw up Financing and Policy Framework for EBA at national level (policy needs and revenue options for EBA scale up)
	
	
	
	
	UNDP
	
	

	
	4.2.3 Facilitate integration of EBA in District Planning Frameworks
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	Sub-regional and national meetings and recruitment of staff
	
	
	
	
	
	
	
	 15,000

	Sub-Total All Outputs
	
	
	
	
	
	
	
	481,815

	Management and Administration
	Project Vehicle and maintenance
	

	

	

	

	

	Vehicles
	

	
	
	
	
	
	
	
	
	 7,000

	
	Office rental and maintenance
	
	
	
	
	
	Office rental and maintenance
	 3,200

	
	Office and computer supplies
	
	
	
	
	
	Stationery & other Office Supplies

Materials & Goods

Furniture
	 2,750

	
	Publications and global travel
	
	
	
	
	
	Publication costs
	 7,725

	
	Communications and events
	
	
	
	
	
	Travel costs
	 2,238

	
	Reviews and M & E
	
	
	
	
	
	Local consultants

Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 12,500

	
	Sub-Total Management, Admin & Personnel.
	
	
	
	
	
	
	35,413

	
	UNDP GMS
	
	
	
	
	
	
	36,206

	TOTAL
	
	
	
	
	
	
	
	553,434

C. AWP FOR 2014

	EXPECTED OUTPUTS
	PLANNED ACTIVITIES
	2014
	RESPONSIBLE PARTY
	BUDGET DESCRIPTION
	Budget Year 3

	
	
	Q1
	Q2
	Q3
	Q4
	
	
	

	COMPONENT 1: DEVELOPMENT OF METHODOLOGIES AND TOOLS FOR EBA DECISION MAKING IN TARGET DISTRICTS IN MT. ELGON ECOSYSTEM
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Output 1: Methodologies and tools for EBA decision-making developed

	Activity Result 1.2: Improved methods and tools for Climate Change Vulnerability Impact Assessment (VIA) for EBA to support the design of EBA options developed
	
	
	
	
	
	
	

	
	1.2.4 Contribute to developing and pre-testing of monitoring tools
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 2,000

	COMPONENT 3: IMPLEMENTATION OF EBA PILOTS IN MT. ELGON ECOSYSTEM
	
	
	
	
	
	
	

	Output 3: EBA pilot projects implemented and contributing towards ecosystem resilience and reduction of livelihood vulnerability in the face of climate change impacts

	Activity Result 3.1 Institutional roles and responsibilities for EBA agreed by different stakeholders at all levels
	
	
	
	
	
	
	

	
	3.1.1 Conduct a Knowledge, Attitudes and Practices (KAP) Survey to evaluate project impact
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Local consultants
	 30,000

	
	3.1.3 Conduct a partners’ meeting to discuss and agree on institutional roles and responsibilities
	
	
	
	
	UNDP
	
	

	
	3.1.4 Prepare guidelines for integration of EBA in local government plans and strategies
	
	
	
	
	UNDP
	
	

	
	Activity Result 3.2: Institutional capacity of local Governments and other key national institutions to plan, monitor and enforce EBA enhanced.
	
	
	
	
	
	
	

	
	3.2.1 Undertake training workshops for central and local government agencies on EBA measures.
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods
	 20,000

	
	3.2.2 Organise programme review meetings with key government agencies to provide guidance on EBA integration
	
	
	
	
	UNDP
	
	

	
	3.2.3 Organise twice-yearly coordination workshops with stakeholders from target districts to share information and build capacity
	
	
	
	
	UNDP
	
	

	
	3.2.4 Develop action plans for mainstreaming of EBA and follow-up for technical support and oversight.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 3.3: Pilot projects focusing on water resources management and enhancement of soil conservation measures implemented
	
	
	
	
	
	
	

	
	3.3.2 Implement one to two restoration projects in high-risk areas for landslides in Bulambuli and Sironko.
	
	
	
	
	Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Communication & Audio Visual Equipment

Information Technology Equipment

Grants

Local consultants
	 126,000

	
	3.3.3 Identify and support credible community groups and private commercial nursery operators to supply restoration projects with tree seedlings and other inputs
	
	
	
	
	UNDP
	
	

	
	3.3.4 Facilitate alignment of major national restoration and rehabilitation initiatives with emerging adaptation frameworks through an annual national dialogue session.
	
	
	
	
	UNDP
	
	

	
	3.3.5 Facilitate collaboration with research projects at restoration and control sites, for experimental learning about EBA.
	
	
	
	
	UNDP
	
	

	
	3.3.6 Undertake participatory planning to agree on sustainable water use and management plans to be implemented by the communities.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	3.3.7 Provide small grants support to selected institutions for implementation of 4 EBA pilot projects
	
	
	
	
	NGOs and CBOs
	
	

	
	Activity Result 3.4: Market opportunities and access enhanced.
	
	
	
	
	
	
	

	
	3.4.1 Mapping, identifying and promoting market opportunities for ecosystem products that enhance the value of the ecosystem.
	
	
	
	
	UNDP
	Stationery & other Office Supplies

Communication & Audio Visual Equipment

Information Technology Equipment
	 8,000

	
	3.4.2 Leverage resources for expanding market opportunities, enhancing access to markets and generating alternative livelihoods
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 3.5: Lessons learned from EBA pilot projects captured and disseminated
	
	
	
	
	
	
	

	
	3.5.1 Formulate a knowledge management/communication strategy and plan to disseminate lessons to relevant stakeholders at the national and international levels.
	
	
	
	
	UNDP
	Stationery & other Office Supplies

Materials & Goods

Communication & Audio Visual Equipment

Information Technology Equipment

Publication costs

Local consultants
	 20,000

	
	3.5.2 Establish and update a dedicated website for the project at which all relevant project documents shall be published.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	3.5.3 Document and publish lessons learnt; and organize multi-stakeholder forums to share lessons learnt
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	COMPONENT 4: DEVELOPMENT OF A BUSINESS CASE FOR EBA AT THE NATIONAL LEVEL
	
	
	
	
	
	
	

	Output 4: Key government stakeholders have the information available and capacities to integrate EBA into national development and climate policies
	Activity Result 4. 1: Enabling environment for scaling-up EBA at national level as part of climate risk management strategy created.
	
	
	
	
	
	
	

	
	4.1.1 Develop and implement a communication and policy influencing framework which will be linked to the M&E framework.
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Local consultants
	 143,815

	
	4.1.2 Develop methodology (Economic Assessment, Cost Assessment Scorecard; Financing and Policy Framework) clearly showing the indicators for project deliverables.
	
	
	
	
	UNDP
	
	

	
	4.1.3 Conduct Economic Assessments regularly possibly annually to determine economic values of EBA to sector outputs, given different climate change scenarios
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	
	Activity Result 4.2: Key government stakeholders have the information available and capacities to integrate EBA into national development planning processes and climate change policies and strategies.
	
	
	
	
	
	
	

	
	4.2.1 Conduct Country Financing Assessments (Management Options; Costs co-efficient; Cost Effectiveness, Revenue Options Analysis).
	
	
	
	
	UNDP
	Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies

Materials & Goods

Equipment

Local consultants
	 30,000

	
	4.2.2 Draw up Financing and Policy Framework for EBA at national level (policy needs and revenue options for EBA scale up)
	
	
	
	
	UNDP
	
	

	
	4.2.3 Facilitate integration of EBA in District Planning Frameworks
	
	
	
	
	UNDP, Bulambuli and Sironko DLGs
	
	

	Sub-regional and national meetings and recruitment of staff
	
	
	
	
	
	
	
	 15,000

	Sub-Total All Outputs
	
	
	
	
	
	
	
	394,815

	Management and Administration
	Project Vehicle and maintenance
	
	
	
	
	
	Vehicles
	

	
	
	
	
	
	
	
	
	 7,000

	
	Office rental and maintenance
	
	
	
	
	
	Office rental and maintenance
	 1,950

	
	Office and computer supplies
	
	
	
	
	
	Stationery & other Office Supplies

Materials & Goods
	 1,750

	
	Publications and global travel
	
	
	
	
	
	Publication costs
	 7,725

	
	Communications and events
	
	
	
	
	
	Travel
	 2,238

	
	Reviews and M & E
	
	
	
	
	
	Local consultants

Travel costs

Daily Subsistence Allowance

Stationery & other Office Supplies
	 15,000

	
	Sub-Total Management, Admin.
	
	
	
	
	
	
	35,663

	
	UNDP GMS
	
	
	
	
	
	
	30,133

	TOTAL
	
	
	
	
	
	
	
	460,611

V. Management Arrangements

The EBA project will be managed through a two-tier system at national and local government levels in Bulambuli and Sironko Districts.
Project Board

The project Board, referred to as the National Steering Committee (NSC); in this case the National Climate Change Policy Committee (NCCPC), chaired by the Permanent Secretary – Ministry of Water and Environment is the highest decision making body for the Programme with three roles: (1) Executive role – to be held by the PS – MWE or any other official delegated by him/her to chair the board. The executive’s function is to represent project ownership on the Board; (2) Senior Supplier role – represented by UNDP to cater for the interests of the parties which provide funding and technical expertise to the project. The senior supplier’s primary function on the NSC is to provide guidance regarding the project including; appraisal and approval of the project(s), oversight of project performance and quality assurance; and (3) Senior Beneficiary –includes the Ministry of Water and Environment, Ministry of Finance Planning and Economic Development, Ministry of Local Government, International Centre for the Conservation of Nature(IUCN), United Nations Environment Programme (UNEP), representative of the Local Governments and representatives of CSOs and private sector. The NSC will steer the project to make sure that the project allocates the available resources effectively and efficiently to achieve the stated outcomes. It will also ensure high level support and participation of key stakeholders both at national and local levels while building synergies. A draft ToRs for the NSC is attached in Annex I.
Project Assurance

Project assurance will be coordinated by the UNDP Uganda Energy and Environment Unit, who will act on behalf of UNDP to oversee programmatic and policy compliance, coordinate on behalf of UNDP quarterly and annual reports including the presentation of work plans and reports to UNDP for knowledge management purposes and harmonisation.

A Project Management Unit (PMU) headed by the National Programme Coordinator (NPC) will be established and will be responsible for the day-to-day delivery of project activities to achieve the specified results using inputs to produce outputs as set forth in the Annual Work plans (AWP) to the required standard of quality and within the specified constraints of time and resources, including direct supervision of those activities contracted to responsible parties and consultants. The PMU will be based in Kampala to concentrate on its Management and Coordination role and that the best technical expertise is used for the implementation of the project. The PMU will be responsible for providing key project financial & administrative backstopping and operations and procurement of services as defined in the project work plans. Terms of reference for staff are detailed in Annex II.
A Project Technical Steering Committee (PTSC) will be established to undertake guidance to the PMU to ensure policy and technical consistency of actions developed. Their roles may include; technical guidance to the PMU, Evaluation of Technical Consultancy reports, provide guidance on technical competency of consultants and guide the NSC on technical issues related to EBA.
The table below provides an organogram summarising the project organisation structure.
 SHAPE * MERGEFORMAT

Linkages, experience sharing and trans-boundary issues management
Roles and responsibilities of the parties involved in managing EBA Project

Ministry of Water and Environment
73. The Ministry of Water and Environment (MWE) is the Implementing Partner for the EBA Project in Uganda. Its responsibilities, which are relevant to implementation of EBA Project include, among others:
a) Sustainable forest and woodland management.

b) Integrated Watershed management.

c) Water resources management and development.

d) Wetland resources management.

e) Meteorological Services.

f) Management of gazetted Central Forest Reserves (through supervision of NFA).

g) Oversee Environmental management (through supervision of NEMA).

h) Houses Conventions on Wetlands (Ramsar Convention, CBD).

i) Coordinates implementation of Multilateral Environmental Agreements (MEAs), through NEMA.

74. The Ministry has diverse expertise in the different Departments and Agencies that can be drawn on during implementation of the EBA Project. Given the mandate of the ministry, there is a high level of certainty that interventions started by the EBA Project can have a big chance of continuity and sustainability beyond the project life span.
Sironko and Bulambuli District Local Governments

75. According to the Local Governments Act (1997), Natural Resources Management is one of the devolved roles to local governments. Successful implementation of the EBA Project will therefore need involvement of the Local Governments as Responsible parties for the EBA Project.

76. The District Technical Planning Committee (DTPC) comprising of all technical departments has a main function to coordinate district technical planning policy development and integration of development programmes in the District Development Plans (DDPs). If integrated in DDPs, initiatives by the EBA Project will have secured a big opportunity for sustainability and continuity beyond the project life span.
77. In relationship to EBA, the responsibilities of the District Local governments will include:

· Promoting innovations and technologies started under the project.

· Mobilizing farmers and other stakeholders for EBA project implementation.

· Planning for and integrating EBA in development plans.

· Monitoring and issuing corrective measures for addressing EBA.

· Provide technical guidance, backstopping, management and coordination support.

· Constitute a District Implementation Team made up of relevant technical Officers (i.e. Chief Administrative Officer, District Environment Officer, District Natural Resources Officer, District Agricultural Officer, District Entomology Officer, District Community Development Officer and District Population Officer) and key stakeholders including representatives of participating CSOs, Senior Assistant Secretaries and Community Development Officers of sub-counties where site activities are located.

· Provide supervision to and monitor implementation of activities undertaken by the Project Manager and participating CSOs.

· Facilitate the participatory of development of detailed annual work-plans and budgets.

· Ensure coordination of CSOs involved in the project activities.

· Document and share lessons learnt from EBA implementation.

NGOs and CSOs involvement
78. A number of district based NGOs and CSOs are active in EBA related activities. They include those mobilized under the District NGO Forum, Land care Forums and those who operate on their own.

79. After an initial scoping (detailed in Annex II) and capacity assessment (detailed in Annex III), 3 CBOs namely Mt. Elgon Bee Keeping Community (MEBKC), Sironko Valley integrated Projects (SVIP) and Eco-Development Foundation were identified as collaborating parties to work with District Teams in implementing the EBA Project. Their roles would will include:

I. Promoting innovations and technologies.

II. Mobilizing farmers.

III. Advocating for SLM and or INRM policies and good practices.

IV. Promoting sound Natural Resources Management, including Community – Protected Areas Initiatives.
UNDP Support Services

80. UNDP shall provide some technical and managerial support as requested by the Implementation partner for the EBA project. Project assurance in form of financial oversight, mid-term and end of project evaluation and hiring of audit services for the project shall be provided.
VI. MONITORING AND EVALUATION OF THE EBA PROJECT

81. The EBA project monitoring and evaluation (M & E) will provide an opportunity for regular reviews of the progress of implementation of activities in terms of in-put delivery, work schedules and planned outputs/targets. The M & E will involve routine information gathering, analysis and reporting to relevant stakeholders.

Rationale

82. In having a strong sense of ownership of the project and its implementation, a participatory monitoring framework will be developed with institutions responsible for project implementation. The developed M & E framework will be strengthened by inputs from the project beneficiaries, who will also participate in collection of data. The participatory approach to M & E will also strengthen sustainability of monitoring impacts of the project interventions. The M & E process will be used as a platform for promoting learning, feedback, and information sharing on results and lessons learned among the project implementing partners, as a basis for decision-making on policies, strategies for project implementation and to improve knowledge and performance.

Information management system and procedures

83. Information and experiences on project performance will be disseminated internally, among project beneficiary organisations and through additional dissemination workshops/meetings arranged as necessary and through relevant, media and publications. Project partners, participating communities and other stakeholders will receive summaries of annual reports to keep them abreast about work progress. They will also receive other publications, whenever available. A template for development of the M & E framework that will be strengthened by the relevant Responsible parties and harmonized by the Implementation Partner at the beginning of the project is appended in annex IV.

Periodic and annual reviews

84. In accordance with the programming policies and procedures outlined in the UNDP User Guide, the project will be monitored periodically and through an annual cycle. A mid-term and end of project evaluation will also be carried out in the second and final year of the project.

Monitoring within the annual cycle

85. Within the annual cycle, the project will be monitored with the following considerations:

· On a quarterly basis, a quality assessment shall record progress towards the completion of key results, based on quality criteria and methods captured in the Quality Management table below.

· An Issue Log shall be activated in the UNDP Atlas and updated by the Project Manager to facilitate tracking and resolution of potential problems or requests for change.

· Based on the initial risk analysis submitted (detailed in Annex V), a risk log shall be activated in the Atlas and shall be regularly updated by reviewing the external environment that may affect the project implementation.

· Based on the information recorded in the Atlas, a Project Progress Reports (PPR) shall be submitted by the Project Manager to the Project Board through Project Assurance, using the standard report formats.

· A project Lesson-learned log shall be activated and regularly updated to ensure on-going learning and adaptation within the organization, and to facilitate the preparation of the Lessons-learned Report at the end of the project.
· A Monitoring Schedule Plan shall be activated in the Atlas and updated to track key management actions/events.
Annual Monitoring

86. On an annual basis, the project will be monitored by the implementing partner and responsible parties and reported through annual project review report. This will be guided by the following considerations:

87. Annual Review Report: An Annual Review Report shall be prepared by the National Project Coordinator and shared with the Project Board. As minimum requirement, the Annual Review Report shall consist of the Atlas standard format covering the whole year with updated information, as well as a summary of results achieved against pre-defined annual targets at the output level.

88. Annual, Mid-term and end of Project Review: Based on the annual review report, a mid-term project review will be carried out in the second year. The mid-term review will assess progress of implementation of the project in the first half of the project period and guide direction of implementing the final duration of the project. An end of project review shall also be conducted during the fourth year, to assess the performance of the project and appraise the Annual Work Plans (AWP) for the following year. The final project review will be driven by the Project Board and may involve other stakeholders as required. It shall focus on the extent to which progress was made towards outputs, and that these remain aligned to appropriate outcomes.
Audit

89. Project Audit will follow UNDP Financial Regulations and Rules and applicable Audit policies.
VII. LEGAL CONTEXT
90. This document, together with the CPAP signed by the Government and UNDP which is incorporated by reference, together constitute a Project Document as referred to in the Standard Basic Assistance Agreement (SBAA) and all CPAP provisions apply to this document.

91. Consistent with the Article III of the SBAA, the responsibility for the safety and security of the implementing partner and its personnel and property, and of UNDP’s property in the implementing partner’s custody, rests with the implementing partner.

92. The implementing partner shall:

a) put in place an appropriate security plan and maintain the security plan, taking into account the security situation in the country where the project is being carried;

b) assume all risks and liabilities related to the implementing partner’s security, and the full implementation of the security plan.

93. UNDP reserves the right to verify whether such a plan is in place, and to suggest modifications to the plan when necessary. Failure to maintain and implement an appropriate security plan as required hereunder shall be deemed a breach of this agreement.

94. The implementing partner agrees to undertake all reasonable efforts to ensure that none of the UNDP funds received pursuant to the Project Document are used to provide support to individuals or entities associated with terrorism and that the recipients of any amounts provided by UNDP hereunder do not appear on the list maintained by the Security Council Committee established pursuant to resolution 1267 (1999). The list can be accessed via http://www.un.org/Docs/sc/committees/1267/1267ListEng.htm. This provision must be included in all sub-contracts or sub-agreements entered into under this Project Document.

REFERENCES

1. CIGI (2007) International Risk Report: The Center for International Governance (CIGI)
2. Government of Uganda (2007). National Adaptation Programmes of Action Kampala

3. Government of Uganda (2009a). National Development Plan 2010/11 – 2014/15
4. Government of Uganda (2009b) . The State of Uganda Population Report, 2009: Addressing the Effects of Climate Change on Migration Patterns and Women (Funded by UNFPA Uganda)

5. Hepworth, N D, 2010. Climate change vulnerability and adaptation preparedness in Uganda. Heinrich Böll Foundation, Nairobi, Kenya.

6. NEMA (2008). State of Environment Report for Uganda. National Environment Management Authority Publications.

	7. UNFCCC, 2007. The Nairobi Work Programme on Impacts, Vulnerability and Adaptation to Climate Change.

VIII. ANNEXES
Annex I: Terms of Reference for National Steering Committee

NPSC will perform two main tasks: firstly to ensure that the project is implemented according to the plans and budgets and delivers satisfactory results and impacts from a technical point of view; and secondly, to ensure that there is good coordination and flow of information between the various ministries, governmental institutions, donor agencies and other stakeholders, so as to optimize use of human and financial resources. Annex 8 of the project Brief has a section on GEF initiatives, to link with and learn from. The NPSC will review work-plans and activities and budgets to be implemented. It will review and accept technical and financial reports. Membership and responsibility of the NPSC are detailed in Annex of this document.

Overall responsibilities: The Project Board is the group responsible for making by consensus management decisions for a project when guidance is required by the Project Manager, including recommendation for UNDP/Implementing Partner approval of project plans and revisions. In order to ensure UNDP’s ultimate accountability, Project Board decisions should be made in accordance to standards
 that shall ensure best value to money, fairness, integrity transparency and effective international competition. In case a consensus cannot be reached, final decision shall rest with the UNDP Programme Manager (Country Director). Project reviews by this group are made at designated decision points during the running of a project, or as necessary when raised by the Project Manager. This group is consulted by the Project Manager for decisions when project management tolerances (normally in terms of time and budget) have been exceeded.

The Project Board approves project annual work plan (AWP), and authorizes any major deviation from the agreed work plan. It ensures that required resources are committed and arbitrates on any conflicts within the project or negotiates a solution to any problems between the project and external bodies. In addition, it approves the appointment and responsibilities of the Project Manager and any delegation of its Project Assurance responsibilities.

Composition and organization: This group contains three roles:

1) An Executive: individual representing the project ownership to chair the group.

2) Senior Supplier: individual or group representing the interests of the parties concerned which provide funding and/or technical expertise to the project. The Senior Supplier’s primary function within the Board is to provide guidance regarding the technical feasibility of the project.

3) Senior Beneficiary: individual or group of individuals representing the interests of those who will ultimately benefit from the project. The Senior Beneficiary’s primary function within the Board is to ensure the realization of project results from the perspective of project beneficiaries.

Potential members of the Project Board are reviewed and recommended for approval during the Project Appraisal Committee (LPAC) meeting.

Specific responsibilities:
· Provide overall guidance and direction to the project;

· Address project issues as raised by the Project Manager;

· Provide guidance and agree on possible countermeasures/management actions to address specific risks;

· Agree on Project Manager’s tolerances in the Annual Work Plan and quarterly plans when required;

· Conduct regular meetings to review the Project Progress and provide direction and recommendations to ensure that the agreed deliverables are produced satisfactorily according to the approved Annual Work Plan;

· Appraise the Project Annual Review Report, make recommendations for the next AWP;

· Provide ad-hoc direction and advice for exception situations when project manager’s tolerances are exceeded;

· Assess and decide on project changes through revisions.

Annex II: Terms of Reference for Project staff

The EBA Project will recruit two full time technical staff (a National Project Coordinator and a Project Officer) to guide implementation of the relevant interventions. Detailed Terms of Reference for the two staff are outline below.

A. Terms of Reference for the National Coordinator Ecosystem Based Adaptation (EBA) Project for Mountain Elgon region

Location:

Kampala, Uganda with travel to pilot sites as required

Type of Contract:

Service Contract (SB4/Midpoint)

Languages Required:

Written English; written and spoken

Duration of Initial Contract:
One year, renewable up to 3 years upon successful performance

Expected Duration of Assignment: 3 years

Background

The Ecosystem Based Adaptation (EBA) Programme for Mountain Ecosystems in Uganda, Nepal and Peru aims strengthen the capacities of these three countries, which are particularly vulnerable to climate change impacts, to strengthen ecosystem resilience for promoting ecosystem-based adaptation (EBA) options and to reduce the vulnerability of communities, with particular emphasis on mountain ecosystems.

The programme is funded by the German Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU) through its International Climate Initiative, and is implemented through a partnership of the United Nations Environment Programme (UNEP), the United Nations Development Programme (UNDP) and the International Union for the Conservation of Nature (IUCN).

Climate change impacts are already affecting the functioning and integrity of several ecosystems and are adding to the stress resulting from other anthropogenic interventions such as unsustainable land use practices. The project countries and targeted ecosystems have been identified as particularly vulnerable to climate change impacts. A multitude of communities depend upon the services provided by these ecosystems.

Specifially the project will support: (i) the development of methodologies and tools for mountain ecosystems; (ii) the application of the above tools and methodologies at the national level; (iii) the implementation of EBA pilots at the ecosystem level; and (iv) the formulation of national policies and building an economic case for EBA at the national level.

The project will create new opportunities for experimental learning between regions and among countries within the same region. Through parallel and cooperative development and application of methodologies and tools and the implementation of pilot projects, the project will shorten the learning curve of local and national institutions and fast-track the transfer of knowledge and experience in relation to building ecosystem resilience.

UNDP, on behalf of the partnership, wishes to contract a qualified candidate to be the Uganda National Programme Coordinator. The contract will be performance-based will be reviewed and renewed annually up to a maximum of three(3) years based on a positive assessment of the incumbent’s performance. Terms and conditions of service linked to type of proposed contract will apply.

Duties and Responsibilities

The National Coordinator (NC) will work in close collaboration with the IUCN-UNEP-UNDP regional teams and will lead the day-to-day management of the project at national level, on behalf of the partnership. The NC will report to the National Steering Committee comprising of UNEP, IUCN and UNDP among others. UNDP in consultation with UNEP and IUCN shall play a quality assurance role in support of project implementation at the national level. The NC will be serve as the secretariat to the Committee.

The NC will have four key responsibilities:

1. Overall management of the programme implementation, including personnel, subcontracts, training, equipment, administrative support and financial reporting;

2. Coordinating the different inputs from the 3 partners;
3. Technical advisory role; and

4. Monitoring, evaluation and reporting.

These are detailed below:

1. Overall management of the programme implementation

The incumbent will carry out programme activities as outlined in the project document, and as approved by the National Steering Committee under the guidance and supervision of the national project director assigned by the Ministry responsible for Environment. Specific responsibilities will be:

· Coordinate the activities of the three partners in the country-level programme to ensure synergy and avoid duplication.

· Promote overall integration of the programme, specifically ensuring joint planning, joint monitoring and shared learning.

· Provide technical supervision of EBA Project staff recruited by both UNDP and IUCN

· Lead the National Coordination Team and report on to the National Steering Committee (Project Board in UNDP terms).
· Provide a secretariat to the National Steering Committee and report to UNEP, UNDP and IUCN as members of the partnership and others.

· Ensure timely consolidation of reports prepared and submitted by all partners including technical, financial, study tour/fellowship reports.

· Ensure close coordination between other relevant project and programmes

· Facilitate coordination and other support for consultants hired for the project, and for any relevant BMU, UNEP, IUCN and UNDP missions directly related to the project.

2. Technical advisory role, the incumbent will jointly (with other partners)

· Provide technical inputs to the different project components – including preparation or comments on TORs of consultants and their reports.
· Lead in the design and implementation of actions to facilitate making the case for informing policy with respect to EBA at national level.

· Facilitate the building of capacity and awareness of key stakeholders on the importance of EBA approaches.

· Support and promote gender equality and social inclusion in programme activities as well as among the project staff.

· Help develop relevant policy briefs on EBA.

3. Monitoring, evaluation and reporting, the incumbent will jointly (with other partners)

· Carry out regular follow-up and monitoring of pilot sites

· Regular monitoring and reporting on risks and mitigation measures

· Support the use of action learning at the landscape level

· Document and disseminate the lessons learned through studies, audio-visual productions and electronic means such as CD-ROM and DVD

· Provide regular updates on the project’s progress as requested by the National Project Director (NPD), IUCN, UNDP and UNEP

· Participate in meeting, training, workshops and events organised by project partners

· Facilitate independent evaluations as fielded by project partners.

Qualifications:

The candidate should have at least a Master's degree in a social science / economics / environmental studies / natural science or related field from a recognized University. The candidate must be computer literate. Ability to speak and write in English is required.
Competencies

· Demonstrated knowledge and experience in working on policy development and capacity building - this includes use of methodologies that maximize performance for ecosystem-based adaptation

· Strong knowledge / experience in results-based management and results-oriented approach to project implementation

· Strong inter-personal skills, communication, networking and team-building skills; competent in leading teams and creating team spirit, management of inter-group dynamics and conflicting interests of various actors, stimulating team members to produce quality outputs in a timely and transparent fashion

· Excellent oral and written communication skills , with analytic capacity and ability to synthesize project outputs and relevant findings for the preparation of quality papers and reports

· Maturity and confidence in dealing with senior and high ranking members of national and international institutions, government and non-government organizations; ability to deal with politically sensitive issues

· Results driven, ability to work under pressure and to meet strict deadlines; remains calm and in control under pressure

· Consistently approaches work with energy and a positive, constructive attitude

· Shares knowledge and experience actively, mentors project staff

· Focuses on result for the client and responds positively to feedback

· Demonstrates commitment to the mission, vision and values of UNEP, UNDP and IUCN

· Displays cultural, gender, religion, race, nationality and age sensitivity and adaptability.

Required Skills and Experience

Core skills

· Technical knowledge and understanding of climate change and ecosystem-based adaptation, as well as community-based natural resource management

· Advanced project management skills, with ability to keep large, complex projects on track, deal effectively with problems and fulfil reporting requirements in a timely manner.

· Ability to communicate effectively orally and in writing in order to communicate complex, technical information to technical and general audiences

· Skill in negotiating effectively in sensitive situations

· Skill in achieving results through persuading, influencing and working with others

· Skill in facilitating meetings effectively and efficiently and to resolve conflicts as they arise.

Experience:

· The candidate should have at least 3 years’ work experience in a relevant field such as community-based natural resource management or climate change adaptation.
· Experience in ecosystem-based adaptation would be an advantage.
· The candidate should have at least 3-5 years’ experience in managing the implementation of large-scale projects.
· The candidate should also have relevant experience of working with government agencies, local communities and international organizations.
B. Terms of Reference for the Project Officer Ecosystem Based Adaptation (EBA) Project for Sironko and Bulambuli Districts of Mountain Elgon - Uganda

Location:

Sironko, Uganda with travel to Kampala as required

Type of Contract:

Service Contract (NOA)

Languages Required:
Written English; written and spoken

Duration of Initial Contract: One year, renewable up to 3 years based on successful performance

Expected Duration of Assignment: 3 years

Background

The Ecosystem Based Adaptation (EBA) Programme for Mountain Ecosystems in Uganda, Nepal and Peru aims strengthen the capacities of these three countries, which are particularly vulnerable to climate change impacts, to strengthen ecosystem resilience for promoting ecosystem-based adaptation (EBA) options and to reduce the vulnerability of communities, with particular emphasis on mountain ecosystems.

The programme is funded by the German Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU) through its International Climate Initiative, and is implemented through a partnership of the United Nations Environment Programme (UNEP), the United Nations Development Programme (UNDP) and the International Union for the Conservation of Nature (IUCN).

Climate change impacts are already affecting the functioning and integrity of several ecosystems and are adding to the stress resulting from other anthropogenic interventions such as unsustainable land use practices. The project countries and targeted ecosystems have been identified as particularly vulnerable to climate change impacts. A multitude of communities depend upon the services provided by these ecosystems.

Specifially the project will support: (i) the development of methodologies and tools for mountain ecosystems; (ii) the application of the above tools and methodologies at the national level; (iii) the implementation of EBA pilots at the ecosystem level; and (iv) the formulation of national policies and building an economic case for EBA at the national level.

The project will create new opportunities for experimental learning between regions and among countries within the same region. Through parallel and cooperative development and application of methodologies and tools and the implementation of pilot projects, the project will shorten the learning curve of local and national institutions and fast-track the transfer of knowledge and experience in relation to building ecosystem resilience.

UNDP, on behalf of the partnership, wishes to contract a qualified candidate for the Post of Project Officer for the UNDP Project Component to be implemented in Sironko and Bulambuli Districts for 3 years. The contract will be performance-based and yearly renewable based on a positive assessment of the incumbent’s performance. Terms and conditions of service linked to type of proposed contract will apply.

Duties and Responsibilities

The Project Officer shall report to the National Coordinator of the EBA project based in the Ministry of Water and Environment (Implementing partner):-

· The Project Officer shall coordinate project activities in Sironko and Bulambuli District Local Governments as Responsible parties.

· The Project Officer shall liaise with the Districts of Sironko and Bulambuli through the Chief Administrative Officers.

· The Project Officer shall also liaise with IUCN project activities in Kapchorwa and Kween Districts on a regular basis to create synergies between the two project components.

· Provide co-ordination, management and supervision of project implementation activities in Sironko and Bulambuli Districts.

· Develop a detailed work plan for the project at inception phase.

· Control expenditures and ensure an adequate management of the resources provided for the project.

· Prepare periodic progress reports on the project as per UNDP requirements.

· Organize and facilitate district / field level workshops.

· Liaise with the National Coordinator who will be the secretary to the Project Board.

· Liaise with the District Chief Administrative Officers, District Technical Planning Committees and relevant Sub Counties of Sironko and Bulambuli Districts.

· Liaise with relevant Community Based Organisations within Sironko and Bulambuli Districts among others to further the project objectives.

· Liaise with local experts and consultants on assigned tasks.

· Manage and monitor delivery of outputs by local experts and institutions to work for the project in line with Terms of Reference.

· Coordinate between the National Coordinator and local experts, regarding all the necessary training, templates, methodologies and support to undertake their data collection functions.

· Regularly liaise with project partners including IUCN, UNEP (World Conservation Monitoring Centre -WCMC), Sironko, Bulambuli, Kapchorwa and Kween Districts.

· Plan for ensuring project sustainability and replication, collect lessons learned from the project.

· Ensure that the necessary monitoring mechanisms are built in the daily and periodic activities during the project implementation.

· Any other duties assigned to him from time to time by the National Coordinator.

Qualifications

The candidate should have at least a Bachelors Degree in environmental studies / natural science or related qualification from a recognized University with expertise in the area of biodiversity conservation / protected area management / natural resources / climate change / energy

Competencies

· Demonstrated knowledge and experience in working on policy development and capacity building - this includes use of methodologies that maximize performance for ecosystem-based adaptation

· Strong knowledge / experience in results-based management and results-oriented approach to project implementation

· Strong inter-personal skills, communication, networking and team-building skills; competent in leading teams and creating team spirit, management of inter-group dynamics and conflicting interests of various actors, stimulating team members to produce quality outputs in a timely and transparent fashion

· Excellent oral and written skills, with analytic capacity and ability to synthesize project outputs and relevant findings for the preparation of quality papers and reports

· Results driven, ability to work under pressure and to meet strict deadlines; remains calm and in control under pressure

· Consistently approaches work with energy and a positive, constructive attitude

· Shares knowledge and experience actively, mentors project staff

· Focuses on result for the client and responds positively to feedback

· Demonstrates commitment to the mission, vision and values of UNEP, UNDP and IUCN

· Displays cultural, gender, religion, race, nationality and age sensitivity and adaptability.

Required Skills and experience

Core skills:

· Technical knowledge and understanding of climate change and ecosystem-based adaptation, as well as community-based natural resource management

· Advanced project management skills, with ability to keep large, complex projects on track, deal effectively with problems and fulfil reporting requirements in a timely manner

· Ability to communicate effectively orally and in writing in order to communicate complex, technical information to technical and general audiences

· Skill in negotiating effectively in sensitive situations

· Skill in achieving results through persuading, influencing and working with others

· Skill in facilitating meetings effectively and efficiently and to resolve conflicts as they arise.

Experience:

· The candidate should have at least 2 years’ work experience in a relevant field such as community-based natural resource management or climate change adaptation. Experience in ecosystem-based adaptation would be an advantage.

· The candidate should have experience in managing the implementation of large-scale projects. The candidate should also have relevant experience of working with government agencies, District Local Governments, local communities and international organizations.

· The candidate must be computer literate. Ability to speak and write in English is required.

Annex II: Report of scoping mission

Joint UNEP, UNDP & IUCN Scoping Mission for Uganda for the BMU-EBA

Date: 23rd – 26th May 2011

Kampala, Uganda

I. Summary, key findings and recommendations:

Outlined in the pages below are the discussions that were held between various stakeholders and the scoping team.

1. Stakeholders for project: In this section, the list of stakeholders that were met and those that the team was not able to meet, during the scoping mission is outlined. Their relevance and role in the project is also indicated. It was decided by the team that the stakeholders that were not met during the mission will be met by both IUCN and UNDP (representing the partnership of course) and brief them on this project.

2. National Steering Committee Selection process (Use of existing structures): Based on different discussions held with the key stakeholders, this section outlines the process for selection of the National Steering Committee. Most of the stakeholders suggested that the project should use existing structures instead of setting up a parallel structure. The consultant will therefore get the ToRs of the two key national committees (the National Climate Change Policy Committee and the Inter-Ministerial Technical Committee on Climate Change), assess these and recommend which of the two will be ideal for being the steering committee for this project.

3. National Coordinator: In this section two options for the recruitment and working modalities of the National Coordinator, with a favoured option, are outlined. Concern was expressed by most stakeholders about hosting a National Coordinator (NC) in the Ministry of Water & Environment (Climate Change Unit) simply because most staff there were over stretched and hence there was a risk of the NC taking on activities outside of the scope of this project and devoting less attention to the project. However, the team felt that the preferred option was having the NC hosted by the government, since it will enhance the capacity of the government and provides the opportunity to stimulate the commitment of the government to buttress the EBA project.

4. Inception workshop: Early to mid August was proposed for the inception workshop. The decision for this period was based on the fact that several issues needed to be addressed prior to this meeting such as finalization of legal agreements between UNEP and respective partners (and transfer of funds undertaken), hiring of staff will have to have happened by the time of this meeting and the work plan and budgets will also have to be ready.

5. Site selection Process for Mt. Elgon: Following extensive consultations the team agreed that certain background information was necessary prior to site selection. An extensive inventory of projects in the Mt. Elgon area will have to be undertaken; consultations with the local government authorities will also need to take place and finally a set of criteria will also need to be devised in order to select the implementation site.

6. Proposed Implementation Arrangements: The team proposed two options as regards site implementation arrangements. This is detailed below under this section.

7. Informing key partners on what programme will be doing: A couple of stakeholders requested the team to make a detailed presentation at their meetings in the near future about the EBA programme and this project in particular. Details are articulated below.

8. Issue of linkage of the EBA programme with the UN Joint Programme on Climate change: The UNDP Resident Coordinator, UNDP Country Director and Development partners raised the issue why the EBA programme is not linked to the UN JP on Climate change. It was explained that the EBA objectives were similar and would contribute to the outcomes of the UN JP on Climate change. It was not possible to channel EBA financial resources through the UN JP due to having a non UN partner (IUCN). However the EBA programme would be reflected as parallel co financing to the UN JP on Climate change.

9. Issue of budget breakdowns

UNDP Country Director and Resident Representative requested to access the detailed EBA programme work plans and know the budget breakdown for Uganda. UNEP indicated an approximate figure of US$ 6 million for the UNDP in the 3 Countries and the amount for UNDP Uganda for implementation activities excluding administrative costs will be determined by UNDP HQ.

Annex III: Results of capacity assessment of implementing partner

To evaluate the capacity of the potential lead partner CSO at local government level, results of a field based capacity assessment field exercise was conducted using the UNDP standard criteria. The evaluation used a 5 point scale quantitative rating, where scores were awarded from 1 to 5, with 5 being the highest achievable and 0 being the lowest. The evaluation considered the following factors:
Legality of the organization

· Leadership commitment,

· Management experience,

· Technical knowledge and skills,

· Having clear procurement, recruitment procedures, and

· Financial management systems.

From the assessment, MEBKC was ranked highest and is recommended as the lead CSO for the EBA project. It is also recommended that as part of engagement of MEBKC, the project office should put in place measures to have the other 2 CSOs (SVIP and Eco-Development Foundation) work closely with the EBA project, given their experiences and likely value addition.

Annex IV: EBA Monitoring and Evaluation (M & E) Framework Template

	Output
	Information that will help answer the questions (INDICATORS)
	How to collect information (MEANS OF VERIFICATION)
	who collects information (ACTORS)
	ASSUMPTIONS
	Milestones

	COMPONENT 1: DEVELOPMENT OF METHODOLOGIES AND TOOLS FOR EBA DECISION MAKING IN TARGET DISTRICTS IN MT. ELGON ECOSYSTEM

	Outcome 1: Methodologies and tools for EBA decision-making developed

	Output 1.1

Good practice EBA options identified and documented
	
	
	
	
	

	Output 1.2

Improved methods and tools for Climate Change Vulnerability Impact Assessment (VIA) for EBA to support the design of EBA options developed

	
	
	
	
	

	COMPONENT 2: APPLICATION OF METHODOLOGIES AND TOOLS IN TARGET DISTRICTS IN MT. ELGON ECOSYSTEM

	Outcome 2: EBA Methodologies and tools are applied at ecosystem level

	Output 2.1

Climate change Vulnerability and Impact Assessment carried out to guide project interventions
	
	
	
	
	

	Output 2.2

EBA strategy identified using decision-making tools, including an economic assessment of EBA options and land use plan
	
	
	
	
	

	COMPONENT 3: IMPLEMENTATION OF EBA PILOTS IN MT. ELGON ECOSYSTEM

	Outcome 3: EBA pilot projects implemented and contributing towards ecosystem resilience and reduction of livelihood vulnerability in the face of climate change impacts

	Output 3.1

Institutional roles and responsibilitie1s for different stakeholders at all levels and implementation mechanisms of EBA options established

	
	
	
	
	

	Output 3.2: Institutional capacity of local governments and other key national institutions to plan, monitor and enforce EBA strengthened with clear systems

	
	
	
	
	

	Output 3.3: Pilot projects focusing on water resources management and enhancement of soil conservation measures implemented
	
	
	
	
	

	Output 3.4

Market opportunities and access identified
	
	
	
	
	

	Output 3.5: Lessons learned from EBA pilot projects documented and disseminated to relevant stakeholders
	
	
	
	
	

	COMPONENT 4: DEVELOPMENT OF A BUSINESS CASE FOR EBA AT THE NATIONAL LEVEL

	Outcome 4: Key government stakeholders have the information available and capacities to integrate EBA into national development and climate policies, plans and strategies

	Output 4. 1: Systems and frameworks for an enabling environment for scaling-up EBA at national level put in place as part of climate risk management strategy
	
	
	
	
	

	Output 4.2: Key government stakeholders have the information available and capacities to integrate EBA into national development planning processes and climate change policies and strategies
	
	
	
	
	

	
	
	
	
	
	

Annex V: Risk Analysis

Implementation of the EBA Project is subject to risks, which have to be considered in advance, with a risk management strategy. Below are some anticipated risks to the project, with an analysis according to the UNDP risk log and some proposed management arrangements.

	Project Title: Ecosystem Based Adaptation in Mountain Ecosystems
	Award ID:
00063035
	Date: 3rd October 2011

	#
	Description
	Date Identified
	Type
	Impact &

Probability
	Countermeasures / Management response
	Owner
	Submitted, updated by
	Last Update

	1
	Limited political will and support
	03/10/11
	Political

	Implementation of the project will largely depend on the political will and support, including district and sub-county politicians

P = 3

I = 4
	Right from the beginning of the project and at inception level, political leaders should be actively involved in the planning and sensitization.

Political leaders should also be represented on the Project Board and should be involved in periodic review of project impacts
	UNDP,

Pilot Initiative Districts
	Willy Kakuru
	10/10/11

	2
	Low staffing and loosing expertise from core team members
	03/10/11
	Operational

Organizational

	Successful implementation of the EBA project will depend on commitment by counterpart staff from central and local governments

P = 2

I = 4
	Selection of the staff to work with should broaden the team, preferably with diversified skills and experiences.

All implementing counterpart staff should be aquatinted with the project activities and deliverables.

	IP & District Teams
	Willy Kakuru
	10/10/11

	3
	Low collaboration amongst the relevant technical institutions
	03/10/11
	Operational

Organizational

	Most project components need collaboration between different institutions

P = 3

I = 3
	Relevant institutions should be involved right from the project inception and should continuously be involved in planning, implementation, progress review and reporting
	IP
	Willy Kakuru
	10/10/11

	4
	Local communities with limited participation and willingness to promote project initiatives
	03/10/11
	Operational

Organizational
	Success of most initiatives depend on local community involvement

P = 2

I = 3
	Increase sensitisation at local community level, working with local government administrative structures,

Active involvement of community leaders and community based organizations in project implementation
	IP

Responsible Parties

Pilot Local Governments
	Willy Kakuru
	10/10/11

	5
	Implementation of some interventions likely to be affected by weather and natural calamities
	03/10/11
	Environmental
	Some of the interventions are weather dependant and can be affected by natural calamities

P = 3

I = 3
	Running more than one pilot initiatives for similar interventions in different areas

Timely setting of experiments
	IP

Responsible Parties
	Willy Kakuru
	10/10/11

	6
	Delayed delivery on outputs and poor monitoring and evaluation results
	03/10/11
	Operational

Strategic
	Timely delivery on outputs has a big impact on success and impacts of the project

	Developing a detailed participatory M & E framework with key project partners

Regular follow up and timely monitoring and evaluation
	IP

Responsible Parties
	Willy Kakuru
	10/10/11

	7
	Limited capacity, especially in areas of Climate Change adaptation and mitigation
	03/10/11
	Operational

Organizational
	Successful implementation of the project needs experiences and expertise on Climate Change issues

P = 2

I = 3
	Filed level Project Team to be recruited should have Climate Change experience

Capacity building components of the project should have aspects of climate change
	IP

UNDP
	Willy Kakuru
	10/10/11

ANNEX VI: Letter from Minister of water & environment designating Mt. Elgon region as project site
[image: image3.emf] [image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19]
National Project Coordinator

Project Board

Senior Beneficiary

MWE, MOFPED, MoLG, CSOs, Districts of Bulambuli and Sironko, Private Sector, IUCN, UNEP

Executive

PS MWE

Senior Supplier

UNDP

Project Assurance

UNDP

Project Support

 (PMU)

MWE (Operations, Technical, Financial & Project Technical Steering Committee)

Project Organisation Structure

Sironko DLG

Project Implementation Team

Bulambuli DLG

Project Implementation Team

Project Officer

IUCN EBA-Implemented Components in Kapchorwa, Bukwo and Kween Districts

MBEK, SVIP, and other NGOs/ CBO Field Implementation Teams

� The Ecosystem Based Adaptation partnership programme between UNEP, UNDP and IUCN is supported by Germany’s Federal Ministry for Environment, Nature Conservation and Nuclear Safety (BMU) to be implemented in Peru, Nepal and Uganda worth Euro 10 million.

� These outputs are aligned to the outcomes in the EBA programme document

� UNDP Financial Rules and Regulations: Chapter E, Regulation 16.05: a) The administration by executing entities or, under the harmonized operational modalities, implementing partners, of resources obtained from or through UNDP shall be carried out under their respective financial regulations, rules, practices and procedures only to the extent that they do not contravene the principles of the Financial Regulations and Rules of UNDP. b) Where the financial governance of an executing entity or, under the harmonized operational modalities, implementing partner, does not provide the required guidance to ensure best value for money, fairness, integrity, transparency, and effective international competition, that of UNDP shall apply.

1
PAGE
5

