United Nations Development Programme[image: image1]

Suriname
United Nations Development Programme

Country: Suriname
Initiation Plan
Project Title:
Strengthening resilience of vulnerable communities and Ecosystems in Suriname
Expected CP Outcome(s):
1.4: An enhanced sustainable natural resources planning and management system is in place.
Initiation Plan Start Date:

__________26 Oct 2011___________________________
Initiation Plan End Date:

________26 Jul 2012_____________________________
Implementing Partner:
Ministry of Labour, Technological Development and Environment

[image: image5.png]

Agreed by UNDP:

I. Purpose
The proposed project seeks to reduce the vulnerability of communities and ecosystems in specific coastal areas of Suriname to increased sea level rise and altered rainfall pattern by focusing on two key issues of coastal erosion, flooding and related water management.
The Netherlands Climate Assistance Programme (NCAP): With regard to climate studies, Suriname has executed the second phase of the NCAP. The first phase was carried out in 1996-1999. The main areas covered in this phase include a first assessment of the vulnerability of the coastal zone and a greenhouse gas inventory. The main priority to be addressed in NCAP-phase 2 is the linkage between climate change and livelihood. Adaptation measures will be also elaborated to mitigate the adverse impacts of sea level rise and the ongoing human intervention on the coastal ecosystems located north of the districts Paramaribo and Wanica. The NCAP-2 project makes recommendations on the sectors Ecology, Geomorphology, Water resources, Agriculture, Socio-economics and Human Health regarding their possible future development, including possible expansion (growth) of the urban areas within the coastal districts Paramaribo and Wanica.

Studies clearly indicate that Suriname will be severely impacted by sea level rise and increased wave action and the associated coastal erosion and flooding. The climate change projections for Suriname also show that rainfall, rainfall is decreasing in general form and will become more irregular. Much of the precipitation will fall in sharp bursts, creating the risk of flooding, while there will be extended period of drought
.
Suriname has the highest percentage of national population affected (8%) because of greater impacts on urban areas (4% inundated).
 Estimated total agricultural land loss was highest in Suriname (4%).

Suriname is therefore looking to strengthen its capacity to maintain current ecosystem functions and services as well as build resilience to be better placed to respond to the projected impacts from increased climate variability and climate change.

The project will seek to reduce these vulnerabilities by spearheading ecosystem based adaptation by restoring and strengthening ecosystem functionality, and enhancing ecosystem resilience
 to secure and enhance two critical ecosystem services (coastal protection and water regulation/flood attenuation). The project will invest in up scaling mangrove reforestation, building on mangrove Afforestation techniques that have been piloted in Suriname and adapting these by reflecting on best practices from the world, integrated water resource management, aligning hard infrastructure measures with ecosystem resilience building for enhanced benefits to most disadvantaged and vulnerable communities, ecosystem based adaptation will be integrated into the country’s development planning and financing framework, further ensuring that environmental impact assessments and management measures for coastal development include the restoration and protection of ecosystems providing these critical ecosystem services, and moreover generate funding to assure sustainability.
	Project Components
	Expected Outcomes

	1. Ecosystem-based adaptation approaches along the coastlines of the Suriname wider North Paramaribo/Wanica and Coronie to reduce the vulnerability of communities and ecosystems to increased climatic events and climate change induced sea level rise and surge in wave action.
	Enhanced ecosystem integrity and functionality covering a total area of % hectares in the coastal area of Suriname providing for coastal protection and water management / flood management services to the coastal communities.

	2. Ecosystem-based adaptation approach to enhancing water management in North Paramaribo/ Wanica and Coronie.
	Vulnerable coastal communities from North Paramaribo/ Wanica and Coronie and where appropriate and relevant benefit from enhanced ecosystem water management.

	3. Ecosystem based adaptation mainstreamed into National planning and financing.
	Government of Suriname, civil society actively support and benefit from the enhanced ecosystem regulation services (coastal protection, water management / flood attenuation).

II. Expected Outputs
	IP activities
	Budget code
	Budget USD

	1. Conduct a thorough baseline review and determine key ecosystem variables pertaining to the ecosystems’ coastal protection and water regulation and provisioning services and associated conditions, identify/verify site specific drivers that cause negative impacts in the targeted landscapes, and develop adequate baseline and targets for measuring improvement in ecosystem resilience;
	71200
	5,000

	2. Elaborate baseline and additionality reasoning for project components and carry out detailed analysis to quantify environmental, social and economic benefits projected through the project activities, considering opportunity costs and timing of materialization of the benefits
	71200
	7,500

	3.
	71300
	5,000

	4. Conduct a thorough cost-effective analysis, comparing the costs and benefits of the project outcomes, outputs and resource allocation with measurable outcomes, and costs of other possible options, in order to validate costs, benefits and project cost effectiveness
	71200
	10,000

	5.
	71300
	5,000

	4. Conduct results and resource framework and stakeholder meetings on project development and a learning session on climate change adaptation for officials of the relevant Government and national entities

	72100
	5,000

	5.
	71600
	2,500

	6. Project Concept note and project document endorsed by the Designated National Authority
	71200
	10,000

7. Management Arrangements

[image: image2]
8. Monitoring

	Date
	Output
	Means of verification

	25-10-11
	LPAC held
	LPAC report

	03–11-11
	International Consultant contracted
	IC contract

	03-11-11
	Initial background information submitted to international consultant
	List of documents

	07-11-11
	Detailed work plan prepared
	Work plan

	10-11-11
	1st Draft Concept note submitted
	Concept note

	15-11-11
	Stakeholder Workshop
	Workshop report

	14-11-11
	In country mission of International consultant completed
	Mission and meeting reports

	24-11-11
	Additional information required submitted to international consultant
	List of documents

	12-01-12
	Concept note completed and submitted
	Communication to AF

	05-02-12
	Feedback AF Incorporated into concept note
	Revised concept note

	21-02-12
	First Draft PRODOC with Annexes Submitted to UNDP CO, UNDP/RTA Panama, AF DNA
	Draft prodoc

	05-03-12
	Second Draft PRODOC with Annexes Submitted to UNDP CO, UNDP /RTA Panama, AF DNA
	Draft prodoc

	19-03-12
	Final Draft PRODOC and CEO Request Submitted to UNDP CO, UNDP/GEF/RTA Panama, AF DNA
	prodoc / Submission letter

9. ANNUAL WORK PLAN
Year:

	EXPECTED OUTPUTS

And baseline, indicators including annual targets
	PLANNED ACTIVITIES

List activity results and associated actions
	TIMEFRAME
	RESPONSIBLE PARTY
	PLANNED BUDGET

	
	
	Q1
	Q2
	Q3
	Q4
	
	Funding Source
	Budget Description
	Amount

	Output 1

Baseline: no ongoing Adaptation Fund initiatives
Indicators: Concept note and project document for AF Board available & submitted
Targets: 1st Concept note submitted by Jan 2012 and project document for AF Board submitted by March 2012 to AF

Related CP outcome:
	1. Activity Result

- Conduct a thorough baseline review and determine key ecosystem variables pertaining to the ecosystems’ coastal protection and water regulation and provisioning services and associated conditions, identify/verify site specific drivers that cause negative impacts in the targeted landscapes, and develop adequate baseline and targets for measuring improvement in ecosystem resilience;
	
	
	
	
	Min. ATM
	UNDP
	71200
	5,000

	
	2. Activity Result

 -Elaborate baseline and additionality reasoning for project components and carry out detailed analysis to quantify environmental, social and economic benefits projected through the project activities, considering opportunity costs and timing of materialization of the benefits -Activity action
	
	
	
	
	Min ATM
	UNDP
	71200

71300
	7,500

5,000

	
	3. Activity Result

- Conduct a thorough cost-effective analysis, comparing the costs and benefits of the project outcomes, outputs and resource allocation with measurable outcomes, and costs of other possible options, in order to validate costs, benefits and project cost effectiveness- Action
	
	
	
	
	Min ATM
	UNDP
	71200

71300

	10,000

5,000

	
	4. Activity Result

-Conduct results and resource framework and stakeholder meetings on project development and a learning session on climate change adaptation for officials of the relevant Government and national entities-Action
	
	
	
	
	Min ATM
	UNDP
	72100

71600
	5,000

2,500

	
	5. Activity Result

- Project Concept note and project document endorsed by the Designated National Authority

	
	
	
	
	Min ATM
	UNDP
	71200
	10,000

	TOTAL
	
	
	
	
	
	
	
	
	50,000

[image: image3][image: image4]
Brief Description

The objective of this initiation plan is to develop a Concept note (proposal) and comprehensive project document in support of the government of Suriname towards reducing the vulnerability of populations of the coastal zone, specifically those in the target area of North Paramaribo/Wanica (Pomona) and Coronie. This by strengthening resilience of coastal ecosystems and communities in North Paramaribo/Wanica (Pomona) and Coronie through interventions that strengthen the ecosystem ability to respond to current stresses due to past and current national and international anthropogenic actions as well as stress from increased climatic events and climate change. Foreseen interventions such as mangrove reforestation and improved water management will strengthen ecosystem resilience to maintain if not enhance their coastal protection services and water regulation services.

Total resources required 	50,000

Total allocated resources:	_________

Regular			50,000

Other:

Donor		_________

Donor		_________

Donor		_________

Government	_________

Unfunded budget:		_________

In-kind Contributions		_________

Programme Period:		2008 - 2011

CPAP Programme Component:	

Atlas Award ID:			______________

PAC Meeting Date		25 Oct 2011

Project Organisation Structure

Project Support

Project Assurance

(UNDP)

Senior Supplier

UNDP / UvS

Executive

ATM

Senior Beneficiary

 GOS

Project Board

Project Manager

� SNC project document 2009, p. 6

� An Overview of Modelling Climate Change Impacts in the Caribbean Region with contribution from the Pacific Islands, page 40

� Ibid, Page 20

� Ibid, Page 26

PAGE
5

