[image: image2.png]

[image: image3.jpg]gef

[image: image4.jpg]

United Nations Development Programme

Country: VANUATU
PROJECT DOCUMENT

	Project Title: Mainstreaming global environmental priorities into national policies and programmes

	Regional UNDAF Focus Area: Environmental Management, Climate Change and Disaster Risk Management
Regional UNDAF Outcome 1.1: Improved resilience of PICTs, with particular focus on communities, through integrated implementation of sustainable environmental management, climate change adaptation/mitigation, and disaster risk management
Vanuatu UNDAF Outcome 1.1: National, local and community capacities to effectively plan and implement enhanced natural resource management, biodiversity conservation, climate change adaptation and mitigation, and disaster risk reduction are strengthened

	Executing Entity/Implementing Partner: Department of Environmental Protection and Conservation (DEPC) on behalf of the Ministry for Climate Change (MCC)
Implementing Entity/Responsible Partners: Department of Environmental Protection and Conservation (DEPC) on behalf of the Ministry for Climate Change (MCC), UNDP

	Brief Description:
This project is in line with the following CCCD Programme Objectives: i) CD 2 to generate, access and use information and knowledge; and ii) CD 5 to enhance capacities to monitor and evaluate environmental impacts and trends. It is also aligned with the first objective of the GEF-6 CCCD strategy that is to integrate global environmental needs into management information and monitoring systems. It is a direct response to the GEF-funded National Capacity Self-Assessment (NCSA) project conducted in Vanuatu during the period of 2004-2007. It will allow Vanuatu to address this long outstanding national environmental information capacity need. This GEF support is crucial to assist the Government of Vanuatu in this critical area at the national level, seeking to harmonize existing information systems, integrate internationally accepted measurement standards and methodologies, and develop the capacity for a more consistent environmental reporting both at national and global level. Barriers identified through the NCSA process and other national assessments will be thoroughly re-assessed in order to identify effective and efficient solutions to address those related to the availability of environmental information and allocate project resources to support the implementation of these solutions. It will target the development of capacities at the individual and organizational level, strengthening technical skills to manage data and transform this information into knowledge. The project will also support activities to strengthen the coordination between key sectors to address biodiversity, climate change and land degradation issues at systemic and institutional levels. The goal of this project is to provide leaders and decision-makers in the government and also on the community level, with the relevant information needed to take appropriate action and to make informed decisions regarding the environment and sustainable resource management in Vanuatu. Under the first component, the project will improve existing management information systems to measure achievements towards global environmental objectives. Under the second component, the project will strengthen technical capacities to monitor and evaluate the state of the environment in Vanuatu to use improved data and information for strategic decision-making in the interest of meeting global environmental obligations. Finally, under the third component, the project will focus on enhancing the institutional sustainability of capacities developed under the project, including strengthening the institutional linkages of data and information systems across agencies and stakeholder organizations. Lessons learned and best practices will be shared in the region.

	Programme Period:
2015-2018
Atlas Award ID:
00088732
Project ID:
00095279
PIMS #
5051
Start date:
Sep 2015
End Date
Aug 2018
Management Arrangements
NIM

PAC Meeting Date
13 Aug 2015
	
	Total resources required
USD 3,202,947
Total allocated resources:

· GEF

USD 550,000
· Government In-kind
USD 2,552,947
· UNDP In-Kind
USD 100,000

	Agreed by:

	Ministry for Climate Change

	Minister of Ministry for Climate Change

	Date/Month/Year

	Agreed by:

	United Nations Development Programme (UNDP)

	Resident Representative UNDP-MCO Fiji
	Date/Month/Year

Table of Contents
4Acronyms and Abbreviations

PART I - PROJECT
6
A
Project Summary
6
A.1
Project Rationale
6
A.2
Project Strategy
7
A.3
Key Indicators, Assumptions, and Risks
8
B
Country Ownership
8
B.1
Country Eligibility
8
B.2
Country Drivenness
9
B.2.a
National Capacity Self-Assessment
11
B.2.b
Sustainable Development Context
12
B.2.c
Policy and Legislative Context
17
B.2.d
Institutional Context
24
B.2.e
Barriers to Achieving Global Environmental Objectives
29
C.
Programme and policy conformity
31
C.1
GEF Programme Designation and Conformity
31
C.1.a
Guidance from the Rio Conventions
34
C.2 Project Design
35
C.2.a
GEF Alternative
35
C.3
Sustainability and Replicability
41
C.3.a
Sustainability
41
C.3.b
Replicability and Lessons Learned
43
C.3.c
Risks and Assumptions
44
C.4
Stakeholder Involvement
45
C.5
Monitoring and Evaluation
47
D.
Financing
52
D.1
Financing Plan
52
D.2
Cost Effectiveness
53
D.3
Co-financing
58
E.
Institutional Coordination and Support
58
E.1
Core Commitments and Linkages
58
E.1.a
Linkages to Other Activities and Programmes
58
E.2
Implementation and Execution Arrangements
61
F
LEGAL CONTEXT
63
PART II:
ANNEXES
65
Annex 1: Environmental Information Management Systems In Vanuatu
66
Annex 2: Capacity Development Scorecard
71
Annex 3: Project Results Framework
77
Annex 4: Outcome Budget (GEF Contribution and Co-financing)
81
Annex 5: Provisional Work Plan
83
Annex 6: Terms of References
85
Annex 7: Social and Environmental Screening
90
Annex 8: Letter of agreement between UNDP and Government of Vanuatu for the provision of support services
97
PART III:
Co-Financing Letters
101

Acronyms and Abbreviations
ADB

Asian Development Bank

APR

Annual Project Report

AusAID
Australian Agency for International Development

AWP

Annual Work Plan

BAC

Biodiversity Advisory Council
CC

Climate Change
CCCD

Cross Cutting Capacity Development

CD

Capacity Development

CHM

Clearinghouse Mechanism

CO

Country Office

COP

Conference of Parties
CRP

Comprehensive Reform Program

DARD

Department of Agriculture and Rural Development

DEPC

Department of Environmental Protection and Conservation

DM

Disaster Management

DOF

Department of Forest
DPC

Direct Project Cost

DRR

Disaster Risk Reduction

DSPPAC
Department of Strategic Policy, Planning and Aid Coordination
EIA

Environmental Impact Assessment

EEU

Environment and Energy Unit

EEZ

Exclusive Economic Zone
EIMS

Environment Information Management System

ENSO

El Nino Southern Oscillation

EU

European Union

GDP

Gross Domestic Product

GEF

Global Environment Facility

GHG

Greenhouse Gas

GIS

Geographic Information System

IA

Implementing Agency

ICT

Information and Communication Technology

IT

Information Technology

IUCN

International Union for Conservation of Nature
JICA

Japan International Cooperation Agency
M&E

Monitoring and Evaluation

MALFFB
Ministry of Agriculture, Livestock, Forestry, Fisheries and Biosecurity
MCC

Ministry of Climate Change

MDGs

Millennium Development Goals

MEA

Multilateral Environmental Agreement

MESCAL
Mangrove Ecosystems for Climate Change Adaptation and Livelihoods
MOU

Memorandum of Understanding
MSP

Medium Size Project

MTSF

Medium Term Strategic Framework

MTEF

Medium Term Expenditure Framework

NAB

National Advisory Board

NACC

National Advisory Committee on Climate Change

NAP

National Action Plan

NAPA

National Action Programme for Adaptation

NBSAP

National Biodiversity Strategy and Action Plan

NCAP

National Capacity Action Plan

NCCAS
National Climate Change Adaptation Strategy

NCSA

National Capacity Self-Assessment

NDMO

National Disaster Management Office

NICMF

National Integrated Coastal Management Framework
NEP

National Environment Policy

NGO

Non Governmental Organization

NIM

National Implementation Modality

NSDP

National Sustainable Development Plan

NZAID

New Zealand Agency for International Develpment
OGCIO

Office of the Government Chief Information Officer
OPSP

Overarching Productive Sector Policy

PAA

Priorities and Action Agenda

PAC

Project Appraisal Committee

PB

Project Board

PICCAP
Pacific Islands Climate Change Assistance Programme
PICT

Pacific Island Countries and Territories

PIR

Project Implementation Review

PMO

Prime Minister Office

PMU

Project Management Unit

PPG

Project Preparation Grant

RCU

Regional Center Unit

RTA

Regional Technical Advisor

SBAA

Standard Basic Assistance Agreement

SIDS

Small Island Developing States

SMART
Specific, Measurable, Achievable, Relevant and Time-bound

SOE

State Of Environment

SPREP

Secretariat of the Pacific Regional Environment Program

STAR

System for Transparent Allocation of Resources

UN

United Nations

UNCBD
United Nations Convention on Biological Diversity

UNCCD
United Nations Convention to Combat Desertification

UNCLOS
United Nations Convention on Law Of the Sea

UNDAF
United Nations Development Assistance Framework

UNDP

United Nations Development Programme

UNEP

United Nations Environment Programme

UNFCCC
United Nations Framework Convention on Climate Change
USD

United States Dollar

V&A

Vulnerability and Adaptation

VANGO
Vanuatu Association of Non-Government Organizations
VANRIS
Vanuatu Resource Information System

VCAN

Vanuatu Climate Action Network

VFD

Vanuatu Fisheries Department
VMGD

Vanuatu Meteorological and Geo-Hazard Department

VNSO

Vanuatu National Statistics Office

WASH

Water, Sanitation and Hygiene
PART I - PROJECT
A
Project Summary
A.1
Project Rationale
1. Vanuatu conducted a National Capacity Self-Assessment (NCSA) during the period of 2004-2007. This assessment, funded with a GEF grant, allowed stakeholders to review environmental issues, take stock of progress in addressing these issues as guided by the Rio Conventions, identify implementation gaps in meeting Rio Convention obligations, and determined actions to enhance capacity and address capacity gaps at three levels: systemic, institutional and individual. The result of this self-assessment was the formulation of a National Capacity Building Action Plan for Environmental Management (NCAP) that was to address confirmed priority environment management capacity needs in Vanuatu. It included 6 objectives including the need for an environmental information management system to store and protect knowledge, inform and educate, and provide a basis for a better environmental decision-making process. It identified the need to strengthen environmental information collection, analysis and exchange as well as strengthen inventories and database management. Proposed actions included the need to strengthen information resource centers focusing on the collection of data and resources, storage and management of relevant information from line departments from respective ministries. Then progressively setup a clearinghouse mechanism (CHM) and then a state of the environment reporting (SoE) framework.

2. Development in Vanuatu is driven by the Priorities and Action Agenda for Vanuatu 2006 - 2015 (PAA-2015). This agenda was built on the Comprehensive Reform Program (CRP-1997), which was initiated as a long-term framework to achieve the goal of raising welfare in Vanuatu. It includes five priorities and was updated in 2006. Its overall objective is to link policy and planning with the limited resources the government controls to ensure that the most urgent and important outcomes of these programs are achievable in the medium term. This objective is to be achieved through 7 strategic priorities, including “Primary Sector Development and Environmental Management”. Under this strategic objective, policy objectives were identified to guide environmental actions supported by the government. The PAA was updated in 2012 and it now includes climate change, and disaster risk management. Currently, a National Sustainable Development Plan (NSDP) 2016 – 2030 is under development to replace the PAA that will end in 2015. This new 15-year planning framework will incorporate environment as one of the 3 pillars of this plan; further consultations will take place in 2015.

3. Under the PAA umbrella, Vanuatu drafted an Overarching Productive Sector Policy (OPSP) 2012-2017. This policy – still in draft form – sets 8 priority thrusts including the “Environmental Services and Resilience”, which will seek to strengthen the capacity to collect appropriate natural resources data (land, freshwater and marine) to improve land use planning and fisheries management, and to monitor impacts and sustainability of activities in the productive sector. Vanuatu is also developing a National Environmental Policy (NEP), which should be endorsed by the government during the first part of 2015. The aim of this policy it to create a framework that links already existing environment-related sub-sector policies, while at the same time providing a roadmap for Vanuatu’s long-term environmental objectives and actions and serve as a strategic guide for the DEPC, enabling the improvement of existing governance, coordination mechanisms, and service delivery in the environmental sector.
4. Vanuatu is also equipped with environmental thematic policies and strategies. They include the National Biodiversity Conservation Strategy (1999); the Climate Change Policy and Implementation Strategy (First Draft - 2013); the National Adaptation Programme for Action (NAPA, 2011); the National Climate Change Adaptation Strategy (NCCAS) for Land-Based Resources 2012 – 2022; the Vanuatu Disaster Risk Reduction and Disaster Management National Action Plan (2006 – 2016); the National Integrated Coastal Management Framework (NICMF) and Implementation Strategy for Vanuatu (draft – 2010); the Vanuatu Forestry Policy (2013 – 2023); and other policies/strategies related to agriculture, waste, water, land use and energy.
5. This project is in line with the GEF-5 CCCD Programme Frameworks two (2) and five (5), which calls for countries to: (CD 2) generate, access and use information and knowledge; and (CD 5) enhance capacities to monitor and evaluate environmental impacts and trends. It is also aligned with the first objective of the GEF-6 CCCD strategy that is to integrate global environmental needs into management information and monitoring systems. Through a learning-by-doing process, this project will harmonize existing information systems, and integrate internationally accepted measurement standards and methodologies, as well as more consistent reporting on the state of the environment in Vanuatu. It will target the development of capacities at the individual and organizational level, strengthening technical skills to manage data and transform this information into knowledge. The project will also support activities to strengthen the coordination between key sectors to address biodiversity, climate change and land degradation issues at systemic and institutional levels.

A.2
Project Strategy
6. This proposed project will allow Vanuatu to address this long outstanding national environmental information need. This GEF support is crucial to assist the Government of Vanuatu in this critical area at the national level, seeking to harmonize existing information systems, integrate internationally accepted measurement standards and methodologies, and develop the capacity for a more consistent environmental reporting both at national and global level. Barriers identified through the NCSA process and other national assessments will be thoroughly re-assessed in order to identify effective and efficient solutions to address those related to the availability of environmental information and allocate project resources to support the implementation of these solutions. The aim of this project is to better use environmental information in decision-making and policy-making, and mainstream environmental considerations into national policies, plans and programmes.

7. Every effort will be made to incorporate gender issues in the implementation of this project. Roles of men and women to participate in activities of the project will be equally assigned without any discrimination. The project will take steps to ensure that women account for at least 40% of all training and capacity building in the project. Moreover, the project will strengthen data collection and monitoring programmes – gender segregation of data collection and monitoring will be introduced as a basis for ensuring long-term gender benefits.

8. The goal of this project is to provide leaders and decision-makers in the government and also on the community level, with the relevant information needed to take appropriate action and to make informed decisions regarding the environment and sustainable resource management in Vanuatu. The objective is to strengthen Vanuatu’s capacities to meet national and global environmental commitments through improved management of environmental data and information. The project will strengthen the national capacity to collect, store, share and report environmental information, in order to develop a national environmental management information system that is resilient and sustainable. This will require the appropriate re-negotiation of institutional mandates governing the collection, management and distribution of data and information, as well as building key back-up structures and mechanisms. Barriers to sharing data and information across institutional boundaries will be removed through concerted negotiations among owners of intellectual property. This objective will be achieved through three components:

I. Improve management information system to measure achievements towards global environmental objectives: This component will focus on improving existing management information systems to measure achievements towards global environmental objectives. Under this component, the project will focus on assessing and strengthening those sets of measurement methodologies, negotiating agreements towards harmonizing these and institutionalizing them within the relevant agencies and sharing protocols in a cost-effective manner.

II. Strengthen individual capacities to monitor and evaluate impacts and trends on the global environment: This component will strengthen technical capacities to monitor and evaluate the state of the environment in Vanuatu. While the first component focuses on strengthening the institutional and organizational capacities for improving data and information collection, management and sharing, this component focuses on the strengthening of human capacities to use improved data and information for strategic decision-making in the interest of meeting global environmental obligations.

III. Improved decision-making mechanisms for the global environment institutionalized: This third component will focus on enhancing the institutional sustainability of capacities developed under the project through the assessment and targeted strengthening of monitoring and evaluation processes. As such, this component will be strategically implemented alongside component 1 that will strengthen the institutional linkages of data and information systems across agencies and stakeholder organizations. Lessons learned and best practices will be shared in the region.
9. The project will take an adaptive collaborative management approach to implementation, which calls for stakeholders to take an early and proactive role in mainstreaming exercises, as well as to help identify and solve unexpected implementation barriers and challenges. By taking an adaptive collaborative approach, project activities and outputs can be more legitimately modified and adapted to maintain timely and cost-effective project performance and delivery.
A.3
Key Indicators, Assumptions, and Risks

10. A set of indicators was identified to measure progress against the objective and outcomes. It includes the summary results of the capacity development scorecard as one indicator used to measure progress on the development of capacities at the objective level. Three other indicators were identified at this level (objective) to measure the environment information availability, the capacity of key environmental organizations to manage environmental information and the quality of environmental monitoring reports and communications. A total of 13 indicators were identified to measure progress at the objective and outcomes level. For each indicator, a baseline was set as well as a target at the end of the project.

11. The review of risks to the project indicates that these risks are manageable through the project’s learn-by-doing approach. This proposed project is a direct response to national priorities identified through the NCSA process and other national assessments. It is needed in Vanuatu and as a result, there is a strong national ownership and willingness to succeed in the implementation of this project, which will address a well-known national capacity need; hence low risks that key stakeholders will not participate in the project and lack of political will.
B
Country Ownership
B.1
Country Eligibility
12. Vanuatu is eligible to receive technical assistance from UNDP, and is thus eligible for support under the Global Environment Facility (GEF). Vanuatu signed the United Nations Convention on Biological Diversity (UNCBD) in 1992 and ratified it in 1993. It endorsed the United Nations Framework Convention on Climate Change (UNFCCC) in 1992 and signed the United Nations Convention to Combat Desertification and Drought (UNCCD) in 1992. Vanuatu also ratified two important protocols under the Rio Conventions in later years:
· It acceded to the Kyoto Protocol on July 17, 2001and it entered into force on February 16, 2005.

· It signed the Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from their Utilization on November 18, 2011 and became a Party to this Protocol on October 12, 2014.
13. Other global conventions signed or ratified by Vanuatu and related to the environment include:

· Stockholm Convention on Persistent Organic Pollutants (2002)
· Convention on Wetlands of International Importance (Ramsar Convention – accession (2014-15) of Vanuatu is ongoing with the identification of a list of sites and with the support of SPREP)

· Convention on International Trade in Endangered Species of Wild Fauna and Flora (1989)

· Convention on the Protection of the World Cultural and Natural Heritage (1972)

· Montreal Protocol on Substances that Deplete the Ozone Layer (1994)
· Vienna Convention for the Protection of the Ozone Layer (1994)

· U.N. Convention on Law of the Sea (UNCLOS) (1999)
· Hyogo Framework for Action 2005‐2015: Building the Resilience of Nations and Communities to Disasters (2005)

· Mauritius Strategy for Further Implementation of the Barbados Programme (2005)
· Convention Re Intervention on the High Seas in Cases of Oil Pollution Casualties (1969)

· Convention on the Prevention of Marine Pollution by Dumping Wastes & Matter Commonly called the "London Convention" or "LC '72" and also abbreviated as Marine Dumping (1972)
· International Convention for the Prevention of Pollution From Ships, also referred to as Marpol 73/78

14. Vanuatu is also part of several regional conventions and regional planning frameworks to support its work in managing the environment. It includes:

· Convention to Ban the Importation into the Pacific Island Forum Countries of Hazardous Wastes and Radioactive Wastes and to Control the Trans‐boundary Movement and Management of Hazardous Wastes in the Pacific Island Region (“Wagani Convention”) (2007)
· Convention for the Protection of Natural Resources & Environment of South Pacific (the “Noumea Convention”) (1990)
· Convention on Conservation of Nature in the South Pacific (1976)

· South Pacific Nuclear Free Zone Treaty (1995)
· Pacific Islands Framework for Action on Climate Change, 2006‐2015

· Pacific Regional DRR & Management Framework for Action 2005-2015

B.2
Country Drivenness
15. The United Nations Development Assistance Framework (UNDAF) for the Pacific Sub-Region is a five-year strategic programme framework that outlines the collective response of the UN system to development challenges and national priorities in the 14 Pacific Island Countries and Territories (PICTs) for the period 2013-2017. Its overarching ambition is to promote sustainable development and inclusive economic growth to address the social, economic and environmental vulnerabilities affecting society at all levels and to ensure human security in the Pacific, with a focus on the most vulnerable groups.

16. The framework was developed around a number of development challenges identified in a Common Multi-Country Analysis developed by the UN Country Teams based in Fiji and Samoa in consultation with national and regional stakeholders and partners. Among these challenges, the analysis highlighted physical isolation, small economies of scale, limited governance structures, small populations and markets, limited natural resources (in most cases), uneven infrastructure, the impact and variability of climate change, natural hazard risks, and the vulnerability to economic shocks. There are significant gaps with regard to service delivery capacity and gender equality, including limited political participation by women. Nearly a fifth of the region’s total population is young, which is both a challenge and an opportunity for governments to ensure access to quality education and health services, employment and the types of support services that will guide their transition to productive adulthood. Cultural heritage and diversity is at risk due to increasing urbanization and, in some countries, significant outmigration.

17. Based on this analysis, the UN system in the Pacific focuses its programming and advocacy efforts on five inter-related outcome areas:

1. Environmental management, climate change and disaster risk management, in support of an integrated approach to environmental sustainability and efforts by PICT governments and communities to adapt to climate change and reduce and manage disaster risk.

2. Gender Equality, with the aim of fostering gender equality, women’s political and economic empowerment and participation, and enhance safety for women and children across the Pacific.

3. Poverty reduction and inclusive economic growth, where the UN system will promote the capacity to stimulate equitable growth, create economic opportunities and decent work especially for the youth, and promote sustainable livelihoods and social protection systems.

4. Basic services (Health & Education). The UN system aims to building capacity throughout society to improve the quality of and access to basic services in health, education, and protection; and strengthening the accountability of duty bearers.

5. Governance and human rights, where the aim is to improve the quality of governance, including the inclusion of vulnerable groups in decision-making processes in the political and economic spheres and advance compliance with international human rights norms and standards.

18. Within this planning framework, UNDP developed a sub-regional programme document for the region and for the same period as the UNDAF 2013-2017 to support country-led development efforts and focusing on increasing coordination among UNDP Pacific offices and strengthening linkages between country-level and sub-regional initiatives. This programme states that protection and conservation of the environment are ever more important because of the effects of climate change – such as rising sea levels – and ocean acidification, as well as large-scale forest logging, commercial agriculture and associated land clearing, which threaten the sustainability of natural resources. The marine environment is under threat despite the implementation of coastal management strategies. Up to 50 per cent of the biodiversity of the sub-region is at risk, and there is concern about the sustainability of the Pacific fisheries due to the difficulty of controlling the operations of foreign fishing fleets, which severely affect the livelihoods of the island communities.

19. One of the areas of this programme is “environmental management, climate change and disaster risk management”. Under this area, UNDP support aims to bolster the resilience of communities in the region to cope with climate change, and will implement strategies that integrate environmental management, climate change adaptation and mitigation, and disaster risk reduction. It will facilitate transition to ‘green’, low-carbon development through the mainstreaming of climate change into sectoral planning and national strategic development strategies, and through public expenditure and institutional reviews, as appropriate. UNDP will develop environmental governance capacities in the countries and territories, focusing on sustainable resource management and biodiversity.
20. This UNDAF Action Plan (2013-2017) is articulated in 14 individual country results matrices. In the context of Vanuatu, the UNDAF outcome area “Environmental Management, Climate Change and Disaster Risk Management” is a response to the “Priorities and Action Agenda 2006-2015” of the government of Vanuatu; particularly to two policy objectives (PO): PO 4.5 - Ensure the protection and conservation of Vanuatu’s natural resources and biodiversity, taking climate change issues inconsideration; and PO 4.6 - Prepare the people of Vanuatu to face disasters. Under this UNDAF outcome area, one outcome was identified and three outputs:

· Outcome 1.1: National, local and community capacities to effectively plan and implement enhanced natural resource management, biodiversity conservation, climate change adaptation and mitigation, and disaster risk reduction are strengthened.

· Output 1.1.1: Capacity and structure of national & local government and civil societies to directly access and appropriately manage climate funds is strengthened.

· Output 1.1.2: Environmental / Climate Change / Disaster Risk Reduction & Disaster Risk Management policies & legislation are developed, mainstreamed and harmonized across ministerial, sector and provincial plans

· Output 1.1.3: Community strategies for climate change and disaster risk management are up-scaled and replicated.

21. The project will contribute to strengthening the management of the environment, particularly by developing the capacity of national key stakeholders to make environmental information more available to the public and particularly to decision- and policy-makers. By strengthening the national capacity to manage environmental information, the project will provide better environmental information to stakeholders to make better decisions and to better monitor the environment. Simultaneously, through better environment information, the general public will be better informed on environment facts thus environment communication, education and public awareness will also be enhanced. Furthermore, the project will also contribute to enhance environment information that would feed into national reports and communications.
B.2.a
National Capacity Self-Assessment
22. The aim of the National Capacity Self Assessment (NCSA) projects - funded by the GEF - was for countries that are Parties to the UNCBD, UNCCD and UNFCCC, to assess their own capacities and capacity development needs to address the requirements of the three conventions and identify measures to address these needs.
23. As a GEF eligible country, Vanuatu obtained an UNDP-GEF grant to conduct its NCSA, which started in December 2004 and was concluded in September 2007 with the publication of the final report. The aim of the NCSA project was to enhance the capacity of Vanuatu in addressing global environment management issues, particular in the thematic areas of Biodiversity, Climate Change and Land Degradation, each being addressed within its respective international convention. The primary goal of the NCSA was to identify, through a country-driven consultative process, priorities and needs for capacity building to protect the global environment. Specific objectives to be accomplished through the NCSA included:

· Identify, confirm or review priority issues for action within the thematic areas of biodiversity, climate change and desertification/land degradation, respectively;

· Explore related capacity needs within and across the three thematic areas;

· Catalyze targeted and coordinated action and requests for future external funding and assistance; and

· Link country action to the broader national environmental management and sustainable development framework.
24. The approach taken by Vanuatu in implementing the NCSA project followed the guidance given in the NCSA Guide. It included 7 steps:
1) Stocktaking, thematic assessments and stakeholders survey on the implementation of the Rio Conventions (UNFCCC, UNCBD and UNCCD) in Vanuatu

2) Stakeholders Workshop on Environmental Need Assessment

3) Cross-Cutting Analysis of the Rio Conventions

4) National Stakeholders Conference on Priority Environmental Management Capacity Needs

5) Development of NCAP

6) Submission of NCAP to Council of Ministers for endorsement and approval

7) Implementation of NCAP (including Evaluation and Monitoring)

25. Through the stocktaking and thematic assessments (step 1), the NCSA participatory process analyzed the key activities and obligations required under the Rio Conventions at three organizational levels: systematic, institutional and individual, and identified the key capacities needed to effectively implement these obligations and activities in Vanuatu. The results were a set of capacity needs and opportunities for developing these needs. It formed the basis for the main output of this NCSA project, which was the development of a National Capacity Needs Strategy and Action Plan referred to as the National Capacity Building Action Plan for Environmental Management (NCAP) that was to address confirmed priority environment management capacity needs in Vanuatu.
26. Part of the obligations reviewed were the “Information collection, analysis and exchange; and inventories and databases management”. The review identified that the required capacities in this area range from well-trained and qualified technical staff, to good facilities for monitoring and other field equipment, hardware and software as well as operational funds. As an opportunity, the process identified the need to strengthen information resource centers at the Ministries of Lands and of Agriculture (collection of data and resources, storage and management of relevant information from line departments from respective ministries). Then progressively setup a clearing house mechanism (CHM) and then a state of the environment reporting (SoE) framework.

27. The NCAP was an action plan to address these national capacity needs. It includes a policy statement that is “The Government reaffirms its commitment to protect and manage the environment for the benefit of all ni-Vanuatu, present and future as enshrined in Article 7(d) of the Constitution
. In particular, it will do its utmost to honor the obligations it took on when it joined the global movement and signed the Convention on Biological Diversity, the Convention to Combat Desertification and the Framework Convention on Climate Change”.
28. The plan has been linked to one outcome of the Environmental Management and Conservation Act (2002) that states “The conservation, sustainable development and management of the environment of Vanuatu for the benefit of present and future ni-Vanuatu”. The plan contains 6 objectives; they are:
1) A dossier of national policies, legislation, and organizational arrangements for environmental protection and management

2) An environmental information management system to store and protect knowledge, inform and educate, and provide a basis for decision-making

3) Innovative techniques, methodologies and systems to support the implementation of the Rio Conventions and other MEAs

4) An active environmental education and outreach programme to inform and raise awareness among the young and old, and prepare them for an active role in environmental protection and management

5) Organizational and individual capacity for systematic observations, surveys and scientific research

6) An improved Environmental Impact Assessment Process and its mandatory application as required by Government policy and legislation

29. Under each objective, a set of key activities was identified with the responsible agencies to implement these activities, the indicators to monitor the implementation progress and the timeframe. From this list of 6 objectives, the second one is clearly one of the main national capacity needs and that is the justification of the project. Under this second objective, 2 key activities were identified:
· Develop a robust information system for environmental management based on VANRIS (Vanuatu Resource Information System)

· Establish a centralized national information center to store environment data.
30. The NCSA process identified environmental information as a constraint for good environmental governance and the implementation of the Rio Conventions in Vanautu. It identified that there was a need for more comprehensive datasets made available to stakeholders including decision-makers and also a greater capacity of stakeholders for analyzing and using this information in related policy and programme making. The project – by focusing on environmental information management - will address these needs.

B.2.b
Sustainable Development Context
31. Vanuatu is a Y-shaped archipelago in the Southwest Pacific consisting of 83 islands spread over 1,300 kilometers from south to north and comprising a coastline extending for 2,528km. The combined land area of 12,300 square kilometers (km2) is set within a maritime exclusive economic zone (EEZ) of 680,000 km2 (see Map below). From low coral atolls to majestic volcanoes, Vanuatu is one of the most geographically diverse nations in the Pacific islands region. This geographic diversity is both an economic advantage as well as one of Vanuatu’s main social and economic constraints. With a population of over 223,000 residents in 2009 - of which 75-80 percent of the people live in rural villages - Vanuatu has the distinction of being one of the least densely populated Pacific islands countries, with a population density of 16/km2. Vanuatu is also culturally diverse with over 110 language and cultural groups.
32. Vanuatu ranks 118th on the Human Development Index and 52nd on the Human Poverty Index (ADB 2007). Poverty levels stubbornly remain at about 40% of the population, with about 26% on less than $1 per day. Subsistence is still the main way of life for the majority of the population living in rural areas. Vanuatu is ranked as a Least Developed Country by the United Nations. The country’s geography, and the challenges of transportation are among the major barriers to development.

33. The country has achieved economic growth averaging 5.7% a year from 2003 - 2009. This slipped in 2010 to 3% most likely due to the effects of the global financial crisis. The Vanuatu economy is primarily agriculture-based; coconut oil, copra, kava and beef account for more than 75% of Vanuatu’s agricultural exports, which made up to 20% of Gross Domestic Product (GDP) in 2011. Tourism contributes another 20% of Vanuatu’s GDP. Poverty is an issue for Vanuatu. Poverty is serious in the two main urban centers: Port Vila and Luganville, and in some outer islands. The geographical dispersal of the smaller islands means that rural inhabitants have limited employment opportunities.

34. Land tenure is virtually all (98%) in communal/customary tenure. In Vanuatu there is opportunity for individuals - including foreigners - to lease land for 75 years with rights to renewal. There continues to be a lack of regulation and management of leases of customary land and this can lead to investor insecurity. Land tenure is a long-term issue that also affects other sectors of Vanuatu and requires a cross-sectoral solution.

35. Vanuatu became independent in 1980. The 1980 Constitution, amended in 1988, provides the basis for legislation in Vanuatu and for the protection of people’s fundamental rights. The Republic of Vanuatu is a parliamentary democracy with executive power vested in the Prime Minister and a Council of a maximum of thirteen Ministers. General elections for Members of Parliament (52 Members) are held every four years. Following legislative elections, the leader of the majority party or majority coalition is usually elected prime minister by Parliament from among its members.

36. Since 1994, the country has been divided into six provinces:

· Torba (Torres and Banks)

· Sanma (Santo and Malo)

· Penama (Pentecost, Ambae and Maewo)

· Malampa (Malekula, Ambrym and Paama)

· Shefa (Shepherds and Efate)

· Tafea (Tanna, Aniwa, Futuna, Erromango and Aneityum)

37. Each province hosts a provincial government that delivers services to the inhabitants.
38. In addition to the parliamentary system of government, Vanuatu has a National Council of Chiefs (Malvatumauri), representing traditional leaders who advise on matters of culture and language. Traditional chiefs, although not formally legislated, play an important role in maintaining peace, law and order, mainly in rural communities but also in urban areas. It is normal for members of a particular island community living in urban areas to refer to their chosen elder to solve disputes and conflicts. This is considered an alternative to taking the matter to the police, a process, which is often costly and administratively cumbersome.
39. Vanuatu’s civil society is comprised of various groupings, citizens of ni-Vanuatu ancestry or not, and non-citizens. Tribe and community of origin still play an important role in binding people together, providing a sense of belonging and a strong form of social capital. Religion has been added during the last two centuries. However, despite the impact of religion in Vanuatu, some people continue to follow custom as their faith. According the 1999 National Housing and Population Census only 1% of Vanuatu’s population does not belong to any religion.

40. The number of NGOs operating in Vanuatu has expanded in response to a demand in the community for increased attention to be given to issues such as human rights, environmental protection, health and education. Assistance by donor partners to help NGOs strengthen their management capacity has addressed consultation and participatory shortcomings and enables them to play a stronger development role in providing quality, appropriate and sustainable programmes.

41. The population in Vanuatu is characterized by different tribal affiliations and social structures that include matrilineal and patrilineal inheritance systems. The degree of women’s empowerment varies across cultural groups; women from matrilineal areas often have more traditional decision-making power, mostly exercised at the household level. Across all groups, men have more access to and control of key political, economic, and knowledge resources than women. Ensuring women’s equitable participation in social, economic and political decision-making is a key determinant and driver of development. While Vanuatu has achieved gender parity in education, the empowerment of women at all levels of society has seen little progress. Ensuring that gender is effectively mainstreamed into all policy objectives is a critical element in the Priorities and Action Agenda (PAA - 2006-2015).
42. Vanuatu is highly susceptible to cyclones, coastal flooding, river flooding, earthquakes, landslides, tsunamis and volcanic eruption and is ranked alongside Solomon Islands as the most disaster prone nation in the region. In 2006, the largest earthquake located in the vicinity of Port Vila reached 6.3 on the Richter scale. In August 2007, an earthquake in Espiritu Santo reached 7.2 on the Richter scale. However, reported damage was limited and no human casualties. Other seismic events back in 2002 reached also up to 7.2 on the Richter scale and generated substantial structural damage.

Climate Change Vulnerability and Sea Level Rise
43. Vanuatu’s tropical climate is mainly affected by the southeast trade winds and the El Nino Southern Oscillation (ENSO). The two main seasons are a hot and wet period through November to April (the main cyclone period) and a cooler and drier period from May to October. In Port Vila, the average annual rainfall is about 2,300 mm and average annual temperature is 26oC. The northern islands tend to be wetter than the southern ones. In addition to the prolonged dry and wet periods associated with ENSO, Vanuatu is also subject to other extreme climate events including storm surges, coastal inundation, flooding, landslides, and hailstorms (ADB 2007).
44. Since the beginning of temperature recording on the main island (at Nambatu, Efate) in 1949, annual mean temperatures have increased by about 0.5oC. Sea level rise is difficult to detect in Vanuatu because of tectonic activity that causes some islands to rise and others to subside. Whether the rate of sea level rise will outstrip any tectonic rise in the longer term is still debatable. One tidal gauge has been installed with AusAID funding, as part of a regional monitoring network for sea level rise. Increased frequency of extreme weather events has been detected, although this may be partly due to better tracking by satellite imagery. Until the 1960’s, less than 10 cyclones were recorded each year, but since the 1970’s there have been around 25 cyclones per year. Annual average rainfall has declined on average since the 1970’s, and El Nino periods seem to be more frequent.

45. The expected impacts of a climate regime that is drier and warmer, with more frequent extreme climatic events, warmer seas and possibly sea level rise are quite serious but difficult to predict with quantitative certainty. The main impacts identified include: (i) decreased agricultural production and reduced food security; (ii) increased incidence of diseases such as malaria, dengue, and water borne diseases; (iii) water shortages; (iv) inundation in coastal zones and estuaries and impacts on infrastructure and housing; (v) bleaching of coral reefs; (vi) uncertain impacts on coastal ecosystems; and (vii) uncertain impacts on fisheries.
46. Vanuatu quickly recognized the potential effects of global warming and was among the first countries to sign and ratify the UNFCCC in 1993. Although not a significant contributor of greenhouse gases (GHG), Vanuatu, with the assistance of the regional Pacific Islands Climate Change Assistance Programme (PICCAP), funded by GEF, executed by UNEP, and implemented by SPREP, produced its first communication to the COPs to UNFCCC in 1999 under the guidance of the National Advisory Committee on Climate Change (NACC) and included an initial national GHG inventory. More recently, Vanuatu completed a National Action Programme for Adaptation (NAPA) that was approved by Cabinet in 2007. This programme included a prioritized list of projects in the following sectors: (i) agriculture and food security; (ii) water management; (iii) sustainable tourism; (iv) community based marine resource management; and (v) sustainable forestry management.
Biodiversity

47. According to the 5th National Report to the CBD-COP (2014), Vanuatu’s larger and older islands support both a greater diversity of terrestrial ecosystems, and a greater diversity of plants and animals. Rapid speciation and sub-speciation are able to occur because of conditions such as the presence of bodies of water separating two islands, and rugged interiors that separate catchments and lowland habitats. Frequent disturbance due to the passage of tropical cyclones, earthquakes and volcanic activity also exerts a profound effect on the distribution and abundance of species, especially on smaller islands. There is also a significant variation with latitude, with species that occur at high altitudes in the tropical north occurring at much lower altitudes in the sub-tropical south. Consequently there is considerable variation in the distribution of species within and between islands. As a result, Vanuatu’s biodiversity is of particular biological interest for its on-going processes of immigration, range extension and contraction, and sub-speciation.

48. Vanuatu’s flora is thought to be more closely allied with that of Solomon Islands (especially the northern- most regions of the country), with some elements from Fiji, and very few from Australia and New Caledonia. However, there is considerable variation between different plant families. For instance, 59% of palm genera are shared with Fiji and a lower proportion affiliated with palms in Solomon Islands. Similarly the fauna demonstrates closer affinities with Solomon Islands. Internally there is a biogeographic divide with islands to the north of Efate demonstrating significant differences to the islands to the south. A secondary divide has been described between the islands of the Banks and Torres groups.

49. Smaller islands often support quite dense populations, with a heavy use of land systems. With the exception of Tanna, human settlements on larger islands are concentrated on the coastal lowlands, with the rugged mountainous interiors used to a lesser extent. Consequently biodiversity is most at risk in lowland areas and small islands, but remains relatively intact in the high altitude forests of larger islands. Vanuatu is listed as one of five (5) Oceanic countries important for their wealth of biodiversity. In comparison to these countries however, very little is known about Vanuatu’s biodiversity prior to the year 2005. Several studies have been conducted since 2006 to explore biodiversity in Vanuatu in more details.
50. As per the 5th National Report, some biological characteristics of Vanuatu include:

· Freshwater is an important resource and an essential need for all communities in Vanuatu. However water, and its corresponding environment, remain and continue to be heavily utilized and modified.

· Many rivers and streams in Vanuatu have high freshwater fish endemism and a healthy fish population. Subsistence fishing in the most northern part of Vanuatu, in particular the island of Santo includes the endemic fish species of Sicyopterus aiensis and Rhyacichhthys guilberti.
· Nine (9) wetland sites in Vanuatu, ranging from rivers, streams, lakes, swamps and mangrove ecosystems are recorded in the Oceania Wetland inventory.
· Vanuatu has several species of turtles, including the Loggerhead (Caretta caretta), Green Turtle (Chelonia mydas), Hawksbill (Eretmochelys imbricata) and Leatherback (Dermochelys coriacea).
· There is one species of Crocodylidae in Vanuatu, the saltwater crocodile Crocodylus porosus that exists on the island of Vanua Lava in the most northern province of Torba.

· The Fijian Banded Iguana, Brachylophus bulabula, was introduced into Vanuatu from Fiji (where it is native to) in the 1960s.

· Vanuatu has a total of 37 amphibian and reptile species, 32 are native species.

· There are 9 reptile species that are endemic to Vanuatu.

· Vanuatu has a recorded number of 127 birds. This includes 16 migrant birds, 11 endemic species, 8 introduced and 1 extinct endemic species, the Tanna Ground Dove (Gallicolumba ferruginea). Eight of the 11 endemic species are globally threatened as listed by IUCN Red List.
· There are 4 fruit bats species found in Vanuatu, 10 insect insectivorous bats species and over 70 butterflies species.

· There are a total of 171 families of Vanuatu plants and 842 genera with more than 1,000 species that are recorded in Vanuatu. Many are endemic but this information is currently not known.

· There are 23 species of mangroves recorded in Vanuatu.

51. Vanuatu recognizes the need to protect and conserve its natural resources that are critical elements for the productive sector. It made significant progress in substantiating the realities of its natural resources with scientific data. Several studies were completed such as The Natural History of Santo (2006), a biodiversity survey of Santo, The Vanuatu Freshwater Fishes and Crustaceans (2010), the Mangrove Ecosystems for Climate Change Adaptation and Livelihoods (MESCAL) Biodiversity Assessments and Technical Reports (2013), the Lake Letas Limnology Study (2012-2013) and the Plant Inventories and Rapid Fauna Assessment of Conservation Areas on Santo, Malekula, Pentecost, Nguna Island, Efate, Erromango and Tanna (2009-2014).
52. However, according to the Vanuatu National Environment Policy, the broad biodiversity within the Republic of Vanuatu is declining, due in part to inappropriate land use practices, invasive species, mining, overexploitation of natural resources, pollution, climate change and multiple other factors. Loss of biodiversity is severely affecting the livelihoods of rural and urban populations.

53. Within this context, an integral part of the goal of the Green Growth Strategy for Vanuatu is to enhance biodiversity conservation, and avoid loss of biodiversity through a fully inclusive and coordinated approach. The government recognizes that it is important to maintain traditional and local knowledge and practices as ultimately it is the resource owners and users at the island and village levels who undertake biodiversity conservation and resource management.
Land Degradation
54. As much of the land in Vanuatu is of volcanic origin - Vanuatu has 9 active volcanoes, including two under the sea - it has a natural fertility due to frequent ash cover. However, while over 40% is classified as cultivable, it is widely reported that only 14% (one third) is utilized. As the hills and mountains are sparsely populated, most cultivation is on coral terraces, littoral zones and volcanic alluvial plains. Overall, land resources in Vanuatu are under threat from increased pressure stemming from population growth, pollution, land use change, coastal erosion from sea level rise, and increased incidence of draught.

55. During the colonial period, large tracts of land were taken up by foreign controlled plantations, forcing indigenous people onto marginal lands and increasing population densities. The traditional “slash and burn” system to establish gardens was forced into shorter rotations, with insufficient fallow periods. In drought periods, such as the El Nino episode in 1997/98, fires escape from beyond the garden boundaries, exposing bare soil to heavy rainfall in the following wet season. Sheet erosion removes the shallow layer of fertile soil, exposing more erodible subsoil. As these eroded areas are no longer suitable for agriculture, the arable area available declines further, putting even greater pressure on the garden rotations. This vicious cycle results in considerable soil erosion in the long term.

56. The Constitution provides that all land in the Republic of Vanuatu belongs to the indigenous custom owners and their descendants, and that the basis of ownership of land shall be determined according to custom. The Government is the protector of the custom owner’s land rights by requiring Government’s consent for land transactions between custom owners and other people wanting to acquire land. It also establishes the right of Government to acquire land in the public interest, and to acquire and distribute land to indigenous citizens. The lack of secure land tenure, except in urban areas, is a constraint on economic development opportunities, especially where foreign investment is involved. Collective ownership by clans also makes access to bank financing and long-term investment in soil productivity problematic. There is currently no provision for the custom ownership of land to be registered, other than through the registration of leasehold titles.

Coastal Erosion

57. Vanuatu’s coastline, covering more than 2,500 km, is the focus of most economic activities in the country, with the rugged interior terrain generally left undeveloped. The coastal fringe is estimated to occupy 5% of the land area but supports 26% of the population (UNDP 2005). As a tectonically active country, the coastline is still dynamic as the land area continues to rise and fall due to volcanic activity, earthquakes, and tectonic tilting. Accordingly, coastal sediments are not highly consolidated and frequent storm surges and cyclones often redistribute sediments. The highly active coastal environment has resulted in only small areas of mangroves, estimated at 2,750 ha (comprising 14 species). Coconut plantations are the dominant vegetation along the coastal zone.

58. To date, there has been no quantitative estimate of the extent of coastal erosion, partly reflecting the lack of specific institutional responsibility for the coastal zone. The emerging concern over climate change, however, is adding pressure on the Government to gain a better understanding of the current extent of coastal erosion and to identify the most vulnerable areas. Future location and design of infrastructure, in particular, requires a better understanding of coastal dynamics and coastal erosion hazards.
Environmental Management Challenges
59. According to the National Assessment Report for Vanuatu done in the context of the 5-year review of the Mauritius strategy for further implementation of the Barbados Programme of Action for Sustainable Development, Vanuatu’s environmental quality is rapidly deteriorating. Natural disasters related to volcanic activities, frequent cyclones, drought, flooding and even coral bleaching are increasing in frequency and severity. Deforestation, air, land and marine pollution are growing problems. Population growth leads to more pressure for food and investment resulting not only in land degradation, overfishing but also destruction of mangroves and fish breeding areas. Invasive species of creepers, particularly merremia peltata and mikania micrantha, introduced by the US armed forces in the 1940s to camouflage air strips have become a threat to forests and bio-diversity in Vanuatu. This assessment report further stated that institutional weakness and lack of capacity effectively means that “development” proceeds without proper environmental checks and balances.

B.2.c
Policy and Legislative Context
60. Environmental management in Vanuatu is led by a set of key policies, supported by Laws. It includes the following key policies:
Priorities and Action Agenda for Vanuatu 2006 - 2015 (PAA)
61. In order to raise the welfare of the people of Vanuatu, the government has been developing strategies and programmes since 1997. It started in 1997 when the Comprehensive Reform Program (CRP) was initiated as a long-term framework to achieve the goal of raising welfare. During an economic summit in 2002, the Prime Minister announced five priorities, which were followed in 2003 by a Prioritized Action Agenda (PAA) that built upon these five priorities. This PAA was updated in 2006. It built on the experience of the past, taking account of what has been achieved and the challenges that remain. The overall objective of the PAA is to link policy and planning with the limited resources the government controls to ensure that the most urgent and important outcomes of these programs are achievable in the medium term.
62. The PAA 2006 – 2015 sets out a national vision for Vanuatu that is “An Educated, Healthy and Wealthy Vanuatu”. The vision statement states “by 2015 Vanuatu will have achieved a significant increase in real per capita incomes, along with steady growth in levels of employment. Within the region, Vanuatu will be among the leading countries in achieving the Millennium Development Goals in education, health, environmental management, and other key social indicators. Public sector reforms will have raised standards of governance, levels of productivity in the civil service, and will have resulted in higher standards of services and managerial accountability. Through continuing structural reform, Vanuatu will have established an effective enabling environment to sustain the significant private sector growth, which it aims to achieve in output and employment”.
63. The main agendas for action include growing the productive sector, especially agriculture and tourism; maintaining macroeconomic balance; raising public service performance; cutting costs associated with transport and utilities; and improving access to basic services such as health and education. The updated PAA was developed on the basis of the five initial priorities (2002) and on the commitments made by Vanuatu to achieve the MDGs and their related targets. It contains 7 strategic priorities:
a) Private Sector Development and Employment Creation;

b) Macroeconomic Stability and Equitable Growth;

c) Good Governance and Public Sector Reform;

d) Primary Sector Development and Environmental Management;

e) Provision of Better Basic Services, and Strengthening Social Development;

f) Education and Human Resource Development;

g) Economic Infrastructure and Support Services.
64. Under the fourth strategic priority (see d) above), it was recognized that the traditional structure of Vanuatu society and its subsistence-based rural economy have been built on the sustainable use of the nation's valuable natural resources and the conservation and careful exploitation of the fragile rural eco-systems. However, some of these resources are now under threat from changing attitudes in society and from the increasing monetization of the economy and there is still the need to expand traditional subsistence production both for domestic consumption and export. The challenge under this priority is to reconcile these conflicting factors to enable sustainable growth and rising rural incomes.
65. This priority has been implemented through a set of policy objectives that include:
· Sustainably raise incomes from agriculture, fishing and forestry resources for domestic and export markets;

· Improve and strengthen regulatory and sustainable management arrangements for the sector;

· Involve all stakeholders in the development of sector strategies and their implementation.

· Promote sound and sustainable environmental management practices;

· Ensure sustainable management and conservation of Vanuatu’s biodiversity;

· Integrate Hazard and Risk Management concerns into policies in order to reduce environmental risk;

· Promote traditional and cultural disaster management know-how and self-help within the community.
66. In addition to this vision and strategic priorities, the PAA also provides guidance for the content and overall direction of sector strategies or plans. All together it forms the Medium Term Strategic Framework (MTSF) that will guide the development and implementation of policies as well as the monitoring of development outcomes. Sector Strategies are the detailed road maps for each sector, which feed into the Medium Term Expenditure Framework (MTEF).
67. This PAA was updated during the period 2010 - 2012. A review of achievements since 2006 were conducted and this update was also an opportunity to address emerging challenges by modifying some policy objectives where needed. In addition, three crosscutting issues that were not part of the PAA were identified: climate change and disaster risk reduction; gender mainstreaming; and youth. Under climate change this update recognized the need to mainstream disaster risk reduction and disaster management (DRR&DM) and climate change adaptation into national planning and budgetary processes.
68. Regarding the fourth strategic priority reviewed above, it was changed to “Primary sector development, environment, climate change, and disaster risk management” to integrate the new crosscutting issue. The policy objectives under this priority were strengthened to include the establishment of the EIA Trust fund; strengthening of the Department of Environmental Protection and Conservation (DEPC); introduction of new strategies on the Biodiversity Advisory Council, protected areas and coastal pollution; finalization of the climate change policy; and mainstreaming disaster risk reduction and disaster management into policies and programmes. As a result of these changes, the Planning Long Acting Short was reviewed and provided a new matrix of actions for the period 2012-2015.
National Sustainable Development Plan (NSDP) 2016 - 2030
69. An NSDP is currently under development. This plan will be a follow up to the PAA that is a 10-year development plan and that will be terminated in 2015. The NSDP will be drafted with a 15-year horizon for the period 2016 - 2030. Consultations have started through a public forum where many stakeholders commented that the environment was not mentioned in the “PAA” and that it should be one pillar of development in this new NSDP. At the time of consultation for the formulation of this project, a zero draft NSDP was completed and it includes an “environmental pillar”. However, this zero draft has not been available yet for public review.
70. A NSDP core group was formed and is co-chaired by the Prime Minister Office and the Ministry of Land. This group reports the Council of Ministers. The next step was to brief the Parliament near the end of 2014 and launch a consultation in 2015 after the zero draft will be approved by the Parliament.
Overarching Productive Sector Policy (OPSP) 2012-2017 (draft)
71. The national development goals and priorities expressed in the PAA identified the productive sector as an engine for investment, economic growth and employment. It was recognized that enhancing the sector’s contribution to economic growth would require a long-term strategic commitment by the government to support and facilitate an enabling environment for private sector operators who are the ultimate generators of sector outputs.
72. The productive sectors - crops, livestock, forestry and fisheries - have been identified as priority areas for economic development, but have lacked a coherent policy, legal and regularity framework. This has inhibited strategic action and dissipated the already limited human and financial resources resulting in under performance in the sector. This overarching policy, set at the macro level, seek to rectify this situation by determining the scope of priorities for development in the productive sector. It identifies 8 priority thrust areas and articulates policy objectives and strategies which set a clear policy direction at the national level that will help guide investment in the sector for the medium to long term.

73. One of the priority thrusts is “Environmental Services and Resilience”; it states that “The natural environment is central to food security, livelihoods and the commodity export industries of Vanuatu. Therefore, sustained growth in the Productive Sector is critically dependent on the sustainable management of the natural resource base”. It is to be implemented through 10 strategies including one related to this project:

· Strategy 8: Strengthen capacity to collect appropriate natural resources data (land, freshwater and marine) to improve land use planning and fisheries management, and to monitor impacts and sustainability of activities in the productive sector.
National Environment Policy (NEP) (draft)
74. The NEP has the ambition to create a framework that links already existing environment-related sub-sector policies, while at the same time providing a roadmap for Vanuatu’s long-term environmental objectives and actions and serve as a strategic guide for the DEPC, enabling the improvement of existing governance, coordination mechanisms, and service delivery. The policy is currently under review and should be endorsed by the government during the first part of 2015.

75. The draft policy identified five principles, which will guide the implementation of this policy: (i) precautionary principle and science-based decision making; (ii) polluter pays principle; (iii) inclusive environmental development; (iv) traditional knowledge, technology and innovation; and (v) efficiency, equity & sustainability.

76. It will be implemented through five high-level policy goals, which define the national focus and priorities for Vanuatu’s environmental actions within the next 5 to 10 years:
a) Green Growth & Clean Development: Enhancing economic growth and development through the avoidance of loss of biodiversity and unsustainable use of natural resources, and the prevention of environmental degradation with a view to improving society’s welfare.
b) Conservation of Biological, Ecosystem, Genetic, Human and Cultural Diversity: enhance biodiversity conservation, and avoid loss of biodiversity with special consideration for traditional and local knowledge and practices.
c) Climate Change: the NEP draft fully supports the development of the National Climate Change & Disaster Risk Reduction Action Plan (on-going) and the National Climate Change & Disaster Risk Reduction Policy (draft), while adding directives aimed at ecosystem-based adaptation and environmentally sound climate resilience.
d) Sustainable Resource Management: entails the preservation of ecosystem services that are essential for enabling human habitation and economic activity. The NEP attempts to balance conservation efforts of land and marine resources to meet the utilization needs of the population, while conserving biological diversity, meeting climate change challenges as well as protecting traditional values and systems.
Provincial / Municipal Development Plans

77. Environmental strategies and approaches have also been developed on the sub-national level with varying degrees of success within Vanuatu’s six provincial government councils and three municipalities. Provincial Councils are empowered to create environmental protection zones and develop their own strategic plans for action under the Decentralization and Local Government Regions Act (1994). Such plans include the Shefa Sector Analysis Report & Strategic Development Plan (2013); the Shefa Corporate Plan (2014 – 2018); and the Torba Province Strategic Plan (2013-2017).
Local Area Council or District / Ward Level Plans

78. Area Councils, Districts and Wards are geographic areas recognized by Provincial and Municipal Government Councils and empowered by the Decentralization and Local Government Regions Act (1994) and its recent Amendment in 2013 to have representatives and to participate in planning and strategic development initiatives within their respective areas. Several Area Councils, Districts and Wards have begun to develop strategies that have also incorporated environmental concerns to varying degrees of success. Such an example is the Erromango Strategic Development Plan (2014).
Other Sub-sector Environmental Policies and Communications
79. In addition to these key policies in Vanuatu, the government also developed/formulated national sub-sectoral strategies and plans; it includes:
· National Biodiversity Conservation Strategy (1999): The strategy provides a biodiversity overview in Vanuatu as well as biodiversity management issues for each province (6). Then, following a mission statement, it lists 6 key objectives for effective management of biological resources:

· Ensure sustainable management and conservation of Vanuatu' s biodiversity.

· Develop appropriate policy, planning and legal mechanisms for the management of biodiversity.

· Improve knowledge about biodiversity in Vanuatu.

· Improved capacity to manage biodiversity (govt, NGO’s communities)

· Increase local awareness of the importance and value of biodiversity
· Foster community participation in the management and conservation of biodiversity
· Climate Change Policy and Implementation Strategy (First Draft - 2013): Still in early draft form, the climate change policy and implementation strategy has had a discussion paper circulated. It claims to define the position of government and other stakeholders on the issues of climate change, variability and sea level rise. It will also define the direction or way forward and the various responsibilities of each stakeholder in the short and long term.

· National Adaptation Programme for Action (NAPA, 2011): This programme was developed in 2011 to outline climate change adaptation strategies and priorities. It’s objective was to allow Vanuatu to develop its own country-wide programme of immediate and urgent project-based adaptation activities in priority sectors, in order to address the current and anticipated adverse effects of climate change, including extreme events. The NAPA also served as an avenue to raise understanding at all levels in society, with respect to vulnerability and adaptation issues of greatest significance to the country.

· National Climate Change Adaptation Strategy (NCCAS) for Land-Based Resources 2012 - 2022: The NCCAS lays out an approach to identify and implement efficient and effective activities to manage the existing and anticipated consequences of climate change for the land-based resources sectors in Vanuatu, namely forestry, agriculture, water, livestock, and biodiversity/ natural ecosystems. These sectors play dominant and essential roles in the economy of Vanuatu and contribute to livelihoods and the general well-being of people and the country as a whole. The NCCAS is aligned with and builds on existing strategies, policies and action plans such as the NAPA, PAA and the Disaster Risk Reduction and Disaster Management National Action Plan (NAP).
· Vanuatu Disaster Risk Reduction and Disaster Management National Action Plan (2006 – 2016): while recognizing disaster risk management as a sustainable development issue this plan has the following objectives:

· Mainstream all hazards risk management into all sectors and decision-making processes at all levels of government, including national planning and budgetary processes;

· Establish a strong governance framework for DRR & DM, with clear policies and legislation, accountable institutional and organizational arrangements and connections across and within levels of government, sectors and communities;

· Empower communities through targeted capacity enhancement to reduce their risks to hazards and prepare for, respond to and recover from disasters;

· Promote knowledge based decision-making, including traditional knowledge and know-how about disaster risk reduction and coping mechanism in times of disasters;

· Provide for a sustained, coordinated and harmonized support form regional,

· National Integrated Coastal Management Framework (NICMF) and Implementation Strategy for Vanuatu (draft - 2010
): This framework has been developed to assist responsible government agencies and concerned stakeholders to cooperate, collaborate and integrate their activities into a coordinated response to mitigate and reduce impacts affecting Vanuatu’s coastal ecosystems and resources. It includes five main expected outcomes:
· Realigning and optimizing management processes of the Fisheries Act, Environment Management Act, Foreshore Development Act, Mines and Water Act and other related legislation to fill gaps and eliminate overlapping roles to foster improved performance;

· Ensuring ecosystem considerations are efficiently and adequately taken into consideration during all stages of developments to minimize detrimental impacts;

· Improving collaboration of all actors including government agencies, NGOs and communities in the management processes;

· Reducing terrestrial inputs entering the marine environment; and

· Maintaining ecological balance, sustained biodiversity and sustained livelihood.
· Vanuatu Forestry Policy (2013 - 2023): A revision of the 1997 National Forest Policy, redundant aspects have been removed and issues such as impacts of climate change, downstream processing, marketing and trade, reforestation and forest conservation have been included. This policy has a strong emphasis on environmental components as they relate to forestry, such as the establishment and strengthening of systems for traditional tabus & protected areas to protect biodiversity, ecosystems, environmental services and the conservation of forests.

· Agriculture Policy (under development): A draft policy paper is not yet available for public consideration but is anticipated to be released later in 2015 and to include environmentally sustainable agriculture methods along with integration of climate change adaptation and disaster risk reduction components.
· National Water Strategy (2008 – 2018): The aim of this strategy is to address constraints that limit the sustainable development of the water sector including factors related to finances, human resources, institutions and operations. The strategy proposes a major change in the role of the Department of Geology, Mines and Water Resources from that of service provider to main proponent and facilitator of a new integrated water resource management approach. Key operational elements of this strategy are the progressive devolution of responsibility, authority and resources for water resources management down to provincial government level and community involvement in the planning, management and monitoring of water catchment use.

· Vanuatu National Waste Management Strategy and Action Plans (2011-2016): Currently Vanuatu has no existing legislation regulating waste management that is enforced or gazetted. Instead, the Public Health Act No.22 of 1994 has been relied upon to provide the basic requirements for sanitary systems for all dwellings in rural and urban areas. However, the Vanuatu National Waste Management Strategy and Action Plans were developed in 2011 by DEPC with the assistance from JICA and with the aim of developing the required legislation with regard to waste matters.
· Vanuatu Land Use, Planning & Zoning Policy – 2012 (Re-Draft): There are four guiding principles contained within the Land Sector Framework to ensure that any land related policies (use, ownership etc.) align with the broader Government of Vanuatu development agenda. This policy ensures that land use planning processes, guidelines, standards and decisions include formally and internationally recognized safeguards and mechanisms (including EIA’s) to assess, prevent and minimize the unsustainable use of land and its resource. These 4 principles are:
· Management of land resources to comply w broader social & economic objectives

· Stewardship of land resources must guarantee environmental sustainability

· Land sector organizations must be relevant, cost effective, efficient and sustainable

· Planning and implementation, decision making & monitoring of the land sector activities must be participatory, transparent and accountable in order to protect the interests and rights of all stakeholders.

· Vanuatu National Energy Policy Framework: This framework addresses the adverse impacts of such high-energy prices on the economy and provides a long-term development plan for the energy sector. An important note for the Environment sector is that this framework details in Item 9 of its objectives concerning “Energy Waste Management, Transportation and Control” its intended outputs of maintaining a “clean and safe environment” while also ensuring the “safe handling, transportation, storage and disposal of energy wastes”

· Vanuatu National Energy Road Map (2013-2020): This road map sets Vanuatu’s priority objectives in the energy sector from a national development perspective, and addresses the key constraints that have held back Vanuatu’s energy sector in the past from delivering affordable modern energy access, efficiently and sustainably to the vast majority of the population. From an environmental perspective, the road map details the importance of environmental and social sustainability. It states that the investments presented in the Road Map are expected to provide net environmental and social benefits and that it will consider the impact on the environment when evaluating different investments, and identifies ways to ensure that environmental impacts are mitigated.
Overview of the Legislative Framework Related to the Environment
80. Regarding legislation, Vanuatu is equipped with an extensive environmental legislative framework that includes:
· Environmental Management and Conservation Act No. 12 of 2002: This is one of the main pieces of legislation for the management of the environment in Vanuatu. It was built on existing laws and has been regarded as the main legislation that fosters the sustainable use of resources and due protection of the environment of Vanuatu, “including its lands, air and waters. It establishes two bodies or authorities: the Director of the Department responsible for the environment and the Biodiversity Advisory Council (BAC).

This Act introduced four (4) main categories of regulatory provisions:

· Production and keeping of environmental instruments (documents)- (sections 6-10) of the Act require the Director to establish, operate and maintain an Environmental Registry (s.6) on which information about prescribed documents, applications, permits, approvals, regulations, standards, guidelines, codes, reports and plans will have to be registered. The objective of doing so is to ensure transparency in the system.

· EIA - (sections 11-28) of the Act provides necessary statutory linkages and inter Government agency co-ordination for implementing EIAs. The Act also grants the Director of the Environment Department powers to intervene on his/her own initiative and request an EIA for any proposed development if s/he sees fit.

· Bio-prospecting: screens all bio-prospecting applications involving samples of genetic resources, derivatives of those genetic resources or knowledge, innovations and customary practices of local communities associated with these resources.

· Community conservation areas: empowers the Director to register a Community Conservation Area in the Environmental Register where custom landowners agree to the formal protection of areas of biodiversity significance within their customary land.

· Water Resources Management Act 2002 (No. 9 of 2002): This Act provides for the protection, management and use of water resources in Vanuatu. It gives the Minister of Lands, Geology & Mines and Water Resources the overall responsibility for protecting and managing water use in Vanuatu and the ability to create Water Protection Zones in order to conserve or protect any significant water resource.
· Forestry Act No. 26 of 2001: This Act entered into force on March 3, 2003. It provides for the protection, development and sustainable management of forests and the forest industry. It repeals the Forestry Act [CAP147]. Part 2 of the Forestry Act establishes the Forests Board of Vanuatu whose main task is to supervise the negotiations for timber rights agreements. Part 6 of this Act provides that custom owners may apply in writing to the Minister responsible for Forests to declare that a forest located on their land can become a recognized Conservation Area.
· Fisheries Act No 315 (No. 37 of 2009): It includes provisions regarding fisheries management and development plans; access and licenses; marine scientific research; and conservation. It prohibits the fishing for marine mammals and requires any mammals caught to be returned with minimal harm. Section 19 prohibits the use of explosives and poisons for fishing. Section 20 allows for the establishment of marine reserves, where it is prohibited to take or destroy any coral, dredge or take any sand or gravel, destroy or disturb the natural habitat and take or destroy any wreck or parts thereof.

Other legislation governing the management of the environment
81. In addition to these key Acts, the government of Vanuatu developed an extensive set of legislation Acts; they include:
· Wild Bird Protection Act (1989)
· National Parks Act No.07 (1993)

· Animal Importation and Quarantine Act No.7 [CAP.201] (1988)

· Plant Protection Act, No. 14 (1997)

· Pesticides (Control) Act No. 11 (1993)

· Forestry Rights Registration and Timber Harvest Guarantee Act (2000)

· Pollution Control Act (2013)

· Land Leases Act [CAP.163] (Amendment No. 32 of 2013)

· Land Reform Act [CAP. 123] (Amendments No.11 & 12 of 2014)

· Alienated Lands Act [CAP.143]

· Land Acquisitions Act No.5 (1992)

· Valuation of Land Act No. 22 (2002)

· Land Valuers Registration Act No. 23 (2002)

· Strata Titles Act No.29 (2000)

· Customary Land Management Act No.33 (2013)

· Preservation of Sites and Artifacts – (Cap. 39) JR 11 (1965) & Order No. 12 (1993)

· Waste Management Bill (2014)

· Mines and Minerals Act (1986)

· Geothermal Energy Act No.6 [CAP.197] (1987)
· Petroleum (Exploration and Production) Act No.13 (1993)
· Maritime Zones Act Cap 138 No. 23 (1981)

· Vanuatu Aquarium Trade Management Plan and the Vanuatu Revised Tuna Management Plan (2009)

· Shipping Act Chapter 53, Queens Regulation 1 (1968) – Order 15 (1987)

· Vanuatu Maritime Authority Act 1998 No. 29 (1998)

· The Maritime (Conventions) Act Cap 155 No. 29 of (1982) & No. 29 (1984)

· Ports Act Cap 26 JR 12 (1957) – Act No. 6 (1985)

· Foreshore Development Act No. 31 (1975)

· Decentralization and Local Government Regions Act (1994)

· Public Health Act No. 22 (1994)

B.2.d
Institutional Context
82. The key government agencies and non-government organizations that play a critical role in environmental information management (collection, storing, reporting, managing, etc.) include:
83. Ministry for Climate Change (MCC): The Ministry for Climate Change (MCC) was established in April 2013 as part of efforts to streamline Vanuatu's climate change response. It was created by the Decision of the Council of Ministers no. 18 of 2013 taken at the 5th ordinary meeting held on Thursday 18 April 2013. This decision mandated the financial establishment of the new Ministry of Climate Change Adaptation, Meteorology & Geo-Hazards, Energy, Environment and National Disaster Management Office. The Ministry for Climate Change and the National Advisory Board on Climate Change and Disaster Risk Reduction (NAB) are mandated with coordinating all government and non-government initiatives addressing climate change and disaster risk reduction in the country.

84. Department of Environmental Protection and Conservation (DEPC): The Department of Environment and Conservation was established in 1986 with the objective of formulating and implementing environmental policies to ensure ecologically sustainable development in Vanuatu. As of 2014, it is housed under the Ministry of Climate Change. The functions of DEPC include:
· To conduct research, environmental awareness, formulate and implement government policies for the management of Vanuatu's environment in an ecologically sustainable manner.

· To maintain environmental quality through the sustainable management of natural resources for the security and benefit of present and future generations of Vanuatu.

· To conserve and protect natural resources and, improve natural resource management through the implementation of appropriate programs.

· To ensure all developments and activities within the country are undertaken within the required legal frameworks.

· To maintain an environmental library database.

· To implement and ensure Vanuatu's commitment to a number of international and regional environmental treaties and agreements.

· To liaise with government institutions, NGO's, community leaders, private sector, regional and international organizations to promote sound and sustainable environmental management.

· To provide advice on environmental impacts and sustainable development practices.

· To conduct national conservation projects and activities.

85. Under a recent revised structure, DEPC has now 4 main divisions: (i) Support Services (that is responsible for administration, finance and economic aspects of DEPC operations); (ii) Environmental Planning and Assessment Division; (iii) Environmental Protection Division (responsible for waste management, pollution control, hazardous waste, etc); and (iv) Biodiversity & Conservation Division. The Manager of Support Services Division is responsible for communicating GEF allocations and other relevant environmental funds to DEPC and relevant sectors. Under this revised structure, there will be a national project management committee established and chaired by the manager of Support Services to discuss issues relating to project proposals development and implementation under DEPC. DEPC is the national GEF operational focal point.
86. Department of Energy (DOE): The Energy Office was established as a Unit under the Ministry of Lands, Energy, Environment, Geology, Mines and Water Resources in the mid 80s. In September 2011 the Public Service Commission gave its approval for the Unit to become a fully fletched Department. From 2013 to 2014, key positions of the Department were filled which included a Director of the new Department. The Department is one of the Government’s technical arms responsible for implementing Government policies on energy matters. DOE was transferred to the Ministry of Climate Change, following the Decision of the Council of Ministers no. 18 of 2013. DOE is tasked with facilitating the delivery of affordable modern energy access, efficiently and sustainably to the vast majority of the population, including the promotion of renewable energy initiatives such as solar, hydro, wind and thermal power alternatives.
87. Vanuatu Meteorological & Geo-Hazard Department (VMGD): VMGD, which previously was under the Ministry of Infrastructure & Public Works now is within the newly established Ministry of Climate change established in April 2013. It was established in 1989 (VMGD Act no. 04-1989) to ensure the effective cooperation in the development of science of meteorology and climate and other inter-related disciplines for the benefits of the people of Vanuatu. The roles of VMGD are: (i) Weather observers to routinely observe and record the weather conditions pertaining at set times and selected locations and disseminate information both locally and globally; (ii) Disseminate processed and raw meteorological data and information to individuals and authorities to make decision regarding weather conditions prevailing; (iii) Prepare and disseminate tropical advises and warnings to the public and any person or organization requesting; and (iv) Coordinate and provide advice on all climate change related issues. The Geo-Hazards division observes potential natural threats by monitoring seismic activity, ocean currents and swell as well as volcanic activity.

88. Department of Strategic Policy, Planning and Aid Coordination (DSPPAC): The Department of Strategic Policy, Planning and Aid Coordination (DSPPAC) – which comes under the ministry referred to as the Prime Minister’s Office (PMO), is the Government entry point for the oversight and management of external aid. It serves as the main interface between government and donors on all issues of external support, and is responsible for coordinating aid to Vanuatu so that it best supports the Government of Vanuatu’s economic and social priorities. Principally, DSPPAC plays a leading role in donors’ strategic cooperation framework processes, coordination and alignment of donor resources to Vanuatu’s policy priorities, as well as monitoring and evaluating the implementation of government policies and programs.
89. Office of the Government Chief Information Officer (OGCIO): Under the PMO, OGCIO was created by the Council of Ministers in 2011 (Decision 109/2011) to ensure over-all inter-agency and cross-level coordination and iGov initiative leadership. It is the responsible agency for the creation and design of the government website and other IT matters, including GIS systems. Its mission is to:

· Lead and coordinate the Government’s efforts to maximize contribution, efficiency and effectiveness of information and communication technology tools in achieving the national vision of an “Educated, Healthy and Wealthy Vanuatu.”

· Lead and coordinate the effort to maximize the penetration of ICTs in society, government and business.

· Transform government service delivery where-ever feasible to be web-enabled, citizen-oriented, useful, rapid and accessible 24/7/365.

· Move up the various stages of the internationally-recognized e-government development sequence as rapidly as possible, to ultimately achieve seamless, integrated government service delivery.

· Lead and provide policy and strategy support to the iGov (integrated government) Initiative, coordinating efforts across all agency boundaries and at all levels, including for iGov budgeting and expenditures.

· Manage and standardize the government’s network and ICT resources in a professional, customer-oriented and efficient manner.

90. Department of Water: The Department of Water is under the Ministry of Lands and Natural Resources. It has 2 Units: (i) Rural Water Supply; and (ii) Water Resources Management. Rural Water Supply is responsible for ensuring that rural communities have access to a fresh and clean water supply and that water resources, in these rural communities, are properly utilized to promote rural economic development. The Water Resource Management division has two primary responsibilities: monitoring the quality of water bodies of interest and managing their quantities.

91. Vanuatu Fisheries Department (VFD): The VFD is the government body charged with the implementation and enforcement of fisheries management laws, policies, regulations and principles under the Ministry of Agriculture, Live stock, Forestry, Fisheries and Biosecurity (MALFFB). Its mission is “to ensure sustainable management, development and conservation of fish resources in order to achieve maximum social and economic benefits to Vanuatu for the present and future generations”. The VFD is composed of six divisions: Administration; Management & Policies; Development & Capture; Research & Aquaculture; Seafood verification; and Licensing & Compliance.

92. Department of Forests (DOF): DOF has the regulative and administrative responsibility for the management of the forestry sector throughout Vanuatu. It leads the implementation of the National Forest Policy and implements and enforces the forestry legislation. It promotes the integral and sustainable management of all forest resources for the supply of products and services. It approves utilization operation agreements and ensures that all forest-related orders and codes are implemented. It collects information about forest resources, conducts forest research and facilitates the development of commercial plantations and agro-forestry systems. It provides advice on forest conservation, protected areas and National Parks.
93. Department of Agriculture & Rural Development (DARD): This department is under the Ministry of Agriculture, Livestock, Forests, Fisheries & Biodiversity (MALFFB). Its aim is to build an agriculture sector that is robust and competitive, one that contributes to improved economic growth and trading opportunities, food security, reduction of poverty, and improved livelihoods ensuring also that the benefits derived are equally distributed between the rural and urban populations.

94. Department of Biosecurity: Under the MALFFB, the Department of Biosecurity plays an important role in the protection of the productive sector from incursions of pests and diseases, which can reduce the availability of food.
95. National Disaster Management Office (NDMO): The NDMO, which previously was under the Ministry of Internal Affairs, now sits within the newly established Ministry of Climate Change, established in April 2013. The NDMO is responsible for coordinating Vanuatu's disaster risk management activities, for which the country receives significant international support due to its vulnerability to climate change and natural disasters.
96. Vanuatu National Statistics Office (VNSO): This office is under the Ministry of Finance and Economic Management. The Statistics Act of 1983 empowers VNSO to produce timely and accurate statistics about the economic and social characteristics of Vanuatu for use by government departments, private institutions, business, overseas organizations, researchers, students and the general public. According to the Act, the main activities of VSNO are to: (i) Collect, compile and analyze statistics; (ii) Advise on statistical undertakings; (iii) Coordinate statistical activities and data collections; (iv) Direct the release of statistics for other government agencies; and (v) Assist in the collection and dissemination of statistics in Vanuatu.

97. Department of Local Authorities: Under the Ministry of Internal Affairs, this department is responsible for the governance and affairs of Vanuatu’s 6 provincial government councils and its three municipal government councils.
98. In addition to these government entities, the government established a cross-sectoral Board to ensure a more effective and successful implementation of disaster risk reduction and climate change programs, projects, initiatives and activities:
· National Advisory Board (NAB): This board was established in October 2012 (Council of Ministers Order 141/2012). Its primary purpose is to act as Vanuatu’s supreme policy making and advisory body for coordinating and mainstreaming all disaster risk reduction and climate change programs, projects, initiatives and activities. The representatives to the NAB are drawn from all key government agencies, NGOs and related projects. It is co-chaired by the Director General of the Climate Change Ministry and the Director of the National Disaster Management Office (NDMO). The NAB is supported by an Executive Committee, which meets and reacts to address issues as required. The Secretariat to the NAB is the Project Management Unit (PMU) established in October 2012 and based at the Vanuatu Meteorological and Geohazards Department (VMGD). The NAB has six primary functions as outlined in the Government decision:

· Act as Vanuatu’s supreme policy making and advisory body for all disaster risk reduction (DRR) and climate change (CC) programs, projects, initiatives and activities;
· Develop DRR and CC policies, guidelines and positions;

· Advise on international, regional and national DRR and CC obligations;

· Advise, facilitate and endorse the development of new DRR & CC programs, projects, initiatives and activities – including mainstreaming CC and DRR;

· Act as a focal point for information-sharing and coordination on CC/DRR, and

· Advise, guide and coordinate the development of national CC & DRR financing processes.

· NAB’s PMU: It was established to undertake the roles and responsibilities associated with the following strategic areas:

· Strategic Governance and Policy: Including implementation of actions associated with national, regional and international climate change and disaster risk reduction obligations; identification of positions for international summits, identification of climate change and disaster risk reduction priorities, and development of a national policy on climate change and disaster risk reduction.

· Technical Advice, Project Monitoring and Coordination: Including providing technical advice to government departments and NGOs, acting as the coordination point for climate change and disaster risk reduction matters, starting a ‘project endorsement process’ and ‘information materials endorsement process’ and working to support standardized approaches.

· Project Management - Financing, Procurement & Administration: Including Secretariat duties for the NAB, investigating funding mechanisms for Vanuatu, providing support and advice on procurement for climate change and disaster risk reduction, and implementing projects.

Non-State Organizations
99. According to an EU Assessment conducting in the context of developing the Country Strategy and National Indicative Programme for Vanuatu (2008-2013), Vanuatu’s civil society is comprised of various groupings, citizens of ni-Vanuatu ancestry or not, and non-citizens. Tribe and community of origin still play an important role in binding people together, providing a sense of belonging and a strong form of social capital. Religion has been added during the last two centuries. However, despite the impact of religion in Vanuatu, some people continue to follow custom as their faith.
100. The number of NGOs operating in Vanuatu has expanded in response to a demand in the community for increased attention to be given to issues such as human rights, environmental protection, health and education. However, this assessment states that there is scope for improving collaboration among NGOs as sometimes they work independently when more integrated arrangements with either the Government or other NGOs might be beneficial.
101. Nevertheless, there are a few NGOs intervening in the management and conservation of the environment in Vanuatu. Some of the key ones include:

102. Vanuatu Association of Non-Government Organizations (VANGO): Since 2004, the Vanuatu government has a Memorandum of Understanding with VANGO, an umbrella body of Non-Governmental Organizations (NGOs) in Vanuatu. The Memorandum has recently resulted in funding for VANGO by NZAID. Other NGOs that are members of VANGO have had ongoing funding from Donors with support from the Vanuatu government covered by the MOU between VANGO and the Vanuatu government. The UN GEF Small Grant’s focal point is attached with VANGO and many NGO based environmental projects consult with VANGO.

103. Live and Learn: The mission of Live & Learn is to educate, mobilize communities, and facilitate supportive partnerships in order to foster a greater understanding of sustainability, and to help move towards a sustainable future. Live & Learn works with communities throughout Asia and the Pacific to design, implement and learn from community-based development projects. The projects are specific to each community and cover a number of thematic program areas. The Vanuatu office of Live & Learn was established in 2001 and forms part of a regional network of Live & Learn offices across Melanesia.
104. Live & Learn is a key non-government environmental organization in Vanuatu that participates in a range of activities and contributes to policy development and review and consultation processes and routinely fulfills the role of public awareness and education within or complementary to government projects. Live & Learn often undertakes work where the Vanuatu Government lacks the resources to do so.
105. Vanuatu Climate Action Network (VCAN): Vanuatu civil society organizations have established a network of climate change actors, which coordinates national and international organizations working on, or interested in working on, climate change. This Climate Change Network (VCAN) has been welcomed and recognized by the government and is now seen as a key consultative body in climate debate and policy development nationally. Through the civil society umbrella body VANGO, the Network has recently engaged with government over new climate change legislation, and through this dialogue contributed to significant revisions to the draft bill.

106. Chiefly Organizations: There are national, regional and local chiefly organizations that play a large role in creating mandates regarding environmental conservation and the monitoring of sustainable resources. The national government of Vanuatu recognizes this authority vested in chiefly organizations through the Customary Land Management Act No.33 of 2013.

107. Wan Smol Bag: This NGO has developed an initiative call the “Turtle Monitor” programme, which has been nationally recognized by the Department of Fisheries as a strategic partner in the conservation and monitoring of threatened species such as dugongs and sea turtles and the preservation and sustainable management of coral reef ecosystems. The community based volunteers trained by Wan Smol Bag to serve as “Turtle Monitors” have officially been given authority by the Department of Fisheries in the Amendment to the Fisheries Act to serve as “Fisheries Officers”, to enforce national laws and regulations regarding fisheries and to collect fees and penalties for violations.
Other Organizations

· Japan International Cooperation Agency (JICA): Japanese Aid assists Vanuatu with Fisheries projects and waste disposal projects.
· United States Peace Corps: Volunteer service organization that is part of the US government, ongoing climate change adaption project with rural communities in Vanuatu, particularly with regards to the WASH (water, sanitation and hygiene) programme.
B.2.e
Barriers to Achieving Global Environmental Objectives
108. As described in section B.2.a, Vanuatu conducted a NCSA assessing capacity issues, capacity needs and finally capacity priorities in the environmental area; particularly its capacity development needs to address the national requirements obligated with the ratification of the Rio Conventions by Vanuatu. The process started in December 2004 and the final report was published in September 2007.

109. The stocktaking and thematic and crosscutting assessments conducting as step 1 of the NCSA participatory process identified the existing environmental capacity constraints for an effective implementation of conventions obligations in Vanuatu. These assessments also identified the key capacities needed to address these constraints, which formed the basis for the formulation of the National Capacity Building Action Plan for Environmental Management (NCAP) that was to address confirmed priority environment management capacity needs in Vanuatu.
110. Despite that these findings are 7-year old, the NCSA findings are still much valid today. It found that “there is abundant “data cemeteries” in the country but initiatives and incentives to put human mind (collate, analyze, interpret to falsify hypotheses, document or publish in either a peer review journal and or simply disseminate to inform decision making) has restricted the GHG inventory undertaken in early 1998, the various vulnerability and adaptation (V&A) assessment reports, and the national communications”.

111. During the NCSA stock-take exercise, it was found that awareness and exchange of information and information management, monitoring and observation were part of a critical list of crosscutting capacity issues. The conclusion was that there should be constant exchange of information amongst sectors of concern. Realization should be built amongst sectors dealing with a certain issue on what kind of information to share, what kind of information to expect from the recipient and vice versa.
112. Furthermore, through the assessment of capacity constraints at the institutional level, it was found that most information resources are in place but in different locations and in different formats. Access to this information was a major problem and that disseminating this information via radio or television was expensive and that other less expensive means needed to be explored. It concluded that there was a critical need to strengthen information resource centers in relevant ministries (data collection, storage and management of relevant information from line departments from respective ministries) and progressively setting up a clearinghouse mechanism (CHM) and then a state of the environment reporting framework.
113. The review of these capacity constraints reveals a set of barriers related to the management of environmental information in Vanuatu that includes data standards and norms, capacity to monitor and analyze environmental information, as well as availability of required environmental information for planning and policy-making.
114. These constraints - focusing on environmental information - were confirmed by other assessments. The National Biodiversity Conservation Strategy identified the need to improve information on biodiversity as one important constraint to better manage biodiversity in Vanuatu. It stated the need to increase knowledge of Vanuatu's biodiversity so that appropriate mechanisms for better management and conservation of biological diversity can be identified; the need to collect information on changes that are taking place among species and their ecosystems so that appropriate management decisions can be made; the need to monitor the impact of development activities on biodiversity including the success and failure of conservation programmes/projects; and the need to encourage information sharing and cooperation within and between sectors and between local communities to conserve and wisely use natural resources.
115. Under the NAPA, within each climate change adaptation projects, there is a recurrent need for better environmental information. Under agriculture and food security, the third expected outcome seeks to enhance the capacity to communicate information more effectively between different sectors and stakeholders. Under the tourism and forestry sectors, there is the need to document and disseminate success factors, lessons learned and barriers as well as good practices for replication and upscaling. Under the water sector, there is a need to develop a database containing hydro-climatic and socio-economic information and the need for an integrated watershed management information system.
116. The same importance is given to the need for better environmental information in the current draft Climate Change Policy and Implementation Strategy. It states that “lack of information and awareness will further put people living in rural areas at risks to climate change”. Furthermore, it states, “The National Greenhouse Gas Inventory Network is hereby defined as a multidisciplinary taskforce, whose focal point is the National Statistics Office to coordinate data collections, for the collection of information required under Article 12.1 of the Convention”. It also states that one role of the NACC is to “collate climate change information as required under Article 12 of the Climate Change Convention (National Communications) for onward submission to the Conference of the Parties Secretariat, as and when required”.
117. Finally, within the context of developing this medium size project, a scoping assessment of the various environmental information management systems existing in Vanuatu was conducted
. It includes details regarding environmental data generation, storage, management and dissemination.
118. This excellent assessment presents the current situation of environmental information management systems in place in critical organizations involved in environmental management in Vanuatu with their respective strengths and weaknesses (see Annex 1). This scoping assessment confirms the need for strengthening environmental information management in Vanuatu, including the collection of data, storage, analysis and reporting. Regarding the capacity of DEPC in this area, the assessment found that there is no cohesive or effective EIMS at the moment, information is scattered and unorganized. Hard copies of reports and data are reportedly spread across multiple offices. The VANRIS (Vanuatu Resource Information System) started at the Ministry of Lands but has not been kept up-to-date with relevant environmental data since 1999.
119. In conclusion, the review conducted for the development of this project identified clearly that the availability of timely and accurate environmental information for better policy-making and overall better management of the environment is a critical barrier. Some environmental information is being collected, store and made available but an overhaul review of environmental data needs – including data sharing - is needed to identify critical gaps in the context of Vanuatu, a small island with limited human resources and budget. This project will address these issues starting with the review of critical needs in this area and allocate project resources accordingly to respond to these critical needs.
C.
Programme and policy conformity
C.1
GEF Programme Designation and Conformity
120. The GEF strategy for Cross-Cutting Capacity Development (CCCD) projects serves to provide resources for reducing, if not eliminating, the institutional bottlenecks and barriers to the synergistic implementation of the Rio Conventions. This particular project is in line with the GEF-5 CCCD Programme Frameworks two (2) and five (5), which calls for countries (2) to generate, access and use information and knowledge and (5) to enhance capacities to monitor and evaluate environmental impacts and trends. Through a learning-by-doing process, this project will harmonize existing information systems – including strengthening data-sharing - and integrate internationally accepted measurement standards and methodologies, as well as consistent reporting on the environment. It will target the development of capacities at the individual and organizational level, strengthening technical skills to collect data and transform information into environmental knowledge. The project will also target a more holistic construct of monitoring and evaluation systems through strengthening the institutionalization of these systems as a means to feed lessons learned and best practices from projects and interventions. As a result of this project, more and better environmental information will be made available to the public including to decision and policy-makers for the formulation of policies and programmes that will take into account national and global environmental issues.
121. It is also aligned with the first objective of the GEF-6 CCCD strategy that is to integrate global environmental needs into management information and monitoring systems. This project will strengthen cross-sectoral national knowledge management systems that are directly relevant to meeting global environmental priorities. Existing institutional networks and information centers will be strengthened to reinforce an integrated approach to information analysis and its dissemination to support improved decision- and policy-making, monitoring and evaluation.
122. To a lesser degree, this project will also contribute to the third objective of the GEF-6 CCCD strategy that is to integrate Multilateral Environmental Agreements’ provisions within national policy, legislative, and regulatory frameworks. The project will support a more systematic integration of the global environmental priorities called for in the articles of the three Rio Conventions and decisions of their respective Conference of the Parties and other MEAs. It is by reinforcing an integrated approach to information analysis - taking into account the global environmental needs – that over the medium to long term, policies, legislation, and regulations will be improved. Finally, it is also noted that this project is in addition to the fully flexible GEF STAR allocation for Vanuatu that is a total of $6.78M under GEF-6.
123. The project has three outcomes that are (1) Improved management information system to measure achievements towards global environmental objectives; (2) Strengthened individual capacities to monitor and evaluate impacts and trends on the global environment; and (3) Institutionalized monitoring and evaluation capacities. It will be innovative and sustainable in that it will develop capacities to create more resilient environmental management information systems that will also be sustainable because of their expected institutionalization and cost-effectiveness. The project’s strategy is to take an in-depth institutional strengthening approach to developing a national environmental management information system that will fully integrates principles and features of resiliency and sustainability. It will require the review of institutional mandates governing the collection, management and distribution of data and information, as well as building key back-up structures and mechanisms. Barriers to sharing data and information across institutional boundaries will be removed through concerted negotiations among owners of intellectual property.

124. The value of this project is that it will look at managing environmental information as a more complex dynamic system, rather than take the traditional transactional approach to database management and help move Vanuatu to structuring and implementing an environmental information management system that will more readily lend itself to a more sophisticated Decision Support System and/or Executive Information System for matters related to the management of the environment.
125. At the same time, the project will not support the financing of strengthening policy making in the environmental area and more generally will not support the strengthening of the national decision-making process for matters related to the environment; it will rather focus its resources on improving the access to environmental information.
126. It is also noted that as part of the GEF CCCD programme, monitoring this project does not lend itself readily to typical programme indicators, such as improving the estimation of greenhouse gas emissions, reducing the percentage of people to the impact of climate change, or percentage increase of protected areas containing endangered endemic species. Instead, CCCD projects are measured by output, process, and performance indicators that are proxies to the framework indicators of improved capacities for the global environment. To this end, CCCD projects – this one included - look to strengthen crosscutting capacities in the five major areas of stakeholder engagement, information and knowledge, policy and legislation development, management and implementation, and monitoring and evaluation. In order to help GEF funded projects to monitor the development of capacities in the environment, UNDP, UNEP and GEF developed a scorecard to measure the development of capacities. It is a tool that attempts to quantify a qualitative process of capacity change through the use of appropriate indicators and their corresponding ratings. This tool is recommended to be used at three stages in a project life: design, mid-term and at end of project life. This scorecard was completed for this project at this stage (design) to establish a baseline (see Annex 2).
127. As detailed in the Results Framework presented in Annex 3, a set of indicators was identified to measure progress against the objective and outcomes. The results of the scorecard discussed in the previous paragraph are one indicator used to measure progress at the objective level. Other indicators were identified at this level, mostly measuring the quality of the products delivered with the support of the project, as well as indicators to measure progress at the outcome/output level. For each indicator, a baseline was set as well as a target at the end of the project.

128. This project is a response to the national capacity self-assessment (NCSA) conducted in Vanuatu during the period 2004-2007 as well as a response to more current assessments conducted in Vanuatu. It will address some key priority capacity needs related to environmental information such as capacity development activities towards assessing data and information gaps and weaknesses, strengthening data and information sharing through improved networking, thereby reducing unnecessary duplication of financial resources, and realigning organizational mandates to help institutionalize developed capacities. The project will also strengthen the institutional linkage between data and information management systems and environmental decision-making for the global environment, which includes institutionalizing monitoring and evaluation capacities.
129. This project will implement capacity development activities through an adaptive collaborative management approach to engage stakeholders as collaborators in the design and implementation of project activities that take into account unintended consequences arising from policy interventions.

130. The project is also consistent with the programmatic objectives of the three GEF thematic focal areas of biodiversity, climate change and land degradation, the achievement and sustainability of which is dependent on the critical development of capacities (individual, organizational and systemic). The implementation of this project will leverage individual, institutional and systemic capacities to improving environmental information, including better national environmental monitoring and reporting capacity. As a result, Vanuatu will have a greater capacity to use environmental information/knowledge for better decision-making related to the development of environment policies and programmes; including the improvement of the quality of national environmental reports.

131. Through the successful implementation of this project, the 11 operational principles of capacity development identified in the GEF Strategic Approach to Capacity Building will be implemented in Vanuatu. Table 1 below summarizes the project's conformity with these operational principles.
Table 1: Conformity with GEF Capacity Development Operational Principles
	Capacity Development Operational Principle
	Project Conformity

	Ensure national ownership and leadership
	Managing, accessing, sharing/exchanging environmental information and monitoring and observation information are part of a critical list of crosscutting capacity issues since the NCSA was conducted during the period 2004-2007. It is viewed as a barrier for good decision-making and good policy-making. Addressing this critical need has been part of several strategies and programmes in Vanuatu. The government selected this issue as the key issue to be addressed by this project. The timing of this project is excellent; it comes at a time when national leaders are looking for support in this area. Hence, the project enjoys already a good national ownership with an excellent leadership from DEPC and other partners.

	Ensure multi-stakeholder consultations and decision-making
	The project will use multi-stakeholder and expert consultative reviews or analyses towards the strengthening of an environmental information body of knowledge. Project implementation will take an adaptive collaborative management approach, which includes stakeholder representatives in the project decision-making structures. As described in section B.2.d, many institutions will be involved in the project. Through a steering committee to oversee and guide this project, stakeholders will be engaged and consulted to oversee the implementation of the project.

	Base capacity building efforts in self-needs assessment
	The need for more and better environmental information was identified among the top crosscutting capacity priorities in the NCSA conducted in Vanuatu as well as viewed as a capacity constraint in other more recent national assessments such as the NAPA and the draft Climate Change Policy and Implementation Strategy. The project will include further self-analysis of capacity development needs for specific measures to be addressed with the support of the project in alignment to national, regional and international needs, where the State of the Environment Reporting requirements, are concerned.

	Adopt a holistic approach to capacity building
	In order to strengthen the body of knowledge on environment accessible by the public in Vanuatu, the strategy of the project will be to engage all stakeholders involved in collecting, storing, sharing and reporting environmental information. The overall approach of the project to develop this capacity will be holistic. It will proceed based on a review of capacity gaps and needs and then will address all critical needs at all levels: individual, institutional and systemic level. Necessary training will be provided but also mechanisms within institutions and across institutions for data-sharing will be reviewed and improved as necessary. Finally the enabling environment will also be reviewed in order that it will ensure the provision of adequate policies and legislation for this information to be completely, timely, accurate and accessible by all.

	Integrate capacity development in wider sustainable development efforts
	By strengthening the process of collecting, storing, sharing and reporting on the state of the environment in Vanuatu, better environmental information will be available to the public and particularly to decision-makers. At the same time, as this information will be mainstreamed within the policy making process, the project will contribute to mainstreaming capacity development activities within the sustainable development agenda of Vanuatu.

	Promote partnerships
	By its very nature, this project requires collaboration and coordination among Vanuatu’s government agencies and civil society organizations. Partnering with all key stakeholders will be crucial for the success of the project and will be promoted as needed.

	Accommodate the dynamic nature of capacity development
	The project's management arrangements will include a multi-disciplinary and multi-sectorial steering committee to guide and oversee the implementation of the project. Members will be drawn from key public, private and civil society sectors and they will report to a national body such as the NAB. Additionally, the management team will use adaptive management as a management tool to provide flexibility in the implementation of the project. It is well recognized that this type of projects need to be flexible and to adapt as needed when national context/realities changes. This project will be implemented with the recognition that capacity development is a dynamic process.

	Adopt a learning-by-doing approach
	The core of project’s capacity development activities is via a learning-by-doing approach. Government representatives and other stakeholders will be involved in the collaborative review, analysis for the formulation of recommendations for the various sectoral analyses and the implementation of project activities.

	Combine programmatic and project-based approaches
	This project takes a bottom-up and top-down approach to Rio Convention mainstreaming. It effectively began with the NCSA, which was a bottom-up approach to develop a National Capacity Building Action Plan for Environmental Management (NCAP). Using the Rio Convention provisions as the analytic framework for the sectoral analyses, recommendations were made to strengthen an environmental information management and monitoring system in Vanuatu as a key area to strengthen environmental management in Vanuatu and which by extension would provide global environmental benefits. In addition to being part of the NCSA process, it is also very much part of national policies and plans where several of them call for addressing the need of making environmental information more available.

	Combine process as well as product-based approaches
	The project strategy is to support a change to reach three main expected results: an improved management information system to measure achievements towards global environmental objectives; strengthened individual capacities to monitor and evaluate impacts and trends on the global environment; and institutionalized monitoring and evaluation capacities. These three results are a combination of processes and products. In addition, most activities that will be supported by the project will be process-based but they will also be combined with the delivery of products such as strengthened databases, training syllabuses and national reports.

	Promote regional approaches
	The project will partner with a similar regional project implemented by SPREP and funded by GEF: “Building national and regional capacity to implement MEAs by strengthening planning, and state of environment assessment and reporting in the Pacific Islands”. It will provide opportunities for Vanuatu to showcase the project results at the regional level and also benefit from other countries’ lessons learned and best practices. The project will also partner with related upcoming GEF projects to be implemented in Vanuatu and where the project partners will be involved in their implementation.

C.1.a
Guidance from the Rio Conventions
132. Vanuatu is fully committed to meet its obligations under the MEAs that it is a Party to. Among these obligations, there are capacity development needs that are required for Parties to be able to implement the Rio Conventions nationally and contribute to global environmental benefits. A summary of these capacity development requirements is presented in the table below.
133. The proposed project is intended to facilitate an important step towards developing the capacities for an effective national environmental management information system by focusing on developing the national capacity to better manage environmental information in Vanuatu and also to improve the monitoring of the environment. It will address several shared obligations under the three Rio Conventions, which call for countries to strengthen their national capacities for effective national environmental management systems. It will particularly address a set of Rio Convention articles that call for improved information management and knowledge and for improved monitoring and evaluation to address global environmental issues (see second and fifth types of capacity in table below). Specifically, the project will strengthen a national environmental management information management system. It will improve the environmental knowledge available in Vanuatu.
Table 2: Capacity Development Requirements of the Rio Conventions
	Type of Capacity
	Convention Requirements
	UNFCCC
	UNCBD
	UNCCD

	Stakeholder Engagement
	Capacities of relevant individuals and organizations (resource users, owners, consumers, community and political leaders, private and public sector managers and experts) to engage proactively and constructively with one another to manage a global environmental issue.
	Article 4

Article 6
	Article 10

Article 13
	Article 5

Article 9

Article 10

Article 19

	Information Management and Knowledge
	Capacities of individuals and organizations to research, acquire, communicate, educate and make use of pertinent information to be able to diagnose and understand global environmental problems and potential solutions.
	Article 4

Article 5
Article 6

	Article 12

Article 14

Article 17

Article 26

	Article 9

Article 10

Article 16

	Environmental Governance
	Capacities of individuals and organizations to enact environmental policies or regulatory decisions, as well as plan and execute relevant sustainable global environmental management actions and solutions.
	Article 4
	Article 6

Article 14

Article 19

Article 22
	Article 4

Article 5

Article 8

Article 9

Article 10

	Organizational Capacities
	Capacities of individuals and organizations to plan and develop effective environmental policy and legislation, related strategies, and plans based on informed decision-making processes for global environmental management.
	Article 4

Article 6
	Article 8

Article 9

Article 16

Article 17
	Article 4

Article 5

Article 13

Article 17

Article 18

Article 19

	Monitoring and Evaluation
	Capacities in individuals and organizations to effectively monitor and evaluate project and/or programme achievements against expected results and to provide feedback for learning, adaptive management and suggesting adjustments to the course of action if necessary to conserve and preserve the global environment.
	Article 6
	Article 7

	

134. As a project focusing on crosscutting issues, the implementation process will also contribute to the development of other capacities in addition to the information management and knowledge and monitoring. The project will contribute to improve stakeholder engagement through a participative approach to implement the project; environmental governance through the provision of better environmental information to support the policy-making process; organizational capacities to better monitor the environment; and use this knowledge to better report to international agreements and produce more data-based state of the environment at regular intervals. As per the table above, this project will contribute to the development of these five types of capacities and increase the capacity of Vanuatu in meeting its obligations under the MEAs that it is a Party to.
C.2 Project Design
C.2.a
GEF Alternative
C.2.a.1
Project Rationale
135. This project takes an incremental approach from a GEF construct towards strengthening Vanuatu’s environmental information management and knowledge to meet Rio Convention objectives. In the absence of this project, the necessary capacity development needs to address the environment data needs in Vanuatu will remain an outstanding need at the national level. It would prevent Vanuatu to improve its environmental information, which would contribute to global environmental benefits. Government staff would remain insufficiently equipped and knowledgeable about how to develop, maintain and sustain an environmental management and monitoring information system. More generally, they would also remain insufficiently knowledgeable to fully understand the implications of global environmental directives under the conferences of the parties on national environmental and development policies, and how these directives can be strategically implemented and supported through existing national information systems. Barriers to achieve global environmental objectives in Vanuatu were identified through the NCSA process and discussed in section B.2.e above.

136. Among Vanuatu's challenges to meeting Rio Convention priorities is the inadequate consideration of the environment in socio-economic decision-making. This is due in large part from inadequate environmental data being collected and made available to decision-making. This is further compounded by an inadequate decision-making process that prevents environmental concerns to effectively influence policy outcomes. As a result, important policy decisions that would help Vanuatu pursue sustainable development alternatives that meet Rio Convention objectives are either not considered due to a lack of environmental information or environmental strategic analyses are heavily discounted because they do not benefit from a strength of technical ability, or from a good understanding by decision- and policy-makers of critical linkages between environment and development.

137. More specifically, as a SIDS, Vanuatu has critical constraints including a limited number of government staff involved in environmental management and a limited budget to undertake any large environmental activities. At the same time, environment data is scattered and fragmented and the generation of environmental data is often done on an ad hoc basis (often responding to specific project needs/requirements) at the country level; responding to ad-hoc reporting needs and not conducted on a regular basis. In most cases, environment data are produced when there are opportunities through externally funded projects.

138. However, it was noted that the most significant baseline intervention that is relevant to the proposed CCCD project is the establishment of the National Advisory Board on Climate Change and Disaster Risk Reduction (NAB). The NAB is a committee made up of government and non-government members with the primary purpose to act as Vanuatu’s supreme policy making and advisory body for all disaster risk reduction and climate change programs, projects, initiatives and activities. Among its six main duties, the NAB serves as a focal point for information sharing and coordination on climate change and disaster risk reduction.

139. Under the GEF Alternative, the external resources will allow Vanuatu to address this long outstanding national environmental information need. This GEF support is crucial to assist the Government of Vanuatu in this critical area at the national level. Barriers identified through the NCSA process and other national assessments will be thoroughly re-assessed in order to identify effective and efficient solutions to address those related to the availability of environmental information and allocate project resources to support the implementation of these solutions.

140. The project will build on the existing baseline, seeking to improve the mechanisms and procedures in institutions responsible for environmental information management and to develop the capacity of the staff in these institutions in Vanuatu.

141. It is the intent of the Government of Vanuatu to strengthen its national environmental information body of knowledge, which is a perfect opportunity/entry point to mainstream global environment issues in the national development framework through better environmental information, hence for GEF to step in and complement the baseline. The allocation of the GEF increment and the government co-financing of project activities, demonstrate the proposed partnership. It will complement the baseline and strengthen the implementation of the Rio Conventions in Vanuatu. The project will develop Vanuatu’s body of knowledge on the environment in order to provide more reliable data, better information and information products, such as spatial information maps that can be used for environmental management and sustainable development planning efforts.

142. Considering the issues that were identified during the NCSA process and confirmed through other national assessments, the nature of this project is the logical way to go forward and address these main issues. The limited availability of timely and accurate environmental information is a critical barrier to good environmental decision-making and policy development in Vanuatu. The NCSA process included consultations with a broad group of stakeholders whom participated actively. The results pointed clearly to the need for improving environmental monitoring and environmental information management. It was viewed as a critical barrier for a better holistic environmental management approach in Vanuatu and also to address global environmental management commitments.

143. From an external funding point of view, the objectives pursued by the current project alternative will not be attained in the baseline at this point in time and no other projects will address this issue on their own. Other current funded activities funded by the GEF and other donors are more focused on the strengthening of a particular environmental area such as the reporting to the UNFCCC and the CBD or the update of the NBSAP or a particular issue such as addressing the problems related to the management of coastal areas. Most of these projects are not really addressing cross-sectoral issues (also called horizontal issues) such as environmental information management and monitoring of the environment.

144. Addressing this horizontal issue needs reforming procedures, protocols and technologies for environmental information management and developing the capacity of individuals and institutions to perform their duties in this area. The government has limited resources and has currently other top socio-economic priorities to strengthen the sustainability of its socio-economic agenda. Support of an international partner such as GEF to undertake this major reform in a timely fashion is urgently needed and especially in light of the global environmental agenda.

145. The expected global environmental result of the current project proposal is that Vanuatu’s decision-making to meet Rio Convention objectives will be greatly improved by having more complete, relevant and updated environmental data and information; hence it will contribute to better environmental decision and policy making in Vanuatu. The project will be implemented through the participation of stakeholders in environmental information management and the sustainability of project achievements will be greatly enhanced by the strong support of key stakeholder groups and their representatives at the appropriate Government level.

C.2.a.2
Project Goal and Objectives
146. In order to address the issues presented above, a project has been designed over a period of 3 years in consultation with key stakeholders. A set of expected results has been identified (see the Project Results Framework in Annex 3) and is described below. This project will address the critical priority capacity need to improve the body of knowledge on environmental information in Vanuatu. This is a timely response to address this need. It was identified during the NCSA process conducted in 2006-2007 and confirmed subsequently by several assessments conducted in Vanuatu. The development of Vanuatu’s capacity to improve its body of knowledge on environmental information will, in turn, improve the capacity of stakeholders involved in the management of natural resources to identify responses to threats including negative impacts of global climate change on the local environment that is supporting the livelihoods of communities, human health and economy in Vanuatu.

147. Every effort will be made to incorporate gender issues in the implementation of this project. Roles of men and women to participate in activities of the project will be equally assigned without any discrimination. The project will take steps to ensure that women account for at least 40% of all training and capacity building in the project. Moreover, the project will strengthen data management – gender segregation of data collection and data management will be introduced as a basis for ensuring long-term gender benefits.

148. The goal of this project is to provide leaders and decision-makers in the government and also on the community level, with the relevant information needed to take appropriate action and to make informed decisions regarding the environment and sustainable resource management in Vanuatu. One of the biggest challenges that Vanuatu faces in adhering to the Rio Conventions is the lack of consideration for environmental factors in the government’s decision-making process. In order to address this challenge, there is a need to generate relevant environmental data and ensure that this information is collected and made available to leaders so that it may be used to effectively influence policy and governance. Traditionally, management information systems are organized and operated by individual agencies and organizations in order to focus on their particular data and information needs. Despite that this approach allowed for greater predictability of the availability and accessibility of the needed data and information, decision-making is increasingly being taken on the basis of inaccurate information, or in some instances taken in absence of information. The strategy of the project is to strengthen the national capacity to collect, store, share and report environmental information, in order to develop a national environmental management information system that is resilient and sustainable. This will require the appropriate re-negotiation of institutional mandates governing the collection, management and distribution of data and information, as well as building key back-up structures and mechanisms. Barriers to sharing data and information across institutional boundaries will be removed through concerted negotiations among owners of intellectual property.

149. The sustainability of the national environmental management information system thus requires much more than the basic and simplistic approach of training of social actors that represent present and future stakeholders, though this is certainly one important element of capacity development activities of the project. Additional awareness-raising activities will be required with users of data and information, in particular decision-makers and planners, including those in the private sector, who hold important positions of influence on resource mobilization that can adversely or positively impact the global environment. The value of this project is that it will look at managing environmental information as a more complex dynamic system, rather than take the traditional transactional approach to database management and help move Vanuatu to structuring and implementing an environmental body of knowledge that will more readily lend itself to a more sophisticated Decision Support System.
150. The objective of the project is to strengthen Vanuatu’s capacities to meet national and global environmental commitments through improved management of environmental data and information. The project will target capacity building activities towards addressing data and information gaps and weaknesses, strengthening data and information sharing through improved networking, thereby reducing unnecessary duplication of financial resources, and realigning organizational mandates to help institutionalize developed capacities. The project will also strengthen the institutional linkages between environmental information management systems and environmental decision-making processes, which will include the institutionalization of monitoring capacities.
C.2.a.3
Expected Outcomes and Outputs

151. The expected achievements of this project are a set of improved capacities to sustain an environmental body of knowledge in Vanuatu that will contribute in meeting and sustaining Rio Convention objectives. This project will have strengthened and helped institutionalize commitments under the Rio Conventions by developing this environmental body of knowledge in Vanuatu. The Strategic Results Framework on which the intervention logic is based on is outlined in Annex 3 of this project document. This Framework also outlines the indicators, sources of verification and risks and assumptions pertaining to the project objective and outcomes.
152. The implementation of the project will achieve three expected outcomes:

I. Improved management information system to measure achievements towards global environmental objectives;
II. Strengthened individual capacities to monitor and evaluate impacts and trends on the global environment;
III. Improved decision-making mechanisms for the global environment institutionalized.
Outcome 1:
Improved management information system to measure achievements towards global environmental objectives.
153. Under this outcome, the project will improve existing management information systems to measure achievements towards global environmental objectives. This component will focus on assessing and strengthening those sets of measurement methodologies, negotiating agreements towards harmonizing these and institutionalizing them within the relevant agencies and sharing protocols in a cost-effective manner. The GEF project will support activities to achieve the following expected outputs:
Output 1.1:
Harmonized collection and measurement methodologies of key data and information.
154. An analysis of the institutional field concerning the management of data and information relevant to the global environment will be undertaken, building upon the current set of analyses and capacity development work underway or planned in Vanuatu and in the region. With the active participation of technical staff in key institutions and agencies in Vanuatu through expert working groups, the harmonization of the current set of collection and measurement methodologies will be negotiated and officially agreed by the relevant decision-makers. The project will support the following main activities:
Main Activities:

1.1.1:
Undertake an inventory of environmental information data sets compiled in Vanuatu. This inventory will include the indicators that are being monitored, the frequency of data being collected, the data-format used to store this information, and the availability of this information (access mode).
1.1.2:
Identify the environmental reporting obligations in Vanuatu, including the national and international reporting obligations. It will include all national and international reports that include environmental information, but also other national and international reports that may not be currently completed.

1.1.3:
Identify environmental information needs of key stakeholders, particularly environmental decision-makers and policy-makers.
1.1.4:
 Identify environmental information gaps between what is available and what is needed to comply with all national and international environmental reporting obligations.
1.1.5:
Develop and implement an action plan to harmonize and institutionalize the collection and measurement methodologies of key environmental data.

Output 1.2:
Existing databases and information systems are strengthened and networked to improve access to environmental data and information.
155. Building on output 1.1, targeted existing databases and information systems will be re-structured and re-organized, taking care to maintain the right level of redundancy necessary to ensure the resilience of these systems and facilitating data-sharing between these systems where possible. This will include negotiating networked systems with other countries in the regions where possible. The project will support the following main activities:
Main Activities:

1.2.1:
Identify the information technologies (IT) used to collect, store, report and network to access this environmental data, including IT bottlenecks, IT gaps, IT overlaps, etc.
1.2.2:
Develop an IT architecture to strengthen IT technologies used to collect, store, report and give data access across agencies in Vanuatu.
1.2.3:
Implement activities to address key IT architecture gaps.

Output 1.3:
Agencies' data management protocols are revised to improve access.
156. This output will focus on negotiating cooperation and collaborative arrangements, and will be undertaken in a way that builds legitimacy among partner institutions and agencies. The sustainability of the databases and management information systems may thus also require the development of specific legal instruments, such as memoranda of agreements or understanding, as well as agreed financial terms for the exchange of data and information. The project will support the following main activities:
Main Activities:

1.3.1:
Review protocols in place for environmental data sharing in Vanuatu and identify sharing arrangement gaps preventing effective environmental data sharing, including collaborative arrangements, legislation in place as well as national budget availability.
1.3.2:
 Address the key sharing arrangement gaps to improve environmental information access. It could include protocols, MOUs, policy, etc. as the most appropriate instruments to formalize data sharing and data exchange among key government and non-governmental organizations involved in environmental management and monitoring in Vanuatu.
Outcome 2:
Strengthened individual capacities to monitor and evaluate impacts and trends on the global environment.
157. Under this outcome, the project will strengthen technical capacities to monitor and evaluate the state of the environment in Vanuatu. While the first component focuses on strengthening the institutional and organizational capacities for improving data and information collection, management and sharing, this component focuses on the strengthening of human capacities to use improved data and information for strategic decision-making in the interest of meeting global environmental obligations. The GEF project will support activities to achieve the following expected outputs:

Output 2.1:
Training on new and improved data and information collection and measurement methodologies.
158. This output will focus on identifying and developing new and existing technical skills. It will include the identification of the necessary methodologies to be included in the set of trainings supported by the project and will take into account those necessary methodologies that the project will not finance because they will be provided by parallel projects. The project will support the following main activities:
Main Activities:

2.1.1:
Conduct a training needs analysis using the findings from outcome #1 to determine the scope and content of a training programme that will be supported by the project and focusing on data collection and environmental measurement methodologies.
2.1.2:
Develop a training programme addressing the training needs and targeting key stakeholders including decision-makers and policy-makers.
2.1.3:
Deliver training activities on environmental monitoring and on environmental data collection.
Output 2.2:
Training on analytical skills to analyze/measure environmental trends.
159. The long-term sustainability of the project requires building up the absorptive capacities in Vanuatu. Training will be provided to current staffs through expert workshops, but must also include the development and implementation of the necessary skills to university students through university courses, which serves as a national pool of local expertise. This is intended to minimize the loss of absorptive capacity as a result of staff turnover. Activities under this output may be coordinated with similar activities in other countries in the region, taking into account the need to ensure resilience and improve cost-effectiveness. The project will support the following main activities:
Main Activities:

2.2.1:
Conduct a training needs analysis using the findings from outcome #1 to determine the scope and content of a training programme that will be supported by the project and that will focus on data analysis to evaluate/measure environmental trends.
2.2.2:
Develop a training programme addressing these specific training needs and targeting decision-makers and policy-makers but also students enrolled in related higher education programmes.

2.2.3:
Deliver training activities on environmental data analysis and environmental information reporting focusing on environmental trends.
Outcome 3:
Improved decision-making mechanisms for the global environment institutionalized.
160. The third outcome of this project will focus on enhancing the institutional sustainability of capacities developed under the project through the assessment and targeted strengthening of monitoring and evaluation processes. As such, this component will be strategically implemented alongside component/outcome 1 that will strengthen the institutional linkages of data and information systems across agencies and stakeholder organizations. Lessons learned and best practices will be shared in the region. The GEF project will support activities to achieve the following expected output:
Output 3.1:
Key agencies and DEPC mandates have been revised and strengthened to catalyze improved decision-making for the global environment.
161. Activities under this output will support the facilitation of a working group of decision-makers of key agencies to negotiate revisions to their institutional mandates. This will build on the assessments conducted under outcome #1, including a particular attention to best practices in the region that could be appropriately applied to Vanuatu. The project will support the following main activities:
Main Activities:

3.1.1:
Structure and support activities of a working group composed of decision-makers involved in environmental management.

3.1.2:
 Review institutional mandates in relation to findings from output 1.3 and identify bottlenecks, gaps and opportunities to improve environmental decision-making processes including budget needs.
3.1.3:
Implement the identified key opportunities that will improve the environmental decision-making processes in Vanuatu; including a process to increase the national budget allocation to the environment.
C.3
Sustainability and Replicability
C.3.a
Sustainability
162. The strategy of the project is to take an in-depth institutional strengthening approach to develop a national environmental management information system that fully integrates principles and features of resiliency and sustainability. This will require the appropriate re-negotiation of institutional mandates governing the collection, management and distribution of data and information, as well as building key back-up structures and mechanisms. Barriers to sharing environmental information across institutional boundaries will be removed through concerted negotiations among owners of intellectual property. The sustainability of this national environmental body of knowledge will thus require much more than the basic and simplistic approach of training of social actors that represent present and future stakeholders. Additional awareness-raising activities will be conducted with users of environmental information, in particular decision-makers and planners, including those in the private sector, who hold important positions of influence on resource mobilization that can adversely or positively impact the environment.

163. The project will contribute directly to the development of key Agencies’ capacity to collect, store and provide access to accurate, updated and timely environmental information as well as their capacity to better monitor the environment. This information will be accessible by the public and will also be used by decision makers for the development of better-related policies and programmes. In the long run, project results will contribute to the socio-economic development of Vanuatu by providing accurate, updated and timely information on the state of the environment.

164. Through better policies taking better into account the state of the environment, the project will contribute to the development of the capacity to measure environmental trends and help overcome environmental degradation. Additionally, the project implementation team will also make every effort to be inclusive, including involving a large number of women in its activities. As much as possible, training activities will include an equal number of men and women and project activities will be monitored and data collected will be gender disaggregated as well as the project progress reporting. This approach will facilitate a focus on gender-based environmental issues and gender-based solutions.

165. The value of this project is that they will look at managing this national environmental body of knowledge as a more complex dynamic system, rather than take the traditional transactional approach to database management and help move Vanuatu to structuring and implementing an environmental management information system that will more readily lend itself to a more sophisticated decision support system. The demonstration of the latter will serve to demonstrate the long-term value and thus sustainability of this body of knowledge, and provide lessons learned and best practices on how to scale up project outcomes.
166. The nature, implementation strategy and the approach of the project are such that sustainability of project achievements should be ensured over the long-term. It includes several features that are forming the sustainability strategy of the project:

a) The project will build upon existing environmental information systems. The need for better environmental information is detailed in the NCSA and key national strategies, policies, and programmes. The project is a direct response to these national needs and will be part of the proposed actions to address this need, which is articulated in key government strategies and action plans. As a result, the project will become part of the government strategy to address this need, providing good opportunities to institutionalize the project findings and results; hence contributing to the long-term sustainability of project achievements.

b) The project will be implemented by DEPC; therefore, facilitating the institutionalization of project achievements. DEPC is mandated to facilitate a coordinated approach to Vanuatu’s response measures to environmental degradation, protection, and conservation at the national level. As a key environmental agency of the government, DEPC will be in a position to use appropriately the project resources to develop a sustainable capacity to better manage, monitor and report on the state of the environment in Vanuatu. This approach will contribute to the long-term sustainability of project’s achievements.

c) The approach to implement the project will be as much as possible holistic; that is to focus on developing the overall capacity of key agencies involved in monitoring the environment in Vanuatu and providing better environmental information to the public and decision makers. Capacity development activities will be implemented through an adaptive collaborative management approach to engage stakeholders as collaborators in the design and implementation of project activities that take into account environmental information needs. The implementation of the project will proceed based on a review of capacity gaps and then it will address these gaps at all levels: individual, institutional and systemic level. Necessary training will be provided, mechanisms within institutions and across institutions will be reviewed and improved as necessary and finally the enabling environment will also be reviewed to ensure it provides adequate policy and legislation frameworks for this environmental body of knowledge to be sustainable. This approach will ensure that staff in these agencies will have the necessary skills and knowledge needed to sustain project achievements but also that the mechanisms and procedures in these organizations are adequate to support these achievements over the long-term within a policy and legislation environment that are supportive of these results.

d) Another important feature of this project’s strategy to sustain its achievements is the learn-by-doing approach. Each project activity will seek the active participation of key stakeholders that are involved in the issue that will be addressed by the project. This participation will lead to a calibration of activities towards user-friendliness of existing and new information instruments, which will contribute to the rapid uptake of these information instruments in the policy making and reporting processes. The rationale being that government and other stakeholders responsible for environmental planning, decision-making, monitoring and enforcement are the stakeholders that need more accurate and timely environmental information. Having a government agency to execute this project directly also builds capacities for the implementation of appropriate project activities, and will contribute to the institutionalization of results. It is assumed that mistakes will occur and implementation will not always be smooth, but these problems should still be seen as opportunities for learning better practices.

e) Sustainability will also be strengthened by the project’s attention to resource mobilization. Notwithstanding a high level of commitment, championship, and strong baseline, the sustainability of project outcomes will require a certain amount of new and additional resources that is currently not available outside of the project’s construct, which is why this project is being supported through an external grant. The mobilization of project resources will explore the kind of resources needed to sustain project outcomes, and identify realistic sources from both the Vanuatu government, and through official development assistance as appropriate. Importantly, the resource mobilization strategy will seek an improvement of the government’s allocation of resources directed to implementing the Rio Conventions in Vanuatu.
167. Finally, the project will support the development of capacities to strengthen the national environmental body of knowledge. These capacities and this body of knowledge will be much institutionalized within the project partners and should continue to operate after the project is completed. They will be used to (i) ensure a coordinated and effective environmental data/information management; and (ii) mainstream the global environment into policy and planning processes in Vanuatu. The training, the information, the awareness, the demand-oriented nature of these information systems will all contribute to ensuring that project outputs are sustainable.

C.3.b
Replicability and Lessons Learned
168. The project will directly address a national priority that was identified through the NCSA process and confirmed in several national assessments and action plans; it is not about piloting or demonstrating a new approach or a new system. The need for better environmental information is a priority capacity need in Vanuatu. Therefore, the project will support the development of a public good that will be used by the public and in particular by decision-makers/policy-makers. The project will address an issue that has been clearly identified and that is needed to be addressed.

169. As discussed in the previous section, project’s achievements should be sustained after the project end, as it is a national need. With the support of the project, Vanuatu should have access to more accurate and timely environmental information.

170. It is anticipated that the project will provide resources to transfer knowledge such as dissemination of lessons, training workshops, information exchange, national forums, etc. As a result, it should ensure its sustainability but also its up-scaling throughout all organizations involved in environmental management. At the same time, the project should also benefit from lessons learned in the region but also in other parts of the world, particularly when it will come to identifying how to improve nationally the current environmental management information systems.

171. Finally, as part of the PIC region, Vanuatu will also be part of another UNEP-GEF funded project that will also look into “building the national and regional capacity to implement MEAs by strengthening planning, and state of environment assessment and reporting in the Pacific Islands”. The development of the capacity of Vanuatu in monitoring, collecting, storing and managing environmental data will also have the opportunity to up-scale these results in using this information for improving planning and reporting to MEAs - an obligations of Parties to these conventions - and hopefully to disseminate lessons learned to other countries in the region through this regional project but also through other regional mechanisms.

172. Nevertheless, as a medium-size project, this intervention will also have certain limitations such as the capacity of the project to develop skills and knowledge of all actors involved in environmental management and monitoring nationally. This project will serve as a catalyst of a longer-term approach to Rio Convention implementation by strengthening the national environmental information body of knowledge and make this information available to the public and particularly to decision-makers and policy-makers.

173. Part of the catalytic role of the project will be to demonstrate the value of the achievements. Therefore, it will also be important that the project prepares a timely exit. An exit strategy will be prepared 6 months before the end of the project to detail the withdrawal of the project and provide a set of recommendations to the government to ensure the long-term sustainability and the up-scaling of project achievements to other parts/organizations in Vanuatu.

C.3.c
Risks and Assumptions
174. For each expected results at the objective, outcomes and outputs levels, risks and assumptions were identified (see Annex 2) during the preparation of this project. There are presented below:
Table 3: Risks and Assumptions in Implementing the Project

	Risks
	Level
	Assumptions

	· New information is not used and stays stored in computers within organizations
	Low
	· Better environmental information is readily available and actively utilized and used

	· Political will to provide environmental government organizations with the necessary resources to sustain the environmental data collection, storage and reporting
	Medium
	· Government will support key environmental government organizations and provide them with necessary resources to monitor the environment

	· Communications and national reports are not submitted on time
	Low
	· Communications and national reports are submitted on time and include up-to-date environmental information

	· Project activities and resources do not translate in increasing the capacity of key organizations to provide better environmental information
	Low
	· The project is effective in developing the capacity in the area of environmental information management

	· New standards, norms and procedures are identified but might not be adopted by the government
	Low
	· The government pursues its policies to integrate the 3 Rio Conventions obligations in the environmental information management and monitoring approach in Vanuatu

	· Lack of relevant expertise in local market may result in delay of required outputs and distortion of targeted deadlines
	Low
	· Implementation of project activities and recruitment of relevant national expertise is monitored and actions will be identified if the lack of expertise is affecting the timely implementation of the project

	· Acquire inadequate hardware and develop an IT architecture that is not addressing the data sharing needs
	Low
	· Specification requirements will be done carefully to identify the adequate hardware, communication and network equipment that are needed

	· Political will to agree sharing data among government and non-government organizations
	Medium
	· Government will see the benefit of sharing data through cabinet support

	· The in-service training system for public servants might not be interested in integrating into its catalogue the training curricula developed with the support of the project
	Medium
	· The related in-service training institution(s) will be contacted early on to establish a partnership with the project and involved them in designing and delivering the course

	· No interest in better integrating environmental information in government decision-making
	Low
	· There is sufficient commitment from decision-makers to maintain long-term support to training in the environmental area, including support for the implementation of MEAs in Vanuatu

	· No interest from decision-makers to use better environmental information
	Low
	· Benefits of using better environmental information and support from Cabinet will encourage decision-makers to use it

	· Unclear approval mechanism for an inter-sectorial coordination body and unwillingness to participate in the inter-sectorial coordination body
	Medium
	· An inter-sectorial coordination mechanism is in-place and supported by high level in the government

	· Limited participation of government in improving the implementation of MEAs
	Low
	· Willingness to coordinate and collaborate for effective implementation of MEAs in Vanuatu

175. The review of these risks indicates that these risks are manageable through the project’s learn-by-doing approach. This proposed project is a direct response to national priorities identified through the NCSA process. As a result, there is a good government ownership and willingness to succeed, hence low risks that key stakeholders will not participate in the project and lack of political will.

176. The fact that the project will also be housed at DEPC will contribute to managing any operational risks. The project will be tightly integrated to the operation of this Department, ensuring that the strengthening of the environmental body of knowledge and the provision of information technology equipment will be done in close collaboration with the management of DEPC and the support of the Project Board. It will also contribute to a better prospect for long-term sustainability of project results.

177. Notwithstanding, this also assumes that project activities will be successful, and that the commitment to implement project activities through adaptive collaborative management remains intact. To this end, staff needs and motivation will be important considerations to reduce the risk of high staff turnover. The project will help minimize this risk by instituting a training programme to better understand and apply global environmental issues into national environmental management.

C.4
Stakeholder Involvement
178. This project was developed on the basis of consultations with stakeholder representatives, most of whom will benefit directly from this project. An international consultant and a national consultant was recruited during the PPG phase of this project to consult with key stakeholder representatives, to review the institutional set up as well as the policy and legislation frameworks related to this project and to consolidate this information in the current project document.

179. During this project development phase (PPG), key project stakeholders were identified and consulted. Taking an adaptive and collaborative management approach to execution, the project will ensure that key stakeholders are involved early and throughout project execution as partners for development. This includes their participation in the Project Board, review of project outputs such as recommendations for endorsing a set of environmental indicators, protocols to collect environmental data, institutional mechanisms to collect, share and exchange data, etc., as well as participation in monitoring activities.

180. A key feature of this project is its learn-by-doing approach, which is intended to actively engage stakeholders. This approach should result in key stakeholders that will be more likely to validate the analysis and legitimize the recommendations. It is also intended to catalyze the institutionalization of knowledge and experiences, which is critical for ensuring sustainability.

181. Given the project strategy, the key project stakeholders are government agencies and departments that are mandated with the management and monitoring of natural resources but also several CSOs, which are much involved in the management and monitoring of the environment in Vanuatu. These stakeholder representatives will participate in activities to better monitor the environment and provide more accurate and timely environmental information and will share their comparative expertise, as well as undertake selected project activities. The actual participation of stakeholders in project activities will be further detailed during the implementation of the project when defining annual work plans.
182. The table below indicates the role of key stakeholders for implementing the project.

Table 4: Stakeholders Anticipated Roles in Implementing the Project

	Stakeholder
	Anticipated role in the Project

	Department of Environmental Protection & Conservation (DEPC)
	· Lead institution targeted by CCCD / CB2 project

· Focal point for UNCBD

· Gathers and manages environmental data

· To integrate existing data systems with other line agencies (including GIS system)

	Ministry of Climate Change (MCC)
	· Responsible ministry for DEPC, will lead integration of environmental priorities with other line agencies, including VMGD, NDMO & DoE

	National Advisory Board on Climate Change & Disaster Risk Reduction (NAB)
	· It will guide the integration of Climate Change priorities into the national strategic plans and policy. It is the national focal point for UNFCCC.

· Responsible body for GEF6 Taskforce, which considers GEF projects ongoing in Vanuatu

	Project Management Unit (PMU) of the NAB
	· Secretariat for the NAB, to provide technical advice and environmental data management services as related to climate change adaptation and disaster risk reduction

	Vanuatu Meteorological & Geo-Hazards Department (VMGD)
	· Gathers & manages environmental data related to meteorology & geo-hazards

· To integrate existing data systems with other line agencies (including GIS system)

	National Disaster Management Office (NDMO)
	· Gathers and manages environmental data related to natural disasters and vulnerabilities

· To integrate existing data systems with other line agencies (including GIS system)

	Department of Energy (DoE)
	· Gathers and manages environmental data related to energy needs and use

· To integrate existing data systems with other line agencies (including GIS system)

	Ministry of Agriculture, Livestock, Forests, Fisheries & Biosecurity (MALFFB)
	· MALFFB is the lead institution for agricultural sector. It will guide the integration of environmental priorities into the agro-industry productive sector, fisheries sector and forestry sector.

· It is the national focal point for UNCCD

	Department of Agriculture & Rural Development (DARD)
	· Gathers and manages environmental data related to agriculture

· To integrate existing data systems with other line agencies (including GIS system)

	Department of Forests (DOF)
	· Gathers and manages environmental data related to forests

· To integrate existing data systems with other line agencies (including GIS system)

	Vanuatu Fisheries Department (VFD)
	· Gathers and manages environmental data related to fisheries and coastal resources

· To integrate existing data systems with other line agencies (including GIS system)

	Biosecurity Vanuatu
	· Gathers information & manages data regarding invasive species

· To integrate data management systems with other agencies

	Ministry of Lands & Natural Resources
	· Former responsible ministry for DEPC, to facilitate data transfer & exchange with MCC, newly responsible ministry for DEPC

· Will lead integration of environmental priorities with Department of Water, Geology & Mines, and Department of Lands

	Department of Water
	· Gathers information & manages data regarding fresh-water sources and supply systems

· To integrate data management systems with other agencies

	Department of Geology & Mines
	· Gathers information & manages data regarding mining and geology within Vanuatu

· To integrate data management systems with other agencies

	Department of Lands (DoL)
	· Gathers and manages environmental data in lands surveys, leasing process

· Currently houses VANRIS, EIMS formerly used by DEPC & to work to transfer data to MCC

· To integrate existing data systems with other line agencies (including GIS system)

	Department of Strategic Planning, Policy & Aid Coordination (DSPPAC)
	· DSPPAC is in charge of national and regional development plans, improving governance in the short, medium and long terms, advising the executive power in decision-making strategies.

· It plays a key role in the project promoting and coordinating project objectives into the National Sustainable Development Plan, now in development

	Office of the Government’s Chief Information Officer (OGCIO)
	· Lead IT institution responsible for supporting government departments’ use of technology, will support technology related capacity building for government stakeholders

· To support data management systems and use of IT to generate and disseminate environmental data

	Vanuatu National Statistics Office (VNSO)
	· To support capacity building initiatives and processes involving data collection and analysis by various government departments

	Department of Local Authorities
	· To integrate current environmental data collection efforts conducted in community based vulnerability assessments with other lines agencies

· To ensure support from provincial government councils and municipal government councils in community based data generation and dissemination

	Department of Ports & Harbours
	· To generate and manage environmental data regarding marine environments (specifically marine pollution) and integrate this information with other line agencies

	VANGO
	· Implements various environment programs throughout Vanuatu in collaboration with NGO sector, CBO’s, FBO’s and private sector.

· Focal point for Small Grants GEF

	NGO’s / FBO’s
	· Provide technical inputs and supports necessary and relevant from the relevant NGOs relevant portfolio and core functions/purposes.

· Provide advice and guide linkages to any existing environmental resources database to the national focal points ministries.

C.5
Monitoring and Evaluation
183. Project monitoring and evaluation will be conducted in accordance with established UNDP and GEF procedures. The project team – based at DEPC - and the Vanuatu UNDP Country Office (UNDP-CO) will undertake monitoring and evaluation activities, with support from UNDP-GEF, including independent evaluators for the mid-term review and final evaluation. The project results framework matrix in Annex 3 provides a logical structure for monitoring project performance and delivery using SMART indicators during project implementation. The output budget and the work plan in the project document provide additional information for the allocation of funds, both the GEF and co-financing, for expected project deliverables and the timing of project activities to produce these deliverables. Annex 4 provides a breakdown of the total GEF budget by outcome, project management costs, and allocated disbursements on a per year basis. The work plan is provisional, and is to be reviewed during the project inception phase and endorsed by the project board. A GEF tracking tool for CCCD will be used as part of monitoring and evaluation activities to assess project delivery (see Annex 2).

184. The following sections outline the principle components of monitoring and evaluation. The project’s monitoring and evaluation approach will be discussed during the project’s inception phase so as to fine-tune indicators and means of verification, as well as an explanation and full definition of project staff M&E responsibilities.

185. A project Inception workshop will be conducted with the full project team, relevant government counterparts, co-financing partners, the UNDP-CO, with representation from the UNDP-GEF Regional Coordinating Unit as appropriate. Non-governmental stakeholders should be represented at this workshop as well.

186. A fundamental objective of this inception workshop will be to further instill and understanding and ownership of the project’s goals and objectives among the project team, government and other stakeholder groups. The workshop will also serve to finalize preparation of the project’s first annual work plan on the basis of the project’s results framework matrix. This will include reviewing the results framework (indicators, means of verification, assumptions), imparting additional detail as needed, and on the basis of this exercise, finalize the Annual Work Plan (AWP) with precise and measurable performance (process and output) indicators, and in a manner consistent with the expected outcomes for the project.

187. The project inception phase, during the first two months of start-up, will begin with an induction training to: (i) introduce project staff to the UNDP-GEF expanded team that will support the project during its implementation, namely the UNDP-CO and responsible Project Management Unit (PMU) staff; (ii) detail the roles, support services and complementary responsibilities of UNDP-CO and PMU staff with respect to the project team; (iii) provide a detailed overview of UNDP-GEF reporting and monitoring and evaluation (M&E) requirements, with particular emphasis on the combined Annual Project Reports - Project Implementation Reviews (APR/PIRs), Project Board (PB) meetings, as well as final evaluation. The inception phase will also provide an opportunity to inform the project team on UNDP project-related budgetary planning, budget reviews, and mandatory budget re-phasing.

188. The project inception workshop will be held within the first 2 months of project start, at the end of the inception phase to provide an opportunity for all stakeholders to validate the project results framework and discuss the project’s work plan. As well, the workshop will provide an opportunity for stakeholders to agree on their roles, functions, and responsibilities within the project’s decision-making structures, including reporting and communication lines, and conflict resolution mechanisms. The Terms of Reference for PMU staff and associated decision-making structures will be discussed again, as needed, in order to clarify for all, each party’s responsibilities during the project’s implementation phase.

189. The inception workshop will present a schedule of M&E-related meetings and reports. The Project Coordinator in consultation with UNDP will develop this schedule, and will include: (i) tentative time frames for Project Board (PB) meetings, and the timing of near-term project activities, such as the in-depth review of literature on natural resource valuation; and (ii) project-related monitoring and evaluation activities. The provisional work plan will be approved in the first meeting of the PB.

190. A project inception report will be prepared immediately following the inception workshop. This report will include a detailed First Year Work Plan divided in quarterly time-frames as well as detailed activities and performance indicators that will guide project implementation (over the course of the first year). This Work Plan will include the proposed dates for any visits and/or support missions from the UNDP-CO, the UNDP-GEF Regional Coordinating Unit, or consultants, as well as time-frames for meetings of the project decision-making structures (e.g., PB). The report will also include the detailed project budget for the first full year of implementation, prepared on the basis of the Annual Work Plan, and including any monitoring and evaluation requirements to effectively measure project performance during the targeted 12 months’ time-frame.

191. The inception report will include a more detailed narrative on the institutional roles, responsibilities, coordinating actions and feedback mechanisms of project related partners. In addition, a section will be included on progress to date on project establishment and start-up activities and an update of any changed external conditions that may affect project implementation, including any unforeseen or newly arisen constraints. When finalized, the report will be circulated to project counterparts who will be given a period of one calendar month in that to respond with comments or queries.

192. Day-to-day monitoring of implementation progress will be the responsibility of the Project Coordinator based on the project’s Annual Work Plan and its indicators. The Project Coordinator will inform the UNDP-CO of any delays or difficulties faced during implementation so that the appropriate support or corrective measures can be adopted in a timely and remedial fashion.

193. The Project Coordinator will fine-tune outputs, main activities and performance indicators in consultation with the full project team at the inception workshop, with support from UNDP-CO and assisted by the UNDP-GEF. Specific targets for the first year implementation performance indicators, together with their means of verification, will be reviewed at the inception workshop. These will be used to assess whether implementation is proceeding at the intended pace and in the right direction and will form part of the Annual Work Plan. Targets and indicators for subsequent years would be defined annually as part of the internal evaluation and planning processes undertaken by the Project Team, and agreed with the PB.

194. Periodic monitoring of implementation progress will be undertaken by the UNDP-CO through monitoring discussions and site visits based on quarterly narrative and financial reports from the Project Coordinator. These quarterly progress reports will be prepared following guidelines provided by the UNDP-CO and UNDP-GEF RCU; they are short reports outlining the main updates in project performance.

195. Furthermore, specific meetings may be scheduled between the PMU, the UNDP-CO and other pertinent stakeholders as deemed appropriate and relevant (particularly the PB members). Such meetings will allow parties to take stock and to troubleshoot any problems pertaining to the project in a timely fashion to ensure smooth implementation of project activities.

196. Annual Monitoring will occur through the Annual Project Board meeting. This is the highest policy-level meeting of the parties directly involved in the implementation of a project. The project will be subject to PB meetings at least twice per year. The first such meeting will be held within the first twelve months following the initiation workshop. For each year-end meeting of the PB, the Project Coordinator will prepare harmonized Annual Project Report / Project Implementation Review (APR/PIR) and submit it to UNDP-CO, the UNDP-GEF Regional Coordination Unit, and all PB members at least two weeks prior to the meeting for review and comments.

197. The APR/PIR will be used as one of the basic documents for discussions in the PB year-end meeting. The Project Coordinator will present the APR/PIR to the PB members, highlighting policy issues and recommendations for the decision of the Committee participants. The Project Coordinator will also inform the participants of any agreement(s) reached by stakeholders during the APR/PIR preparation, on how to resolve operational issues. Separate reviews of each project output may also be conducted, as necessary. Details regarding the requirements and conduct of the APR and PB meetings are contained with the M&E Information Kit available through UNDP-GEF.

198. The combined Annual Project Report (APR) and Project Implementation Review (PIR) is a UNDP and GEF reporting requirement and part of UNDP-CO central oversight, monitoring and project management. This key report is prepared to monitor progress made since project start and in particular for the previous reporting period (30 June to 1 July). As a self-assessment report by project management to the CO, the APR/PIR is a key input to the year-end Project Board meetings. The PIR is an annual monitoring process mandated by the GEF. It has become an essential management and monitoring tool for project managers and offers the main vehicle for extracting lessons from on-going projects.
199. An APR/PIR is to be prepared on an annual basis by June, but well in advance (at least one month) in order to be considered at the PB meeting. The purpose of the APR/PIR is to reflect progress achieved in meeting the project’s Annual Work Plan and assess performance of the project in contributing to intended outcomes through outputs and partnership work. The APR/PIR is discussed by the PB, so that the resultant report represents a document that has been agreed upon by all of the key stakeholders.

200. A standard format/template for the APR/PIR is provided by UNDP-GEF. This includes, but is not limited to the following:

· Progress made toward project objective and project outcomes - each with indicators, baseline data and end-of-project targets (cumulative)

· Project outputs delivered per project outcome (annual).

· Lesson learned/good practice.

· AWP and other expenditure reports

· Risk and adaptive management

· ATLAS QPR

· Portfolio level indicators (i.e. GEF focal area tracking tools) are used by most focal areas on an annual basis as well.

201. UNDP will analyze the individual APR/PIRs by focal area, theme and region for common issues/results and lessons. The APR/PIRs are also valuable for the independent evaluators who can utilize them to identify any changes in the project’s structure, indicators, work plan, among others, and view a past history of delivery and assessment.

202. A mid-term review may be conducted if needed at the mid-point of the implementation of the project to review the progress of the project and provide recommendations for the remaining implementation phase, including recommendations for ensuring a smooth exit and maximize the sustainability of project achievements. The Mid-Term Evaluation will determine progress being made toward the achievement of outcomes and will identify course correction if needed. It will focus on the effectiveness, efficiency and timeliness of project implementation; will highlight issues requiring decisions and actions; and will present initial lessons learned about project design, implementation and management. Findings of this review will be incorporated as recommendations for enhanced implementation during the final half of the project’s term. The organization, terms of reference and timing of the mid-term evaluation will be decided after consultation between the parties to the project document. The Terms of Reference for this Mid-term evaluation will be prepared by the UNDP CO based on guidance from the Regional Coordinating Unit and UNDP-GEF. The management response and the evaluation will be uploaded to UNDP corporate systems, in particular the UNDP Evaluation Office Evaluation Resource Center (ERC).
203. An independent final evaluation will take place three months prior to the terminal tripartite review meeting, and will be undertaken in accordance with UNDP and GEF guidance. The final evaluation will focus on: a) the cost-effectiveness, efficiency and timeliness of project implementation and performance; b) highlight issues requiring decisions and actions; and c) present initial lessons learned about project design, implementation and management. Findings of this evaluation will be incorporated as lessons learned, and recommendations for improvement addressed to ensure the institutional sustainability of project outputs, particular for the replication of project activities. The final evaluation will also look at project outcomes and their sustainability. The final evaluation should also provide recommendations for follow-up activities, as appropriate. The terms of reference for the final evaluation will be prepared by the UNDP-CO based on guidance from the UNDP-GEF Regional Coordinating Unit, in consultation with the PB.
The Terminal Evaluation should also provide recommendations for follow-up activities and requires a management response which should be uploaded to PIMS and to the UNDP Evaluation Office Evaluation Resource Center (ERC).
204. During the last three months of the project, the PMU will prepare the Project Terminal Report. This comprehensive report will summarize all activities, achievements and outputs of the project, lessons learned, the extent to which objectives have been met, structures and mechanisms implemented, capacities developed, among others. Together with the independent final evaluation, the project terminal report is one of two definitive statements of the project’s activities during its lifetime. The project terminal report will also recommend further steps, if necessary, in order to ensure sustainability and replicability of the project outcomes and outputs.

205. The terminal review meeting is held by the PB, with invitation to other relevant government stakeholders as necessary, in the last month of project operations. The Project Coordinator is responsible for preparing the terminal review report and submitting it to UNDP-CO, the UNDP-GEF Regional Coordinating Unit, and all participants of the terminal review meeting. The terminal review report will be drafted at least one month in advance of the terminal review meeting, in order to allow for timely review and to serve as the basis for discussion. The terminal review report considers the implementation of the project as a whole, paying particular attention to whether the project has achieved its stated objectives and contributed to the broader environmental objective. The report also decides whether any actions remain necessary, particularly in relation to the sustainability of project outputs and outcomes, and acts as a vehicle through that lessons learned can be captured to feed into other projects under implementation or formulation. The terminal review meeting should refer to the independent final evaluation report, conclusions and recommendations as appropriate.

206. The UNDP-CO, in consultation with the UNDP-GEF Regional Coordinator and members of the PB, has the authority to suspend disbursement if project performance benchmarks are not met as per delivery rates, and qualitative assessments of achievements of outputs.

207. Audit on project will follow UNDP Financial Regulations and Rules and applicable Audit policies
208. Learning and knowledge sharing: Results from the project will be disseminated within and beyond the project intervention zone through existing information sharing networks and forums at the national, regional and global levels.
209. The project will identify and participate, as relevant and appropriate, in scientific, policy-based and/or any other networks, which may be of benefit to project implementation though lessons learned. The project will identify, analyze, and share lessons learned that might be beneficial in the design and implementation of similar future projects.

210. Communications and visibility requirements: Full compliance is required with UNDP’s Branding Guidelines. These can be accessed at http://intra.undp.org/coa/branding.shtml, and specific guidelines on UNDP logo use can be accessed at: http://intra.undp.org/branding/useOfLogo.html. Amongst other things, these guidelines describe when and how the UNDP logo needs to be used, as well as how the logos of donors to UNDP projects needs to be used. For the avoidance of any doubt, when logo use is required, the UNDP logo needs to be used alongside the GEF logo. The GEF logo can be accessed at: http://www.thegef.org/gef/GEF_logo. The UNDP logo can be accessed at http://intra.undp.org/coa/branding.shtml.

211. Full compliance is also required with the GEF’s Communication and Visibility Guidelines (the “GEF Guidelines”). The GEF Guidelines can be accessed at: http://www.thegef.org/gef/sites/thegef.org/files/documents/C.40.08_Branding_the_GEF%20final_0.pdf. Amongst other things, the GEF Guidelines describe when and how the GEF logo needs to be used in project publications, vehicles, supplies and other project equipment. The GEF Guidelines also describe other GEF promotional requirements regarding press releases, press conferences, press visits, visits by Government officials, productions and other promotional items.

212. Where other agencies and project partners have provided support through co-financing, their branding policies and requirements should be similarly applied.
Table 5: Monitoring Work Plan and Budget

	Type of M&E activity
	Responsible Parties
	Budget US$

Excluding project team staff time
	Time frame

	Inception Workshop and Report
	· Project Coordinator
· UNDP CO, UNDP GEF
	Indicative cost: 5,000
	Within first two months of project start up

	Measurement of Means of Verification of project results.
	· UNDP GEF RTA/Project Coordinator will oversee the hiring of specific studies and institutions, and delegate responsibilities to relevant team members.
	To be finalized in Inception Phase and Workshop.

	Start, mid and end of project (during evaluation cycle) and annually when required.

	Measurement of Means of Verification for Project Progress on output and implementation
	· Oversight by Project Coordinator

· Project team
	To be determined as part of the Annual Work Plan's preparation.
	Annually prior to ARR/PIR and to the definition of annual work plans

	APR/PIR
	· Project Coordinator and team

· UNDP CO

· UNDP RTA

· UNDP EEG
	None
	Annually

	Periodic status/ progress reports
	· Project Coordinator and team
	None
	Quarterly

	Mid-term Review (if needed)
	· Project Coordinator and team

· UNDP CO

· UNDP RCU

· External Consultants (evaluation team)
	Not Required for MSP project but can be undertaken if it is deemed necessary by the Project Board
	At the mid-point of project implementation.

	Final Evaluation
	· Project Coordinator and team,

· UNDP CO

· UNDP RCU

· External Consultants (evaluation team)
	Indicative cost: $20,000
	At least three months before the end of project implementation

	Project Terminal Report
	· Project Coordinator and team

· UNDP CO

· Local consultant
	0
	At least three months before the end of the project

	Audit
	· UNDP CO

· Project Coordinator and team
	Indicative cost: $8,000
	Yearly

	Visits to field sites
	· UNDP CO

· UNDP RCU (as appropriate)

· Government representatives
	For GEF supported projects, paid from IA fees and operational budget
	Yearly

	TOTAL indicative COST

Excluding project team staff time and UNDP staff and travel expenses
	 US$ 31,000

 (+/- 5.6% of GEF budget)
	

D.
Financing
D.1
Financing Plan
213. The financing of this project will be provided by the GEF (USD 550,000), with co-financing from the Government of Vanuatu (USD 2,552,947) and UNDP (USD 100,000). The GEF leverage thus represents approximately 1:4.8 ratio. The allocation of these sources of finances is structured by the three main project components, as described in section C.2.b above. More detailed financial information is provided in Annex 3. The table below gives a summary of the allocation of the budget per component/outcome.
Table 6: Project Costs (US$)
	Total Project Budget by Component
	GEF ($)
	Co-Financing ($)
	Project Total ($)

	Component 1
	190,050
	1,052,947
	1,242,997

	Component 2
	186,025
	900,000
	1,086,025

	Component 3
	126,425
	550,000
	676,425

	Project Management
	47,500
	150,000
	197,500

	Total project costs
	$550,000
	$2,652,947
	$3,202,947

Table 7: Estimated Project management budget/cost (for the entire project)
	Component (*)
	Estimated Staff weeks
	GEF
($)
	Co-Financing ($)
	Project Total
($)

	Locally recruited personnel: Project staff
	133
	34,650
	
	34,650

	Rental & Maint. of Other Equip
	
	
	
	

	Direct Project Costs (DPCs)
	
	2,822
	
	2,822

	Office supplies, audits, miscellaneous
	
	10,028
	150,000
	160,028

	Equipment and Furniture
	
	
	
	

	Total project management cost
	
	$47,500
	$150,000
	$197,500

* Local and international consultants in this table are those who are hired for functions related to the management of project. Please see table below for consultants providing technical assistance for special services.
214. An internationally recruited consultant will be contracted to undertake the independent final evaluation towards the end of the project. The travel budget includes the costs of DSA, TE and return airfare for the international consultant.

215. No UNDP Implementing Agency Project cycle management services are being charged to the Project Budget. All such costs are being charged to the IA fee. In agreement with the Government of Vanuatu, UNDP may provide a few implementation support services (mostly recruitment of international consultants) under the National Implementation Modality; these will be charged to the Project Management Budget. A budget of $2,822 was allocated to these Direct Project Costs (DPCs), which will be funded by the GEF grant. Details of such charges are provided in Annex 8.
216. The table below provides details on planned consultancies for implementing this project. A provision of 40 international consulting days is planned to support the implementation of the project on an ad-hoc basis for where and when specific international expertise will be needed. The other consultancies are planned to be conducted by local consultants.
Table 9: Consultants for technical assistance components (estimated for entire project)

	Local Consultants
	Estimated Staff weeks
	GEF ($)
	Co-Financing ($)
	Project Total ($)

	International consultant(s) to support the implementation of the project on an ad-hoc basis
	8
	20,000
	0
	20,000

	National consultant(s) to carry out activities to improve existing environmental management information systems, strengthen capacities of key organizations and their staff and improve the environmental decision-making process in Palau
	95
	44,935
	0
	44,935

	Inter. Consultant(s) for Final Evaluation
	4
	10,000
	0
	10,000

	Total
	
	74,935
	0
	74,935

D.2
Cost Effectiveness

217. An important indicator to consider for analyzing the project cost-effectiveness is the percentage of the total project that is being used for project management services. As per table 10 below, this percentage is just over 6%, which is reasonable for a project of this size. It is noted that due to the small size of the project budget, this project management cost cannot be lower.

218. Due to a good co-financing of this project, the cost-effectiveness of this project is good. As described in the sections, above, this project is a response to a national need and it will benefit from a significant investment of government staff (decision-makers and planners) to actively participate in project activities. The table below is an estimate of this contribution over the three years of project implementation.

219. The cost-effectiveness of this project is also demonstrated in efficiently allocating and managing the financial resources of this project. The recruitment of consultants will consist mostly of local consultants, reducing the transaction costs associated when contracting international consultants.

Table 10: Project Costs (%)

	Project Budget Component by Contribution type
	Contribution (US$)
	Percentage (%)

	Component 1: GEF
	190,050
	5.9

	Component 1: Co-Financing
	1,052,947
	32.9

	Component 2: GEF
	186,025
	5.8

	Component 2: Co-Financing
	900,000
	28.1

	Component 3: GEF
	126,425
	3.9

	Component 3: Co-Financing
	550,000
	17.2

	Project Management: GEF
	47,500
	1.5

	Project Management: Co-Financing
	150,000
	4.7

	Total
	$3,202,947
	100

Table 8: Total GEF Budget and Work Plan

	Award ID:
	00088732

	Project ID:
	00095279

	Award Title:
	Mainstreaming global environmental priorities into national policies and programmes

	Business Unit:
	FJI10

	Project Title:
	Mainstreaming global environmental priorities into national policies and programmes

	PIMS No:
	5051
	
	
	
	
	
	

	Implementing Partner (Executing Agency):
	Department of Environmental Protection and Conservation (DEPC) on behalf of the Ministry for Climate Change (MCC)

	GEF Outcome/Atlas Activity
	Responsible Party/ Implementing Agent
	Fund ID
	Donor Name
	Atlas Budgetary Account Code
	ATLAS Budget Description
	Amount Year 1 (US$)
	Amount Year 2 (US$)
	Amount Year 3 (US$)
	Total (US$)
	See Budget Notes

	Outcome 1: Improved management information system to measure achievements towards global environmental objectives
	DEPC/UNDP
	62000
	GEF
	71200
	International Consultant
	3,300
	3,300
	3,400
	10,000
	1

	
	
	
	
	71300
	Local Consultant
	6,100
	6,100
	6,135
	18,335
	2

	
	
	
	
	71400
	Contractual Services - Individuals
	7,500
	7,500
	7,500
	22,500
	3

	
	
	
	
	71600
	Travel
	2,000
	2,000
	2,000
	6,000
	4

	
	
	
	
	74500
	Miscellaneous
	2,000
	2,000
	2,000
	6,000
	5

	
	
	
	
	72800
	IT Equipment
	40,000
	44,215
	40,000
	124,215
	6

	
	
	
	
	72500
	Supplies
	1,000
	1,000
	1,000
	3,000
	7

	
	
	
	
	75700
	Training Workshops and Conferences
	
	
	
	
	

	
	
	
	
	
	Sub-Total GEF - Outcome 1
	61,900
	66,115
	62,035
	190,050
	

	Outcome 2: Strengthened individual capacities to monitor and evaluate impacts and trends on the global environment
	DEPC/UNDP
	62000
	GEF
	71200
	International Consultant
	3,300
	3,300
	3,400
	10,000
	8

	
	
	
	
	71300
	Local Consultant
	6,200
	6,200
	6,125
	18,525
	9

	
	
	
	
	71400
	Contractual Services - Individuals
	7,500
	7,500
	7,500
	22,500
	10

	
	
	
	
	71600
	Travel
	2,000
	2,000
	2,000
	6,000
	11

	
	
	
	
	74500
	Miscellaneous
	2,000
	2,000
	2,000
	6,000
	12

	
	
	
	
	72500
	Supplies
	1,000
	1,000
	1,000
	3,000
	13

	
	
	
	
	75700
	Training Workshops and Conferences
	30,000
	50,000
	40,000
	120,000
	14

	
	
	
	
	
	Sub-Total GEF - Outcome 2
	52,000
	72,000
	62,025
	186,025
	

	Outcome 3: Improved decision-making mechanisms for the global environment institutionalized
	DEPC/UNDP
	62000
	GEF
	71200
	International Consultant
	3,300
	3,300
	3,400
	10,000
	15

	
	
	
	
	71300
	Local Consultant
	2,700
	2,700
	2,675
	8,075
	16

	
	
	
	
	71400
	Contractual Services - Individuals
	6,450
	6,450
	6,450
	19,350
	17

	
	
	
	
	71600
	Travel
	1,000
	1,000
	1,000
	3,000
	18

	
	
	
	
	74500
	Miscellaneous
	1,000
	1,000
	1,000
	3,000
	19

	
	
	
	
	72500
	Office Supplies
	1,000
	1,000
	1,000
	3,000
	20

	
	
	
	
	75700
	Training Workshops and Conferences
	20,000
	30,000
	30,000
	80,000
	21

	
	
	
	
	
	Sub-Total GEF - Outcome 3
	35,450
	45,450
	45,525
	126,425
	

	Project Management
	DEPC/UNDP
	62000
	GEF
	71400
	Contractual Services - Individuals
	11,500
	11,500
	11,650
	34,650
	22

	
	
	
	
	74500
	Miscellaneous
	400
	300
	300
	1,000
	23

	
	
	
	
	72500
	Office Supplies
	400
	300
	328
	1,028
	24

	
	
	
	
	74100
	Professional Services
	
	
	8,000
	8,000
	25

	
	
	
	
	74598
	Direct Project Cost -GoE
	1,000
	1,000
	822
	2,822
	26

	
	
	
	
	
	Sub-Total GEF - PMC
	13,300
	13,100
	21,100
	47,500
	

	
	
	
	
	
	TOTAL PROJECT GEF
	162,650
	196,665
	190,685
	550,000
	

Notes:
(1) International consulting days for component 1; including 1/3 of final evaluation consulting days

(2) National consulting days for component 1

(3) 30% of the Project Coordinator's time allocated to Component 1, plus 10% of the Project Assistant's time

(4) Travel budget for consultants under component 1

(5) Budget provision for local transportation under component 1

(6) Budget for information technology equipment such as computer, software, backup system, surge protector and communication/networking gears

(7) Office supplies / communication for component 1

(8) International consulting days for component 2; including 1/3 of final evaluation consulting days

(9) National consulting days for component 2

(10) 30% of the Project Coordinator's time + 10% of the Project Assistant's time allocated to Component 2

(11) Travel budget for consultants under component 2

(12) Budget provision for local transportation under component 2

(13) Office supplies / communication for component 2

(14) Training budget to support training activities under component 2

(15) International consulting days for component 3; including 1/3 of final evaluation consulting days

(16) National consulting days for component 3

(17) 25% of the Project Coordinator's time + 10% of the Project Assistant's time allocated to Component 3

(18) Travel budget for consultants under component 3

(19) Budget provision for local transportation under component 3

(20) Office supplies / communication for component 3

(21) Training budget to support training activities under component 3

(22) 15% of the Project Coordinator's time + 70% of the Project Assistant's time allocated to project management

(23) Budget provision for local transportation under project management

(24) Office supplies / communication for the project

(25) Audit cost (each year will be under $300k = one audit planned)

(26) Direct Project Cost for services rendered by UNDP to the project, according to the Letter of Agreement (Annex 8)
D.3
Co-financing
220. UNDP will allocate USD 100,000 in-kind to this project as part of its commitment to supporting the Government of Vanuatu to strengthen its environmental information system. This amount is the same as the amount indicated in the PIF; however, instead of cash it is now in-kind. It refers to the allocation of staff time for provision of additional quality assurance required by the project (based on past experiences). This includes the staff time of the UNDP Field Officer in Vanuatu and the Suva-based UNDP Environment Programme Analyst. The Government of Vanuatu, through the Ministry of Climate Change is contributing USD 2,552,947 in kind, which includes the human resources and their salaries - to support the project team in the implementation of the project - office furniture and space, and other related projects implemented by this ministry. The table 11 below presents the co-financing sources for this project. Letters to support this co-financing are presented in Part III of this project document.
Table 11: Co-financing Sources
	Name of Co-financier
	Classification
	Type
	Amount

	
	
	
	Confirmed (US$)
	Unconfirmed (US$)

	Ministry of Climate Change
	National Executive Agency
	In-kind
	2,552,947
	

	UNDP
	GEF Implementing Agency
	In-kind
	100,000
	

	Total Co-financing
	
	
	2,652,947
	

E.
Institutional Coordination and Support
E.1
Core Commitments and Linkages
E.1.a
Linkages to Other Activities and Programmes
221. The project is fully compliant with the comparative advantages matrix approved by the GEF Council. UNDP was selected as the GEF Implementing Agency for this project based on their experience and expertise in supporting capacity development efforts in Vanuatu, and the lessons learned and best practices that it could bring to bear from their experience in other countries. UNDP and the Government previously worked jointly on implementing the NCSA and its follow up initiatives, and agreed to cooperate on environmental governance for future projects.

222. More broadly speaking, UNDP has developed a global expertise in supporting the development of in-country environmental governance capacity, including the development of environmental indicators and monitoring/evaluation tools, which are extremely necessary in measuring impact of such capacity development programmes.

223. There are a number of key programmes and initiatives with which this project is to be coordinated. This proposed project will build upon existing initiatives and their achievements and coordinate with related key programmes, plans, and projects. The main ones are presented below:

· Marine and Coastal Biodiversity Management in Pacific Island Countries (MACBIO) Project: This project is funded by the German Government and implemented by GIZ, IUCN and SPREP with a total budget of 8.1M Euros and a 5-year duration (2013-2018). The objective of this project is to support the sustainable management of marine and coastal biodiversity (including fish) in five Pacific Countries (Vanuatu, Fiji, Kiribati, Solomon Islands, Tonga).
· Mangrove Rehabilitation for Sustainably-Managed, Healthy Forests (MARSH) project (2013-2017): This project is funded by USAID and implemented by IUCN. It seeks to restore degraded mangrove areas that have demonstrated resilience to climate change and that provide tangible co-benefits to communities. The project has two main activities: (1) provide training for community-based, sustainable mangrove forest management and mangrove reforestation; and (2) strengthen technical and scientific capacity of local universities and public institutions to conduct forest carbon monitoring, reporting and verification.

· Building national and regional capacity to implement MEAs by strengthening planning, and state of environment assessment and reporting in the Pacific Islands: This is a regional GEF funded, UNEP-SPREP implemented project that is under preparation with a GEF grant of USD 4.3M. A Project Implementation Form (PIF) was approved by GEF in 2013. Its objective is to establish a network of national and regional databases for monitoring, evaluating and analyzing environmental information to provide for environmental planning, forecasting and reporting requirements at all levels. Its estimated starting date is end of 2015. An initial review of the scope of this project indicates some key areas for potential cooperation, including (i) Identification of environmental indicators and monitoring guidelines; (ii) Templates to assist countries to produce national communications for MEAs; (iii) Guidance on how data generated can be used for different purposes, such as national and regional SOE reporting, and environment and sustainable development policy and planning; (iv) Training in data management; and (v) Potentially benefit from best practices from other countries in the region. Once this project will start, consultations will be initiated and efforts made to coordinate activities when relevant.
· Enhancing Capacity to Develop Global and Regional Environmental Projects in the Pacific: This is a GEF funded UNDP implemented project with a GEF grant of USD 1M for the period October 1, 2014 – December 31, 2015. This project focuses on strengthening SPREP's capacity to obtain GEF accreditation and assist Pacific Island Countries to meet their international obligations to the Rio Convention. The objective is to build SPREP's institutional capacity to first satisfy minimal accreditation standards of the GEF, in-order to become accredited as a GEF Project Agency. SPREP's policies will be enhanced to integrate environmental and social safeguards including a gender mainstreaming strategy for the organization as a whole. Management systems and procedures will be revised and improved at the organizational level to deliver GEF projects in accordance with GEF policies. The active participation of national GEF Operational Focal Points and SPREP Focal Points from all 14 Pacific Island Countries in the full project life cycle will facilitate the strategic focus of project activities in keeping with project objectives. Through these GEF-OFPs, the project will explore the possibility to establish some linkages with this project when relevant.
· Adaptation to Climate Change in the Coastal Zone in Vanuatu project: This is a GEF funded UNDP implemented project with a GEF grant of USD 8M for the period 2014-2018. Its objective is to improve the resilience of the coastal zone to the impacts of climate change in order to sustain livelihoods, food production and preserve and improve the quality of life in targeted vulnerable areas. This project is also referred to domestically as “V-CAP” or the Vanuatu Coastal Adaptation Project.
· Building Resilience of Health Systems in Pacific Island LDCs to Climate Change project: This is a regional (Kiribati, Solomon Islands, Tuvalu, Vanuatu) LDCF funded project implemented by UNDP and WHO and a GEF grant of USD 17.85M (USD 4.7M earmarked for Vanuatu) and a co-financing of USD 75M over 5 years. Its objective is to enhance the capacity of national and local health system institutions, personnel, and local communities to manage health risks induced by climate variability and change.
· Pacific iCLIM Project - Supporting the Regional Management of Climate Change Information in the Pacific: This is a regional project (Fiji, Vanuatu and Tonga) funded by AusAID and implemented by Griffith University in collaboration with SPREP. The project commenced in 2014 and will be ended in 2016. It has a budget of $1.94M. Its goal is to enhance the ability of climate change resilience and adaptation planning in the Pacific, by supporting the implementation of a regional approach to climate change information management. This “Regional Approach” will ensure that key climate change data and information in the Pacific is: (i) easily Discoverable by a broad group of stakeholders; (ii) securely stored for the long-term; (iii) accessible by key stakeholders; and (iv) able to be utilized and re-used for climate change resilience and adaptation planning in the future.
· Increasing Resilience on Climate Change and Natural Hazards (IRCCNH) Project: Administrated by the World Bank with support from the GEF and EU, the $11.1 million USD project seeks to support institutional strengthening in order to support resiliency to climate change and natural disasters; Includes technology investment and transfer components; Training; Community capacity building. Implemented by DLA, NDMO, VARTC, Rural Water Supply, and Agriculture. (2013 – 2018).

· Coral Triangle Initiative (CTI): The project supports actions to effectively manage and sustainably finance networks of marine managed areas, strengthen integrated watershed and coastal (“ridge-to-reef”) management systems, and demonstrate and test measures to increase the capacity to adapt to adverse impacts of climate change. CTI Pacific countries include PNG, Solomon Islands, Timor-Leste, Fiji Islands and Vanuatu.

· Natural Solutions to Climate Change in Pacific Islands Region: Implementing Ecosystem-based Adaptation: Education and awareness of ecosystem approaches. Support of ridge to reef and integrated coastal zone management planning. Implemented by Secretariat of the Pacific Regional Environment Programme in collaboration with the SPC-GIZ coping with climate change in the Pacific Island Regional Program (CCCPIR). Port Vila and surrounding areas plus one site in Tafea Province (2014 – 2019).

· NBSAP: Review of NBSAP implementation currently being conducted by a local consultant. Monitoring the effectiveness of the application of policy, planning and legal mechanisms to enable sustainable management of biodiversity as well as research, assessment, monitoring, awareness and capacity building initiatives centered around biodiversity. No reports from ongoing review available yet.

· Invasive Species Vanuatu: Implemented by the NGO, Live & Learn with $1.3 USD in funding from the European Union, the project focus is on conserving Vanuatu’s rich biodiversity by containing the spread of invasive species, particularly those, which are currently affecting the livelihoods of villagers. It will develop and test community organization, mobilization and policy partnerships to enhance management of invasive species particularly in the context of biodiversity conservation and food security. The project will be implemented with communities in partnership with Government departments.

224. This project is in line with the regional UNDAF 2013-2017 and the UNDP sub-regional program for the same period. Both plans are direct responses to national priorities supporting activities to bolster the resilience of communities in the region to cope with climate change, and implement strategies that integrate environmental management, climate change adaptation and mitigation, and disaster risk reduction. It facilitates the transition to ‘green’, low-carbon development through the mainstreaming of climate change into sectoral planning and national strategic development strategies, and through public expenditure and institutional reviews, as appropriate.

225. In conclusion, this project will link up or build upon most of these initiatives. It will also provide the support for increasing the cooperation at the national level. It was noted during the fact-finding mission that these initiatives – despite being very valuable for Vanuatu - are somewhat fragmented and not institutionalized enough, and the need to better coordinate activities focusing on improving the environmental body of knowledge was clearly expressed during these consultations.
E.2
Implementation and Execution Arrangements
226. The project will be implemented according to UNDP’s National Implementation Modality (NIM) as per NIM guidelines agreed by UNDP and the Government of Vanuatu.
227. Establishing an effective project management structure is crucial for its success. Every project has a need for direction, management, control and communication, using a structure that differs from line management. As a project is normally cross-functional and involves partnership, its structure needs to be more flexible, and is likely to require a broad base of skills for a specific period of time. The UNDP project management structure consists of roles and responsibilities that bring together the various interests and skills involved in, and required by, the project. The management arrangements for this project illustrated below are proposed to be used for the implementation of this CCCD project:
228. [image: image5.jpg]GOVERNMENT OF THE] GOUVERNEMENT DE LA

REPUBLIC OF VANUATU "REPUBLIQUE DE VANUATU
MINISTRY OF CLIMATE CHANGE MINISTERE DE CHANGEMENT
AND NATURAL DISASTERS CLIMATIQUE ET DES
PMB 9054, PORT VILA CATASTROPHES NATURELLES
VANUATU SPR 9054, PORT-VILA

VANUATU
TEL : (678) 24 686 FAX : (678) 22 310

28* January 2014

Ms. Adriana Dinu
Officer -in-Charge and Deputy Executive Coordinator
'UNDP -Global Environment Facility

United Nations Development Programme

304 East 45 Street, FFO14.

New York, NY 10017

United States of America.

Date: January 28, 2015
Dear Ms. Diny
CO-FINANCING COMMITMENT LETTER FOR THE CCCD / CB2 PROJECT IN

VANUATU - “Mainstreaming Global Environmental Priorities into National Policies &
Programmes”

This is to confirm that the Ministry of Climate Change (MCC), as an implementing partner of the
“Mainstreaming Global Environmental Priorites into National Policies & Programmes” project in
Vanuatu, will provide co-financing of USD § 2,552947 to ensure successful implementation and
complimentary action for the project for the period (2015 — 2018).

‘The breakdown of this co-financing committed by the MCC from existing programmes / projects &
budgetary allocations includes:

DEPC recurrent budget 5 515,268 54,000,000
0152017
Increasing Resiience on
Climate Change and | MCC 387,679 40,000,000 InKind
Natural Hazards

(IRCCNH) Project -
World Bank

Vanuata Coastal
Adapuation Project —| MCC | 1650000 | 169620000 | GEF Agency
GEF / UNDP (V-CAP: UNDP
2015 -2020)

USD/Vatu for the

-hour period ending Sunday

jan 25,2015

For the programmes / projects,the cofinancing amount does not represen the entire project amount by
only the portion that i relevant to CCCD / CB2 Medium Size Project.

Implementing Partner: The Project Management Unit (PMU) of the Ministry for Climate Change (MCC) is the designated Implementing Partner for the project. It will execute the project through the Department of Environmental Protection and Conservation (DEPC) on behalf of the Government of Vanuatu under the National Implementation Modality (NIM) of the UNDP. The Implementing Partner (MCC-PMU) is the entity responsible and accountable for managing the project, including the monitoring and evaluation of project interventions, achieving project outputs, and for the effective use of GEF/UNDP resources. The implementing partner was identified based on an assessment of its legal, technical, financial, managerial and administrative capacities that will be needed for the project. In addition, its ability to manage cash was assessed in accordance with the Harmonized Approach to Cash Transfers (HACT). The implementing partner may enter into agreements with other organizations or entities, namely Responsible Parties, to assist in successfully delivering project outputs. The Implementing Partner will assign a Representative and provide its staff and network of experts as support to the Project Management (as part of government co-financing).
229. Executive: An individual representing the project ownership to chair the group will be represented by a senior official of the Department of Environmental Protection and Conservation (DEPC).
230. Senior Beneficiary: An 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. The Project Management Unit (PMU) of the Ministry for Climate Change (MCC) represents the Government of Vanuatu and act as the Senior Beneficiaries of the Project.
231. Senior Supplier: Individual or group representing the interests of the parties concerned, which provide funding for specific cost sharing projects 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. UNDP-MCO Fiji, which provides support to the project on behalf of the GEF takes the role of the Senior Supplier. UNDP is the GEF Implementing Agency for this project, with the UNDP Multi-Country Office responsible for transparent practices, appropriate conduct and professional auditing.

232. Project Board (PB): The three parties above (Executive, Senior Supplier and Senior Beneficiary) make up the core members of the Project Board of which the main function is to strategically guide the course of the project towards achieving its objective. It is specifically established by the project to provide management oversight of project activities and is to be chaired by the Senior Official of the MCC. The PB will review progress and evaluation reports, and approve programmatic modifications to project execution, as appropriate and in accordance to UNDP procedures. The PB is also responsible for making by consensus, management decisions for a project when guidance is required by the Project Coordinator, including recommendation for UNDP/Implementing Partner approval of project plans and revisions. In order to ensure UNDP’s ultimate accountability, PB decisions should be made in accordance with standards that shall ensure management for development results, best value for money, fairness, integrity, transparency and effective international competition. The Project Board will report to the National Advisory Board (NAB).
233. In case a consensus cannot be reached within the PB, final decision shall rest with the UNDP Resident Representative. In addition, the PB plays a critical role in UNDP commissioned project evaluations by quality assuring the evaluation process and products, and using evaluations for performance improvement, accountability and learning. Project reviews by this group are made at designated decision points during the running of the project, or as necessary when raised by the Project Coordinator. This group is consulted by the Project Coordinator for decisions when Project Coordinator's tolerances (normally in terms of time and budget) have been exceeded (flexibility). Based on the approved annual work plan (AWP), the PB may review and approve project quarterly plans when required, provided any deviations from the original plans require approval from the Regional Technical Advisor, UNDP-GEF. It is the authority that signs off the completion of each quarterly plan as well as authorizes the start of the next quarterly 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 projects and external bodies. Finally, it approves the appointment and responsibilities of the Project Coordinator and any delegation of its Project Assurance responsibilities.

234. In addition to the three parties above, government membership of the PB may include representatives from the line ministries responsible and their respective state agencies. Non-state stakeholders may also be represented on the PB, namely from the private sector, academic and research institutions, NGOs, and CSOs. Additional members of the PB are reviewed and recommended for approval during the project appraisal committee (PAC) meeting. The PB will meet at least two (2) times per year.

235. The Project Assurance role supports the Project Board Executive by carrying out objective and independent project oversight and monitoring functions. The Project Manager and Project Assurance roles should never be held by the same individual for the same project. This will be the responsibility of the Head of the Environment and Energy Unit (EEU) of UNDP Vanuatu and the UNDP-GEF Regional Technical Advisor.

236. Project Management Unit (PMU): The Executive will provide an office. It will be located at DEPC. The PMU will be administered by a full-time Project Coordinator and supported by a full-time Administrative/Financial Officer.

237. Project Coordinator: The Project Coordinator is in charge of running the project on a day-to-day basis on behalf of the Implementing Partner and under the guidance of the PB. The Project Coordinator’s prime responsibility is to ensure that the project produces the results (outputs) specified in the project document, to the required standard of quality and within the specified constraints of time and cost. The Implementing Partner appoints the Project Coordinator, who should be different from the Implementing Partner’s representative in the Board (Executive).
238. Project Administrative/Financial Officer: His/her role is to provide project administration, management and technical support to the Project Coordinator as required by the needs of the individual project.
239. Technical Team: This team will be formed of technical experts and will support the PMU by providing ad-hoc technical support to the implementation of this project.

240. Technical Support/Consultants/cies: National and international consultants will be recruited to undertake specific activities for project components as needed.

241. Capacity Development Activities: The project will take an adaptive collaborative management approach to implementation. That is, UNDP and DEPC will manage project activities in order that stakeholders are involved early and throughout project implementation, providing regular input of the performance of project activities. This will help signal unforeseen risks and contribute to the timely modification and realignment of activities within the boundaries of the project's goal and objectives.

242. Stakeholder Engagement: Project activities will be implemented through the necessary engagement of Stakeholders where and when needed.

243. GEF Visibility: Visibility of GEF financial support will be ensured by using the global GEF branding in all electronic and printed materials. The GEF logo will appear on all relevant project publications, including amongst others, project hardware and other purchases with GEF funds. Any citation in publications regarding projects funded by GEF will acknowledge the GEF. Logos of the Implementing Agencies and the Executing Agency will also appear on all publications. Where other agencies and project partners have provided support (through co-financing) their logos may also appear on project publications. Full compliance will be made with the GEF’s Communication and Visibility Guidelines
.
F
LEGAL CONTEXT

244. This document together with the UNDAF Country Results Matrix (CRM) 2013-2017, and the UNDP SRPD agreed to by the Government and UNDP which is incorporated by reference constitute together a Project Document as referred to in the SBAA and all UNDAF CRM and UNDP SRPD provisions apply to this document.
245. Consistent with the Article III of the Standard Basic Assistance Agreement, 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.

246. 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.

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

248. 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.

PART II:
ANNEXES
Annex 1:
Environmental Information Management Systems in Vanuatu

Annex 2:
Capacity Development Scorecard
Annex 3:
Project Results Framework

Annex 4:
Outcome Budget (GEF Contribution and Co-financing)

Annex 5:
Provisional Work Plan

Annex 6:
Terms of References

Annex 7:
Environmental and Social Review Criteria

Annex 8:
PPG Status Report

Annex 9:
letter of agreement between UNDP and Government of Vanuatu
Annex 1: Environmental Information Management Systems In Vanuatu
	Umbrella Agency
	Institution
	Environmental Information Management Systems

	Ministry for Climate Change Adaptation, Meteorology, Geo-hazards, Environment, Energy and Disaster Management
(MCC)
	DEPC
	· State of EIMS: No cohesive or effective EIMS at the moment, information scattered and unorganized. Hard copies of reports and data reportedly spread across multiple offices, with an intern from USP volunteering to manually enter / scan some data into digital format.
· VANRIS (Vanuatu Resource Information System) started at the Ministry of Lands with input from Department of Forests & DARD, but not kept up to date with relevant environmental data. It contains information related to: places, transportation links, coastline, contours, climate, erosion, coil, land use (E.g. Farming suitability and land use intensity), temperature, topography (E.g. Land Form, Rock Type, slope) and vegetation. However, no comprehensive update since 1999.
· Dissemination of some environmental data at public awareness meetings, at stalls set up at public events and on NAB Portal & national website for those with online access.
· Potential for better integration with online NAB Portal. DEPC materials available such as environmental projects, policies and legislation but difficult to navigate website and clearly distinguish DEPC materials from other sectors.
· Collection of data at DEPC (and line agencies) is “project driven”, with limited available capacity or resources to collect general data that might prove valuable for governance purposes

· DEPC does not have ready access to data from Fisheries, Agriculture, Forestry or other line agencies
· Government website contains basic data on international conventions and legislation updates posted in DEPC section (http://mol.gov.vu/index.php/en/others/environment)
· Environment Registry: Environmental Management and Conservation Act No. 12 of 2002 requires Director of DEPC to establish, operate and maintain an Environmental Registry (s.6) on which information about prescribed documents, applications, permits, approvals, regulations, standards, guidelines, codes, reports and plans will have to be registered and ensure transparency in the system.

	
	PMU / NAB
	· Ongoing iCLIM data management project with $1.94 million USD from AusAid, implemented by Griffith University & facilitated by SPREP, seeking to improve access to multi-sector climate related data by all stakeholders. Will seek to integrate GIS layers from different departments and increase PMU access to data systems.

· NAB Portal: Online data source for sharing of resources from the National Advisory Board on Climate Change & Disaster Risk Reduction. Managed by the PMU to share any data regarding CC and DRR in Vanuatu, with administrative duties often supported by GIZ Vanuatu. Policies, legislation and reports from projects and line agencies also posted but not up to date when reviewed in December 2014.
· NAB Portal has been intermittently functioning and information from the MCC has been unavailable at times (www.nab.vu)
· Full time Communications Officer employed as part of PMU to serve as the staff responsible for creating brochures, PR for newspaper media, and to oversee approval process from NAB for climate change communications materials employed by NGO’s or other government agencies.

· Multitude of DRR / CCA projects arriving in Vanuatu simultaneously, PMU unable to provide public access to information regarding NAB approved projects in a timely or efficient manner.
· Vanuatu is currently developing its Second National Communications (*Climate Change Draft Policy).

	
	VMGD
	· Dedicated
Geo-Hazards
website
with
real-time
monitoring (http://www.geohazards.gov.vu)

· Active use of social media (Facebook) to send out warnings and information regarding Meteorology and Geo-Hazards
· Dedicated website with real-time meteorological data and information for public access (http://www.meteo.gov.vu)

· Climate Change Policy (Draft) from 2014 states as a priority: Improving and strengthening the Vanuatu Meteorological Service, Lands Department and associated parties collection, analysis and use of data to monitor climate and sea level change patterns; & Protecting historical data archives and current monitoring sites.
· Experienced problems in terms of processing historical data fro Meteorology Service, which is problematic, as this data is necessary to gauge potential impacts of climate change over time.
· ClimSoft (AusAid funded): Stores all weather/climate elements, i.e. rainfall, temperature (grass minimum, dew point, maximum, minimum), cloud cover, sunshine hours (radiation), evaporation, atmospheric pressure, relative humidity, wind, visibility etc.
· Pilot Program for the Climate and Oceans Support Program in the Pacific (COSPPac) – VMGD will actively collect local weather and climate indicators from at least 4 sites around Vanuatu and a database will be created to host the data collected. The process will be divided into 5 parts. Collection of traditional climate and weather indicators, Management of the information collected and storage, Monitoring and Evaluation of the local indicators as part of a validation process, Integration of traditional indicators and conventional seasonal forecasts Dissemination of information.
· Vanuatu Rainfall Network: This voluntary network has been established for over 5 years and is comprised of over 80 community individuals whose role is to monitor rainfall and other aspects of the climate and submit this data to VMGD.

	
	NDMO
	· Limited content from NDMO available on NAB Portal. No website for NDMO observed.
· Mapping exercise of disaster risk areas using GIS data collection performed in select trial locations in cooperation with Geo-Hazards.

	
	Department of Energy
	· Limited content displayed on NAB portal. No website.

· GIS data stored internally related to solar power, wind power, hydropower sites and committees, etc.

	
	V-CAP
	· GEF Project with $8 million USD in funding, to start implementation in 2015, around $1 million USD knowledge management funding

· To support DEPC in collection of environmental data in select sites

· To supported small-scale Dept of Fisheries / IRD in collection data at select project sites

	
	Integrated Sustainable Land and Coastal Management
	· GEF project with $5 mil USD in funding, currently in PIF phase

· Should support M&E system for biodiversity, climate change and sustainable forest management in target watersheds established and used to guide decision making for development activities.

	Ministry of Internal Affairs
	Department of Local Authorities (DLA)
	· No organized information management system at DLA. Potential for DLA to take lead in initiative in collecting data from grassroots level and the Director has expressed desire to start database with community and provincial information that can be readily accessible.

	
	Provincial Governments
& Municipalities
	· Shefa Province has initiated “Community Profiling” or Vulnerability and Needs Assessments, which include much environmental data within the multi-sector data collection tool.

· Lack of human capacity to analyze this data and provide needed reporting, potential for DLA to serve in this capacity.

· Area Secretaries are field officers employed by the six provincial government councils. They could play a valuable part in environmental data collection. Their basic duties include the following services: tax collection, voter registration, government awareness duties, statistics enumeration duties and assisting development projects within their respective Area Councils.

	Ministry of Agriculture, Livestock, Forestry, Fisheries and Biosecurity
(MALFFB)
	Vanuatu Fisheries Department(VFD)
	· Established monitoring sites to assess the impact of pollution from land-based activities on coastal ecosystems around Efate and is looking at replicating this work in other islands of Vanuatu. The Department is also involved in the NAB.

· Works in close partnership with IRD, whose results are published in international journals. Involved in some dissemination efforts of data, such as with invasive species studies (Crown of thorns star fish). Scientific monitoring of coral reef ecosystems.

· Involved with JICA research of coral reef ecosystems

· No longer participating in community-based “Reef-check” program that allowed for “unscientific” but affordable and community-based data collection and monitoring of marine resources by community members themselves.

· Website listed at (http://www.fisheries.gov.vu) but no information available for download online at time of report, December 2014.

· No participation in using NAB portal or cooperating with MCC to date. V-CAP project with UNDP / GEF expected to be first CCA project incorporating Dept of Fisheries.
· Limited data on known vulnerabilities (like exposure to extreme climate events). Missing data included sea temperatures, wind strengths, lowland area subject to sea level rise, pathogens and algae blooms, introduced species, overfished fish stocks, sulphur dioxide emissions, mineral extraction, sanitation, genetically modified organisms, fragmentation of vegetation, migratory species, and landslides. (*Pratt and Mitchell 2003).

	
	Department of Agriculture
(DARD)
	· Vanuatu Agriculture Research Training Centre (VARTC): implements agricultural research and development activities for farmers with the guiding principles outlined in the VARTC Act [CAP 286]. The VARTC does not have specific policies, strategies, legislation, management plans that address biodiversity conservation and protection. However their research activities program involves conservation of germplasm and research regarding important food crops.

· No website for DARD. Limited integration with NAB portal, mainly with food security based CCA projects.

	
	Department of Forests
	· Reporting on Vanuatu’s performance under the CCD has been minimal under the limited national sectoral programmes on re-forestation control of logging operations, conservation of forested areas such as Kauri on Erromango and measures such as COLP and national forest policy and related forestry laws. In need of both technical and financial assistance to assist the country in meeting some of the obligations as well as benefit from the opportunities that exists such as the Articles on financial mechanisms and of course research (Forestry Policy).
· Forest Resource Information System (FRIS) -­‐ contains confidential information regarding Vanuatu’s commercial timber species and volumes. Data was developed during the 1993 National Forest Inventory.

· Urgent need for update the forestry data and FAO’s “Strengthening Monitoring, Assessing and Reporting on Sustainable Forest Management Project“ that has been reclassifying vegetation maps of Vanuatu, will require more funding to obtain reliable data.
· Maintains website with much information available for download (http://forestry.gov.vu)

· Vanuaflora database has just recently been established in the Department of Forestry’s website. The database records a total of one hundred and seventy one (171) families of Vanuatu plants and eight hundred and forty two (842) genera with more than 1,000 species.

	
	Department of Livestock (DOL)
	· No know collection of environmental data or integration with DEPC, although information about livestock and feed supply (species of grass, etc.) may be of relevance.

	
	Department of Biosecurity
	· Weed Management Project: with funding by Australian Aid, the overall objectives of the project are to reduce targeted weed infestation through biological means, and to provide training on weed management. Activities for the project include importation of bio-control agents, field releases of these agents in the islands of Vanuatu, and the development of a weed database.

	Ministry of Finance & Economic Management
	VNSO
	· Primary environmental data currently recorded by Statistics includes progress towards MDG’s such as access to clean and reliable drinking water, housing conditions (considered urban “slum).
· Section 8.3 of Climate Change Policy (Draft) states that VNSO shall “extend its duties to coordinate the collection, collation and analysis of greenhouse gas emissions and sinks data and will be the secondary depository of this data. With this responsibility and capacity as the focal point for Vanuatu National Greenhouse Gas Inventory Network, the National Statistics Office will maintain a presence” in the NAB.

· Although stated in the draft, VNSO is not currently recording GHG emissions at this time.

· Record and share import / export data in “Overseas Trade” reports regarding natural resources sold including fisheries products, timber and agricultural produce, which can be useful for analysis regarding sustainable resource management. Available on website.

· Has a mandate to serve as a central data and information focal point for the Government of Vanuatu.
· Website very accessible, providing up-to-date content on VNSO’s works at (http://www.vnso.gov.vu)

· Vanuatu Population GIS System or (PopGIS): information on all household and individual records collected during Censuses. Uses spatial data to display relevant information.

	Ministry Lands and Natural Resources
	Department of Rural Water Supply
	· Water resource database: Water Resource Inventory (WRI) System mapping performed by Rural Water Supply supported by UNICEF and partnered with Akvo, an NGO. Uses smart phone and GPS data to record water resource information. Collection of data to continue throughout provinces in 2015. No known linkage with DEPC EIMS at this point in time. Tracks the condition of water points such as wells and pumps, but as surveys are custom-designed, they can be used to collect additional data as deemed necessary, such as water quality.

· Hard copies of reports and much data was lost due to a fire in the previous office that housed Rural Water Supply around a decade ago

· Data from WRI System does not link to Lands Department database

	
	Geology & Mines
	· Recent initiative in 2014 to create digital database of Geology and Mines data through SOPAC

	
	Lands Department
	· Cadastral GIS Database for whole of Vanuatu

· Australian Defense Force (ADF) GIS Data: GIS Data created by the ADF in 2008 consists of: transportation links, coastline, land elevation, bathymetry, Human Land Use Data (Settlement Areas, landmarks, Quarries, Resorts, Rubbish Dumps), Places (Settlements, Villages, Area Council HQs, Bungalows, etc.), Plantations, Vegetation and Crop Planting Areas, Hydrographic Features (Lakes, rivers, fords, rivers, Inundation Areas and inland shorelines), Physical Features (E.g. Peaks, Caves, points, ridges, Volcanic and Geothermal Features). This data replaces some of the data that VANRIS houses but no application in place to house and centralize this data effectively.

· Web-based GIS System was being developed by IRD and the University of New Caledonia (UNC) in 2010 to interlink GIS data from various governmental and nongovernmental agencies in Vanuatu. Lands Department was the lead agency to set up this system. Most important potential aspect of this system is that it could interlink GIS data from agencies but allow agency control of data to be shared on GIS servers. A data-sharing framework would need to be put in place before this system could be implemented.

	Prime Minister’s Office
(PMO)
	Department of Strategic Planning, Policy & Aid Coordination (DSPPAC)
	· Overarching Productive Sector Policy: Strategy 5.7 calls for strengthening “of capacity to collect appropriate natural resources data (land, freshwater and marine) to improve land use planning and fisheries management, and to monitor impacts and sustainability of activities in the productive sector”

· PAA: To date, there has been no attempt to identify environmental performance indicators across key sectoral agencies, although this would be an important way to mainstream environmental responsibilities into government agencies other than the Environment Unit. The PAA 2006-2015 states that “little data is available to measure performance in achieving the objectives” set for the environment sector.

· PAA calls for data to be collected regarding conservation areas: the number and size of protected areas with a map, survey, and management plan and management committee.

	
	Office of the Government’s Chief Information Officer

(OGCIO)
	· This office was created by the Council of Ministers and sits under the PMO with a mandate to serve in a technical capacity to assist government ministries in managing their data systems through ICT technology. Has primarily focused on the Ministry of Health and the Ministry of Education and Training but will shift to the MCC amonth other ministries within 2015.

· Creates and manages servers / content for national government department websites

· Maintains tele-communications hardware and software for government partners

	NGOs and other
	Live & Learn
	· Involved in Programme for provision of information and education to local groups to advocate nationally and internationally for responsible policies on climate change.

· Invasive species funding from EU, over $1 million USD with project component to generate environmental data on invasive species in Vanuatu.

	
	GIZ Climate Change Vanuatu
	· Supports government departments and has a small staff that oversee pilot projects, collecting data to produce resources that can be shared with the public. As an example, GIZ has supported initiatives to raise awareness on climate change adaptation techniques, tilapia aquaculture projects, improved farming techniques, improved toilets, improved farming techniques, etc.

	
	IUCN
	· Mangrove Rehabilitation for Sustainably Managed, Healthy Forests (MARSH), a USAID / Pacific Islands project awarded in Sept of 2012 for 2013-2017. One objective of the project involves environmental data collection: strengthening technical and scientific capacity of local universities and public institutions to conduct forest carbon monitoring, reporting and verification.

	
	SPREP
	· Pacific Climate Change Portal (PCCP) was recommended at the Pacific Climate Change Roundtable meeting in 2008 and incorporated into PIFACC. The aim of the portal is to bring together all existing climate change information in the region. The portal will also build on existing regional initiatives by forming partnerships with climate change partners to avoid duplication and ensure that information is timely, correct and relevant to the Pacific.

	
	SOPAC
	· The most comprehensive effort to tabulate environmental indicators for Vanuatu has been undertaken by SOPAC as part of its global assessment of an Environment Vulnerability Index (EVI) (Pratt and Mitchell 2003) (Appendix 1). The EVI consists of 54 separate indicators to estimate the vulnerability of the environment.

	
	VANGO
	· No readily available EIMS, although as umbrella agency for NGO’s, does have access to much environmental data from across Vanuatu

	UN
	UNDP
	· The MDG 2005 Report indicates that for MDG Goal 7 on “ensuring environmental sustainability” Vanuatu has only fair to weak monitoring and evaluation capacity (Table 12).

Annex 2: Capacity Development Scorecard

Project/Programme Name:
Mainstreaming global environmental priorities into national policies and programmes

Project/Programme Cycle Phase:
Project preparation (PPG)

Date:
December 2014

	Capacity Result / Indicator
	Staged Indicators
	Rating
	Score
	Comments
	Next Steps
	Outcome Contribution

	CR 1: Capacities for engagement
	
	
	
	

	Indicator 1 – Degree of legitimacy/mandate of lead environmental organizations
	Institutional responsibilities for environmental management are not clearly defined
	0
	1
	Institutional responsibilities for managing the environment exist but overlaps exist and the recent reorganization of the ministry of climate change is not fully understood by stakeholders.
	
	No direct contribution from the project to improve this capacity.

	
	Institutional responsibilities for environmental management are identified
	1
	
	
	
	

	
	Authority and legitimacy of all lead organizations responsible for environmental management are partially recognized by stakeholders
	2
	
	
	
	

	
	Authority and legitimacy of all lead organizations responsible for environmental management recognized by stakeholders
	3
	
	
	
	

	Indicator 2 – Existence of operational co-management mechanisms
	No co-management mechanisms are in place
	0
	1
	Only few co-managements exist and more are needed to increase collaboration among agencies involved in managing the environment.
	
	No direct contribution from the project to improve this capacity.

	
	Some co-management mechanisms are in place and operational
	1
	
	
	
	

	
	Some co-management mechanisms are formally established through agreements, MOUs, etc.
	2
	
	
	
	

	
	Comprehensive co-management mechanisms are formally established and are operational/functional
	3
	
	
	
	

	Indicator 3 – Existence of cooperation with stakeholder groups
	Identification of stakeholders and their participation/involvement in decision-making is poor
	0
	1
	The participation of stakeholders in decision-making regarding the management of the environment is limited in Vanuatu.
	
	No direct contribution from the project to improve this capacity.

	
	Stakeholders are identified but their participation in decision-making is limited
	1
	
	
	
	

	
	Stakeholders are identified and regular consultations mechanisms are established
	2
	
	
	
	

	
	Stakeholders are identified and they actively contribute to established participative decision-making processes
	3
	
	
	
	

	CR 2: Capacities to generate, access and use information and knowledge
	
	
	

	Indicator 4 – Degree of environmental awareness of stakeholders
	Stakeholders are not aware about global environmental issues and their related possible solutions (MEAs)
	0
	2
	Stakeholders and the population at large know about national and global environmental issues, particularly climate change and its impacts on Vanuatu. However, with limited awareness, stakeholders do not know how to participate and implement solutions.
	The project will support the strengthening of the body of knowledge on the environment in Vanuatu providing better environmental information access to the public and particularly to decision-makers and policy-makers.
	1: Improved management information system to measure achievements towards global environmental objectives

2: Strengthened individual capacities to monitor and evaluate impacts and trends on the global environment

	
	Stakeholders are aware about global environmental issues but not about the possible solutions (MEAs)
	1
	
	
	
	

	
	Stakeholders are aware about global environmental issues and the possible solutions but do not know how to participate
	2
	
	
	
	

	
	Stakeholders are aware about global environmental issues and are actively participating in the implementation of related solutions
	3
	
	
	
	

	Indicator 5 – Access and sharing of environmental information by stakeholders
	The environmental information needs are not identified and the information management infrastructure is inadequate
	0
	1
	Several governmental organizations are collecting and storing environmental information. However nationally, the environmental body of knowledge is not coherent and fully accessible. There is limited data exchange and data sharing among these data collectors and data providers.
	The project will support the development of an adequate information management infrastructure to adequately collect, store, exchange/share and provide access to environmental data.
	1: Improved management information system to measure achievements towards global environmental objectives

2: Strengthened individual capacities to monitor and evaluate impacts and trends on the global environment

	
	The environmental information needs are identified but the information management infrastructure is inadequate
	1
	
	
	
	

	
	The environmental information is partially available and shared among stakeholders but is not covering all focal areas and/or the information management infrastructure to manage and give information access to the public is limited
	2
	
	
	
	

	
	Comprehensive environmental information is available and shared through an adequate information management infrastructure
	3
	
	
	
	

	Indicator 6 – Existence of environmental education programmes
	No environmental education programmes are in place
	0
	1
	Some environmental education activities have been implemented, often supported by externally funded projects. However, no national environmental education programme is in place in Vanuatu.
	
	No direct contribution from the project to improve this capacity.

	
	Environmental education programmes are partially developed and partially delivered
	1
	
	
	
	

	
	Environmental education programmes are fully developed but partially delivered
	2
	
	
	
	

	
	Comprehensive environmental education programmes exist and are being delivered
	3
	
	
	
	

	Indicator 7 – Extent of the linkage between environmental research/science and policy development
	No linkage exist between environmental policy development and science/research strategies and programmes
	0
	1
	Limited environmental research is being done in Vanuatu, due mostly to the lack of resources but also limited environmental information available and the research findings are not fully aligned with the policy development needs.
	By strengthening the environmental body of knowledge in Vanuatu, more accurate and timely environmental information will be available to the public and particularly to decision makers and policy makers.
	3: Institutionalized monitoring and evaluation capacities

	
	Research needs for environmental policy development are identified but are not translated into relevant research strategies and programmes
	1
	
	
	
	

	
	Relevant research strategies and programmes for environmental policy development exist but the research information is not responding fully to the policy research needs
	2
	
	
	
	

	
	Relevant research results are available for environmental policy development
	3
	
	
	
	

	Indicator 8 – Extent of inclusion/use of traditional knowledge in environmental decision-making
	Traditional knowledge is ignored and not taken into account into relevant participative decision-making processes
	0
	1
	Traditional knowledge is recognized and some of it is collected but not fully used in decisions related to the management of natural resources.
	As part of improving the collection of environmental data, the collect, storage and access to appropriate traditional knowledge will be supported.
	3: Institutionalized monitoring and evaluation capacities

	
	Traditional knowledge is identified and recognized as important but is not collected and used in relevant participative decision-making processes
	1
	
	
	
	

	
	Traditional knowledge is collected but is not used systematically into relevant participative decision-making processes
	2
	
	
	
	

	
	Traditional knowledge is collected, used and shared for effective participative decision-making processes
	3
	
	
	
	

	CR 3: Capacities for strategy, policy and legislation development
	
	
	
	

	Indicator 9 – Extend of the environmental planning and strategy development process
	The environmental planning and strategy development process is not coordinated and does not produce adequate environmental plans and strategies
	0
	2
	There are environmental plans and strategies in place in Vanuatu but these plans are mostly thematic plans and strategies such as the NBSAP (biodiversity) and the NAPA (climate change adaptation) and there is only a drafted environmental policy to date. Finally, environment is not among the top priorities in the development agenda of Vanuatu.
	
	No direct contribution from the project to improve this capacity.

	
	The environmental planning and strategy development process does produce adequate environmental plans and strategies but there are not implemented/used
	1
	
	
	
	

	
	Adequate environmental plans and strategies are produced but there are only partially implemented because of funding constraints and/or other problems
	2
	
	
	
	

	
	The environmental planning and strategy development process is well coordinated by the lead environmental organizations and produces the required environmental plans and strategies; which are being implemented
	3
	
	
	
	

	Indicator 10 – Existence of an adequate environmental policy and regulatory frameworks
	The environmental policy and regulatory frameworks are insufficient; they do not provide an enabling environment
	0
	1
	There are environmental policies and legislation in place in Vanuatu but there is a need to revise/upgrade some of these instruments such as the EMC Act from 2002, including the need to strengthen inter-sectorial coordination mechanisms to facilitate the implementation of these policies.
	Policy and legislation instruments in place and seen as barriers for an effective environmental body of knowledge will be reviewed and amended as needed to provide an adequate enabling environment.
	1: Improved management information system to measure achievements towards global environmental objectives

	
	Some relevant environmental policies and laws exist but few are implemented and enforced
	1
	
	
	
	

	
	Adequate environmental policy and legislation frameworks exist but there are problems in implementing and enforcing them
	2
	
	
	
	

	
	Adequate policy and legislation frameworks are implemented and provide an adequate enabling environment; a compliance and enforcement mechanism is established and functions
	3
	
	
	
	

	Indicator 11 – Adequacy of the environmental information available for decision-making
	The availability of environmental information for decision-making is lacking
	0
	1
	Some environmental information exists but it is not much used/not readily available by policy makers and decision makers.
	The project will strengthen the environmental body of knowledge in Vanuatu that will be accessible by decision makers and policy makers.
	3: Institutionalized monitoring and evaluation capacities

	
	Some environmental information exists but it is not sufficient to support environmental decision-making processes
	1
	
	
	
	

	
	Relevant environmental information is made available to environmental decision-makers but the process to update this information is not functioning properly
	2
	
	
	
	

	
	Political and administrative decision-makers obtain and use updated environmental information to make environmental decisions
	3
	
	
	
	

	CR 4: Capacities for management and implementation
	
	
	
	

	Indicator 12 – Existence and mobilization of resources
	The environmental organizations don’t have adequate resources for their programmes and projects and the requirements have not been assessed
	0
	1
	Due to limited government financial resources, The resource requirements for the environment sector cannot be met and the level of existing resources is very low when compared to the resources needed to properly manage the environment in Vanuatu.
	
	No direct contribution from the project to improve this capacity.

	
	The resource requirements are known but are not being addressed
	1
	
	
	
	

	
	The funding sources for these resource requirements are partially identified and the resource requirements are partially addressed
	2
	
	
	
	

	
	Adequate resources are mobilized and available for the functioning of the lead environmental organizations
	3
	
	
	
	

	Indicator 13 – Availability of required technical skills and technology transfer
	The necessary required skills and technology are not available and the needs are not identified
	0
	2
	Technical skills are available but their availability depends much on external project funding.
	
	No direct contribution from the project to improve this capacity.

	
	The required skills and technologies needs are identified as well as their sources
	1
	
	
	
	

	
	The required skills and technologies are obtained but their access depend on foreign sources
	2
	
	
	
	

	
	The required skills and technologies are available and there is a national-based mechanism for updating the required skills and for upgrading the technologies
	3
	
	
	
	

	CR 5: Capacities to monitor and evaluate
	
	
	
	

	Indicator 14 – Adequacy of the project/programme monitoring process
	Irregular project monitoring is being done without an adequate monitoring framework detailing what and how to monitor the particular project or programme
	0
	2
	Minimal monitoring of projects and programmes is happening besides monitoring mandated on donor funded projects and programmes. However, this information is not really communicated/collected into the national body of knowledge on environment.

	Environmental data collection will be reviewed and strengthened as needed to improve the monitoring of environmental trends.
	1: Improved management information system to measure achievements towards global environmental objectives
2: Strengthened individual capacities to monitor and evaluate impacts and trends on the global environment

	
	An adequate resourced monitoring framework is in place but project monitoring is irregularly conducted
	1
	
	
	
	

	
	Regular participative monitoring of results in being conducted but this information is only partially used by the project/programme implementation team
	2
	
	
	
	

	
	Monitoring information is produced timely and accurately and is used by the implementation team to learn and possibly to change the course of action
	3
	
	
	
	

	Indicator 15 – Adequacy of the project/programme evaluation process
	None or ineffective evaluations are being conducted without an adequate evaluation plan; including the necessary resources
	0
	1
	The majority of externally funded projects have evaluation plans. These evaluations are mainly performed internally, by the executing agency and by the funding agencies. But the sharing of these results is limited, thus lessons-learned are not fully shared with other projects, limiting “learning by experience”.
	
	No direct contribution from the project to improve this capacity.

	
	An adequate evaluation plan is in place but evaluation activities are irregularly conducted
	1
	
	
	
	

	
	Evaluations are being conducted as per an adequate evaluation plan but the evaluation results are only partially used by the project/programme implementation team
	2
	
	
	
	

	
	Effective evaluations are conducted timely and accurately and are used by the implementation team and the Agencies and GEF Staff to correct the course of action if needed and to learn for further planning activities
	3
	
	
	
	

	
	Total Score:
	19/45
	
	
	

Annex 3: Project Results Framework
	This project will contribute to achieving the following Regional Outcome as defined in UNDAF:

Regional UNDAF Focus Area: Environmental Management, Climate Change and Disaster Risk Management
Regional UNDAF Outcome: 1.1: Improved resilience of PICTs, with particular focus on communities, through integrated implementation of sustainable environmental management, climate change adaptation/mitigation, and disaster risk management
Vanuatu UNDAF Country Programme Outcome: National, local and community capacities to effectively plan and implement enhanced natural resource management, biodiversity conservation, climate change adaptation and mitigation, and disaster risk reduction are strengthened

	UNDAF Outcome Indicators:

Outcome 1.1: Number of environmental policies/regulations successfully passed by parliament and translated into environmental protection measures for implementation by government

	Primary applicable Key Environment and Sustainable Development Key Result Area (same as that on the cover page, circle one):

	Applicable GEF Strategic Focal Area Objectives:

CD-2: To generate, access and use information and knowledge

CD-5: To enhance capacities to monitor and evaluate environmental impacts and trends

	Applicable GEF Outcome Indicators:

CD-2: Institutions and stakeholders trained how to use different tools available to manage information; Stakeholders are better informed via workshops and trainings about global challenges and local actions required; Ability of stakeholders to diagnose, understand and transform information and knowledge into local actions increased and retained in 16 countries; Knowledge platform established to share lessons learned among CBOs and CSOs across SGP participating countries; Public awareness raised through workshops and other activities.

CD-5: Monitoring systems established; Capacities for monitoring of projects and programs developed; Learning and knowledge management platform established to share lessons learned among CBOs and CSOs across SGP participating countries.

	Objectives and Outcomes
	Indicator
	Baseline
	Targets

End of Project
	Source of verification
	Risks and Assumptions

	Objective: to strengthen Vanuatu’s capacities to meet national and global environmental commitments through improved management of environmental data and information
	1. Reported availability of better environmental information
	· Collection and use of up-to-date environmental management information is ad-hoc and poorly coordinated
	· Up-to-date environmental information is being used by policy-makers and also by the public
	· Reports publishing environmental information
· Information products such as newsletters, flyers, articles, etc.

· Policies referring to this new environmental information
	Risk:

· New information is not used and stays stored in computers within organizations

Assumption:

· Better environmental information is readily available and actively utilized and used

	
	2. Key environmental organizations stated as primary sources for environmental information in Vanuatu by a significant number of national, regional and international development partners
	· Capacity of key stakeholders for translating environmental data into information useful by decision-makers is low and dispersed over many organizations
	· 50% of stakeholders have benefitted from capacity development activities for better use of this information in decision-making and policy-making
	· Reference to environmental datasets in project documents; national strategies, programmes and plans; national assessments

· State of the environmental reports and communications/ national reports sent to Conventions
	Risk:

· Political will to provide environmental government organizations with the necessary resources to sustain the environmental data collection, storage and reporting
Assumption:

· Government will support key environmental government organizations and provide them with necessary resources to monitor the environment

	
	3. Quality of environmental monitoring reports and communications to measure implementation progress of the Rio Conventions
	· Current reports are produced with limited data, weak analysis and weak trend analysis and are not fully responding to national and international requirements.
	Reports present adequate disaggregated data at local level, are informative and present environmental trends over time
	· National strategies such as national planning strategy, medium term development plan, etc.

· Environmental reports such as the State of Environment and Communications to Conventions
	Risk:

· Communications and national reports are not submitted on time

Assumption:

· Communications and national reports are submitted on time and include up-to-date environmental information

	
	4. Capacity development scorecard rating
	Capacity for:

· Engagement: 3 of 9

· Generate, access and use information and knowledge: 6 of 15

· Policy and legislation development: 4 of 9

· Management and implementation: 3 of 6

· Monitor and evaluate: 3 of 6

(Total score: 19/45)
	Capacity for:

· Engagement: 6 of 9

· Generate, access and use information and knowledge: 10 of 15

· Policy and legislation development: 5 of 9

· Management and implementation: 4 of 6

· Monitor and evaluate: 4 of 6

(Total targeted score: 29/45)
	· Mid-term review and final evaluation reports, including an updated CD scorecard

· Annual PIRs

· Capacity assessment reports
	Risk:

· Project activities and resources do not translate in increasing the capacity of key organizations to provide better environmental information

Assumption:

· The project is effective in developing the capacity in the area of environmental information management

	OUTCOME 1: Improved management information system to measure achievements towards global environmental objectives.

	Output 1.1: Harmonized collection and measurement methodologies of key data and information
Output 1.2: Existing databases and information systems are strengthened and networked to improve access to environmental data and information
Output 1.3: Agencies' data management protocols are revised to improve access
	5. Adequate national standards, norms, procedures for collecting and storing environmental data are officially in place
	· There is limited unified set of standards, norms and procedures to collect data, conduct observations and make sampling
	· Adequate official standards, norms and procedures are in place and use by the relevant organizations
	· List of official standards, norms and procedures

· Assessment reports

· Final Evaluation report
	Risk:

· New standards, norms and procedures are identified but might not be adopted by the government

Assumption:

· The government pursues its policies to integrate the 3 Rio Conventions obligations in the environmental information management and monitoring approach in Vanuatu

	
	6. An environmental data repository architecture in place
	· No data architecture is in place to structure environmental information at national level in Vanuatu
	· Environmental data is collected and stored by key organizations in a harmonized and structured way and easily accessible
	· Technical report

· PIRs

· Web pages
	Risk:

· Lack of relevant expertise in local market may result in delay of required outputs and distortion of targeted deadlines

Assumption:

· Implementation of project activities and recruitment of relevant national expertise is monitored and actions will be identified if the lack of expertise is affecting the timely implementation of the project

	
	7. Information technologies in place to collect, store and share giving access to up-to-date environmental information
	· Limited technology is in place to support data management for an effective sharing of environmental information
	· Hardware, communication and networking equipment is in place to collect and store environmental data and provide easy access to this environmental information
	· Equipment procured

· PIRs

· Observations
	Risk:

· Acquire inadequate hardware and develop an IT architecture that is not addressing the data sharing needs

Assumption:

· Specification requirements will be done carefully to identify the adequate hardware, communication and network equipment that are needed

	
	8. Agreements for data sharing in place
	· Information is shared on an ad-hoc basis among institutions mostly on an informal basis
	· 3-4 agreements are in place between key environmental organizations and 3-4 agencies/institutions to formally share data on a regular basis
	· Agreements in place

· Procedures to share data
	Risk:

· Political will to agree sharing data among government and non-government organizations

Assumption:

· Government will see the benefit of sharing data through cabinet support

	OUTCOME 2: Strengthened individual capacities to monitor and evaluate impacts and trends on the global environment.

	Output 2.1: Training on new and improved data and information collection and measurement methodologies
Output 2.2: Training on analytical skills to analyze/measure environmental trends
	9. An in-service training programme for public servants include course(s) covering environmental information management
	· There is no training programme for public administrators on environmental information management
	· Course(s) on environmental information management is institutionalized as in-service training for public administrators
	· Catalogue of in-service training programme

· Other training programmes

· PIRs
	Risk:

· The in-service training system for public servants might not be interested in integrating into its catalogue the training curricula developed with the support of the project

Assumption:

· The related in-service training institution(s) will be contacted early on to establish a partnership with the project and involved them in designing and delivering the course

	
	10. Number of Environmental Officers (men and women) trained by taking the course(s) developed with the support of the project
	· 0
	· 50 Environmental Officers are trained using the new training programme with a minimum of 40% women
	· Proceeding of courses delivered

· PIRs

· Project management reports
	Risk:

· No interest in better integrating environmental information in government decision-making

Assumption:

· There is sufficient commitment from decision-makers to maintain long-term support to training in the environmental area, including support for the implementation of MEAs in Vanuatu

	
	11. Use up-to-date environmental information in decision-making and policy-making
	· Limited environmental information is used to develop policies and programmes
	· 3-4 policies, programmes or plans are developed using up-to-date environmental information
	· Policy, programme and plan documents
· SOEs
	Risk:

· No interest from decision-makers to use better environmental information

Assumption:

· Benefits of using better environmental information and support from Cabinet will encourage decision-makers to use it

	OUTCOME 3: Institutionalized monitoring and evaluation capacities.

	Output 3.1: Key agencies and DEPC mandates have been revised and strengthened to catalyze improved decision-making for the global environment
	12. An operational inter-sectorial coordination mechanism that build on existing instruments such as NAB, etc.
	· Existing mechanisms are operational, however inter-sectorial coordination is limited.
	· Coordinating MEAs implementation including a broader stakeholder involvement
	· Government decision(s) to structure an operational inter-sectorial coordination mechanism

· Policy papers
· National assessment reports
	Risks:

· Unclear approval mechanism for an inter-sectorial coordination body and unwillingness to participate in the inter-sectorial coordination body.

Assumption:

· An inter-sectorial coordination mechanism is in-place and supported by high level in the government

	
	13. Endorsed action plans for implementing MEAs supporting government's MEA obligations.
	· Existing action plans are operational but are focused on specific sectors with limited multi-sectoral approaches
	· Renewed commitments to implement MEAs in annual work plans with specific budgets and an improve multi-sectoral approach
· Greater national budget allocation to the environment sector
	· MEAs action plans

· Government communications

· Assessment reports

· Minutes of inter-sectorial committee meetings

· National budget
	Risk:

· Limited participation of government in improving the implementation of MEAs

Assumption:

· Willingness to coordinate and collaborate for effective implementation of MEAs in Vanuatu

Annex 4: Outcome Budget (GEF Contribution and Co-financing)
	Activity
	Description
	Year

1
	Year

2
	Year

3
	GEF
	Co-financing
	Total

	Outcome 1:
	Improved management information system for the global environment
	61,000
	66,115
	62,035
	190,050
	1,052,947
	1,242,997

	Output 1.1
	Harmonized collection and measurement methodologies of key data and information.
	
	
	
	
	
	

	1.1.1
	Undertake inventory of environmental info. data sets compiled in Vanuatu.
	10,000
	10,000
	
	20,000
	100,000
	120,000

	1.1.2
	Identify the environmental reporting obligations in Vanuatu
	5,900
	9,000
	
	14,900
	110,000
	124,900

	1.1.3
	Identify environmental information needs of key stakeholders
	5,000
	7,000
	5,000
	17,000
	100,000
	117,000

	1.1.4
	Identify environmental information gaps
	5,900
	4,615
	10,000
	20,515
	100,000
	120,515

	1.1.5
	Develop and implement an action plan
	5,000
	5,000
	18,535
	28,535
	110,000
	138,535

	Output 1.2
	Existing databases and information systems are strengthened and networked to improve access to environmental data and information.
	
	
	
	
	
	

	1.2.1
	Identify the information technologies (IT) used
	10,000
	10,000
	
	20,000
	100,000
	120,000

	1.2.2
	Develop an IT architecture
	5,000
	5,000
	1,500
	11,500
	132,947
	144,447

	1.2.3
	Implement activities to address key IT architecture gaps
	5,000
	5,000
	7,000
	17,000
	100,000
	117,000

	Output 1.3
	Agencies' data management protocols are revised to improve access.
	
	
	
	
	
	

	1.3.1
	Review protocols in place for environmental data sharing
	7,000
	500
	
	7,500
	100,000
	107,500

	1.3.2
	Address the key sharing arrangement gaps
	3,100
	10,000
	20,000
	33,100
	100,000
	133,100

	Outcome 2:
	Strengthened individual capacities for monitoring and evaluation of the global environment
	52,000
	72,000
	62,025
	186,025
	900,000
	1,086,025

	Output 2.1
	Training on new and improved data and information collection and measurement methodologies.
	
	
	
	
	
	

	2.1.1
	Conduct a training needs analysis
	12,000
	10,000
	
	22,000
	150,000
	172,000

	2.1.2
	Develop a training programme
	13,000
	13,000
	
	26,000
	150,000
	176,000

	2.1.3
	Deliver training activities
	
	13,000
	31,025
	44,025
	150,000
	194,025

	Output 2.2
	Training on analytical skills to analyze/measure environmental trends.
	
	
	
	
	
	

	2.2.1
	Conduct a training needs analysis
	15,000
	10,000
	
	25,000
	150,000
	175,000

	2.2.2
	Develop a training programme
	12,000
	13,000
	
	25,000
	150,000
	175,000

	2.2.3
	Deliver training activities
	
	13,000
	31,000
	44,000
	150,000
	194,000

	Outcome 3:
	Improved decision-making mechanisms for the global environment institutionalized
	35,450
	45,450
	45,525
	126,425
	550,000
	676,425

	Output 3.1
	Key agencies and DEPC mandates have been revised and strengthened to catalyze improved decision-making for the global environment.
	
	
	
	
	
	

	3.1.1
	Structure and support activities of a working group
	20,000
	25,000
	
	45,000
	150,000
	195,000

	3.1.2
	Review institutional mandates
	15,450
	15,000
	20,000
	50,450
	200,000
	250,450

	3.1.3
	Implement the identified key opportunities
	
	5,450
	25,525
	30,975
	200,000
	230,975

	Project Management
	13,300
	13,100
	21,100
	47,500
	150,000
	197,500

	A
	Locally recruited personnel: Project Staff
	11,500
	11,500
	11,650
	34,650
	
	34,650

	B
	Office supplies, equipment, miscellaneous
	800
	600
	628
	2,028
	150,000
	152,028

	C
	Travel
	
	
	
	
	
	

	D
	Direct Project Services (DPCs)
	1,000
	1,000
	822
	2,822
	
	2,822

	E
	Audit fee
	
	
	8,000
	8,000
	
	8,000

	
	Total
	162,650
	196,665
	190,685
	550,000
	2,652,947
	3,202,947

Annex 5: Provisional Work Plan
	Activity
	Description
	Year 1
	Year 2
	Year 3

	
	
	Q1
	Q2
	Q3
	Q4
	Q5
	Q6
	Q7
	Q8
	Q9
	Q10
	Q11
	Q12

	
	Inception: Organize project team, review project strategy, work plan, etc.
	
	
	
	
	
	
	
	
	
	
	
	

	
	Project Board Meetings
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1:
	Improved management information system for the global environment
	
	
	
	
	
	
	
	
	
	
	
	

	Output 1.1
	Harmonized collection and measurement methodologies of key data and information.
	
	
	
	
	
	
	
	
	
	
	
	

	1.1.1
	Undertake an inventory of environmental information data sets compiled in Vanuatu.
	
	
	
	
	
	
	
	
	
	
	
	

	1.1.2
	Identify the environmental reporting obligations in Vanuatu
	
	
	
	
	
	
	
	
	
	
	
	

	1.1.3
	Identify environmental information needs of key stakeholders
	
	
	
	
	
	
	
	
	
	
	
	

	1.1.4
	Identify environmental information gaps
	
	
	
	
	
	
	
	
	
	
	
	

	1.1.5
	Develop and implement an action plan
	
	
	
	
	
	
	
	
	
	
	
	

	Output 1.2
	Existing databases and information systems are strengthened and networked to improve access to environmental data and information.
	
	
	
	
	
	
	
	
	
	
	
	

	1.2.1
	Identify the information technologies (IT) used
	
	
	
	
	
	
	
	
	
	
	
	

	1.2.2
	Develop an IT architecture
	
	
	
	
	
	
	
	
	
	
	
	

	1.2.3
	Implement activities to address key IT architecture gaps
	
	
	
	
	
	
	
	
	
	
	
	

	Output 1.3
	Agencies' data management protocols are revised to improve access.
	
	
	
	
	
	
	
	
	
	
	
	

	1.3.1
	Review protocols in place for environmental data sharing
	
	
	
	
	
	
	
	
	
	
	
	

	1.3.2
	Address the key sharing arrangement gaps
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 2:
	Strengthened individual capacities for monitoring and evaluation of the global environment
	
	
	
	
	
	
	
	
	
	
	
	

	Output 2.1
	Training on new and improved data and information collection and measurement methodologies.
	
	
	
	
	
	
	
	
	
	
	
	

	2.1.1
	Conduct a training needs analysis
	
	
	
	
	
	
	
	
	
	
	
	

	2.1.2
	Develop a training programme
	
	
	
	
	
	
	
	
	
	
	
	

	2.1.3
	Deliver training activities
	
	
	
	
	
	
	
	
	
	
	
	

	Output 2.2
	Training on analytical skills to analyze/measure environmental trends.
	
	
	
	
	
	
	
	
	
	
	
	

	2.2.1
	Conduct a training needs analysis
	
	
	
	
	
	
	
	
	
	
	
	

	2.2.2
	Develop a training programme
	
	
	
	
	
	
	
	
	
	
	
	

	2.2.3
	Deliver training activities
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 3:
	Improved decision-making mechanisms for the global environment institutionalized
	
	
	
	
	
	
	
	
	
	
	
	

	Output 3.1
	Key agencies and DEPC mandates have been revised and strengthened to catalyze improved decision-making for the global environment.
	
	
	
	
	
	
	
	
	
	
	
	

	3.1.1
	Structure and support activities of a working group
	
	
	
	
	
	
	
	
	
	
	
	

	3.1.2
	Review institutional mandates
	
	
	
	
	
	
	
	
	
	
	
	

	3.1.3
	Implement the identified key opportunities
	
	
	
	
	
	
	
	
	
	
	
	

	Project Management
	
	
	
	
	
	
	
	
	
	
	
	

	
	Project administration and management
	
	
	
	
	
	
	
	
	
	
	
	

	
	International Evaluation Consultant(s): Mid-Term and Terminal Evaluation
	
	
	
	
	
	
	
	
	
	
	
	

Annex 6: Terms of References

The following Terms of Reference outlines the general responsibilities to be carried out by consultants contracted under the project.

Background
The availability of timely and accurate environmental information for better policy-making and overall better management of the environment is a critical barrier in Vanuatu. Some environmental information is being collected, store and made available but an overhaul review of environmental data needs is needed to identify critical gaps in the context of Vanuatu, a small island with limited resources. More specifically, as a SIDS, Vanuatu has critical constraints including a limited number of government staff involved in environmental management and a very limited budget to undertake any large environmental activities. At the same time, environment data is scattered and fragmented and the generation of environment data is often done on an ad hoc basis (often responding to specific project needs/requirements) at the country level; responding to ad-hoc reporting needs and not conducted on a regular basis. In most cases, environment data are produced when there are opportunities through externally funded projects. This project will address this critical priority capacity need to improve the body of knowledge on environmental information in Vanuatu. This is a timely response to address this need. It was identified during the NCSA process conducted in 2004-2007 and confirmed subsequently by several assessments conducted in Vanuatu. The development of Vanuatu’s capacity to improve its body of knowledge on environmental information will, in turn, improve the capacity of stakeholders involved in the management of natural resources to identify responses to threats including negative impacts of global climate change on the local environment that is supporting the livelihoods of communities, human health and economy in Vanuatu.
Project Goal and Objectives
The goal of this project is to provide leaders and decision-makers in the government and also on the community level, with the relevant information needed to take appropriate action and to make informed decisions regarding the environment and sustainable resource management in Vanuatu. The strategy of the project is to take a holistic capacity development approach to strengthen the national environmental management information system in place in the country, integrating principles of resiliency and sustainability. This will require the appropriate re-negotiation of institutional mandates governing the collection, management and distribution of data and information, as well as building key back-up structures and mechanisms. Barriers to sharing data and information across institutional boundaries will be removed through concerted negotiations among owners of this data. The value of this project is that it will look at managing environmental information as a more complex dynamic system, rather than take the traditional transactional approach to database management and help move Vanuatu to structuring and implementing an environmental body of knowledge that will more readily lend itself to a more sophisticated decision support system.

The objective of the project is to strengthen Vanuatu’s capacities to meet national and global environmental commitments through improved management of environmental data and information. The project will target capacity building activities towards assessing data and information gaps and weaknesses, strengthening data and information sharing through improved networking, thereby reducing unnecessary duplication of financial resources, and realigning organizational mandates to help institutionalize developed capacities. The project will also strengthen the institutional linkages between environmental information management systems and environmental decision-making processes, which will include the institutionalization of monitoring capacities.

Project Strategy
The expected achievements of this project are to improve capacities to sustain an environmental body of knowledge in Vanuatu that will contribute in meeting and sustaining Rio Convention objectives. This project will strengthen and help the institutionalization of Rio Conventions commitments by developing the environmental body of knowledge in Vanuatu.
Project Outcomes and Components
Under outcome 1, project resources will be used to improve existing management information systems to measure achievements towards global environmental objectives. This component will focus on assessing and strengthening those sets of measurement methodologies, negotiating agreements towards harmonizing these and institutionalizing them within the relevant agencies and sharing protocols in a cost-effective manner.

Under outcome 2, project resources will be used to strengthen technical capacities for monitoring and evaluating the state of the environment in Vanuatu. While the first component focuses on strengthening the institutional and organizational capacities for improving data and information collection, management and sharing, this component focuses on the strengthening of human capacities to use improved data and information for strategic decision-making in the interest of meeting global environmental obligations.

Under outcome 3, project resources will be used to enhance the institutional sustainability of capacities developed under the project through the assessment and targeted strengthening of monitoring and evaluation processes. As such, this component will be strategically implemented alongside component 1 that serves to strengthen the institutional linkages of data and information systems across agencies and stakeholder organizations. Lessons learned and best practices will be shared in the region.
Responsibilities

1. Project Board (PB)

The Project Board is the group responsible for making by consensus management decisions for a project when guidance is required by the Project Coordinator (PC), including approval of project plans and revisions. In order to ensure UNDP 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 (i.e. the Country Director).

Project reviews by the Project Board are made at designated decision points during the running of a project, or as necessary when raised by the Project Manager. The Project Board is consulted by the Project Coordinator for decisions when project tolerances have been exceeded.

Based on the approved annual work plan (AWP), the Project Board may review and approve project quarterly plans when required and authorize any major deviation from these agreed quarterly plans. It is the authority that signs off the completion of each quarterly plan as well as authorizes the start of the next quarterly 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.

Specific responsibilities of the Project Board:

Running a project:
· Review and appraise detailed Project Plan and AWP, including Atlas reports covering activity definition, quality criteria, issue log, risk log and the monitoring and communication plan

· Provide overall guidance and direction to the project, ensuring it remains within any specified constraints

· Address project issues as raised by the Project Director
· 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 Quarterly Progress Report and provide direction and recommendations to ensure that the agreed deliverables are produced satisfactorily according to plans

· Review Combined Delivery Reports (CDR) prior to certification by the Implementing Partner

· Review each completed project stage and approve progress to the next

· Appraise the Project Annual Progress Report, make recommendations for the next AWP, and inform the Outcome Board about the results of the review

· Provide ad-hoc direction and advice for exception situations when tolerances are exceeded

· Assess and decide on project changes through revisions

Closing the project

· Assure that all Project deliverables have been produced satisfactorily

· Review and approve the final project report, including lessons learnt

· Make recommendations for follow on actions to be submitted to the Outcome Board

· Commission project evaluation

· Notify operational completion of the project to the Project Board

2. Executive
The Executive supports the project and acts as a focal point on the part of the Government. This responsibility normally entails ensuring effective communication between partners and monitoring of progress towards expected results.

The Executive is the party that represents the Government’s ownership and authority over the project, responsibility for achieving project objectives and the accountability to the Government and UNDP for the use of project resources.

In consultation with UNDP, the Ministry for Climate Change (MCC) as the Implementing Partner will designate the Executive for this project. The Executive will be supported by a full-time Project Coordinator (PC).

Duties and Responsibilities of the Executive
The Executive will have the following duties and responsibilities:

a. Assume overall responsibility for the successful execution and implementation of the project, accountability to the Government and UNDP for the proper and effective use of project resources)

b. Serve as a focal point for the coordination of projects with other Government agencies, UNDP and outside implementing agencies;

c. Ensure that all Government inputs committed to the project are made available;

d. Supervise the work of the Project Coordinator and ensure that the Project Coordinator is empowered to effectively manage the project and other project staff to perform their duties effectively;

e. Select and arrange, in close collaboration with UNDP, for the appointment of the Project Coordinator (in cases where the PC has not yet been appointed);

f. Supervise the preparation of project work plans, updating, clearance and approval, in consultation with UNDP and other stakeholders and ensure the timely request of inputs according to the project work plans; and
g. Represent the Government institution (national counterpart) at the tripartite review project meetings, and other stakeholder meetings.

Remuneration and entitlements:

The Executive may not receive monetary compensation from project funds for the discharge of his/her functions.
3. Project Coordinator

The individual contracted as the Project Coordinator will be recruited to coordinate the implementation of the project. Part of his/her time will be spent on overseeing the implementation of the project and the rest of his/her time will be to manage capacity development activities undertaken under the three expected outcomes. The Project Coordinator will also be responsible to monitor and evaluate the progress made by the project. The main tasks for this position include:

· Oversee the day-to-day monitoring of project implementation

· In consultation with stakeholders, recommend modifications to project management to maintain project’s cost-effectiveness, timeliness, and quality project deliverables (adaptive collaborative management) to be approved by the Project Board

· Prepare all required progress and management reports, e.g., APR/PIR and project initiation report

· Support all meetings of the Project Board

· Maintain effective communication with project partners and stakeholders to dissemination project results, as well as to facilitate input from stakeholder representatives as project partners

· Support the independent terminal evaluation

· Ensure full compliance with the UNDP and GEF branding policy

4. Administrative/Financial Officer
The Administrative/Financial Officer will ensure timely project delivery, transparent reporting and record keeping, as well as compliance with NIM policies. The Administrative/Financial Officer will work closely with the UNDP CO, which will provide direct support to project implementation. Responsibilities include to:
Work-planning & Budgeting

· Research and prepare for the Project Coordinator on cost/time estimates to support project activities, ensuring efficiency and cost-effectiveness

· Regular review of the overall project balance ensuring that ultimately cumulative expenditure is within the overall project budget

· Prepare of annual budgets to support the planned activities, ensuring that budgeted amounts and expected disbursement schedules are reasonable, and remaining funds are sufficient

· Draft procurement/recruitment plan to support agreed workplan

· Inform the Project Coordinator of financial issues affecting project delivery, propose budget revisions/adjustments as necessary

Project Delivery & Reporting

· Execute procurement and recruitment plan, ensuring transparency, cost-effectiveness/efficiency, and compliance with NIM

· Manage payroll and cash reserves of the project

· Prepare quarterly expenditure report, and request cash advance from UNDP (i.e. Fund Authorization and Certificate of Expenditure (FACE))

· Manage financial and administrative aspects of project assets, maintain registers for inventory of non-expendable equipment and ensure that the equipment is safe and in proper working condition, providing regular updates to inform further implementation (e.g. next phase of station installation)

· Prepare financial/operational progress reports for project team, PB, or other meetings

· Identify reporting challenges and make adjustments to internal reporting procedure as necessary to address problems (if any), ensure that the minimum reporting requirements are met

· Ensure documentation and records are up-to-date and complete, meeting audit standards

· Support the regular monitoring, as well as evaluation and audit processes by providing reports, supporting documentation and other information as needed

· Provide information as needed for other purposes or ad hoc requests (e.g. UNDP or donor request, publications, communication materials, etc…)
Administration
· Organizational and logistical issues related to project execution and as per UNDP guidelines and procedures

· Record keeping of project documents, including financial in accordance with audit requirements

· Ensure all logistical arrangements are carried out smoothly

· Assist Project Coordinator in preparing and updating project work plans in collaboration with the UNDP Country Office

· Facilitate timely preparation and submission of financial reports and settlement of advances, including progress reports and other substantial reports

· Report to the Project Coordinator and UNDP Programme Officer on a regular basis

· Identification and resolution of logistical and organizational problems, under the guidance of the Project Coordinator
The Administrative/Financial Officer will have at least five (5) years’ experience in supporting the implementation of UNDP implemented projects, with preference in environment and natural resource management project.
Annex 7: Social and Environmental Screening

Project Information

	Project Information
	

	1. Project Title
	Mainstreaming global environmental priorities into national policies and programmes

	2. Project Number
	5051

	3. Location (Global/Region/Country)
	Vanuatu

Part A. Integrating Overarching Principles to Strengthen Social and Environmental Sustainability

	QUESTION 1: How Does the Project Integrate the Overarching Principles in order to Strengthen Social and Environmental Sustainability?

	Briefly describe in the space below how the Project mainstreams the human-rights based approach

	The project supports the meaningful participation and inclusion of all stakeholders, during the design, implementation and monitoring of the project. They will participate to capacity development activities and the project will support the development of an enabling environment conducive to the participation of stakeholders in the management of natural resources. This approach is consistent with the participation and inclusion of human rights principle.

During the project formulation, consultation sessions and meetings have been conducted with key stakeholders to exchange experience and knowledge and to assess the baseline of the project. It is anticipated that these consultations, cooperation and coordination efforts during the formulation of the project will prove to be effective in generating efficient and effective stakeholder engagement during project implementation. Such consultations also assure that the interest of potentially marginalized individuals and groups are taken into account in the implementation. The approach for stakeholder engagement is consistent with a human rights-based approach to development programming.

	Briefly describe in the space below how the Project is likely to improve gender equality and women’s empowerment

	Gender sensitivity and gender considerations have been taken into account in the formulation of the project; proposing gender sensitive approaches where needed, including the need to pay attention to gender equality. Every effort will be made to incorporate gender issues in the implementation of this project. Roles of men and women to participate in activities of the project will be equally assigned without any discrimination. The project will take steps to ensure that women account for at least 40% of all training and capacity building in the project. Moreover, the project will strengthen data collection and monitoring programmes – gender segregation of data collection and monitoring will be introduced as a basis for ensuring long-term gender benefits. This gender inclusive project – which is part of the UNDAF 2013-2017 – will foster gender equality in environmental management and women’s empowerment and participation in environmental management. This approach will facilitate a focus on gender-based environmental issues and gender-based solutions.

	Briefly describe in the space below how the Project mainstreams environmental sustainability

	This project is a direct response to the GEF-funded National Capacity Self-Assessment (NCSA) project conducted in Vanuatu during the period of 2004-2007. This assessment reviewed the information collection, analysis and exchange; and inventories and databases management. It identified that the required capacities in this area range from well-trained and qualified technical staff; good facilities for monitoring and other field equipment, hardware and software as well as operational funds; to the need to strengthen information resource centers at the Ministries of Lands and of Agriculture (collection of data and resources, storage and management of relevant information from line departments from respective ministries), and progressively setup a clearing house mechanism (CHM) and then a state of the environment reporting (SoE) framework.
The project is well aligned with the UNDAF 2013-2017, particularly the “environmental management, climate change and disaster risk management” programme area through strengthening the national capacity to manage environmental information. It will provide better environmental information to stakeholders to make better decisions and to better monitor the environment. The project is also well aligned with the Priorities and Action Agenda for Vanuatu (PAA) 2006 – 2015 and the National Sustainable Development Plan (NSDP) 2016 – 2030; considering that the latter will strengthen the national environmental priorities for the next 15 years by establishing the environment as one of the three pillars of sustainable development in Vanuatu. Through a learning-by-doing process, this project will harmonize existing information systems, and integrate internationally accepted measurement standards and methodologies, as well as consistent reporting on the status of the environment in Vanuatu. It will target the development of capacities at the individual and organizational level, strengthening technical skills to manage data and transform this information into knowledge. The project will also support activities to strengthen the coordination between key sectors to address biodiversity, climate change and land degradation issues at systemic and institutional levels. There are no environmental risks involved with the implementation of this project.

Part B. Identifying and Managing Social and Environmental Risks

	QUESTION 2: What are the Potential Social and Environmental Risks?

Note: Describe briefly potential social and environmental risks identified in Attachment 1 – Risk Screening Checklist (based on any “Yes” responses).
	QUESTION 3: What is the level of significance of the potential social and environmental risks?

Note: Respond to Questions 4 and 5 below before proceeding to Question 6
	QUESTION 6: What social and environmental assessment and management measures have been conducted and/or are required to address potential risks (for Risks with Moderate and High Significance)?

	Risk Description
	Impact and Probability (1-5)
	Significance

(Low, Moderate, High)
	Comments
	Description of assessment and management measures as reflected in the Project design. If ESIA or SESA is required note that the assessment should consider all potential impacts and risks.

	Risk 1: None
	I =

P =
	N/A
	N/A
	N/A

	
	QUESTION 4: What is the overall Project risk categorization?

	
	Select one (see SESP for guidance)
	Comments

	
	Low Risk
	X
	Minimal environmental and social risks related to this project have been identified.

	
	Moderate Risk
	☐
	

	
	High Risk
	☐
	

	
	QUESTION 5: Based on the identified risks and risk categorization, what requirements of the SES are relevant?
	

	
	Check all that apply
	Comments

	
	Principle 1: Human Rights
	☐
	None required

	
	Principle 2: Gender Equality and Women’s Empowerment
	☐
	None required

	
	1.
Biodiversity Conservation and Natural Resource Management
	☐
	None required

	
	2.
Climate Change Mitigation and Adaptation
	☐
	None required

	
	3.
Community Health, Safety and Working Conditions
	☐
	None required

	
	4.
Cultural Heritage
	☐
	None required

	
	5.
Displacement and Resettlement
	☐
	None required

	
	6.
Indigenous Peoples
	☐
	None required

	
	7.
Pollution Prevention and Resource Efficiency
	☐
	None required

Final Sign Off

	Signature
	Date
	Description

	QA Assessor
	
	UNDP staff member responsible for the Project, typically a UNDP Programme Officer. Final signature confirms they have “checked” to ensure that the SESP is adequately conducted.

	QA Approver
	
	UNDP senior manager, typically the UNDP Deputy Country Director (DCD), Country Director (CD), Deputy Resident Representative (DRR), or Resident Representative (RR). The QA Approver cannot also be the QA Assessor. Final signature confirms they have “cleared” the SESP prior to submittal to the PAC.

	PAC Chair
	
	UNDP chair of the PAC. In some cases PAC Chair may also be the QA Approver. Final signature confirms that the SESP was considered as part of the project appraisal and considered in recommendations of the PAC.

SESP Attachment 1: Social and Environmental Risk Screening Checklist

	Checklist Potential Social and Environmental Risks
	

	Principles 1: Human Rights
	Answer
(Yes/No)

	1.
Could the Project lead to adverse impacts on enjoyment of the human rights (civil, political, economic, social or cultural) of the affected population and particularly of marginalized groups?
	No

	2.
Is there a likelihood that the Project would have inequitable or discriminatory adverse impacts on affected populations, particularly people living in poverty or marginalized or excluded individuals or groups?

	No

	3.
Could the Project potentially restrict availability, quality of and access to resources or basic services, in particular to marginalized individuals or groups?
	No

	4.
Is there a likelihood that the Project would exclude any potentially affected stakeholders, in particular marginalized groups, from fully participating in decisions that may affect them?
	No

	5.
 Are there measures or mechanisms in place to respond to local community grievances?
	No

	6.
Is there a risk that duty-bearers do not have the capacity to meet their obligations in the Project?
	No

	7.
Is there a risk that rights-holders do not have the capacity to claim their rights?
	No

	8.
Have local communities or individuals, given the opportunity, raised human rights concerns regarding the Project during the stakeholder engagement process?
	No

	9.
Is there a risk that the Project would exacerbate conflicts among and/or the risk of violence to project-affected communities and individuals?
	No

	Principle 2: Gender Equality and Women’s Empowerment
	

	1.
Is there a likelihood that the proposed Project would have adverse impacts on gender equality and/or the situation of women and girls?
	No

	2.
Would the Project potentially reproduce discriminations against women based on gender, especially regarding participation in design and implementation or access to opportunities and benefits?
	No

	3.
Have women’s groups/leaders raised gender equality concerns regarding the Project during the stakeholder engagement process and has this been included in the overall Project proposal and in the risk assessment?
	No

	3.
Would the Project potentially limit women’s ability to use, develop and protect natural resources, taking into account different roles and positions of women and men in accessing environmental goods and services?

For example, activities that could lead to natural resources degradation or depletion in communities who depend on these resources for their livelihoods and well being
	No

	Principle 3: Environmental Sustainability: Screening questions regarding environmental risks are encompassed by the specific Standard-related questions below
	

	
	

	Standard 1: Biodiversity Conservation and Sustainable Natural Resource Management
	

	1.1
Would the Project potentially cause adverse impacts to habitats (e.g. modified, natural, and critical habitats) and/or ecosystems and ecosystem services?

For example, through habitat loss, conversion or degradation, fragmentation, hydrological changes
	No

	1.2
Are any Project activities proposed within or adjacent to critical habitats and/or environmentally sensitive areas, including legally protected areas (e.g. nature reserve, national park), areas proposed for protection, or recognized as such by authoritative sources and/or indigenous peoples or local communities?
	No

	1.3
Does the Project involve changes to the use of lands and resources that may have adverse impacts on habitats, ecosystems, and/or livelihoods? (Note: if restrictions and/or limitations of access to lands would apply, refer to Standard 5)
	No

	1.4
Would Project activities pose risks to endangered species?
	No

	1.5
Would the Project pose a risk of introducing invasive alien species?
	No

	1.6
Does the Project involve harvesting of natural forests, plantation development, or reforestation?
	No

	1.7
Does the Project involve the production and/or harvesting of fish populations or other aquatic species?
	No

	1.8
Does the Project involve significant extraction, diversion or containment of surface or ground water?

For example, construction of dams, reservoirs, river basin developments, groundwater extraction
	No

	1.9
Does the Project involve utilization of genetic resources? (e.g. collection and/or harvesting, commercial development)
	No

	1.10
Would the Project generate potential adverse transboundary or global environmental concerns?
	No

	1.11
Would the Project result in secondary or consequential development activities which could lead to adverse social and environmental effects, or would it generate cumulative impacts with other known existing or planned activities in the area?

For example, a new road through forested lands will generate direct environmental and social impacts (e.g. felling of trees, earthworks, potential relocation of inhabitants). The new road may also facilitate encroachment on lands by illegal settlers or generate unplanned commercial development along the route, potentially in sensitive areas. These are indirect, secondary, or induced impacts that need to be considered. Also, if similar developments in the same forested area are planned, then cumulative impacts of multiple activities (even if not part of the same Project) need to be considered.
	No

	Standard 2: Climate Change Mitigation and Adaptation
	

	2.1
Will the proposed Project result in significant
 greenhouse gas emissions or may exacerbate climate change?
	No

	2.2
Would the potential outcomes of the Project be sensitive or vulnerable to potential impacts of climate change?
	No

	2.3
Is the proposed Project likely to directly or indirectly increase social and environmental vulnerability to climate change now or in the future (also known as maladaptive practices)?

For example, changes to land use planning may encourage further development of floodplains, potentially increasing the population’s vulnerability to climate change, specifically flooding
	No

	Standard 3: Community Health, Safety and Working Conditions
	

	3.1
Would elements of Project construction, operation, or decommissioning pose potential safety risks to local communities?
	No

	3.2
Would the Project pose potential risks to community health and safety due to the transport, storage, and use and/or disposal of hazardous or dangerous materials (e.g. explosives, fuel and other chemicals during construction and operation)?
	No

	3.3
Does the Project involve large-scale infrastructure development (e.g. dams, roads, buildings)?
	No

	3.4
Would failure of structural elements of the Project pose risks to communities? (e.g. collapse of buildings or infrastructure)
	No

	3.5
Would the proposed Project be susceptible to or lead to increased vulnerability to earthquakes, subsidence, landslides, erosion, flooding or extreme climatic conditions?
	No

	3.6
Would the Project result in potential increased health risks (e.g. from water-borne or other vector-borne diseases or communicable infections such as HIV/AIDS)?
	No

	3.7
Does the Project pose potential risks and vulnerabilities related to occupational health and safety due to physical, chemical, biological, and radiological hazards during Project construction, operation, or decommissioning?
	No

	3.8
Does the Project involve support for employment or livelihoods that may fail to comply with national and international labor standards (i.e. principles and standards of ILO fundamental conventions)?
	No

	3.9
Does the Project engage security personnel that may pose a potential risk to health and safety of communities and/or individuals (e.g. due to a lack of adequate training or accountability)?
	No

	Standard 4: Cultural Heritage
	

	4.1
Will the proposed Project result in interventions that would potentially adversely impact sites, structures, or objects with historical, cultural, artistic, traditional or religious values or intangible forms of culture (e.g. knowledge, innovations, practices)? (Note: Projects intended to protect and conserve Cultural Heritage may also have inadvertent adverse impacts)
	No

	4.2
Does the Project propose utilizing tangible and/or intangible forms of cultural heritage for commercial or other purposes?
	No

	Standard 5: Displacement and Resettlement
	

	5.1
Would the Project potentially involve temporary or permanent and full or partial physical displacement?
	No

	5.2
Would the Project possibly result in economic displacement (e.g. loss of assets or access to resources due to land acquisition or access restrictions – even in the absence of physical relocation)?
	No

	5.3
Is there a risk that the Project would lead to forced evictions?

	No

	5.4
Would the proposed Project possibly affect land tenure arrangements and/or community based property rights/customary rights to land, territories and/or resources?
	No

	Standard 6: Indigenous Peoples
	

	6.1
Are indigenous peoples present in the Project area (including Project area of influence)?
	No

	6.2
Is it likely that the Project or portions of the Project will be located on lands and territories claimed by indigenous peoples?
	No

	6.3
Would the proposed Project potentially affect the rights, lands and territories of indigenous peoples (regardless of whether Indigenous Peoples possess the legal titles to such areas)?
	No

	6.4
Has there been an absence of culturally appropriate consultations carried out with the objective of achieving FPIC on matters that may affect the rights and interests, lands, resources, territories and traditional livelihoods of the indigenous peoples concerned?
	No

	6.4
Does the proposed Project involve the utilization and/or commercial development of natural resources on lands and territories claimed by indigenous peoples?
	No

	6.5
Is there a potential for forced eviction or the whole or partial physical or economic displacement of indigenous peoples, including through access restrictions to lands, territories, and resources?
	No

	6.6
Would the Project adversely affect the development priorities of indigenous peoples as defined by them?
	No

	6.7
Would the Project potentially affect the traditional livelihoods, physical and cultural survival of indigenous peoples?
	No

	6.8
Would the Project potentially affect the Cultural Heritage of indigenous peoples, including through the commercialization or use of their traditional knowledge and practices?
	No

	Standard 7: Pollution Prevention and Resource Efficiency
	

	7.1
Would the Project potentially result in the release of pollutants to the environment due to routine or non-routine circumstances with the potential for adverse local, regional, and/or transboundary impacts?
	No

	7.2
Would the proposed Project potentially result in the generation of waste (both hazardous and non-hazardous)?
	No

	7.3
Will the proposed Project potentially involve the manufacture, trade, release, and/or use of hazardous chemicals and/or materials? Does the Project propose use of chemicals or materials subject to international bans or phase-outs?

For example, DDT, PCBs and other chemicals listed in international conventions such as the Stockholm Conventions on Persistent Organic Pollutants or the Montreal Protocol
	No

	7.4
Will the proposed Project involve the application of pesticides that may have a negative effect on the environment or human health?
	No

	7.5
Does the Project include activities that require significant consumption of raw materials, energy, and/or water?
	No

Annex 8: Letter of agreement between UNDP and Government of Vanuatu for the provision of support services

Project Title “Mainstreaming global environmental priorities into national policies and programmes”
PIMS # 5051, Project ID: 00088732, Output ID: 00095279
Excellency,

1.
Reference is made to consultations between officials of the Government of Vanuatu (hereinafter referred to as “the Government”) and officials of UNDP with respect to the provision of support services by the UNDP country office for nationally managed programmes and projects. UNDP and the Government hereby agree that the UNDP country office may provide such support services at the request of the Government through its institution designated in the relevant programme support document or project document, as described below.

2.
The UNDP country office may provide support services for assistance with reporting requirements and direct payment. In providing such support services, the UNDP country office shall ensure that the capacity of the Government-designated institution is strengthened to enable it to carry out such activities directly. The costs incurred by the UNDP country office in providing such support services shall be recovered from the administrative budget of the office.

3.
The UNDP country office may provide, at the request of the designated institution, the following support services for the activities of the programme/project:

(a)
Identification and/or recruitment of project and programme personnel;

(b)
Identification and facilitation of training activities;

(a) Procurement of goods and services;

4.
The procurement of goods and services and the recruitment of project and programme personnel by the UNDP country office shall be in accordance with the UNDP regulations, rules, policies and procedures. Support services described in paragraph 3 above shall be detailed in an annex to the programme support document or project document, in the form provided in the Attachment hereto. If the requirements for support services by the country office change during the life of a programme or project, the annex to the programme support document or project document is revised with the mutual agreement of the UNDP resident representative and the designated institution.

5.
The relevant provisions of the Standard Basic Assistance Agreement (SBAA) between the Authorities of the Government of Vanuatu and the United Nations Development Programme (UNDP), signed by the Parties on July 18, 2008 (the "SBAA") including the provisions on liability and privileges and immunities, shall apply to the provision of such support services. The Government shall retain overall responsibility for the nationally managed programme or project through its designated institution. The responsibility of the UNDP country office for the provision of the support services described herein shall be limited to the provision of such support services detailed in the annex to the programme support document or project document.

6.
Any claim or dispute arising under or in connection with the provision of support services by the UNDP country office in accordance with this letter shall be handled pursuant to the relevant provisions of the SBAA.

7.
The manner and method of cost-recovery by the UNDP country office in providing the support services described in paragraph 3 above shall be specified in the annex to the programme support document or project document.

8.
The UNDP country office shall submit progress reports on the support services provided and shall report on the costs reimbursed in providing such services, as may be required.

9.
Any modification of the present arrangements shall be effected by mutual written agreement of the parties hereto.

10.
If you are in agreement with the provisions set forth above, please sign and return to this office two signed copies of this letter. Upon your signature, this letter shall constitute an agreement between your Government and UNDP on the terms and conditions for the provision of support services by the UNDP country office for nationally managed programmes and projects.

Yours sincerely,

Signed on behalf of UNDP

M./Ms.

Country Director
Date:

For the Government of Vanuatu
 Minister
Ministry of ………
Date:
PRIVATE Attachment: Description of UNDP Country Office Support Servicestc "Attachment "
1.
Reference is made to consultations between the Ministry of Environment, the institution designated by the Government of Vanuatu, and officials of UNDP with respect to the provision of support services by the UNDP country office for the nationally managed programme or project “Mainstreaming global environmental priorities into national policies and programmes”, PIMS # 5051, Project ID: 00088732, Output ID: 00095279.
2.
In accordance with the provisions of the letter of agreement signed and the programme support document (project document), the UNDP country office shall provide support services for the Programme as described below.

 3.
Support services to be provided:

	PRIVATE Support services
	Schedule for the provision of the support services
	Cost to UNDP of providing such support services (where appropriate)
	Amount and method of reimbursement of UNDP (where appropriate)

	1. Support MOE in the identification and/or recruitment of project personnel

* Project Coordinator
* Finance Officer
	April 2015 – April 2018

	As per the UPL:

US$ 893.96 per case, including recurring cost after hire (i.e. payments)
	Should be approved by the Project Board; then UNDP will directly charge the project upon receipt of request of services from the Implementing Partner/Project Board

	2. Procurement of goods:

 * Data show

 * PCs

 * Printers
	April 2015 – April 2018
	As per the UPL:

US$ 706.11 for each purchasing process
	As above

	3. Procurement of Services

Contractual services for companies
	Ongoing throughout implementation when applicable
	As per the UPL:

US$ 327.53 each hiring
	As above

	4. Payment Process
	Ongoing throughout implementation when applicable
	As per the UPL:

US$ 30.64 for each
	As above

	5. Staff HR & Benefits Administration & Management
	Ongoing throughout implementation when applicable
	N/A
	N/A

	6. Recurrent personnel management services: Staff Payroll & Banking

Administration & Management
	Ongoing throughout implementation when applicable
	N/A
	N/A

	7. Ticket request (booking, purchase)
	Ongoing throughout implementation when applicable
	As per the UPL:

US$ 28.91 for each
	As above

	8. F10 settlement
	Ongoing throughout implementation when applicable
	As per the UPL:

US$ 29.20 for each
	As above

	9. Support Implementing Partner in conducting workshops and training events
	Ongoing throughout implementation when applicable
	As per the UPL:

US$ 23.44 per day (for preparation and during workshop)
	As above

	
	Total:
	US$2,822
	

4. Description of functions and responsibilities of the parties involved:

UNDP will conduct the full process while the role of the Implementing Partner (IP) will be as follows:

· The Implementing Partner will send a timetable for services requested annually/ updated quarterly

· The Implementing Partner will send the request to UNDP for the services enclosing the specifications or Terms of Reference required

· For the hiring staff process: the IP representatives will be on the interview panel,

For Hiring CV: the IP representatives will be on the interview panel, or participate in CV review in case an interview is not scheduled

PART III:
Co-Financing Letters
Annex A Co-Financing Letters
[image: image6.jpg]We would ke o take this opportunty to express our sincere appreciaton (o GEF and UNDP for the
great support towands this prjeet and look forward to a collaborative partnrship to a successful
implementation of this CCCD/ CB2 project.

[image: image7.jpg]United Nations Development Programme

N
[D[P]

Mol Country
Office Fiji
Letter No: 018
Ref: PRO/300/VAN 06 February 2015
Dear Ms. Dinu,

Subject: UNDP Co- g for Vanuatu CB2/CCCD

This s to indicate our commitment to collaborating with the implementation of the
medium size project Mainstreaming global environmental priorities into national policies and
programmes - PIMS No: 501

ind co-financing in the amount
er the three-year timeframe.
Multi-Country Office.

We are pleased to confirm our commitment to provids
of USS100,000 towards the realization of abjectives of the project
‘This amount will be in the form of grant support from the UNDP

We look forward to working with the GEF and UNDP colleagues in addressing this
important portfolio.

Yours sincerely,

%%\

Ms. Osnat Lubrani
Resident Representative

Ms. Adriana Dinu

Officer-in-Charge, UNDP-GEF

United Nations Development Programme (UNDP)
New York, USA

Street Adoress:Leve 8, Kadaws House, 414 Victoria Parade, Sua, i lands o Mall Address: Private Mall Bag, Suva, il o
Phone: (679) 31 2500 o Fa: (679) 330 1718 Emal: 0. @undporg » Websie: hto:avvanundpork

[image: image1.png]Tot

UNIVERSITY

Project Management Unit:

Project Coordinator, Admin/Financial Officer

Project Assurance

UNDP MCO Fiji and UNDP/GEF-RTA

Project Organization Structure

Technical support/consultants for:

Component 1; Component 2; Component 3

Technical Team

CD International Advisor

National Experts

Vanuatu CCCD Project Board

Senior Beneficiaries:

MCC-PMU

Executive:

DEPC

Senior Supplier:

Resident Representative UNDP

National Advisory Board (NAB)

� The Constitution of the Republic of Vanuatu, in Article 7(d), states ”… to protect the Republic of Vanuatu and to safeguard the national wealth, resources and environment in the interests of the present generation and of future generations”.

� It is anticipated that the V-CAP project will provide additional financial resources to finalize an Integrated Coastal Management Policy.

� Matthew Hardwick, December 2014, Environmental mandates, strategic development and information management systems in Vanuatu.

� See �HYPERLINK "http://www.thegef.org/gef/sites/thegef.org/files/documents/C.40.08_Branding_the_GEF%20final_0.pdf"�http://www.thegef.org/gef/sites/thegef.org/files/documents/C.40.08_Branding_the_GEF%20final_0.pdf�.

� 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.

The Project Board has the responsibility to define for the Project Manager the specific project tolerances within which the Project Manager can operate without intervention from the Project Board. For example, if the Project Board sets a budget tolerance of 10%, the Project Manager can expend up to 10% beyond the approved project budget amount without requiring a revision from the Project Board.

� Prohibited grounds of discrimination include race, ethnicity, gender, age, language, disability, sexual orientation, religion, political or other opinion, national or social or geographical origin, property, birth or other status including as an indigenous person or as a member of a minority. References to “women and men” or similar is understood to include women and men, boys and girls, and other groups discriminated against based on their gender identities, such as transgender people and transsexuals.

� In regards to CO2, ‘significant emissions’ corresponds generally to more than 25,000 tons per year (from both direct and indirect sources). [The Guidance Note on Climate Change Mitigation and Adaptation provides additional information on GHG emissions.]

� Forced evictions include acts and/or omissions involving the coerced or involuntary displacement of individuals, groups, or communities from homes and/or lands and common property resources that were occupied or depended upon, thus eliminating the ability of an individual, group, or community to reside or work in a particular dwelling, residence, or location without the provision of, and access to, appropriate forms of legal or other protections.

37
1

