
This bulletin provides the latest information on UNDP’s support to countries to effect policy and institutional change for Climate
Change Adaptation at the national, sub-national and community-level. It includes updates on a range of topics including the status of
ongoing projects, new project approvals, performance indicators, project impacts and results, and noteworthy announcements.

For contributions to future editions of the newsletter, please write to adaptation@undp.org

United Nations Development Programme

& Climate Change Adaptation
- A Quarterly Update of Activities -

Quick Glance at UNDP’s Adaptation Portfolio (Mar ‘10) Welcome to the third issue of UNDP’s Bulletin on Climate Change Adapta-
tion. In this edition, we highlight: (1) UNDP’s support to Least Developed
Countries; (2) a UNDP signature programme of assistance to Africa called the
Africa Adaptation Programme (AAP) financed by the Government of Japan;
and (3) Country updates on preparation and implementation of adaptation
initiatives.

Supporting Least Developed Countries (LDCs) to Access Adapta-
tion Finance

UNDP currently supports more than 70% of all LDCs to access financing from
multiple sources including the adaptation funds managed by the Global Envi-
ronment Facility (GEF) as well as resources from the Government of Japan (see
next page). In a number of cases, countries are pioneering various ways in
which to adapt to climate change with the support of UNDP’s network of
professionals at the country, regional and global levels.

concept
prepa-
ration

project
awaiting
approval

preparing
for imple-
mentation

under
implemen-

tation

project
preparation
underway

project
prepara-

tion
com-

pleted

Status of UNDP Adaptation Portfolio

(SCCF/LDCF/GOJ) by Key Milestones

ISSUE NO. 3 APRIL 2010

concept
awaiting
approval

Antarctic Circle

Arctic Circle

acific Ocean

Atlantic Ocean

Indian Ocean

Pacific Ocean

0

5

10

15

20

25

30

35

40

FAST FACTS on UNDP’s portfolio in Least Developed Countries

Total number of projects UNDP is supporting with ac-
cessing resources from the Least Developed Country
Fund (LDCF), as of end-2009

23

Total number of LDCF projects under implementa-
tion, as of Mar-2010

12

Total number of additional LDCF projects expected
to begin implementation during Q2 2010

5

Total number of additional LDCF projects expected
to begin implementation during Q3 & Q4 2010

6

Total number of additional countries UNDP has been
asked to support with accessing LDCF resources (since
Jan 2010)

5
works as well as strengthening relevant technical capacities and institutions,
for supporting and facilitating climate change risk management.

Leveraging Comparative Strengths of Other Multilateral Agencies

UNDP partners with a number of multilateral agencies to support countries to
adapt at the national, sub-national and community level. This includes partner-
ships with Asian Development Bank (Vietnam), Food and Agriculture Organiza-
tion (Mali), Red Cross Society (Thailand), Southern Pacific Regional Environ-
mental Programme (Regional-Pacific), United Nations Environment Programme
(Comoros, Rwanda), United Nations Volunteers (in 10 countries), World Bank
Group (Kenya), and World Health Organization (in 7 countries).

For further information, please visit: www.undp.org/climatechange

Mainstreaming Adaptation: Going Beyond Environment

As climate change risk management and poverty reduction are inextricably
linked, UNDP’s support to countries on adaptation builds on and goes beyond
working with Ministries of Environment. UNDP is supporting key sector Minis-
tries in Agriculture, Economic Affairs, Energy, Finance, Fisheries, Forests, Geol-
ogy, Health, Mineral Resources, National Planning, Public Works, Science &
Technology, Transport, Tourism, Urban Development, Water, among others,
to integrate consideration of climate change risks and opportunities into the
overall governance of their respective sectors. UNDP’s technical assistance
extends to supporting policy makers and technical officials at the Provincial-,
District-, Municipal-Level Authorities as well as Non-Governmental Organiza-
tions and Community-based Organizations to establish organizational frame-

NOTES: GEF– Global Environment Facility; GOJ– Government of Japan; SPA– Strategic Priority on Adapta-
tion (GEF Trust Fund); LDCF– Least Developed Countries Fund (UNFCCC Fund); SCCF– Special Climate
Change Fund (UNFCCC Fund).

N
um

b
er

 o
f c

ou
nt

rie
s

www.undp.org/climatechange

Support to National Initiatives

An Inter-Regional Technical Support Component (IRTSC) based in Dakar serves
as the engine room for the coordination of technical assistance to country
initiatives.

In direct relationship to the overall programme purpose and outcomes of each
national initiative, the IRTSC will:

The AAP builds on a range of related disaster risk reduction and development
opportunities and, through the broader UNDP networks, brings to bear the
expertise of WFP, UNICEF, UNIDO and other UN Agencies to implement a num-
ber of programmed activities in selected countries. As a strategic framework,
the AAP is expected to lay the foundations for follow-up investments by the
World Bank and other multilateral financial institutions in addition to enhanc-
ing the value adding of existing adaptation programmes such as those sup-
ported by EC, GEF (LDCF, SCCF, SPA) and Bilateral donors (see below).

For more information, visit the AAP project website: http://www.undp-
adaptation.org/africaprogramme or contact Mr. Ian Rector, AAP Programme
Manager, IanR@unops.org and Ms. Mihoko Kumamoto, Technical Advisor,
mihoko.kumamoto@undp.org

PROGRAMME / PROJECT HIGHLIGHTS 2

AFRICA ADAPTATION PROGRAMME

In December 2008, UNDP, in partnership with UNIDO, UNICEF and WFP,
launched a US$92 million programme, “Supporting Integrated and Compre-
hensive Approaches to Climate Change Adaptation in Africa” , funded by the
Government of Japan.

The Africa Adaptation Programme (AAP) was established under the Japan-
UNDP Joint Framework for Building Partnership to Address Climate Change
in Africa, which was established at the Fourth Tokyo International Conference
on African Development, organized in Yokohama, Japan in May 2008.

The AAP provides financial resources to 20 countries across the African conti-
nent to incorporate climate change risks and opportunities into national
development processes. The national projects have been designed to further
develop country capacities to successfully identify, design and implement
holistic adaptation and disaster risk reduction programmes that are aligned
with national development priorities. In this regard, AAP is a strategic initia-
tive, aimed at creating an environment for more informed and capable adap-
tation decisions and practice in each country.

Key outcomes of the national initiatives include: (a) strengthening long-term
planning to prepare countries to manage both existing and future risks asso-
ciated with climate change, (b) building efficient leadership and institutional
frameworks for enhanced coordination and cohesion of programmes, (c)
supporting the piloting of adaptation initiatives in the field, (d) identifying a
range of financing options for sustained adaptation, and (e) building knowl-
edge management systems and promoting information sharing.

Burkina Faso completed Jan-10 Morocco confirmed Apr-10

Cameroon confirmed Apr-10 Mozambique completed Mar-10

Congo date to be confirmed Namibia completed Feb-10

Ethiopia confirmed Apr-10 Niger confirmed Apr-10

Gabon completed Mar-10 Nigeria date to be confirmed

Ghana completed Mar-10 Rwanda confirmed Apr-10

Kenya completed Mar-10 Sao Tome & P completed Mar-10

Lesotho completed Mar-10 Senegal confirmed Apr-10

Malawi confirmed Apr-10 Tanzania confirmed Apr-10

Mauritius confirmed Apr-10 Tunisia completed Feb-10

Status of AAP National Inception Workshops

1 Facilitate country access to best available data and information on
climate variability and impacts.

2 Support institutional and leadership development through struc-
tured and specific interventions that are responsive to the unique
circumstances and needs of each country

3 Make available to countries best practices, experiences and tech-
nologies for facilitating the implementation of climate resilient
policies in priority sectors.

4 Provide countries with information on innovative financing op-
tions.

5 Create a region wide knowledge and learning mechanism to raise
awareness engage stakeholders, inform decision makers and pro-
mote exchange and cooperation between countries.

Overview of Namibia’s AAP project

Namibia faces serious climate change risks such as a hotter climate, more arid conditions and both more frequent and extreme weather events. The country
has already placed a certain level of institutional and human capacities to cope with climate change risks. Through stakeholder consultations Namibia
identified further needs to strengthen policy and institutional frameworks for climate change risk management. Additionally, the country identified strong
needs to develop adaptive capacities of rural people as they are at direct risk to climate change and least equipped to cope with risks due to linguistic/cultural
diversity, vast distances and legacy of historical challenges.

A diversity of adaptation-related work is already ongoing in Namibia. For example, Namibia implements a UNDP/GEF financed pilot project in Omusati region,
promoting the use of climate resilient crops and livestock in the north. In addition, Namibia is implementing a series of Community-Based Adaptation (CBA)
projects with UNDP/GEF support in the northern region. Furthermore, Namibia benefits from UNDP’s support to establish climate change-related Investment
and Financial Flows, and is currently preparing its Second National Communication to the UNFCCC. UNDP Namibia is working with the Government to
strengthen the country’s responses to disaster and has been guiding the development of a new Disaster Risk Management Policy.

In the context of the above initiatives, Namibia is expected to work towards the achievement of the following outcomes with financing from the UNDP/GOJ: 1)
Strengthening adaptation long-term planning capacity; 2) Developing institutional and individual capacities with a focus on the youth; 3) Implementing
policies and measures in priority sectors such as floods/settlements and sanitation/health; 4) Developing innovative financing mechanisms; 5) Implementing
knowledge management activities.

Congo

Cameroon

Ethiopia

Gabon

Ghana

Kenya

Lesotho

Malawi

Morocco

Mauritius
Mozambique

Niger

Nigeria

Rwanda

Senegal

Sao Tome and Principe

Tunisia

Tanzania

Burkina Faso

Namibia

Ortelillllilliill usuusuusuuss EdEEdEEdEEdduddduddudd cation EdEEdEEdEEddidddiddiidd tion

AAP Participating
Countries

http://www.undp-adaptation.org/africaprogramme
www.undp-adaptation.org/africaprogramme

Adaptation Learning Mechanism (ALM)
The ALM (http://www.adaptationlearning.net) is a knowledge-sharing platform
maintained by UNDP in close partnership with the GEF, UNFCCC, the World
Bank and specialized UN agencies (e.g., FAO, UNEP, etc). The ALM is funded
by the GEF Trust Fund until December 2010.

The ALM provides access to vetted information on experiences and lessons
from programs and projects at the national or community-level that pro-
mote/facilitate adaptation to climate change. The facility has built-up an infor-
mation portal providing more than 850 tailored adaptation resources and
features over 170 Adaptation Country Profiles. Each profile contains an over-
view of information relevant to a country to inform the design of adaptation
initiatives adaptation, including summaries on National Communications
(NCs), National Adaptation Programmes of Action (NAPAs), climate change
scenarios, impact assessments and relevant low-carbon/adaptation strategies.

The platform has approximately 80-250 visitors daily, with over 700 registered
users from over 165 countries (see figure on right). Seventy-nine percent of
users are from Non–Annex I and GEF-eligible countries.

The ALM was featured during
COP-15 as a jointly facilitated
UN initiative that contributes
to the implementation of the
UNFCCC’s Nairobi Work Pro-
gramme.

http://www.unsceb.org/ceb/
priorities/climate-change/cop15

Please join ALM on Twitter: http://twitter.com/almplatform and Facebook
http://www.facebook.com/profile.php?id=100000473266831

For more further information on ALM, please contact Ms. Julia Wolf, Project
Manager, julia.wolf@undp.org

For LDCF/SCCF/SPA projects, contact Mr. Pradeep Kurukulasuriya, Senior
Technical Advisor, pradeep.kurukulasuriya@undp.org

Community-Based Adaptation Conference
At the 4th International Conference on Community-Based Adaptation in Dar es
Salaam (21-27 February 2010) UNDP highlighted its support to community
based adaptation in over 33 countries, financed by the LDCF, SCCF and SPA.
Grants of up to US$50,000 are currently being provided by the UNDP-
implemented GEF/Small Grants Programme to community-based projects
focusing on climate risk management practices. Projects include: climate-
resistant watershed management in Bolivia, reducing climate-driven coastal
hazards such as erosion resulting from increasing storm intensity in Samoa,
winter irrigation to replace water from declining snowfalls in Kazakhstan,
improving the efficiency of water use in Namibia, and managing flood risks in
the Mekong Delta. Additional information on the conference can be found in
the UNDP Press Release: http://content.undp.org/go/newsroom/publications/
environment-energy/www-ee-library/climate-change/UNDP-calls-for-partners-to
-scale-up-climate-change-adaptation.en

For details on the CBA project, please visit: http://www.undp-adaptation.org/
project/cba

For more information on CBA, contact Mr. Delfin Ganapin, Global Manager,
Small Grants Programme, delfin.ganapin@undp.org

MDG-F - Turkey
Further to last issue’s feature on the environment and climate change window
of the Millennium Development Goals Achievement Fund (MDG-F), we are
pleased to highlight the joint programme Enhancing the Capacity of Turkey to
Adapt to Climate Change - www.climate.mdgf-tr.org . The first goal of the pro-
gramme is to contribute to the reduction of the risks of climate change in the
process of achieving MDGs. The second goal aims to determine priorities in
climate risk management and take adaptation precautions for the develop-
ment of the capacity for adjustment. Reinforcing the first two goals, the third
goal encourages the implementation of sustainable development policies in
accordance with climate risks and adaptation requirements. While developing
the Seyhan River Basin’s capacity to adapt to climate change, the goals will
create new social and institutional perspectives to the area through providing
support to innovative adaptation activities in the area.

Additional LDCs to be supported by UNDP
In response to requests from the Governments of Chad, Ethiopia, Lesotho,
Mozambique, and Togo, UNDP has initiated support to develop NAPA follow-
up projects, funded by the LDCF.

PROGRAMME / PROJECT HIGHLIGHTS 3

National Adaptation Programme of Action (NAPA)

UNDP supported 31 countries with development of a NAPA. Of these, 29 have completed their NAPAs and are currently designing or implementing NAPA follow-up
projects, many with UNDP support Below is a status update from the two countries that are due to complete their NAPA in 2010.

Nepal (from the NAPA Bulletin January-February 2010): A national workshop took place on 7 February 2010 to review a recently completed report which synthesizes the
outputs of the six government-led NAPA Thematic Working Groups (TWG) on agriculture and food security; climate-induced disasters; forests & biodiversity; water
resources and energy; public health; and urban settlements & infrastructure. The report describes the country context and climate change implications for Nepal, the
approach to NAPA development, the progress and achievements during the first phase of work during 2009, and the forward plan towards finalization and follow-up of
the NAPA by August 2010. The TWGs support the NAPA preparation process by undertaking information gathering and analysis, vulnerability assessments, facilitating
engagement with various stakeholders.

On 18 January 2010, the Ministry of Environment convened a brainstorming workshop on establishing a national climate change knowledge management platform under
the NAPA project. The Honorable Minister Thakur Prasad Sharma, Ministry of Environment delivered the inaugural address. He highlighted the importance of a good
knowledge management platform that will bring together government, media, civil society, international organizations, and development partners , to supply
information and knowledge requirements for adaptation planning, policymaking and formulating adaptation programmes. For more information, please visit:
http://www.napanepal.gov.np

Timor-Leste (from UNDP’s Poverty Reduction and Environment Unit in Dili): Since December 2009 there has been rapid progress in the Timor
-Leste NAPA process. A widespread renewed interest and enthusiasm for the process has coincided with the appointment of both National
and International Consultants to work alongside the existing team. Government representatives of all levels, National and International
NGOs, academic institutions, bilateral development partners and UN agencies have all actively engaged in recent activities. The widening
of stakeholder involvement is an encouraging demonstration of the increasing interest in climate change issues. In particular, this was
evident at a joint Sector Working Group meeting held in February 2010 and at a post-Copenhagen meeting in the same month at which
both Government at Ministerial Level and UN at acting Special Representative of the Secretary General (SRSG) level were represented. At
this meeting, the Minister of Economy and Development stressed that the implementation of NAPA is a ‘must’ and unveiled elements of
what he described as a coordinated, multi-sectoral Climate Change strategy incorporating an adaptation plan for Timor-Leste or a road
map for the next decade.

This renewed energy has been paralleled on the practical side with considerable progress made towards synthesizing current information, performing a comprehensive
stakeholders’ analysis and finalizing the methodology for the Vulnerability and Adaptation Capacity Assessment. Under the leadership of the National Director for
International Environmental Affairs, NAPA’s International Consultant has helped to guide the development of a four-step methodology which takes into account the
specific circumstances of Timor-Leste, draws efficiently on existing resources and further fosters close collaboration amongst all stakeholders. In March 2010, the first step
will facilitate the exchange of learning and experiences with conducting participatory physical and social vulnerability assessments of various types within the country.
This will provide government departments and NGOs with the opportunity to together analyze what they have done in the past and to identify how such experience can
be applied for the benefit of the current process.

In this way, the NAPA in Timor-Leste is developing into a truly country-owned process in which a wide variety of stakeholders are actively engaged.

http://content.undp.org/go/newsroom/publications/environment-energy/www-ee-library/climate-change/UNDP-calls-for-partners-to-scale-up-climate-change-adaptation.en
http://www.undp-adaptation.org/project/cba
http://www.iklim.mdgf-tr.org/index.php?LNG=2
http://www.adaptationlearning.net
http://www.unsceb.org/ceb/priorities/climate-change/cop15
http://twitter.com/almplatform
http://www.facebook.com/profile.php?id=100000473266831
http://www.napanepal.gov.np

For additional information, please contact:

Veerle Vandeweerd Yannick Glemarec
Director Executive Coordinator, UNDP/GEF and
Environment & Energy Group Director, Environmental Finance
veerle.vandeweerd@undp.org yannick.glemarec@undp.org
Tel: +1 212 906 5020 Tel: +1 212 906 5143

REGION COUNTRY SOURCE OF FUNDS GRANT (US$)

 CONCEPT PREPARATION

Africa

Central African Republic LDCF 5,000,000

Lesotho LDCF 5,000,.00

Mozambique LDCF 5,000,000

Togo LDCF 5,000,000

PROJECT PREPARATION UNDERWAY

Africa

Comoros LDCF 2,500,000

Ghana SCCF 1,800,000

Guinea Bissau LDCF 4,100,000

South Africa SCCF 3,530,000

Asia

Lao LDCF 4,500,000

Thailand SCCF 870,000

Vietnam SCCF 1,220,000

Latin America
and Caribbean

Haiti LDCF 3,600,000

Pacific Samoa LDCF 2,400,000

PROJECT PREPARATION COMPLETED

Asia India SCCF 5,300,000

PROJECTS UNDER IMPLEMENTATION

Africa

Burkina Faso LDCF 2,900,000

Cape Verde LDCF 3,000,000

Eritrea LDCF 3,320,000

Ethiopia SCCF 995,000

Ghana GOJ 2,710,000

Kenya SCCF 1,000,000

Mauritius GOJ 2,987,000

Mozambique GOJ 2,990,000

Mozambique SCCF 960,000

Namibia GOJ 2,980,000

Namibia SPA 960,000

Niger LDCF 3,500,000

Tanzania SCCF 1,000,000

Zambia LDCF 3,795,000

Zimbabwe SCCF 983,000

Cape Verde, Gambia, Guinea
Bissau, Mauritania, Senegal SPA 3,300,000

Egypt SCCF 4,000,000

Sudan LDCF 3,300,000

Tunisia GOJ 2,975,000

Asia

Bangladesh LDCF 3,300,000

Bhutan LDCF 3,445,000

Cambodia LDCF 1,850,000

India SPA 200,000

Europe and
Central Asia

Albania SPA 975,000

Armenia SPA 900,000

Hungary SPA 985,000

Tajikistan SPA 950,000

Latin America
and Caribbean

Ecuador SCCF 3,000,000

Uruguay SPA 975,000

Pacific

Samoa LDCF 2,000,000

Pacific Adaptation Project (13
PICs) SCCF 13,500,000

Global

Adaptation Learning Mecha-
nism SPA 724,000

Bangladesh, Bolivia, Guate-
mala, Jamaica, Kazakhstan,
Morocco, Namibia, Niger,
Samoa, and Vietnam

SPA 4,525,000

Arab States

Maldives LDCF 4,485,000

Tuvalu LDCF 3,300,000

REGION COUNTRY SOURCE OF FUNDS GRANT (US$)

Burkina Faso GOJ 2,901,000

Sao Tome & Principe GOJ 2,750,000

NOTES
GEF– Global Environment Facility; GOJ– Government of Japan; SPA– Strategic Priority on Adaptation (GEF
Trust Fund); LDCF– Least Developed Country Fund (UNFCCC Fund); SCCF– Special Climate Change Fund
(UNFCCC Fund). The column on funding reflects resources mobilized by UNDP as grants to countries.

STATUS OF UNDP SUPPORTED ADAPTATION INITIATIVES 4

PROJECTS AWAITING APPROVAL

Africa

Congo GOJ 2,975,000

Liberia LDCF 3,000,000

Malawi GOJ 3,882,000

Nigeria GOJ 5,475,000

Rwanda GOJ 2,933,000

Senegal GOJ 3,000,000

 CONCEPT AWAITING APPROVAL

Ethiopia LDCF 5,310,000

Swaziland SPA 900,000

Europe and
Central Asia Armenia SPA 1,720,000

Africa

PROJECTS RECENTLY APPROVED

Africa

Benin LDCF 3,140,000

Cameroon GOJ 3,000,000

Dem. Rep. of Congo LDCF 3,000,000

Ethiopia GOJ 6,483,000

Gabon GOJ 2,465,000

Guinea LDCF 2,970,000

Kenya GOJ 5,470000

Lesotho GOJ 2,975,000

Niger GOJ 3,000,000

Tanzania GOJ 2,972,000

Arab States Morocco GOJ 2,975,000

Global Global Health SCCF 4,500,000

Mali LDCF 2,340,000

Rwanda LDCF 1,991,000

