

Tanzania, United Republic

UN-REDD National Joint Programme
Policy Board Meeting
Panama, 9-10 March

NJP Formulation Process

United Nations

TANZANIA

- Tanzania has about 33.5mn ha. of forests & woodlands
- Deforestation in **Tanzania** estimated at a rate of 91,200 ha/yr; the figure gets higher if forest degradation is added
- Forest Carbon Partnership Facility (FCPF) Readiness Plan Idea Note developed
- Consultations among stakeholders at the national level to identify roles, responsibilities, collaboration and fundamental principles/elements of REDD (National REDD production Chain)
- Identification of areas of implementation

NJP Formulation Process C'tnue

United Nations

- Extensive national consultations with Govt.
 REDD focal point (FBD), VPO, and others
- Three separate UN REDD missions to Tanzania & detailed liaison with Norwegian Embassy, World Bank, DP Coordination Groups, Research Institutions & Academia, CSOs &NGOs
- Participation in the National REDD workshop
- Project Appraisal Committee meeting on 24th February 2009
- NGOs/CSOs meeting on 5th March 2009

Country Validation

United Nations

- Appraisal Committee Meeting which included National REDD Task Force has endorsed the programme for subsequent approval (fully signed minutes available)
- UN Resident Coordinator letter has been submitted with the NJP
- CSOs/NGO meeting endorsed the programme and willing to cooperate during implementation

NJP Results Framework

United Nations

- Overall Goal is to establish a national REDD framework, that has the confidence of all stakeholders from international buyers of emissions reductions to local communities, generates additional and lasting emissions reductions while avoiding leakages
- The NJP is linked to the ONE-UN Joint Programme (JP) on Environment with a focus on Climate Change, land degradation, desertification (Outcome 4 of the JP)

- Outcome 1: National governance framework and institutional capacities strengthened for REDD
- Outcome 2: Increased capacity for capturing REDD elements within National Monitoring, Assessment, Reporting and Verification Systems
- Outcome 3: Improved capacity to manage REDD and provide other forest ecosystem services at district and local levels
- Outcome 4: Broad based stakeholder support for REDD in Tanzania

Scope of the NJP Tz

United Nations

In Tanzania the NJP is designed as a one year assistance package to help the country to meet the challenges of getting ready for REDD. However, some elements are parts of longer term funding (forest inventory/MARV)

Outcome	FAO	UNDP	UNEP	Total
1. National Governance Framework		1.65		1.65
2. Monitoring, Assessment, Reporting & Verification (MARVs)	1.4			1.4
3. Capacity to manage REDD at District/local level		0.55		0.55
4. Build stakeholders support for REDD		0.2	0.2	0.4
Indirect Costs (7%)	0.098	0.168	0.014	0.28
Total	1.498	2.568	0.214	4.28