


Global Joint Programme

- Workplan and progress
- Budget revision


Tiina Vahanen, UN-REDD Programme Secretariat


UN-REDD Programme

Two components:

- 1. Support to National Joint Programmes
 - 9 countries
 - capacity building for readiness

2. Global Joint Programme

- guidelines, advice, regional/international dialogue, analyses
- ⇒ that support country action
- ⇒ that support the UNFCCC process on a global scale


Global Joint Programme

= international support functions

4 outcomes:

- MRV
- stakeholder engagement
- multiple benefits
- knowledge management, communication & coordination

• 1st Policy Board:

- approved budget allocations
- requested a work plan
- was informed of the budget need for the establishment of the UN-REDD Programme Secretariat

ROGRAMME


GJP Workplan

- Includes activities, indicators and targets by outcomes
- Outlines the time schedule for activities and lead agency
- Is a living document to respond to the needs for <u>international action for the future success of REDD</u>
- Is integral part of the UN-REDD Programme
 - in support on country action
 - in support of UNFCCC process
- Is NOT an overhead


Activities - MRV

- Guidelines, tools and training: national inventory systems; use of remote sensing; interpreting historical trends
- Technical reviews and discussion papers (biomass, forest degradation, multiple benefits...)
- Building partnership programmes: international space agencies; capacity building roadmap
- Support to CfRN CD workshops
- Case studies: Zambia, Guyana, Suriname
- Side events


Activities – Stakeholder engagement

- IP consultations
 - Baguio City, Bali, Alaska, UNPFII
 - regional consultations
- Integrate IP issues in the implementation of national REDD programmes operational guidance
- Civil Society Advisory Group
- Peer reviewed material as technical support to decisionmakers


Activities...

Multiple Benefits

- Background analyses
- Workshops: application of tools and safeguards
- Trade-off toolkit/standards to promote synergies between climate change goals and delivery of multiple benefits

Knowledge management, coordination

- Secretariat
- NJPs formulation backstopping
- Website, communication material, lessons learned


Budget Revision – seeking approval of Policy Board

- Incorporates the establishment and functioning of the UN-REDD Programme Secretariat in the GJP, as a new output
- Total request 2,9 million US\$
 - Support to the Policy Board
 - Partnerships and liaison
 - Quality assurance and oversight of the international support functions and support to national joint programmes
 - Compact interagency team in Geneva
 - In addition: Regional advisors to support NJPs
- By agencies: FAO: 0,8 UNDP: 0,9 UNEP: 1,2 (million US\$)

Approval of the budget allocations requested

